
1

Kompetencje Kadr Kultury
a rozwój kapitału
społecznego

2

Kompetencje Kadr Kultury
a rozwój kapitału
społecznego

Publikacja powstała w ramach projektu
„Kompetencje kadr kultury a zmiana

społeczna. Badania eksploracyjne małych
miast i obszarów wiejskich”

zespół projektu badawczego
Koordynacja projektu:

piotr knaś

Zespół projektowy:
wojciech kowalik, krzysztof Malczyk,

łukasz Maźnica, jan strycharz, piotr knaś

Realizacja badań terenowych:
Maciej Lipiański, Dawid sobolak,

Dawid Furgał, anna stachurka,
Małgorzata gądek, Mieszko Hajkowski,

joanna kocot, Monika chorobik,
Magda józefiak, Dawid Hoinkis,

Dorota prusinkiewicz, łukasz Maźnica,
piotr knaś, wojciech kowalik,

jan strycharz, krzysztof Malczyk

współpraca:
Katedra Gospodarki i Administracji

Publicznej Uniwersytetu Ekonomicznego
w Krakowie

Związek Miast Polskich

Wydawca:

Autorzy publikacji:
wojciech kowalik – agH w krakowie,
krzysztof Malczyk – uek w krakowie,

łukasz Maźnica – uek w krakowie,
jan strycharz – uek w krakowie

Recenzenci:
prof. dr hab. anna karwińska,

prof. dr hab. grażyna prawelska-skrzypek

Konsultacje:
prof. dr hab. jerzy Hausner

Redakcja:
paulina Lenar

Korekta:
agnieszka stęplewska

Skład:
Małgorzata czoch

Projekt okładki:
Marcin klag

Dofinansowano przez Ministerstwo
Kultury i Dziedzictwa Narodowego

z programu Obserwatorium Kultury

ISBN 978-83-61406-09-9

CC BY-NC-SA 3.0
Kraków 2013

instytucja kultury
Województwa

o

Małopolski Instytut Kultury
ul. Karmelicka 27, Kraków

tel.: 12 422 18 84
www.mik.krakow.pl

5

SPIS tREśCI

spis treści
wstęp . 7

Uzasadnienie realizacji projektu badawczego . 9
Podstawy metodologiczne projektu badawczego . 16
Najważniejsze wnioski . 26

KonteKsty . 31

Uwarunkowania lokalne dla realizacji gminnej polityki kulturalnej 33
Flagowe inwestycje. Rozwój lokalnych centrów kultury . 55
Zasoby i finansowanie lokalnych centrów kultury . 70
Podsumowanie rozdziału . 81

koMpetencje kaDr kuLtury a rozwój kapitału społecznego 83

Planowanie programu merytorycznego – zarządzanie pomysłami
i wiedzą lokalną . 85
Wdrażanie programu merytorycznego – współpraca, komunikacja, ewaluacja . . 102
Cele realizacji programu merytorycznego – świadomość rezultatów i dróg
ich osiągania . 130
Analiza interesariuszy – w sieci lokalnych powiązań . 154

podsumowanie i reKomendacje . 177

BiBLiograFia . 185

aneks. wyBrane narzęDzia BaDawcze . 193

summary . 221

7

WStęP

8

9

uzasadnienie realizacji projeKtu
BaDawczego

prolog

takie pojęcia jak kapitał społeczny i kulturowy unoszą się w dyskursie publicznym,
debatach społecznych i dokumentach strategicznych jako wyrzut (dlaczego tak nisko?)
i cel jednocześnie (jak je podnieść?), co rusz zderzając się z „kryzysem”, „upolitycznie-
niem”, „brakiem wizji”, „słabością instytucji publicznych”, ale też „zanikiem debaty”,
„brakiem aktywności obywatelskiej”, „nieczytaniem książek” czy „niechęcią do wolon-
tariatu i aktywności społecznej”. Z jednej strony słabe państwo i zanikająca domena
publiczna, z drugiej strony nieaktywne społeczeństwo i zanik kultury. W mediach ka-
pitał społeczny króluje podczas prezentacji „Diagnozy Społecznej” i kojarzy się nieod-
miennie ze spadającym zaufaniem społecznym lub nikłym procentem osób aktywnych
społecznie. Z kolei kapitał kulturowy ujawnia się jako problem, kiedy Biblioteka Naro-
dowa prezentuje wyniki badań czytelnictwa – nieodmiennie niskie na tle Europy.

W bezpośrednim doświadczeniu sprawy wyglądają poniekąd inaczej. Lokalne centra
kultury (często z dopiskiem „i czytelnictwa”) dumnie prezentują swoje nowe obiekty
z najczęstszą sentencją nad wejściem: „sfinansowano z Funduszy Europejskich”. Na
rynkach miasteczek i w salach multimedialnych impreza goni imprezę, zapisy na zajęcia
edukacyjne kończą się po kilku godzinach, odbywają się prelekcje, spotkania autorskie,
czytania wierszy. Uniwersytety trzeciego wieku pączkują, NGO (w tym koła gospodyń,
ochotnicze straże i ludowe kluby sportowe) uwijają się wokół lokalnych akcji, obcho-
dów świąt, konkursów i festynów. Lokalni politycy, decydenci i urzędnicy tłumaczą się
ze swoich działań, zapożyczają się na rzecz rozwoju, na sesjach kwitnie życie polityczne
i załatwiane są interesy – w mniej lub bardziej kulturalny sposób. Wszystko to aż buzuje
i kipi życiem. Gonitwa projektów, działań i przedsiębiorczości w wyciskaniu niemożliwe-
go ze skromnych budżetów.

10

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Lokalne kadry kultury mogą dużo opowiadać o swoich problemach, wyzwaniach, bra-
kach, ale też z dużym przekonaniem potrafią wskazać swoje osiągnięcia i liczbę inicjatyw.
Chcieliśmy zatem, dzięki możliwości stworzonej przez Ministerstwo Kultury i Dziedzictwa
Narodowego w ramach programu Obserwatorium Kultury, przyjrzeć się kwestii rozwijania
kapitału społecznego z perspektywy oddolnej, tj. z perspektywy osób pracujących (na etat
i społecznie) przy organizacji działań w lokalnej instytucji kultury. Chcieliśmy zobaczyć,
dlaczego, skoro tak dużo się dzieje, tak wiele spraw zostaje po staremu, a wydaje się, że
zmiana ma charakter raczej ilościowy niż jakościowy. jest to też dalszy ciąg prac Małopol-
skiego Obserwatorium Kultury skierowanych na poznawanie lokalnych scen kulturowych
i lokalnych instytucji kultury.

Do badań wybraliśmy dziewięć gmin o charakterze miejsko-wiejskim oraz dziewięć lo-
kalnych centrów kultury, które w ciągu ostatnich kilku lat zainwestowały w infrastruktu-
rę, rozbudowały swoją bazę lokalową dzięki wykorzystaniu funduszy unijnych w ramach
Regionalnych Programów Operacyjnych. Każdy taki projekt infrastrukturalny może być
rozpoznawany jako interwencja publiczna, a lokalni decydenci muszą uzasadnić, jak
jego realizacja przyczyni się do zwiększenia potencjału rozwoju. Mieliśmy zatem okazję
rozpoznać to w praktyce, w fazie implementacji.

Lokalne centrum kultury to również znakomite pole badawcze – skupia ono jak w so-
czewce aktywność samorządów i aktywność partnerów społecznych. tu lokalne polityki
kultury przeistaczają się w program merytoryczny, którego kształt w dużej mierze wyni-
ka ze „zderzenia” aktywności lokalnej i priorytetów szeroko pojętych „władz lokalnych”.
tu negocjowane jest pole znaczeń pojęcia KULtURA.

szeroki kontekst badania

Realizowane badanie ma też swój szerszy – zakorzeniony w globalnych debatach –
kontekst. W ostatnich latach na kulturę coraz częściej spogląda się jako na strategiczny
zasób rozwojowy. jest ona w coraz większym stopniu postrzegana jako katalizator

11

WStęP

zmian i jeden z głównych czynników wpływających na potencjał rozwojowy miast
i regionów (Komisja Europejska 2010). Przemysły kreatywne z roku na rok stają się
coraz istotniejszym obszarem gospodarki generującym PKB oraz tworzącym miejsca
pracy, a także mają potencjał przyciągania wysokiej jakości kapitału ludzkiego oraz
kreują przestrzeń przyjazną biznesowi i atrakcyjną dla mieszkańców (Ecorys 2009: 4).
Wskazuje się zatem na społeczne i gospodarcze znaczenie kultury, zwracając „uwagę
na jej wpływ na rozwój kreatywności i promocję innowacyjności” (Ilczuk 2012: 13) czy
– szerzej – na budowę kapitału intelektualnego wzmacniającego gospodarkę opartą na
wiedzy (towse 2011: 13).

W ostatnich kilku latach w przestrzeni publicznej oraz dyskursie naukowym i politycz-
nym obecna jest więc w coraz szerszym zakresie debata na temat nowych kierunków
polityk kultury. Znaczny wzrost zainteresowania tym zagadnieniem można zauważyć
zwłaszcza po zorganizowanym w 2009 roku w Krakowie Kongresie Kultury Polskiej
(por. Bendyk 2010: 11). Refleksja nad przyszłością i kierunkami rozwoju polityki kultu-
ralnej jest wynikiem obserwowanych w ciągu ostatnich lat dynamicznych zmian spo-
łecznych i kulturowych, procesów globalizacji napędzanych rozwojem nowych techno-
logii informacyjno-komunikacyjnych, zmieniających się profili uczestnictwa w kulturze
oraz funkcji pełnionych przez instytucje kultury w życiu społecznym.

Wagę tych refleksji łatwo można sobie uświadomić, wziąwszy pod uwagę rolę, jaką
kultura odgrywa w rozwoju społecznym i gospodarczym – zarówno na szczeblu lo-
kalnym i regionalnym, jak i narodowym oraz ponadnarodowym. Przykładowo, Edwin
Bendyk w tekście Kultura, głupcze! poszukuje odpowiedzi na pytanie, jak w obliczu
postępującej globalizacji konkurencji, wyzwań demograficznych i ekologicznych po-
godzić rosnące koszty rozwoju z jego zasadniczym celem, jakim jest poprawa jakości
życia. Autor ten konstatuje, iż jedynym rozwiązaniem jest pobudzenie uśpionego po-
tencjału indywidualnej i społecznej kreatywności i innowacyjności. Pierwszoplanową
rolę w tym procesie przypisuje on właśnie kulturze oraz odpowiednio zaplanowanej
i realizowanej polityce kulturalnej. Modernizacja przez kulturę jest zdaniem Bendyka
możliwa, ale wymaga kilku czynników, w tym przede wszystkim kompetencji i włącza-
nia, uczestnictwa, a także otwartej przestrzeni publicznej i właściwie ukierunkowa-

12

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

nych instytucji społecznych – mówiąc ogólnie: demokratyzacji kultury (por. Bendyk
2010). jak słusznie zauważa Kuba Szreder, w nowym paradygmacie „kultura rozumiana
byłaby jako jeden z generatorów kapitału społecznego, laboratorium nowych form
komunikacji i sposobów wspólnego oraz indywidualnego życia, przedszkole krytycznej
samodzielności i kuźnia samoorganizacji. Kultura byłaby uznana za dobro publiczne,
do którego dostęp powinien mieć każdy obywatel. taki model miałby na celu nie
prywatyzację kolejnych obszarów ludzkiej twórczości, ale wsparcie sieciowej kreatyw-
ności społeczeństwa” (Szreder 2010: 42). W sensie ogólnym kultura, jako najszersza
płaszczyzna komunikacji społecznej stanowiącej podstawę współdziałania wszystkich
elementów struktury rynku, może być uznana za zasadnicze spoiwo tejże struktury.
Pełni więc bardzo ważne funkcje w gospodarce (por. jacher 2008: 69). Kultura ma też
potencjał kapitałotwórczy. Obok kapitału kulturowego i społecznego pobudzanie kre-
atywności i innowacyjności przyczynia się także do pomnażania kapitału ludzkiego –
podstawowego czynnika sukcesu w gospodarce opartej na wiedzy (Rzeszotarska 2008:
405). Sama kultura ma zresztą ogromny wpływ na charakter procesów gospodarczych
i rodzaj instytucji społecznych, nadając owym procesom kierunek. Zagadnieniami tymi
zajmował się m.in. Max Weber, jak również jeden z twórców nurtu nowej ekono-
mii instytucjonalnej, noblista w dziedzinie ekonomii, Douglass C. North (Fijałkowski
2008: 418). Pojawia się także coraz więcej publikacji naukowych na temat wpływu
kultury na rozwój regionalny i lokalny, a nawet w odniesieniu do poszczególnych gmin
i miast (por. Smoleń 2003; Patrycki 2008; Klasik 2010; Kowalik 2010; Florida 2010;
śliwa 2011; Hausner, Karwińska i Purchla 2013).

rola instytucji kultury

Bliższe przyjrzenie się tym związkom prowadzi do wniosku, że dobrze zarządzane insty-
tucje kultury mogą nie tylko spełniać funkcje ochrony dziedzictwa czy kreowania wy-
darzeń kulturalnych – jak do tej pory przyjmowano (Potts 2011: 7) – ale też przyczyniać
się do wspomnianego już budowania u obywateli ważnych kompetencji decydujących
o poziomie dobrobytu społeczeństwa.

13

WStęP

W tym kontekście pojawiają się takie kategorie rozwojowe, jak kapitał kreatywny, kapi-
tał intelektualny czy kapitał społeczny. Przykładowo, wcześniejsze badania Małopolskie-
go Instytutu Kultury (Krzyżowski i in. 2010; Kowalik i in. 2011) ukazały, iż sami „klienci”
instytucji kultury, korzystając z ich oferty, chcą realizować potrzeby integrowania się
z innymi członkami danej społeczności – kompetencje budowania i utrzymywania rela-
cji są natomiast ważną zmienną determinującą poziom kapitału społecznego.

O wiele ciekawsze jest to, że bardzo często badani przychodzą do instytucji, gdyż chcą spróbo-
wać czegoś nowego, poznawać nowych ludzi i spędzać z nimi czas, co dowodzi, że dla pewnej
grupy mieszkańców pełnią funkcję integracyjną. Pozwalają na zaspokojenie potrzeb związa-
nych z budowaniem i przynależeniem do wspólnoty – stają się zatem jedną z przestrzeni życia
zbiorowego dla badanej zbiorowości. W obliczu zdiagnozowanych w Polsce deficytów w tym
zakresie warto podkreślić, że instytucje kultury mogłyby przyczynić się do budowania kapitału
społecznego (Kowalik i in. 2011: 114).

jednak to, czy potencjał ten zostanie przekuty na konkretne efekty, zależy w dużym
stopniu od sposobu zarządzania instytucjami kultury, a w szerszym kontekście także od
podejścia do kreowania i realizacji założeń lokalnych polityk kultury (por. Kowalik 2010;
Noworól 2010).

Zgadzając się więc z powyżej naszkicowaną logiką, przyjmujemy, że instytucje kultury
mają potencjał do działalności kreującej kapitał społeczny w Polsce poprzez ofero-
wanie usług, których kształt pozwala odbiorcom tychże na budowanie następują-
cych kompetencji:

• obywatelskich, rozumianych jako kształtowanie aktywnych postaw w zakresie dzia-
łalności publicznej;

• społecznych, rozumianych jako kształtowanie postaw sprzyjających kooperacji
i współpracy;

• komunikacyjnych, nastawionych na usprawnienie procesów komunikacji społecznej
i wymiany wiedzy;

14

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

• cyfrowych, polegających na kształceniu kompetencji w zakresie korzystania z tech-
nologii informacyjno-komunikacyjnych i zapobieganiu wykluczeniu cyfrowemu grup
szczególnie zagrożonych (np. osób powyżej 50. roku życia);

• medialnych, polegających na przygotowaniu do autonomicznego i krytyczne-
go odbioru;

• konsumpcji dóbr i usług kultury;

• kreatywnych, rozumianych jako zdolność do kreatywnego myślenia oraz do ekspre-
sji twórczej.

Należy podkreślić, że wszystkie wyżej wymienione kompetencje znajdują swoje od-
zwierciedlenie w Strategii Rozwoju Kapitału Społecznego (SRKS 2013). Autorzy tego
dokumentu podkreślają jednocześnie, że wzmacnianie umiejętności społecznych to
zadanie niezwykle wymagające, bo obarczone koniecznością zmiany nawyków i postaw.
Motywacji do takiej zmiany „nie buduje się, apelując do rozumu czy poczucia obowiązku,
ale w procesie kreowania pozytywnych doświadczeń społecznych w różnych dziedzinach
życia społecznego oraz na różnych jego poziomach. Kapitał społeczny tworzy się w ro-
dzinie, szkole, klubie sportowym, zakładzie pracy, na osiedlu czy w kontaktach z instytu-
cjami publicznymi – wszędzie tam, gdzie »trenowane« są umiejętności społeczne, gdzie
jednostka wkracza w sieć relacji” (SRKS 2013: 2). tym bardziej należy podkreślić potencjał
instytucji kultury w budowaniu tej zmiennej rozwojowej – cytowane wcześniej badanie
MIK pokazuje też, że instytucje kultury są obdarzane znacznie większym zaufaniem aniżeli
inne instytucje publiczne (Kowalik i in. 2011: 115).

Zaplanowane i zrealizowane w ramach niniejszego projektu badanie miało więc w za-
łożeniu przybliżyć nas do zrozumienia tego, jak powstają programy i konkretne zadania
realizowane przez gminne instytucje kultury. Odtworzone zostały również szczegółowe
zakresy merytoryczne, charakter i sposoby realizacji zadań oraz ich struktura kosztowa.
Pozwoliło nam to na ocenę tych zadań od strony realnego potencjału wpływu na budo-
wanie kapitału społecznego wśród społeczności lokalnej.

15

WStęP

Sposoby projektowania i realizacji programów i zadań świadczące o potencjale insty-
tucji stanowią naszym zdaniem jeden z kluczowych zasobów i kompetencji badanych
organizacji. Zarówno wielkość tych zasobów i kompetencji, jak i sposób ich wykorzy-
stania zależy jednak w ogromnym stopniu od osób zaangażowanych w realizację celów
organizacji. Szczególnie ważne wydaje się to właśnie w przypadku lokalnych instytucji
kultury, ponieważ ich działalność niejednokrotnie opiera się zaledwie na kilku osobach,
których rzeczywisty zakres obowiązków stanowczo wykracza poza formalnie przypisane
do stanowiska pracy zadania. to właśnie kompetencje tych osób, definiowanych przez
nas za Małgorzatą Kossowską i Iwoną Sołtysińską (2002: 14) jako wiedza rozważana na
trzech poziomach: wiedza deklaratywna (wiem co), umiejętności (wiedzy procedural-
nej – wiem jak) oraz postawy (gotowości do wykorzystania wiedzy – chcę), składają się
w dużej mierze na kompetencje organizacji, jej potencjał i realny wpływ na umacnianie
kapitału społecznego.

16

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

poDstawy MetoDoLogiczne projektu
BaDawczego

cel i zakres badania

Celem badań zrealizowanych w ramach nowego projektu badawczego MIK: „Kompe-
tencje kadr kultury a zmiana społeczna. Badania eksploracyjne małych miast i obsza-
rów wiejskich” była ocena kompetencji kadr kultury w zakresie ich umiejętności pro-
jektowania i realizowania programów kulturalnych, które wzmacniałyby jednocześnie
kapitał społeczny w Polsce – innymi słowy: programów kapitałotwórczych. Głównemu
celowi badania zostały przyporządkowane poniższe pytania badawcze:

• jakie są lokalne „programy operacyjne” w obszarze kultury, funkcjonujące na pod-
stawie strategii/planów rozwoju (istniejących explicite lub implicite) – jakie efekty
mają przynosić?

• jakie są kompetencje w zakresie zarządzania publicznego w obszarze kultury, umoż-
liwiające efektywną alokację zasobów (efektywność ekonomiczna, efektywność
społeczna, kompetencje zarządzania strategicznego, metody ewaluacji, zarządzania
cyklem projektu)?

• jakie są problemy/bariery/wyzwania w kontekście efektywnej alokacji zasobów dla
realizacji polityk kultury sprzyjających budowie kapitału społecznego? Czy nowa
infrastruktura kultury (sfinansowana z funduszy europejskich w latach 2007–2012)
jest istotnym czynnikiem zmiany w zakresie projektowania i wdrażania lokalnych
polityk kultury?

17

WStęP

Poza celami poznawczymi badania miały też kilka celów utylitarnych:

• Opracowanie zestawu rekomendacji w zakresie wdrażania Strategii Rozwoju Kapitału
Społecznego (dotyczących kwestii finansowania działań w tym obszarze).

• Dostarczenie danych wspomagających planowanie procesów związanych z rozwojem
kompetencji kadr kultury (urzędników, decydentów, pracowników instytucji kultury,
animatorów kultury) kreujących gminne polityki kultury w Polsce.

• Dostarczenie informacji pomocnych przy tworzeniu nowych narzędzi do zarządzania
publicznego w obszarze kultury, pod kątem udziału interesariuszy, partycypacji spo-
łecznej, konstrukcji lokalnych polityk kultury.

Dobór gmin do badań

Badanie zostało zrealizowane w trzech województwach – śląskim, małopolskim
i podkarpackim. W każdym z nich analizie poddano trzy gminne instytucje kultury.
Kryterium decydującym o doborze było zrealizowanie w danej gminie dużej inwe-
stycji kulturalnej w ciągu ostatnich pięciu lat (2007–2012). Fakt ten uznajemy za
ważny, przyjmując jego znaczący potencjał wpływu na charakter działań kultural-
nych realizowanych w danej gminie. Innymi słowy, uważamy, że zrealizowanie dużej
inwestycji w infrastrukturę kulturalną może i powinno zostać wykorzystane przez
administratorów gminy do podniesienia jakości działań w kulturze. tabela 1 podsu-
mowuje najważniejsze informacje na temat przeprowadzonych badań:

18

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

tabela 1. Podstawowe dane na temat badań terenowych

Miejsca realizacji badań terenowych:

Województwo małopolskie: Gmina i Miasto Dobczyce, Miasto Zator,
Miasto Stary Sącz
Województwo śląskie: Miasto Skoczów, Gmina Wilamowice, Miasto i Gmina Żarki
Województwo podkarpackie: Miasto i Gmina Narol, Miasto tyczyn, Gmina Przecław

czas realizacji projektu:

Marzec–grudzień 2013

inwestycje:

Rozwój infrastruktury lokalnych ośrodków kultury (nowe siedziby – rewitalizacja
zabytków lub wybudowanie nowych budynków).

Źródło: opracowanie własne.

postępowanie badawcze

Materiał niezbędny do uzyskania odpowiedzi na sformułowane wyżej pytania badawcze
został zgromadzony z zastosowaniem kilku komplementarnych metod i technik badaw-
czych. W analizach wykorzystywane były zarówno dane zastane, jak i pochodzące z badań
reaktywnych. Sama procedura zbierania informacji została podzielona na kilka etapów.

W pierwszym zostały zrealizowane wizyty studyjne w badanych gminach. Ich celem
było pozyskanie dokumentów związanych z realizacją inwestycji oraz jej funkcjonowa-
niem w założonym okresie. Wizyty służyły także zapoznaniu się z ulokowaniem inwe-
stycji, widocznymi sposobami komunikacji z otoczeniem, dostępnością instytucji dla
różnych grup obywateli, aranżacją przestrzeni czy charakterystyką „codziennej dzia-
łalności”. Informacje te zostały wykorzystane do zaprezentowania szerszego kontekstu
osadzenia i funkcjonowania instytucji, jak również posłużyły jako uzupełniające dane
opisujące wybrane wskaźniki działań o charakterze inwestycyjnym (w perspektywie

19

WStęP

rozwoju kapitału społecznego). Na podstawie obserwacji powstało dziewięć rapor-
tów przygotowanych przez osoby odwiedzające daną gminę. Raporty składały się
z dwóch części:

• Opis danej instytucji według kryteriów właściwych dla przestrzeni publicznej, która
została zdefiniowana jako „obszar o szczególnym znaczeniu dla zaspokojenia po-
trzeb mieszkańców, poprawy jakości ich życia i sprzyjający nawiązywaniu kontaktów
społecznych ze względu na jego położenie oraz cechy funkcjonalno-przestrzenne”
(art. 2 ust. 6 Ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu
przestrzennym). Kryteria te zostały opracowane na podstawie metodologii przygoto-
wanej przez organizację Project For Public Spaces (2013):

 � kryteria dostępności infrastruktury i jej wtopienia/połączenia z otoczeniem (wi-
zualne i fizyczne);

 � kryteria dotyczące komfortu użytkowania i wyglądu inwestycji;
 � kryteria funkcjonalności i wykorzystania infrastruktury;
 � kryteria związane z potencjałem tworzenia i podtrzymywania relacji społecznych.

Na ich podstawie powstało narzędzie dostosowane do specyfiki badań realizowanych
w ramach niniejszego projektu.

• Opis funkcjonowania instytucji przy wykorzystaniu dostępnych danych, takich jak:

 � wielkość budżetu instytucji;
 � źródła dotacji;
 � dochody własne i ich źródła (środki wypracowane);
 � liczba i charakter etatów oraz koszty z nimi związane;
 � liczba umów zleceń/o dzieło i koszty z nimi związane;
 � usługi obce (wynagrodzenia bezosobowe);
 � sprawozdania z działalności merytorycznej za poszczególne lata budżetowe.

20

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Drugim krokiem postępowania badawczego była analiza dokumentów sprawozdaw-
czych instytucji kultury pozyskanych w punkcie pierwszym procedury badawczej.

Analiza polegała na identyfikacji tych zadaniowych pozycji, które ze względu na swój
zakres merytoryczny mogą spełniać kryteria zadania inwestycyjnego. Ich treść została
poddana analizie i podzielona ze względu na potencjał inwestycyjny w poszczególnych
obszarach wskazanych poniżej. Za zadania o takim potencjale uznaliśmy wszelkie inicja-
tywy, które charakteryzowały się następującymi cechami:

• potencjał dla networkingu uczestników;

• potencjał edukacyjny w zakresie kompetencji:

 � obywatelskich, rozumianych jako kształtowanie aktywnych postaw w sferze dzia-
łalności publicznej;

 � społecznych, rozumianych jako kształtowanie postaw sprzyjających kooperacji
i współpracy;

 � komunikacyjnych, nastawionych na usprawnienie procesów komunikacji społecz-
nej i wymiany wiedzy;

 � cyfrowych, polegających na kształceniu kompetencji w zakresie korzystania
z technologii informacyjno-komunikacyjnych i zapobieganiu wykluczeniu cyfro-
wemu grup szczególnie zagrożonych (np. osób powyżej 50. roku życia);

 � medialnych, polegających na przygotowaniu do autonomicznego i krytyczne-
go odbioru;

 � konsumpcji dóbr i usług kultury;
 � kreatywnych, rozumianych jako zdolność do kreatywnego myślenia oraz do eks-

presji twórczej;

• potencjał kształtowania postaw proaktywnych odpowiedzialnych za samodzielne
podejmowanie decyzji, a także wyrażających się w poczuciu odpowiedzialności za
własne życie oraz za społeczność, w której się funkcjonuje;

21

WStęP

• inkluzja społeczna, polegająca na włączaniu grup wykluczonych i zagrożonych wyklu-
czeniem w główny nurt życia społecznego poprzez swobodny i powszechny dostęp
do dóbr i usług kultury;

• międzypokoleniowość;

• wolontariat, zaangażowanie społeczne.

Dokumenty podlegające ocenie odnosiły się do ostatniego pełnego okresu rozliczeniowego
(2012). taktyka ta została przyjęta ze względu na istotne czynniki przedstawione poniżej:

• realna możliwość odtworzenia wiarygodnych informacji na temat realizowanych
zadań jedynie w relatywnie krótkim okresie (ok. jednego roku bezpośrednio poprze-
dzającego badania);

• możliwość oceny aktualnych kompetencji kadr kultury obecnie odpowiedzialnych
za kreowanie i realizację polityk kulturalnych w badanych gminach. tym samym
zwiększa się szansa dotarcia do osób bezpośrednio odpowiedzialnych za cały proces
tworzenia ocenianych programów/dokumentów/sprawozdań;

• budżety i zadania były przygotowywane w okresie, gdy istniały już kluczowe dla pro-
jektu badawczego dokumenty strategiczne (np. Strategia Rozwoju Kapitału Społecz-
nego), czyli każda z gmin miała równe możliwości dostępu i odwoływania się do nich;

• wszystkie analizowane inwestycje zostały zakończone najpóźniej w 2011 roku. tym
samym badane instytucje miały możliwość włączenia efektów inwestycji w proce-
sy zarządzania.

Równolegle do analizy informacji dotyczących zadań realizowanych przez badane in-
stytucje kultury zostały przeprowadzone po dwa wywiady pogłębione w każdej gminie.
Dobierając interlokutorów, kierowaliśmy się następującymi kryteriami relacji z badany-
mi instytucjami kultury.

22

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

jeden informator miał być w założeniu osobą formalnie powiązaną z realizacją inwe-
stycji na etapie tworzenia projektu, realizacji lub/oraz odbioru inwestycji. ta część
badania będzie służyła odtworzeniu procesu opracowywania projektu inwestycji
(odtworzenie procesu decyzyjnego i przesłanek podjęcia działań), procesu realiza-
cji (problemów i barier, modyfikacji pierwotnych założeń) oraz przesłanek tworze-
nia planów działalności merytorycznej i sposobu funkcjonowania nowej instytucji
z punktu widzenia respondentów, ich subiektywnego sposobu rozumienia celu
istnienia inwestycji.

Drugim informatorem miał być ktoś o statusie lokalnego lidera społecznego (np. prezes
lokalnej NGO). Rozmowa z liderami opinii niepełniącymi funkcji publicznych pozwoliła
nam uchwycić sposób postrzegania inwestycji przez innych aktorów kultury działają-
cych w gminie.

Głównym celem wywiadów było pozyskanie następujących informacji:

• wiedza respondenta na temat charakterystyki inwestycji, jej celowości, zasadności
i sposobu realizacji:

 � Czy inwestycja była odpowiedzią na realnie zidentyfikowane potrzeby?
 � W jaki sposób identyfikowano potrzeby?
 � W jaki sposób formułowano przesłanki do realizacji inwestycji?

• wiedza respondenta na temat konfliktów społecznych mających miejsce podczas
realizacji inwestycji;

• wiedza respondenta na temat pożądanych efektów/oddziaływania realizacji inwesty-
cji na gminę;

• opinia respondenta na temat celów i długoterminowych efektów społecznych;

• opinia respondenta na temat procesu realizacji inwestycji.

23

WStęP

Następny krok badawczy to realizacja serii zogniskowanych wywiadów grupowych
z pracownikami analizowanych instytucji kultury. Celem było zebranie wypowiedzi na
temat zakresów merytorycznych i sposobów realizacji zadań wytypowanych w pierw-
szym kroku badawczym. treści te zostały poddane odpowiedniej analizie oraz syntezie
i dołączone do merytorycznych opisów zadań o potencjale inwestycyjnym. Ocena
poszczególnych zadań została przeprowadzona na podstawie zaprezentowanej poniżej
matrycy obrazującej schemat procesu tworzenia i realizacji programów instytucji kultu-
ry z uwzględnieniem poszczególnych etapów:

tabela 2. Matryca obrazująca schemat procesu tworzenia i realizacji programów instytucji kultury

etapy

tworzenie programu realizacja programu/efekty po wykonaniu
programu

Rozpoznanie potrzeb
społeczności lokalnej.

tworzenie programu
z wykorzystaniem
narzędzi partycypa-
cyjnych.

tworzenie progra-
mów z uwzględnie-
niem celów zgodnych
z dokumentami stra-
tegicznymi (np. SRKS).

Kontekst historyczny
programu/zadania
(źródła inspiracji,
kontynuacja vs.
nowe zadanie).

Narzędzia/
działania
wspie-
rające:

Działania promocyjne i marke-
tingowe.

Rozwiązania w zakresie budo-
wania zaangażowania społecz-
nego, wolontariatu.

Networking instytucjo-
nalny, działania promują-
ce współpracę.

Działania upo-
wszechniające.

Efekty/cele: Potencjał dla networkin-
gu uczestników.

Walor edukacyjny w zakre-
sie kompetencji:

obywatelskich, rozumianych
jako kształtowanie aktywnych
postaw w zakresie działalno-
ści publicznej;

24

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

etapy

tworzenie programu realizacja programu/efekty po wykonaniu
programu

społecznych, rozumianych jako
kształtowanie postaw sprzyja-
jących kooperacji i współpracy;

komunikacyjnych (usprawnienie
procesów komunikacji społecz-
nej i wymiany wiedzy);

cyfrowych, polegających na
kształceniu kompetencji w za-
kresie korzystania z technologii
informacyjno-komunikacyjnych;

konsumpcji dóbr
i usług kultury;

kreatywnych, rozumianych
jako zdolność do ekspresji
twórczej.

Potencjał kształtowania po-
staw proaktywnych.

Inkluzja społeczna, swobodny
i powszechny dostęp.

Międzypokoleniowość.

Ewaluacja ex-ante Ewaluacja on-going/system monitoringu
bieżącego

Ewaluacja
ex-post

Źródło: opracowanie własne.

25

WStęP

ta część badania posłużyła także do weryfikacji, na ile poszczególne plany działań są
rezultatem przemyślanej strategii z jasno wyznaczonymi celami i sposobami ich osiąg-
nięcia, a na ile wynikają z przypadkowych decyzji lub – przykładowo – są kalką rozwiązań
stosowanych w innych instytucjach publicznych. Dzięki temu możliwe było uzyskanie in-
formacji na temat kompetencji kadr kultury w tworzeniu programów służących rozwojowi
społecznemu. Podczas wywiadów grupowych pozyskano również informacje na temat
poziomu partycypacji interesariuszy wewnętrznych i zewnętrznych, barier i ograniczeń
w kreowaniu programów kulturalnych, a także istniejących zależności personalno-instytu-
cjonalnych, mających wpływ na tworzenie i realizację tych programów.

Po etapie identyfikacji działań prowadzonych przez instytucję oraz pozyskaniu dodatko-
wych danych na ich temat na podstawie zogniskowanych wywiadów grupowych zostały
zrealizowane warsztaty z pracownikami badanych instytucji, w trakcie których przepro-
wadzono tzw. analizę interesariuszy. Narzędzie to służy przede wszystkim do identyfikacji
uświadamiania przez nich zmian zachodzących w otoczeniu instytucji, a także identyfika-
cji kluczowych aktorów w sposób pośredni i bezpośredni podlegających oddziaływaniu
instytucji. Analiza interesariuszy pozwala na odtworzenie sposobu myślenia o misji i funk-
cjach instytucji kultury samych pracowników, a także na odtworzenie układów zależności
i ograniczeń strukturalnych. Dane pozyskane w trakcie warsztatów miały na celu weryfi-
kację i pogłębienie wniosków dotyczących realiów kreowania programów kulturalnych
w otoczeniu różnych grup interesariuszy oraz rozpoznanie szerszego kontekstu tworzenia
programów działalności instytucji kultury.

Zarówno zogniskowane wywiady grupowe, jak i przeprowadzone analizy interesariuszy
pozwoliły pozyskać dane, których analiza umożliwiła odtworzenie tego, jak badane kadry kul-
tury projektują i realizują działania – ze szczególnym pogłębieniem zrozumienia roli interesa-
riuszy w tym procesie. Kluczowe dla tego badania stało się również zrozumienie, jak badane
kadry kultury podchodzą do zasadności realizowanych przez siebie przedsięwzięć. Pytaliśmy
zatem nie tylko o to, „jak” owe kadry realizują działania, ale także „po co”, próbując odtwo-
rzyć poziom zrozumienia i refleksji lokalnych menedżerów nad społecznym i strategicznym
kontekstem funkcjonowania instytucji kultury. Zabieg ten – w naszym przekonaniu – pozwolił
na głębsze zrozumienie uwarunkowań aktualnego charakteru działalności kulturalnej.

26

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

najważniejsze wnioski
W ramach tego projektu chcieliśmy odpowiedzieć na trzystopniowe pytanie badawcze:

1. jakie są kompetencje kadr kultury…

2. …w zakresie programowania i wdrażania działań lokalnych instytucji kultury…

3. …mających potencjał dla rozwoju kapitału społecznego, rozumianego zgodnie z zało-
żeniami Strategii Rozwoju Kapitału Społecznego.

Skupialiśmy się zatem na diagnozie kompetencji na podstawie analiz działalności insty-
tucji kultury: organizacji pracy i wypracowywania strategii rozwoju instytucji, metodyk
interwencji (kształt programu i jego celów), sposobów rozumienia roli interesariuszy
i współpracy z nimi. Wyszliśmy z założenia, że ważne dla budowy kapitału społecznego
jest nie tylko to, co instytucja oferuje odbiorcom/uczestnikom, ale również jak działa
jako instytucja publiczna – na styku władz-organizatora, samorządnej społeczności
i zespołu instytucji. Chcieliśmy rozpoznać, czy relacje te są kapitałotwórcze: otwarte,
partnerskie, prorozwojowe, inspirujące do zaangażowania się w sprawy lokalne.

Na podstawie powyższych stwierdzeń ocena tych kompetencji nie może się zamykać
tylko w obszarze zadań związanych z upowszechnianiem i animacją kultury czy eduka-
cją kulturalną/artystyczną. W grę wchodzą również kompetencje strategiczne (wypra-
cowywanie długofalowych programów), zarządcze (koordynacja „zbiorowego wysiłku”
społeczności), trenerskie (wsparcie dla innych w ich aktywnościach), komunikacyjne
(tworzenie pola do dialogu i rozmowy), mediacyjne (wypracowywanie kompromisów,
rozwiązywanie kwestii spornych) i inne.

Zanim przedstawimy główne wnioski z badania, warto sobie uzmysłowić istotną kwe-
stię: kompetencje kadr kultury (które się ma) funkcjonują w pewnej rzeczywistości
organizacyjnej i systemowej (w której się jest). Zatem ich posiadanie (czasami „w nad-

27

WStęP

miarze”) nie przesądza o wszystkim: są one warunkiem koniecznym, acz niewystarcza-
jącym do zmiany i uruchomienia procesów sprzyjających budowie kapitału społecznego
w ramach lokalnych instytucji kultury. Dlatego chcielibyśmy mocno docenić kadry
lokalnych instytucji kultury, ich aktywność, bardzo częste poświęcanie się i zaangażo-
wanie w pracę, zazwyczaj też wysokie kompetencje kulturalne. Chcielibyśmy zwrócić
uwagę na skromność zasobów, jakimi dysponują, oraz intensywną pracę w małych
zespołach – odpowiedzialnych za skomplikowane operacje logistyczne lub za delikatne
procesy zmiany społecznej i kulturowej. Chcielibyśmy jednak również powiedzieć, że to
„uwijanie się przy działaniach”, a nierzadko wręcz „zabijanie się” w maratonach imprez,
zajęć czy „niesienia pomocy” innym podmiotom w wielu przypadkach jest nieefektyw-
ne i przeciwskuteczne. Często jest to wypełnianie ram narzuconych przez decydentów,
z którymi trzeba się godzić bez dyskusji. ta nadaktywność uniemożliwia „zatrzymanie
się” i zastanowienie, po co aż tyle akcji. Istnieje również niebezpieczeństwo zagarnięcia
przez kadry obszarów, które mogłyby być animowane inaczej, oddolnie i społecznie.
Ważne wątki pozostają zaś niezagospodarowane, potencjał społeczny jest ukierunko-
wywany na inicjatywy słuszne, ale niezmieniające zastanego status quo. Mówiąc ina-
czej: nie zazdrościmy, doceniamy, ale też staramy się krytycznie wskazać, jak wyglądają
kwestie dotyczące budowy kapitału społecznego w lokalnych instytucjach kultury.

Poniżej prezentujemy tezy, których rozwinięcie znajdą Państwo w dalszych częściach
raportu. W jego zakończeniu proponujemy pewne rekomendacje wynikające z na-
szego doświadczenia badawczego; ich implementacja, w naszej ocenie, może się
przyczynić do zwiększenia potencjału lokalnych instytucji w zakresie budowy kapita-
łu społecznego.

instytucje kultury planują swoje działania w oderwaniu od strategicznych kierunków
rozwojowych wskazywanych w krajowych i regionalnych dokumentach. w znikomym
stopniu wpisują się w wizję rozwoju dotyczącą budowy kapitału społecznego czy
też nowoczesnych kompetencji związanych z funkcjonowaniem we współczesnym
społeczeństwie. Choć podejmowane przez nie działania często wpisują się w cele roz-
wojowe wspólnot lokalnych, proces ten ma raczej charakter przypadkowy, niż wynika
z przemyślanej, zaplanowanej i ukierunkowanej polityki kierownictwa instytucji. raczej

28

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

planuje się działania kulturalne, niż projektuje przedsięwzięcia mogące oddziaływać
na istotne cele rozwojowe. Myślenie strategiczne o wiele częściej jest obecne jako
przeciwdziałanie niekorzystnym zmianom i minimalizacja ryzyka.

żadna z badanych instytucji nie wypracowała modelu czy strategii budowania relacji
z interesariuszami. Zauważalny jest wysoki stopień zachowawczości i działań ad hoc we
wskazywanych sposobach radzenia sobie z potencjalnymi problemami i wyzwaniami
wymagającymi kooperacji czy też poczynienia ustaleń drogą konsultacji i partycypacji.
Zachowawczość ta przejawia się w głównej mierze w opieraniu się na dwubiegunowych
relacjach pomiędzy dyrektorem a organizatorem (władzami, a szczególnie burmi-
strzem). Pozostali interesariusze nie są dopuszczani do poziomu strategicznych decyzji,
mogą tylko doradzać (jeśli są w dobrych relacjach) lub przeciwdziałać (jeśli są w rela-
cjach gorszych). Sytuacje, w których „uruchamiani” są interesariusze (projektowanie
działań, podejmowanie decyzji strategicznych, inicjowanie debaty lokalnej), są często
niedopracowane organizacyjnie i nieprzemyślane w aspekcie wykorzystania ich rezul-
tatów, a wiele spraw pozostawia się przypadkowi lub decyduje czynnik czasu (jest za
późno na zmianę kierunku).

Aktualna oferta programowa jest skierowana do osób, które są w jakimś sensie uta-
lentowane, chcą się rozwijać artystycznie lub szukają ambitniejszej rozrywki. Instytucje
zazwyczaj nie skupiają się na potencjale kreatywnym całej społeczności. raczej wyko-
rzystują istniejący kapitał społeczny, niż budują go tam, gdzie go brakuje.

Brakuje też kompetencji związanych z animacją kultury rozumianą szerzej niż
„ukultural nianie”, tj. kształtowanie kompetencji tzw. człowieka kulturalnego. Całość
programu edukacyjnego instytucji skupia się w przeważającej części na wąsko rozumia-
nych kompetencjach artystycznych. Warto zauważyć, że zdarzają się działania o innym
charakterze, jednak są one akcyjne, jednorazowe.

Podczas badań bardzo często pojawiało się sformułowanie „wszyscy robią wszystko”.
kadry kultury lokalnych instytucji kultury są wykorzystywane jako „ludzie od wszyst-
kiego”, nie mając szans na głębszy rozwój specjalnych (specyficznych) kompetencji,

29

WStęP

wymagających nakładu czasu i finansów. Zaangażowanie w bieżące prace organiza-
cyjne nie pozwala na implementację zmian w instytucji (ryzyko jest minimalizowane
powtarzalnością i schematycznością). Pracownicy badanych instytucji przede wszyst-
kim mocno angażują się w proces wdrażania wydarzeń, co – przy brakach kadrowych
– wiąże się z dużymi obciążeniami podczas imprez. Ich organizacja oznacza na ogół
wydłużony czas pracy i wychodzenie poza granice wyznaczane przez funkcję pełnioną
w instytucji. Elastyczność i zaangażowanie w te imprezy to warunek utrzymania pracy.
Inne kompetencje stają się mniej ważne.

Lokalne partnerstwo (sieć współpracy badanych instytucji) jest oparte zazwyczaj na wy-
mianie usług lub rzadziej na wsparciu finansowym przy organizacji codziennych działań,
takich jak festyny, imprezy, wydarzenia kulturalne. jest to przede wszystkim strategia
(kreatywnego) radzenia sobie z wszelkimi niedoborami i brakami, a nie współpraca
o charakterze rozwojowym, której celem jest innowacja: społeczna czy gospodarcza,
wymagająca niejako zwiększenia stopnia relacji i przedsiębiorczości. Partnerstwo
lokalne najczęściej jest pozbawione prób zmiany status quo. Nie poszukuje się zatem
nowych idei i rozwiązań, a jedynym celem jest dążenie do realizacji już istniejących
stałych „pomysłów na kulturę”, co można postrzegać jako jej istotny deficyt.

Instytucje kultury nie są skuteczne w pozyskiwaniu środków od zewnętrznych granto-
dawców. skutkiem tego jest niska dywersyfikacja finansowania działalności instytucji
kultury i słabość w zakresie finansowania działań prorozwojowych. Ma to w głównej
mierze związek z lokalnymi priorytetami władz samorządowych: większość fundu-
szy kulturalnych jest przeznaczana na tzw. promocję za pomocą wydarzeń i imprez
kulturalnych. Można to określić zdaniem: „nasze dni gminy nie będą gorsze niż te
u sąsiadów”.

instytucje kultury są coraz bardziej skuteczne w pozyskiwaniu finansowania z docho-
dów własnych, co rodzi optymizm, ale jednocześnie powoduje zagrożenie związane
z ograniczaniem dostępu do kultury. tu warto zwrócić uwagę na nową infrastrukturę
kultury – wyższe standardy i nowe sale multimedialne pozwalają na zwiększanie opłat
i poszerzanie oferty związanej z prowadzeniem impresariatu, a wydarzenia w ramach

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

impresariatu, po pierwsze, zwiększają frekwencję, a po drugie, generują przychody.
Istnieje zatem obawa/trend, że lokalne instytucje kultury będą reorientować się przede
wszystkim na zapełnianie budynku ludźmi, a kalendarza imprezami. W coraz mniejszym
zakresie będą tę funkcję łączyły z animacją lokalną i aktywizacją społeczną.

Instytucje kultury stanowią istotny punkt na mapie lokalnych powiązań między różnego
typu formalnymi i niesformalizowanymi aktorami społecznymi. Niejednokrotnie insty-
tucje te stanowią wręcz węzeł przepływów w ramach różnego typu relacji, łącząc i in-
tegrując poszczególnych interesariuszy, a tym samym moderując aktywność społeczną
w gminie. takie umiejscowienie instytucji daje jej ogromne możliwości intensyfikacji
działań kolektywnych i wyzwalania energii społecznej poprzez pobudzanie oddolnych
inicjatyw i wspieranie tych grup i podmiotów, które chcą się aktywnie włączać w kre-
owanie lokalnej przestrzeni kultury. Wszystko to czyni instytucje kultury szczególnie
ważnym ogniwem procesu budowania i wzmacniania kapitału społecznego na poziomie
wspólnot lokalnych.

Wyzwanie, przed jakim – w naszej ocenie – stoją instytucje kultury, to dopełnienie
mocno zakorzenionej edukacji artystycznej nowymi formami edukacji kulturalnej.
takimi formami, które promują działanie wspólnotowe i w których twórczość jest wy-
nikiem wysiłku grupy. Chodzi o poszukiwanie takich sposobów uczestnictwa kultural-
nego, które budują pomost między indywidualną ekspresją a całościowym potencjałem
kreatywnym wspólnoty. Wyzwanie to jest niezwykle ambitne szczególnie w kontekście
presji politycznych i ograniczeń budżetowych, w których ramach funkcjonują lokalne
ośrodki kultury.

31

KONtEKStY

32

33

uwarunKowania loKalne dla realizacji
gMinnej poLityki kuLturaLnej

wstęp

Przedmiotem badania były lokalne centra kultury znajdujące się w dziewięciu
gminach miejsko-wiejskich, w trzech województwach Polski Południowej: podkar-
packim, małopolskim oraz śląskim. W każdej gminie zrealizowano dużą inwestycję
dotyczącą infrastruktury kultury. Dla prawidłowej analizy procesu inwestycyjnego
w pierwszej kolejności ocenie poddaliśmy uwarunkowania lokalne tych inwesty-
cji. Celem tego etapu było również poznanie szerszego kontekstu prowadzonej
polityki kulturalnej.

Z uwagi na specyficzne charakterystyki każdej z jednostek samorządu terytorialnego,
lokalne instytucje mogą prowadzić zróżnicowaną politykę kulturalną. Sposób realizacji
polityki może zależeć od zamożności gminy (w tym zasobów, jakie może ona przezna-
czyć na bieżącą działalność instytucji kultury), uwarunkowań przestrzennych, sytuacji
demograficznej i społecznej czy wreszcie specyficznych celów rozwojowych gminy. Aby
nakreślić tło głównej części badania, w pierwszej kolejności wybraliśmy szereg podsta-
wowych wskaźników, za pomocą których scharakteryzowaliśmy sytuację społeczno-
-gospodarczą wszystkich jSt. Wskaźnik gęstości zaludnienia miał pokazać stopień zur-
banizowania gmin. Przyrost naturalny i saldo migracji określają sytuację demograficzną
gmin, determinującą w dużym stopniu program i ofertę instytucji kultury. Wskaźniki
bezrobocia i przedsiębiorczości miały na celu pokazać skalę problemów społecznych
dotykających mieszkańców, natomiast liczba turystów odwiedzających gminę mówiła
nam, w jakim stopniu przygotowywana oferta kulturalna gminy zorientowana jest na
zewnątrz i stanowi element turystycznej promocji. Wszystkie prezentowane wskaźniki
mają wartości średnie w latach 2007–2012.

34

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Szerszej analizie poddaliśmy sytuację finansową jednostek, szczególnie odnośnie do
budżetowego finansowania działalności kulturalnej. Poprzez ukazanie przeciętnych
wydatków budżetu gminy, jej zadłużenia oraz zdolności do samofinansowania inwesty-
cji podjęliśmy próbę przybliżenia potencjału jednostek do zwiększenia finansowania
działalności instytucji kultury na terenie gminy (zarówno inwestycyjnej, jak i bieżącej).
Ponadto, opierając się na sprawozdaniach z wykonania budżetów gmin, analizie pod-
daliśmy skalę finansowania działalności kulturalnej w gminie. Dane te przedstawiamy
w układzie dynamicznym, tak aby zdiagnozować możliwą zmienność procesu finanso-
wania kultury oraz ważności polityki kulturalnej w gminie. Znaczące inwestycje zwięk-
szające potencjał oddziaływania lokalnych centrów kultury mogły bowiem w dużym
stopniu wpłynąć na miejsce polityki kulturalnej wśród innych zadań wykonywanych
przez pozostałe instytucje gminne. Opis sytuacji społeczno-gospodarczej uwzględnia
podział na trzy województwa. Sytuację finansową każdej gminy opisujemy osobno.

35

KONtEKStY

województwo podkarpackie

tabela 3. Sytuacja gospodarcza badanych gmin w województwie podkarpackim
g

ęs
to

ść
 z

al
ud

ni
en

ia

(l
ud

no
ść

 n
a

1
km

2)

pr
zy

ro
st

 n
at

ur
al

ny
 n

a
10

00

m
ie

sz
ka

ńc
ów

sa
ld

o
m

ig
ra

cj
i n

a
10

00

m
ie

sz
ka

ńc
ów

u
dz

ia
ł o

só
b

be
zr

ob
ot

ny
ch

w

 li
cz

bi
e

lu
dn

oś
ci

w

 w
ie

ku
 p

ro
du

kc
yj

ny
m

pr
ze

ds
ię

bi
or

cz
oś

ć
(p

od
m

io
ty

za

re
je

st
ro

w
an

e
w

 r
eg

o
n

 n
a

10
 t

ys
. l

ud
no

śc
i)

Li
cz

ba
 k

or
zy

st
aj

ąc
yc

h
z

no
cl

e-
gó

w
 n

a
10

00
 m

ie
sz

ka
ńc

ów

wartości przeciętne w latach 2007–2012

[osoba] [osoba] [osoba] [%] [podmiot] [osoba]

Narol 41,2 –3,5 –1,4 12,8 491,3 95,1

Przecław 84,0 2,8 2,7 12,6 418,8 43,1

tyczyn 196,0 3,6 11,7 7,5 715,3 5,7

Źródło: opracowanie własne.

Gminy wybrane do procesu badawczego w Podkarpackiem to Narol, Przecław oraz
tyczyn. Gmina Narol jest jednostką o niskiej skali urbanizacji, położoną w znacznej
odległości od większych ośrodków miejskich. Wskaźniki demograficzne ujawniają stop-
niowo malejącą liczbę mieszkańców skorelowaną z postępującym procesem starzenia
się społeczeństwa. Narol charakteryzuje się względnie dużą skalą problemów społecz-
nych, najwyższym w badanej grupie wskaźnikiem bezrobocia oraz drugim najniższym
wskaźnikiem przedsiębiorczości. Szansę rozwojową władze gminy upatrują w turystyce,
dlatego celem lokalnej polityki kulturalnej jest w dużej mierze promocja gminy.

36

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

tabela 4. Budżet gminy Narol w kontekście wydatków na kulturę

narol

sytuacja finansowa gminy wskaźniki finansowania kultury

w
yd

at
ki

 b
ud

że
tu

 g
m

in
y

na

m
ie

sz
ka

ńc
a

po
zi

om
 z

ad
łu

że
ni

a
(u

dz
ia

ł
zo

bo
w

ią
za

ń
og

ół
em

 w
 d

o-
ch

od
ac

h
og

ół
em

)

w
sk

aź
ni

k
sa

m
ofi

na
ns

ow
a-

ni
a

(d
oc

ho
dy

 m
aj

ąt
ko

w
e

+
na

dw
yż

ka
 o

pe
ra

cy
jn

a
/

w
yd

at
ki

 m
aj

ąt
ko

w
e)

u
dz

ia
ł b

ie
żą

cy
ch

 w
yd

at
kó

w

na
 k

ul
tu

rę
 w

 w
yd

at
ka

ch

bi
eż

ąc
yc

h
og

ół
em

u
dz

ia
ł m

aj
ąt

ko
w

yc
h

w
yd

at
-

kó
w

 n
a

ku
lt

ur
ę

w
 w

yd
at

-
ka

ch
 m

aj
ąt

ko
w

yc
h

og
ół

em

w
yd

at
ki

 b
ie

żą
ce

 n
a

ku
lt

ur
ę

na
 m

ie
sz

ka
ńc

a
(c

en
y

bi
eż

ąc
e)

w
yd

at
ki

 b
ie

żą
ce

 n
a

ku
lt

ur
ę

na
 m

ie
sz

ka
ńc

a
(c

en
y

st
ał

e)

2007 2 140 zł – – 1,7% 0,0% 33,88 zł 33,88 zł

2008 2 315 zł – – 2,2% 0,0% 49,01 zł 47,04 zł

2009 3 450 zł 29,4% 49,4% 2,0% 0,2% 46,80 zł 43,39 zł

2010 3 576 zł 33,8% 74,1% 2,0% 12,3% 49,44 zł 44,68 zł

2011 3 310 zł 44,1% 63,4% 2,4% 11,9% 63,79 zł 55,22 zł

2012 3 908 zł 44,1% 83,1% 2,2% 70,1% 61,71 zł 51,52 zł

Źródło: opracowanie własne.

Sytuacja finansowa Narola jest dobra. Poziom zadłużenia nie zagraża realizowaniu in-
westycji współfinansowanych ze środków zewnętrznych, wysoka jest również zdolność
gminy do samodzielnego finansowania wydatków inwestycyjnych. Poziom wydatków
w przeliczeniu na jednego mieszkańca gminy w ostatnim badanym roku był najwyższy
spośród wszystkich badanych jednostek na Podkarpaciu. Najważniejszymi wydatkami
inwestycyjnymi w ostatnich latach były inwestycje w infrastrukturę kultury, polegające

37

KONtEKStY

jednak w przeważającej mierze na zachowaniu dziedzictwa kulturowego gminy i rewi-
talizacji przestrzeni miejskiej. Skala wydatków bieżących w ostatnich latach pozostaje
niezmienna i oscyluje w granicach 2% wszystkich bieżących wydatków budżetu gminy.
W jednostkach pieniężnych wydatki bieżące na kulturę charakteryzują się niewielkim
trendem wzrostowym. Niemniej realnie Narol wydaje na bieżącą działalność kultu-
ralną (w przeliczeniu na jednego mieszkańca) najmniej spośród wszystkich badanych
gmin Podkarpacia.

Gmina Przecław to jednostka położona nieopodal większego subregionalnego ośrodka,
jakim jest Mielec. Bliskość miasta stwarza potencjał rozwoju funkcji osadniczej. Skala
obserwowanych problemów społecznych wskazuje z kolei na brak istotnych powiązań
gospodarczych dających szanse rozwojowe. Najniższy wskaźnik przedsiębiorczości
może świadczyć o wciąż istniejącej dużej skali bezrobocia strukturalnego, charakte-
rystycznego dla terenów o znacznej monokulturze gospodarczej. Liczba odwiedza-
jących Przecław gości wskazuje natomiast na pewien turystyczny potencjał gminy,
niemniej polityka kulturalna jest skierowana w przeważającej mierze do jej stałych
mieszkańców.

Ogólna sytuacja finansowa Przecławia nie stanowi zagrożenia dla bieżącej działalno-
ści gminnych instytucji. Obserwowana skala wydatków budżetu gminy ma pokrycie
w planowanych dochodach, a stabilny i bezpieczny poziom zadłużenia oraz niski poziom
wydatków majątkowych dają potencjał do samodzielnego ponoszenia kosztów inwe-
stycyjnych w przyszłości. Skala wydatków na bieżącą działalność instytucji kultury jest
względnie wysoka i w ostatnim badanym roku osiągnęła maksimum w badanym okresie
– 4,1% wszystkich bieżących wydatków. Rok wcześniejszy był jednak w tym względzie
najuboższy, a jednocześnie ponoszono wtedy największe wydatki inwestycyjne w ob-
szarze kultury. taki stan rzeczy świadczy o po części substytucyjnym charakterze wydat-
ków bieżących i inwestycyjnych w obszarze kultury – inwestycje kulturalne zmuszają do
obowiązkowego „zaciskania pasa” w czasie finansowania inwestycji. Po jej zakończeniu
można jednak liczyć na rekompensatę. W ostatnim badanym roku poziom wydatków
pieniężnych na działalność bieżącą w obszarze kultury był najwyższy (w przeliczeniu na

38

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

jednego mieszkańca), niemniej po uwzględnieniu inflacji przeciętne wydatki gminy na
działalność instytucji należy ocenić jako niepodlegające istotnemu wzrostowi.

tabela 5. Budżet gminy Przecław w kontekście wydatków na kulturę

przecław

sytuacja finansowa gminy wskaźniki finansowania kultury

w
yd

at
ki

 b
ud

że
tu

 g
m

in
y

na

m
ie

sz
ka

ńc
a

po
zi

om
 z

ad
łu

że
ni

a
(u

dz
ia

ł
zo

bo
w

ią
za

ń
og

ół
em

 w
 d

o-
ch

od
ac

h
og

ół
em

)

w
sk

aź
ni

k
sa

m
ofi

na
ns

ow
a-

ni
a

(d
oc

ho
dy

 m
aj

ąt
ko

w
e

+
na

dw
yż

ka
 o

pe
ra

cy
jn

a
/

w
yd

at
ki

 m
aj

ąt
ko

w
e)

u
dz

ia
ł b

ie
żą

cy
ch

 w
yd

at
kó

w

na
 k

ul
tu

rę
 w

 w
yd

at
ka

ch

bi
eż

ąc
yc

h
og

ół
em

u
dz

ia
ł m

aj
ąt

ko
w

yc
h

w
yd

at
-

kó
w

 n
a

ku
lt

ur
ę

w
 w

yd
at

-
ka

ch
 m

aj
ąt

ko
w

yc
h

og
ół

em

w
yd

at
ki

 b
ie

żą
ce

 n
a

ku
lt

ur
ę

na
 m

ie
sz

ka
ńc

a
(c

en
y

bi
eż

ąc
e)

w
yd

at
ki

 b
ie

żą
ce

 n
a

ku
lt

ur
ę

na
 m

ie
sz

ka
ńc

a
(c

en
y

st
ał

e)

2007 2 037 zł – – 3,4% 0,0% 57,27 zł 57,27 zł

2008 2 137 zł – – 3,7% 0,0% 70,87 zł 68,02 zł

2009 2 568 zł 21,4% 51,6% 3,1% 0,3% 68,72 zł 63,72 zł

2010 3 617 zł 36,8% 45,6% 3,6% 16,9% 93,93 zł 84,89 zł

2011 2 773 zł 38,0% 98,9% 2,9% 34,4% 76,21 zł 65,98 zł

2012 2 665 zł 38,5% 101,3% 4,1% 1,6% 94,82 zł 79,15 zł

Źródło: opracowanie własne.

39

KONtEKStY

Gminę tyczyn z kolei można określić mianem przedmieścia metropolii, jaką staje się
Rzeszów – stolica województwa. Wysokie saldo migracji z jednej strony wskazuje, że
miasto stanowi atrakcyjną ofertę rezydencjonalną dla mieszkańców Rzeszowa; z dru-
giej strony ludność napływowa może traktować gminę wyłącznie jako „sypialnię” i nie
chcieć partycypować w życiu lokalnej społeczności. jednym z wyzwań dla miejscowej
polityki kulturalnej jest zatem aktywizowanie nowych mieszkańców oraz wzmacnianie
pomostowego kapitału społecznego pomiędzy „starą” a „nową” ludnością.

Dynamiczny wzrost wydatków obserwowany w ostatnich latach może świadczyć o in-
tensyfikacji procesów inwestycyjnych w gminie. taki stan rzeczy znalazł jednak nega-
tywne odzwierciedlenie w kształtowaniu się wskaźników zadłużenia. Rosnący poziom
zobowiązań zbliża się do 60% dochodów ogółem, dotychczas stanowiących ustawową
granicę zwiększania poziomu zadłużenia. Malejący jednocześnie wskaźnik samofinan-
sowania informuje o koniecznym wyhamowaniu procesu inwestowania, czego dowo-
dem jest najniższy od trzech lat poziom wydatków budżetowych przypadających na
przeciętnego mieszkańca. Gorsza sytuacja finansowa gminy nie ma przełożenia na skalę
wydatków na kulturę. Obserwowany poziom ponad 5% w ostatnich latach jest jednym
z najwyższych wśród wszystkich analizowanych gmin. Co ważne, poziom wydatków
bieżących nie jest w żaden sposób uwarunkowany ponoszonymi równolegle wydatka-
mi inwestycyjnymi. Rosnący poziom wydatków na kulturę (po uwzględnieniu inflacji
wzrost ok. 30% przeciętnie na mieszkańca w latach 2007–2012) świadczy o szczególnej
roli działalności kulturalnej w gminie, a także o przychylności władz lokalnych wobec
budowania oferty lokalnych instytucji kultury. Wydatki na kulturę gminy tyczyn w prze-
liczeniu na jednego mieszkańca są najwyższe spośród wszystkich analizowanych gmin
(w porównaniu z gminą Narol skala zróżnicowania sięga 100%).

40

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

tabela 6. Budżet gminy tyczyn w kontekście wydatków na kulturę

tyczyn

sytuacja finansowa gminy wskaźniki finansowania kultury

w
yd

at
ki

 b
ud

że
tu

 g
m

in
y

na

m
ie

sz
ka

ńc
a

po
zi

om
 z

ad
łu

że
ni

a
(u

dz
ia

ł
zo

bo
w

ią
za

ń
og

ół
em

 w
 d

o-
ch

od
ac

h
og

ół
em

)

w
sk

aź
ni

k
sa

m
ofi

na
ns

ow
a-

ni
a

(d
oc

ho
dy

 m
aj

ąt
ko

w
e

+
na

dw
yż

ka
 o

pe
ra

cy
jn

a
/

w
yd

at
ki

 m
aj

ąt
ko

w
e)

u
dz

ia
ł b

ie
żą

cy
ch

 w
yd

at
kó

w

na
 k

ul
tu

rę
 w

 w
yd

at
ka

ch

bi
eż

ąc
yc

h
og

ół
em

u
dz

ia
ł m

aj
ąt

ko
w

yc
h

w
yd

at
-

kó
w

 n
a

ku
lt

ur
ę

w
 w

yd
at

-
ka

ch
 m

aj
ąt

ko
w

yc
h

og
ół

em

w
yd

at
ki

 b
ie

żą
ce

 n
a

ku
lt

ur
ę

na
 m

ie
sz

ka
ńc

a
(c

en
y

bi
eż

ąc
e)

w
yd

at
ki

 b
ie

żą
ce

 n
a

ku
lt

ur
ę

na
 m

ie
sz

ka
ńc

a
(c

en
y

st
ał

e)

2007 1 775 zł – – 4,6% 0,0% 69,30 zł 69,30 zł

2008 1 975 zł – – 4,2% 0,0% 68,55 zł 65,79 zł

2009 2 095 zł 19,8% 107,2% 4,6% 0,6% 84,63 zł 78,47 zł

2010 2 746 zł 30,6% 58,4% 4,8% 3,2% 105,95 zł 95,75 zł

2011 3 170 zł 44,2% 59,3% 5,1% 13,3% 112,02 zł 96,97 zł

2012 2 689 zł 55,3% 44,9% 5,1% 15,3% 115,44 zł 96,36 zł

Źródło: opracowanie własne.

41

KONtEKStY

województwo małopolskie

tabela 7. Sytuacja gospodarcza badanych gmin w województwie małopolskim

g
ęs

to
ść

 z
al

ud
ni

en
ia

(l

ud
no

ść
 n

a
1

km
2)

pr
zy

ro
st

 n
at

ur
al

ny

na
 1

00
0

m
ie

sz
ka

ńc
ów

sa
ld

o
m

ig
ra

cj
i

na
 1

00
0

m
ie

sz
ka

ńc
ów

u
dz

ia
ł o

só
b

be
zr

ob
ot

ny
ch

w

 li
cz

bi
e

lu
dn

oś
ci

w

 w
ie

ku
 p

ro
du

kc
yj

ny
m

pr
ze

ds
ię

bi
or

cz
oś

ć
(p

od
m

io
ty

za

re
je

st
ro

w
an

e
w

 r
eg

o
n

 n
a

10
 t

ys
. l

ud
no

śc
i)

Li
cz

ba
 k

or
zy

st
aj

ąc
yc

h
z

no
cl

e-
gó

w
 n

a
10

00
 m

ie
sz

ka
ńc

ów

wartości przeciętne w latach 2007–2012

[osoba] [osoba] [osoba] [%] [podmiot] [osoba]

Dobczyce 219,8 3,2 4,0 6,2 917,3 100,6

Stary Sącz 226,5 4,8 0,4 9,7 697,0 300,3

Zator 177,5 3,2 0,8 7,5 731,8 30,7

Źródło: opracowanie własne.

Wśród małopolskich gmin poddanych badaniu znalazły się Stary Sącz, Dobczyce oraz
Zator. Wszystkie jednostki stanowią dość zwarte ośrodki miejskie, spośród których naj-
wyższym wskaźnikiem gęstości zaludnienia odznacza się Stary Sącz. Gmina ta, podobnie
jak większość gmin Sądecczyzny, charakteryzuje się wysokim wskaźnikiem przyrostu
naturalnego, natomiast procesy migracyjne nie wpływają na liczbę ludności. Najwyższy
w badanym okresie poziom bezrobocia zaobserwowany został w 2012 roku, co świad-
czy o rosnącej skali problemów społecznych w gminie. jednocześnie wysoka liczba tury-

42

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

stów odwiedzających Stary Sącz przesądza jednoznacznie o charakterze miejscowości,
co powinno zostać uwzględnione w ofercie budowanej przez lokalne instytucje kultury.

tabela 8. Budżet gminy Stary Sącz w kontekście wydatków na kulturę

stary sącz

sytuacja finansowa gminy wskaźniki finansowania kultury

w
yd

at
ki

 b
ud

że
tu

 g
m

in
y

na

m
ie

sz
ka

ńc
a

po
zi

om
 z

ad
łu

że
ni

a
(u

dz
ia

ł
zo

bo
w

ią
za

ń
og

ół
em

 w
 d

o-
ch

od
ac

h
og

ół
em

)

w
sk

aź
ni

k
sa

m
ofi

na
ns

ow
a-

ni
a

(d
oc

ho
dy

 m
aj

ąt
ko

w
e

+
na

dw
yż

ka
 o

pe
ra

cy
jn

a
/

w
yd

at
ki

 m
aj

ąt
ko

w
e)

u
dz

ia
ł b

ie
żą

cy
ch

 w
yd

at
kó

w

na
 k

ul
tu

rę
 w

 w
yd

at
ka

ch

bi
eż

ąc
yc

h
og

ół
em

u
dz

ia
ł m

aj
ąt

ko
w

yc
h

w
yd

at
-

kó
w

 n
a

ku
lt

ur
ę

w
 w

yd
at

-
ka

ch
 m

aj
ąt

ko
w

yc
h

og
ół

em

w
yd

at
ki

 b
ie

żą
ce

 n
a

ku
lt

ur
ę

na
 m

ie
sz

ka
ńc

a
(c

en
y

bi
eż

ąc
e)

w
yd

at
ki

 b
ie

żą
ce

 n
a

ku
lt

ur
ę

na
 m

ie
sz

ka
ńc

a
(c

en
y

st
ał

e)

2007 2 003 zł – – 2,7% 7,3% 43,06 zł 43,06 zł

2008 2 324 zł – – 2,5% 12,4% 42,73 zł 41,01 zł

2009 2 368 zł 3,6% 130,4% 2,7% 33,0% 49,31 zł 45,72 zł

2010 2 646 zł 1,8% 102,2% 2,7% 23,1% 54,32 zł 49,09 zł

2011 2 847 zł 2,1% 77,6% 3,5% 3,7% 69,54 zł 60,20 zł

2012 2 728 zł 6,5% 98,4% 3,5% 8,3% 75,96 zł 63,41 zł

Źródło: opracowanie własne.

Obserwowane wskaźniki świadczą o wyśmienitej kondycji finansowej gminy. jedno-
cyfrowe wartości wskaźnika zadłużenia sugerują, że władze gminy w niezwykle ogra-
niczonym stopniu korzystały z zewnętrznych źródeł finansowania. Wysokie wartości

43

KONtEKStY

wskaźnika samofinansowania dają z kolei podstawę do twierdzenia o utrzymującej się
wysokiej zdolności inwestycyjnej w latach kolejnych. Cechą charakterystyczną gmin-
nych wydatków na kulturę jest ciągłe ponoszenie kosztów inwestycyjnych, świadczące
o stałym modernizowaniu infrastruktury instytucji kultury na terenie gminy. jednocześ-
nie poziom wydatków inwestycyjnych powyżej przeciętnej świadczy o zauważalnej roli,
jaką odgrywa polityka kulturalna dla władz gminy. Równocześnie wysokość realnych
wydatków w granicach przeciętnej może się wydawać niewystarczająca, szczególnie
w jednostce charakteryzującej się jako gmina o profilu turystycznych, gdzie kultura
z natury rzeczy stanowić powinna jedno z podstawowych narzędzi kreowania lokalnej
polityki rozwoju. W tym obszarze zauważyć jednak trzeba znaczący wzrost wydatków
bieżących na kulturę – w latach 2007–2012 na poziomie ok. 50%.

Gmina Dobczyce wchodzi w skład tzw. krakowskiego obszaru metropolitalnego, a więc
tej części województwa małopolskiego, która jest ściśle funkcjonalnie powiązana
z jego stolicą. W związku z tym gmina odznacza się korzystną sytuacją demograficzną,
zarówno dzięki wysokiemu przyrostowi naturalnemu, jak i dodatniemu wskaźnikowi
migracji. Kraków stanowi chłonny rynek pracy dla mieszkańców Dobczyc, stąd gmina
charakteryzuje się jednym z niższych wskaźników bezrobocia. Znaczący potencjał go-
spodarczy Dobczyc odzwierciedla również wysoki wskaźnik przedsiębiorczości, nie-
znacznie niższy od średniej wojewódzkiej. Liczba odwiedzających gminę wskazuje na jej
potencjał turystyczny.

Aktywna polityka inwestycyjna władz gminy w ostatnich latach doprowadziła do zna-
czącego wzrostu zadłużenia jednostki. Brak stabilności finansowej może być przyczyną
zauważalnej zmienności w polityce finansowania działalności kulturalnej w gminie.
Udział wydatków bieżących na kulturę w wydatkach bieżących ogółem oscyluje
w granicach 2–3%, brak tu jednak jakiejkolwiek tendencji zmian i przemyślanej polityki
władz. Poziom wydatków na kulturę kształtuje się w sposób zbliżony do tego w gminie
Stary Sącz, zarówno jeśli chodzi o wysokość wydatków w poszczególnych latach, jak
i skalę zmian w odniesieniu do roku bazowego (realny wzrost ok. 50% w porównaniu
z rokiem 2007).

44

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

tabela 9. Budżet gminy Dobczyce w kontekście wydatków na kulturę

Dobczyce

sytuacja finansowa gminy wskaźniki finansowania kultury

w
yd

at
ki

 b
ud

że
tu

 g
m

in
y

na

m
ie

sz
ka

ńc
a

po
zi

om
 z

ad
łu

że
ni

a
(u

dz
ia

ł
zo

bo
w

ią
za

ń
og

ół
em

 w
 d

o-
ch

od
ac

h
og

ół
em

)

w
sk

aź
ni

k
sa

m
ofi

na
ns

ow
a-

ni
a

(d
oc

ho
dy

 m
aj

ąt
ko

w
e

+
na

dw
yż

ka
 o

pe
ra

cy
jn

a
/

w
yd

at
ki

 m
aj

ąt
ko

w
e)

u
dz

ia
ł b

ie
żą

cy
ch

 w
yd

at
kó

w

na
 k

ul
tu

rę
 w

 w
yd

at
ka

ch

bi
eż

ąc
yc

h
og

ół
em

u
dz

ia
ł m

aj
ąt

ko
w

yc
h

w
yd

at
-

kó
w

 n
a

ku
lt

ur
ę

w
 w

yd
at

-
ka

ch
 m

aj
ąt

ko
w

yc
h

og
ół

em

w
yd

at
ki

 b
ie

żą
ce

 n
a

ku
lt

ur
ę

na
 m

ie
sz

ka
ńc

a
(c

en
y

bi
eż

ąc
e)

w
yd

at
ki

 b
ie

żą
ce

 n
a

ku
lt

ur
ę

na
 m

ie
sz

ka
ńc

a
(c

en
y

st
ał

e)

2007 2 543 zł – – 2,0% 0,0% 39,79 zł 39,79 zł

2008 2 615 zł – – 1,9% 0,5% 39,49 zł 37,90 zł

2009 3 159 zł 47,1% 78,8% 2,3% 0,0% 51,17 zł 47,44 zł

2010 4 060 zł 39,4% 95,7% 3,1% 1,8% 76,28 zł 68,94 zł

2011 5 018 zł 52,0% 71,1% 2,2% 0,0% 54,38 zł 47,07 zł

2012 3 766 zł 59,6% 89,5% 3,2% 2,0% 77,83 zł 64,97 zł

Źródło: opracowanie własne.

Inaczej sytuacja przedstawia się w gminie Zator. Spośród wszystkich objętych badaniem
gmin Małopolski Zator w największym stopniu ma charakter obszaru wiejskiego. Sytu-
acja demograficzna wygląda tutaj podobnie jak w Starym Sączu. Odległość od dużych
ośrodków miejskich ogranicza skalę migracji. Przeciętny wskaźnik bezrobocia świadczy
o stabilnej sytuacji społecznej w Zatorze. Niski wskaźnik korzystających z noclegów
w tym przypadku może być mylący w odniesieniu do roli turystyki we wzmacnianiu

45

KONtEKStY

procesów rozwojowych jednostki. W Zatorze dominują bowiem turystyka jednodniowa
i rekreacyjna, stanowiące koło zamachowe lokalnej gospodarki.

tabela 10. Budżet gminy Zator w kontekście wydatków na kulturę

zator

sytuacja finansowa gminy wskaźniki finansowania kultury

w
yd

at
ki

 b
ud

że
tu

 g
m

in
y

na

m
ie

sz
ka

ńc
a

po
zi

om
 z

ad
łu

że
ni

a
(u

dz
ia

ł
zo

bo
w

ią
za

ń
og

ół
em

 w
 d

o-
ch

od
ac

h
og

ół
em

)

w
sk

aź
ni

k
sa

m
ofi

na
ns

ow
a-

ni
a

(d
oc

ho
dy

 m
aj

ąt
ko

w
e

+
na

dw
yż

ka
 o

pe
ra

cy
jn

a
/

w
yd

at
ki

 m
aj

ąt
ko

w
e)

u
dz

ia
ł b

ie
żą

cy
ch

 w
yd

at
kó

w

na
 k

ul
tu

rę
 w

 w
yd

at
ka

ch

bi
eż

ąc
yc

h
og

ół
em

u
dz

ia
ł m

aj
ąt

ko
w

yc
h

w
yd

at
-

kó
w

 n
a

ku
lt

ur
ę

w
 w

yd
at

-
ka

ch
 m

aj
ąt

ko
w

yc
h

og
ół

em

w
yd

at
ki

 b
ie

żą
ce

 n
a

ku
lt

ur
ę

na
 m

ie
sz

ka
ńc

a
(c

en
y

bi
eż

ąc
e)

w
yd

at
ki

 b
ie

żą
ce

 n
a

ku
lt

ur
ę

na
 m

ie
sz

ka
ńc

a
(c

en
y

st
ał

e)

2007 1 062 zł – – 2,7% 10,0% 23,48 zł 23,48 zł

2008 1 236 zł – – 3,3% 21,1% 30,30 zł 29,08 zł

2009 1 872 zł 37,3% 54,1% 4,1% 30,2% 45,41 zł 42,11 zł

2010 2 615 zł 34,1% 80,0% 5,6% 18,6% 95,39 zł 86,21 zł

2011 4 341 zł 40,1% 76,7% 4,7% 8,1% 78,17 zł 67,67 zł

2012 2 954 zł 58,4% 85,8% 5,5% 5,3% 96,08 zł 80,20 zł

Źródło: opracowanie własne.

Sytuacja finansowa gminy Zator zbliżona jest do sytuacji Dobczyc. Wzrost wydatków
w ostatnich latach znacząco wpłynął na zadłużenie gminy, podnosząc wskaźnik zobo-
wiązań w relacji do dochodów ogółem do poziomu blisko 60%. jednocześnie wyso-

46

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

kie wartości osiąga wskaźnik samofinansowania, co oznacza, że pomimo wysokiego
zadłużenia gmina wciąż jest zdolna do ponoszenia wydatków inwestycyjnych. Choć
obserwowany wzrost wydatków budżetowych na mieszkańca w ostatnich latach był
kilkukrotny, gminę należy zaliczyć do raczej biednych jednostek. jednym ze sposobów
na szybszy rozwój gospodarczy jest aktywna polityka promocyjna Zatora, angażująca
w dużej mierze lokalne środowiska kultury. W tym przypadku wzrost bieżących wydat-
ków na kulturę jest bardziej proporcjonalny niż wzrost wydatków budżetowych ogółem.
Co więcej, wysokie wydatki bieżące ponoszone są równolegle z wydatkami o charakte-
rze majątkowym. W ujęciu realnym uwagę trzeba zwrócić na rekordowy bezwzględny
wzrost wydatków na kulturę. W porównaniu z rokiem 2007 bieżące wydatki na kulturę
w ujęciu realnym wzrosły prawie czterokrotnie, osiągając poziom ponad 80 zł (w ce-
nach z 2007 roku).

województwo śląskie

Spośród gmin województwa śląskiego badaniu poddano Skoczów, Wilamowice oraz
Żarki. Skoczów jest najbardziej zwartym urbanistycznie ośrodkiem miejskim. Lekko
dodatnie wskaźniki przyrostu naturalnego oraz skala migracji świadczą o względnie
korzystnej sytuacji demograficznej miasta. Niski wskaźnik bezrobocia i pokaźna liczba
podmiotów zarejestrowanych w rejestrze REGON świadczą o jego korzystnej sytuacji
społeczno-gospodarczej. Wysoka liczba korzystających z noclegów dowodzi znaczenia
turystyki w zakresie budowania potencjału gospodarczego jednostki.

47

KONtEKStY

tabela 11. Sytuacja gospodarcza badanych gmin w województwie śląskim

g
ęs

to
ść

 z
al

ud
ni

en
ia

(l

ud
no

ść
 n

a
1

km
2)

pr
zy

ro
st

 n
at

ur
al

ny

na
 1

00
0

m
ie

sz
ka

ńc
ów

sa
ld

o
m

ig
ra

cj
i

na
 1

00
0

m
ie

sz
ka

ńc
ów

u
dz

ia
ł o

só
b

be
zr

ob
ot

ny
ch

w

 li
cz

bi
e

lu
dn

oś
ci

w

 w
ie

ku
 p

ro
du

kc
yj

ny
m

pr
ze

ds
ię

bi
or

cz
oś

ć
(p

od
m

io
ty

za

re
je

st
ro

w
an

e
w

 r
eg

o
n

 n
a

10
 t

ys
. l

ud
no

śc
i)

Li
cz

ba
 k

or
zy

st
aj

ąc
yc

h
z

no
cl

e-
gó

w
 n

a
10

00
 m

ie
sz

ka
ńc

ów

wartości przeciętne w latach 2007–2012

[osoba] [osoba] [osoba] [%] [podmiot] [osoba]

Skoczów 412,2 1,7 2,5 5,5 977,0 111,5

Wilamowice 278,8 2,7 9,4 4,0 767,0 13,4

Żarki 82,0 –1,1 3,7 11,0 1034,3 58,5

Źródło: opracowanie własne.

W ciągu ostatnich lat wydatki budżetowe w Skoczowie oscylowały wokół przeciętnego
poziomu 2500 zł na mieszkańca. Wskaźnik zadłużenia również ulegał w tym okresie
nieznacznym wahaniom, natomiast znacząco zwiększył się wskaźnik samofinansowa-
nia inwestycji, otwierający drzwi przed aktywną polityką inwestycyjną w przyszłości.
W porównaniu z wszystkimi innymi badanymi jednostkami Skoczów charakteryzuje
się wyraźnym spadkiem wydatków gminnych na bieżącą działalność instytucji kultury.
Władze gminy mniej więcej zapewniają finansowanie działalności kulturalnej na stałym
poziomie w cenach bieżących, co oznacza realny spadek wydatków na kulturę. Podob-
nie zmniejsza się udział wydatków na kulturę w stosunku do pozostałych wydatków
bieżących w budżecie gminy (w 2012 roku było to jedynie 1,9%). Co warte podkreśle-

48

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

nia, z uwagi na niski stopień finansowania budżetowego działalności instytucji kultury,
gmina oceniona została jako jednostka o najniższym budżetowym wsparciu ludności
w zakresie korzystania z usług kulturalnych. W 2012 roku przeciętny mieszkaniec
Skoczowa na bieżącą działalność kulturalną otrzymał jedynie niespełna 37 zł w cenach
z 2007 roku.

tabela 12. Budżet gminy Skoczów w kontekście wydatków na kulturę

skoczów

sytuacja finansowa gminy wskaźniki finansowania kultury

w
yd

at
ki

 b
ud

że
tu

 g
m

in
y

na

m
ie

sz
ka

ńc
a

po
zi

om
 z

ad
łu

że
ni

a
(u

dz
ia

ł
zo

bo
w

ią
za

ń
og

ół
em

 w
 d

o-
ch

od
ac

h
og

ół
em

)

w
sk

aź
ni

k
sa

m
ofi

na
ns

ow
a-

ni
a

(d
oc

ho
dy

 m
aj

ąt
ko

w
e

+
na

dw
yż

ka
 o

pe
ra

cy
jn

a
/

w
yd

at
ki

 m
aj

ąt
ko

w
e)

u
dz

ia
ł b

ie
żą

cy
ch

 w
yd

at
kó

w

na
 k

ul
tu

rę
 w

 w
yd

at
ka

ch

bi
eż

ąc
yc

h
og

ół
em

u
dz

ia
ł m

aj
ąt

ko
w

yc
h

w
yd

at
-

kó
w

 n
a

ku
lt

ur
ę

w
 w

yd
at

-
ka

ch
 m

aj
ąt

ko
w

yc
h

og
ół

em

w
yd

at
ki

 b
ie

żą
ce

 n
a

ku
lt

ur
ę

na
 m

ie
sz

ka
ńc

a
(c

en
y

bi
eż

ąc
e)

w
yd

at
ki

 b
ie

żą
ce

 n
a

ku
lt

ur
ę

na
 m

ie
sz

ka
ńc

a
(c

en
y

st
ał

e)

2007 1 790 zł – – 3,0% 0,0% 46,99 zł 46,99 zł

2008 2 035 zł – – 2,8% 0,0% 50,94 zł 48,89 zł

2009 2 490 zł 18,8% 21,0% 2,7% 0,0% 54,29 zł 50,34 zł

2010 3 034 zł 24,5% 47,1% 2,3% 2,5% 51,08 zł 46,16 zł

2011 2 611 zł 31,3% 83,4% 2,0% 7,5% 44,15 zł 38,22 zł

2012 2 565 zł 28,4% 117,0% 1,9% 0,0% 44,28 zł 36,96 zł

Źródło: opracowanie własne.

49

KONtEKStY

Cechą charakterystyczną gminy Wilamowice jest najniższy wśród badanych jednostek
wskaźnik bezrobocia – na poziomie 4% osób bezrobotnych w ogólnej liczbie osób
w wieku produkcyjnym. Ponadto wysokie saldo migracji wraz z najwyższym w grupie
gmin śląskich wskaźnikiem przyrostu naturalnego świadczą o korzystnej sytuacji de-
mograficznej oraz społeczno-gospodarczej gminy. Z uwagi na brak obiektów zakwate-
rowania zbiorowego na terenie Wilamowic turystyka została uznana za mało znaczący
aspekt funkcjonowania lokalnych instytucji kultury.

tabela 13. Budżet gminy Wilamowice w kontekście wydatków na kulturę

wilamowice

sytuacja finansowa gminy wskaźniki finansowania kultury

w
yd

at
ki

 b
ud

że
tu

 g
m

in
y

na

m
ie

sz
ka

ńc
a

po
zi

om
 z

ad
łu

że
ni

a
(u

dz
ia

ł
zo

bo
w

ią
za

ń
og

ół
em

 w
 d

o-
ch

od
ac

h
og

ół
em

)

w
sk

aź
ni

k
sa

m
ofi

na
ns

ow
a-

ni
a

(d
oc

ho
dy

 m
aj

ąt
ko

w
e

+
na

dw
yż

ka
 o

pe
ra

cy
jn

a
/

w
yd

at
ki

 m
aj

ąt
ko

w
e)

u
dz

ia
ł b

ie
żą

cy
ch

 w
yd

at
kó

w

na
 k

ul
tu

rę
 w

 w
yd

at
ka

ch

bi
eż

ąc
yc

h
og

ół
em

u
dz

ia
ł m

aj
ąt

ko
w

yc
h

w
yd

at
-

kó
w

 n
a

ku
lt

ur
ę

w
 w

yd
at

-
ka

ch
 m

aj
ąt

ko
w

yc
h

og
ół

em

w
yd

at
ki

 b
ie

żą
ce

 n
a

ku
lt

ur
ę

na
 m

ie
sz

ka
ńc

a
(c

en
y

bi
eż

ąc
e)

w
yd

at
ki

 b
ie

żą
ce

 n
a

ku
lt

ur
ę

na
 m

ie
sz

ka
ńc

a
(c

en
y

st
ał

e)
2007 1 790 zł – – 4,2% 1,2% 58,14 zł 58,14 zł

2008 1 996 zł – – 4,0% 0,7% 62,71 zł 60,18 zł

2009 2 237 zł 13,8% 68,4% 4,2% 0,1% 73,63 zł 68,27 zł

2010 2 609 zł 22,7% 78,1% 3,5% 6,2% 68,46 zł 61,87 zł

2011 2 747 zł 29,7% 70,6% 4,4% 0,6% 88,30 zł 76,44 zł

2012 2 601 zł 23,0% 123,3% 4,5% 1,8% 97,73 zł 81,58 zł

Źródło: opracowanie własne.

50

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Sytuacja finansowa gminy nie powinna w istotnym stopniu warunkować działalności
instytucji kultury na jej terenie. Stabilny i niestwarzający zagrożenia wskaźnik poziomu
zadłużenia oraz niezwykle korzystny wskaźnik samofinansowania inwestycji sugerują
zrównoważoną sytuację finansową. Analiza wskaźników finansowania kultury skłania
do stwierdzenia, że poziom finansowania działalności kulturalnej w gminie jest zasadni-
czo stabilny i kształtuje się na poziomie 4–4,5% wydatków bieżących na kulturę w sto-
sunku do ogółu wydatków. W porównaniu z innymi gminami wynik ten należy uznać za
korzystny. jedyny wyjątek to rok 2010, kiedy to niższy wskaźnik wydatków bieżących
był wynikiem zwiększonego udziału wydatków na kulturę w części inwestycyjnej. jeśli
chodzi o wielkość pieniężnych wydatków na kulturę, należy stwierdzić, że władze gminy
rokrocznie zwiększają dotację budżetową w tym obszarze. Wysokość wydatków na kul-
turę na przeciętnego mieszkańca Wilamowic wzrosła o ponad jedną trzecią (z uwzględ-
nieniem poziomu inflacji).

Ostatnia badana gmina województwa śląskiego to Żarki. Są one najmniejszym miastem
spośród badanych na śląsku. Inną cechą różniącą tę jednostkę od Skoczowa i Wilamo-
wic jest ujemny wskaźnik przyrostu naturalnego. Obecnie jest on co prawda rekompen-
sowany przez dodatnie saldo migracji, niemniej w przyszłości może się okazać istotną
barierą rozwojową. Ambiwalentny obraz sytuacji społeczno-gospodarczej dają wskaź-
niki bezrobocia i przedsiębiorczości. Z jednej strony Żarki charakteryzują się dwucyfro-
wym wskaźnikiem osób bezrobotnych pozostających w zasobach siły roboczej, z drugiej
strony najwyższy wskaźnik przedsiębiorczości może świadczyć o lokalnych kompeten-
cjach i zaradności mieszkańców.

Niski poziom zadłużenia wraz z wysokim wskaźnikiem samofinansowania inwestycji
budują niezwykle korzystny obraz zarządzania finansami gminy. W porównaniu z innymi
jednostkami za wysokie i stabilne należy uznać wydatki budżetowe przypadające na
przeciętnego mieszkańca Żarek. Na tym tle obraz finansowania kultury można uznać za
niepodlegający istotnym zmianom. Wydatki bieżące na działalność kulturalną oscylują
wokół 3% ogólnych wydatków budżetowych, niższe wartości osiągając w latach, w któ-
rych miały miejsce wyższe wydatki o charakterze majątkowym. W takiej sytuacji kadry
instytucji są zmuszone ograniczyć skalę organizowanych przez siebie przedsięwzięć.

51

KONtEKStY

jednocześnie po zakończeniu realizacji inwestycji wysokość wydatków na kulturę real-
nie wzrosła, osiągając poziom najwyższy w porównaniu z wcześniejszymi planami. Bio-
rąc pod uwagę poziom wydatków bieżących na kulturę zarówno w ujęciu względnym,
jak i kwotowym, należy stwierdzić, że sytuują one gminę Żarki w grupie o przeciętnej
skali finansowania działalności jednostek kultury.

tabela 14. Budżet gminy Żarki w kontekście wydatków na kulturę

żarki

sytuacja finansowa gminy wskaźniki finansowania kultury

w
yd

at
ki

 b
ud

że
tu

 g
m

in
y

na

m
ie

sz
ka

ńc
a

po
zi

om
 z

ad
łu

że
ni

a
(u

dz
ia

ł
zo

bo
w

ią
za

ń
og

ół
em

 w
 d

o-
ch

od
ac

h
og

ół
em

)

w
sk

aź
ni

k
sa

m
ofi

na
ns

ow
a-

ni
a

(d
oc

ho
dy

 m
aj

ąt
ko

w
e

+
na

dw
yż

ka
 o

pe
ra

cy
jn

a
/

w
yd

at
ki

 m
aj

ąt
ko

w
e)

u
dz

ia
ł b

ie
żą

cy
ch

 w
yd

at
kó

w

na
 k

ul
tu

rę
 w

 w
yd

at
ka

ch

bi
eż

ąc
yc

h
og

ół
em

u
dz

ia
ł m

aj
ąt

ko
w

yc
h

w
yd

at
-

kó
w

 n
a

ku
lt

ur
ę

w
 w

yd
at

-
ka

ch
 m

aj
ąt

ko
w

yc
h

og
ół

em

w
yd

at
ki

 b
ie

żą
ce

 n
a

ku
lt

ur
ę

na
 m

ie
sz

ka
ńc

a
(c

en
y

bi
eż

ąc
e)

w
yd

at
ki

 b
ie

żą
ce

 n
a

ku
lt

ur
ę

na
 m

ie
sz

ka
ńc

a
(c

en
y

st
ał

e)

2007 2 230 zł – – 3,4% 3,6% 63,75 zł 63,75 zł

2008 2 378 zł – – 3,3% 4,5% 68,15 zł 65,41 zł

2009 3 109 zł 7,3% 85,4% 3,2% 7,1% 68,21 zł 63,25 zł

2010 4 215 zł 12,1% 82,7% 2,8% 15,7% 65,67 zł 59,35 zł

2011 3 863 zł 13,7% 94,0% 2,8% 22,8% 68,22 zł 59,06 zł

2012 3 155 zł 14,7% 112,4% 3,3% 1,0% 83,79 zł 69,95 zł

Źródło: opracowanie własne.

52

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

uwarunkowania lokalne a poziom kapitału społecznego

Specyficzne uwarunkowania każdej gminy mogą mieć wpływ na poziom kapitału
społecznego lokalnej społeczności, a także na możliwości i sposób jego budowania.
tym samym uwarunkowania społeczno-gospodarcze jednostek samorządu teryto-
rialnego wyznaczają kształt i ofertę lokalnych centrów kultury, których zadaniem
powinno być tworzenie i wzmacnianie czynników kapitałotwórczych. Stopień urba-
nizacji gminy może przesądzać o charakterze relacji międzyludzkich i możliwościach
formalnej aktywności obywatelskiej. Im wyższa gęstość zaludnienia, tym większe
możliwości kooperacji pomiędzy mieszkańcami, współpracy z instytucjami, wymiany
wiedzy i informacji. Specyfika demograficzna również stanowi ważny aspekt możli-
wości budowania więzi międzyludzkich i wzmacniania skali uczestnictwa obywateli
w życiu społecznym. Największym stopniem zaangażowania w działalność organizacji
pozarządowych charakteryzują się osoby w średnim wieku. Zmiany struktury de-
mograficznej determinują także zmiany oferty skierowanej do poszczególnych grup
społecznych. Dla przykładu, odpowiedzią na procesy starzenia się społeczeństwa
było powstanie takich form stowarzyszeniowych, jak uniwersytety trzeciego wieku.
Bez wątpienia na możliwości budowania kapitału społecznego przez lokalne instytu-
cje kultury wpływać też będzie bieżąca sytuacja społeczna i gospodarcza w gminach.
Samorządowe jednostki stanowią narzędzie szeroko rozumianej polityki społecznej,
której kształt będzie zależeć zarówno od lokalnych uwarunkowań gospodarczych, jak
i sytuacji finansowej gmin.

W celu przybliżenia obrazu poziomu kapitału społecznego w badanych gminach po-
służono się wskaźnikiem partycypacji obywatelskiej, wyrażonej poprzez frekwencję
wyborczą w wyborach samorządowych z lat 2006 i 2010, a także wskaźnikiem sfor-
malizowanej aktywności społecznej w organizacjach pozarządowych, wyrażonej liczbą
fundacji, stowarzyszeń i innych organizacji w przeliczeniu na 10 tys. mieszkańców.

53

KONtEKStY

tabela 15. Wskaźniki i dane obrazujące poziom kapitału społecznego w badanych gminach

Frekwencja w wyborach
samorządowych

Fundacje, stowarzyszenia
i organizacje społeczne
na 10 tys. mieszkańców

20
06

20
10

zm
ia

na

20
10

/2
00

6

w
ar

to
śc

i p
rz

e-
ci

ęt
ne

 w
 la

ta
ch

20

07
–2

01
2

zm
ia

na

20
12

/2
00

7

r
an

ki
ng

 F
re

-
kw

en
cj

a
20

10

r
an

ki
ng

 n
g

o

20
07

–2
01

2

[%] [%] [%]

podKarpacKie 48,57 50,82 ↑ 4,6% 27 ↑ 25%

Narol 51,34 44,96 ↓ –12,4% 29 ↑ 11% 9 2

Przecław 41,69 49,38 ↑ 18,4% 24 ↑ 87% 4 5

tyczyn 46,4 49,16 ↑ 5,9% 20 ↑ 11% 5 6

MałopoLskie 46,11 48,72 ↑ 5,7% 27 ↑ 25%

Dobczyce 52,44 50,2 ↓ –4,3% 29 ↑ 28% 3 2

Stary Sącz 51,44 52,11 ↑ 1,3% 16 ↑ 29% 2 8

Zator 56,3 48,47 ↓ –13,9% 30 ↑ 10% 6 1

śLĄskie 39,98 42,95 ↑ 7,4% 20 ↑ 22%

Skoczów 45,76 46,06 ↑ 0,7% 27 ↑ 29% 8 3

Wilamowice 58,2 64,16 ↑ 26,3% 18 0% 1 7

Żarki 37,98 47,96 ↑ 10,2% 26 ↑ 4% 7 4

Źródło: opracowanie własne na podstawie danych BDL GUS oraz PKW.

54

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Porównanie powyższych charakterystyk nie daje jednoznacznego obrazu badanych
gmin. Podstawowy wniosek, jaki można wyciągnąć z danych, dotyczy systematyczne-
go wzrostu aktywności społecznej. Przeciętnie we wszystkich trzech województwach
zwiększyło się zaangażowanie mieszkańców w wyborach lokalnych, co więcej, o jedną
czwartą wzrosła także liczba podmiotów trzeciego sektora. Analiza na niższych pozio-
mach przysparza jednak pewnych trudności interpretacyjnych. Przykładowo, w przodu-
jących pod względem frekwencji wyborczej Wilamowicach liczba organizacji pozarządo-
wych jest jedną z najniższych; co więcej, jedynie w tej gminie stan ten od lat pozostaje
niezmienny. Z kolei w najbogatszym w podmioty trzeciego sektora Zatorze frekwencja
pomiędzy kolejnymi wyborami uległa największemu względnemu spadkowi. Posługu-
jąc się zagregowanymi ogólnymi wskaźnikami, nie sposób rzetelnie ocenić możliwości
i zdolności jednostek do kreowania zmiany społecznej. Dogłębne poznanie specyfiki
każdej jednostki stanowiło zatem pierwszy krok w odpowiedzi na pytanie o potencjał
lokalnych instytucji kultury w zakresie budowania kapitału społecznego. Bazując na
zdobytej na tym etapie wiedzy, w kolejnym kroku przystąpiliśmy do analizy procesów
inwestycyjnych związanych z rozbudową lokalnej infrastruktury kultury.

55

KONtEKStY

FLagowe inwestycje. rozwój LokaLnycH
centrów Kultury

wstęp

ten rozdział raportu postanowiliśmy poświęcić przybliżeniu inwestycji w infrastrukturę
kulturalną na terenie gmin wybranych przez nas do badań. Ich zrealizowanie było dla
nas podstawowym kryterium doboru do dalszej analizy konkretnych instytucji kultury.
Zgodnie z treścią rozdziału „Podstawy metodologiczne projektu badawczego”, zakłada-
my, że zrealizowanie dużej inwestycji w infrastrukturę kulturalną może i powinno zostać
wykorzystane przez administratorów do podniesienia jakości działań w kulturze. Z tego
względu za ważne uważamy krótkie omówienie wszystkich tych projektów. jest to tym
istotniejsze, że inwestycje te znacząco różnią się między sobą, zarówno jeśli chodzi o ska-
lę poszczególnych przedsięwzięć, jak i ich ostateczną funkcjonalność. Nie będziemy w tym
miejscu zagłębiać się w opis owych różnic; znajdzie się on w kolejnych akapitach. Postara-
my się przedstawić przywoływane inwestycje na trzech zasadniczych płaszczyznach.

Pierwszą z nich będzie ogólna i mocno faktograficzna prezentacja omawianych pro-
jektów. W jej ramach wskażemy m.in. wartość poszczególnych inwestycji, podmiot
zarządzający obiektem czy w końcu gminę zlecającą jego wykonanie. Drugim obszarem
analizy będzie opis tychże przedsięwzięć uzyskany na podstawie obserwacji przepro-
wadzonych w ramach naszych badań. Będzie to ocena subiektywna, oparta na naszych
spostrzeżeniach z wizyt studyjnych i uwzględniająca m.in. przeznaczenie obiektu oraz
kwestie jego dostępności dla mieszkańców. Ostatnim zagadnieniem w tej części raportu
będzie opis motywów, jakie kierowały lokalnymi władzami przy podejmowaniu decyzji
o realizacji poszczególnych inwestycji. ta kwestia zostanie omówiona zbiorczo na końcu
rozdziału. Postaramy się tam ukazać powody podejmowania dużych projektów inwe-
stycyjnych w obszarze kultury przez badane gminy miejsko-wiejskie. Analiza ta będzie
szczególnie wartościowa, gdyż została wykonana na podstawie wywiadów pogłębio-

56

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

nych, przeprowadzonych z osobami decydującymi o uruchomieniu badanych projektów,
a zatem mającymi szeroką wiedzę w tym zakresie (burmistrzami, przewodniczącymi rad
gminy, urzędnikami odpowiedzialnymi za realizację projektów).

Dobczyce

tabela 16. Informacje na temat inwestycji w gminie Dobczyce

nazwa projektu
inwestycyjnego

„Regionalne Centrum Oświatowo-Sportowe w Dobczycach –
etap I: Dokończenie budowy budynku wielofunkcyjnego”

inwestor Gmina Dobczyce

województwo Małopolskie

zarządzający Miejsko-Gminny Ośrodek Kultury i Sportu w Dobczycach

wartość projektu 27 972 896,46 zł

okres realizacji III kwartał 2009 – II kwartał 2012

Źródło: opracowanie własne na podstawie: Wniosek o płatność na cele realizacji projektu ze środków dotacji
rozwojowej w ramach Małopolskiego Regionalnego Programu Operacyjnego na lata 2007–2013.

Regionalne Centrum Oświatowo-Sportowe w Dobczycach to zdecydowanie najwięk-
sza spośród badanych przez nas inwestycji1. łączna wartość projektu wyniosła niemal
28 mln zł. W dużej mierze związane jest to z szerokim zakresem przeznaczenia obiektu.
jest to bowiem nie tylko nowa siedziba Miejsko-Gminnego Ośrodka Kultury i Sportu
w Dobczycach – w budynku mieszczą się także gimnazjum, biblioteka publiczna, szkoła
muzyczna i kawiarnia. Swoje biura mają tam ponadto lokalne stowarzyszenia. Warto

1 Oprócz opisanego w tabeli, składały się nań jeszcze dwa dodatkowe projekty: „Regionalne Centrum Oświa-
towo-Sportowe w Dobczycach – etap II: Budowa hali sportowej” (wartość ok. 7 mln zł), „Budowa pompy
ciepła jako odnawialnego źródła energii dla RCOS w Dobczycach” (wartość ok. 2,3 mln zł).

57

KONtEKStY

podkreślić, że instytucja kultury (MGOKiS) została wyznaczona przez gminę do pełnienia
funkcji zarządcy budynku. Z roli tej wywiązuje się bardzo dobrze. Obiekt dostosowany jest
do potrzeb osób niepełnosprawnych. Nie ma także problemów z jego szeroko rozumianą
dostępnością.

stary sącz

tabela 17. Informacje na temat inwestycji w gminie Stary Sącz

nazwa projektu
inwestycyjnego

„Przebudowa budynku Starosądeckiego Centrum Kultury i Sztuki
»Sokół« w Starym Sączu”

inwestor Gmina Stary Sącz

województwo Małopolskie

zarządzający Centrum Kultury i Sztuki im. Ady Sari w Starym Sączu

wartość projektu 8 847 520,84 zł

okres realizacji X 2007 – IX 2010

Źródło: opracowanie własne na podstawie: Wniosek o dofinansowanie realizacji projektu w ramach Małopol-
skiego Regionalnego Programu Operacyjnego na lata 2007–2013.

Inwestycja w Starym Sączu jest drugą co do wielkości (pod względem nakładów finan-
sowych) z badanych przez nas. Wartość tego projektu zamknęła się w kwocie niespełna
9 mln zł. jego przeprowadzenie podyktowane było złym stanem dotychczasowej siedzi-
by ośrodka kultury. Budynek, w którym realizowana była inwestycja, jest obiektem za-
bytkowym. Stworzyło to pewne trudności dla projektu – uniemożliwiło m.in. rozbudowę
budynku, dokonana została jedynie jego renowacja techniczna. jest to obecnie główna
siedziba Centrum Kultury i Sztuki im. Ady Sari. Instytucja ta jest także zarządcą budynku.

58

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

zator

tabela 18. Informacje na temat inwestycji w gminie Zator

nazwa projektu
inwestycyjnego

„Przebudowa i rozbudowa istniejącego budynku gminnego na regio-
nalny ośrodek kultury Doliny Karpia w Zatorze wraz z infrastrukturą”

inwestor Gmina Zator

województwo Małopolskie

zarządzający Regionalny Ośrodek Kultury Doliny Karpia w Zatorze

wartość projektu 2 819 861,09 zł

okres realizacji I 2009 – VII 2010

Źródło: opracowanie własne na podstawie: Wniosek o dofinansowanie realizacji projektu w ramach Małopol-
skiego Regionalnego Programu Operacyjnego na lata 2007–2013.

Opisywana inwestycja przeprowadzona została z zamysłem stworzenia nowej siedziby
lokalnej instytucji kultury, tj. Regionalnego Ośrodka Kultury Doliny Karpia (ROK). Przed-
sięwzięcie było konieczne ze względu na zły stan i niezadowalającą funkcjonalność
poprzedniej siedziby ośrodka kultury. Do budynku (dawnej siedziby lokalnego kina)
przylega przedszkole. Placówki te są całkowicie od siebie oddzielone, prowadzą do nich
osobne wejścia. W części należącej do ROK znajdują się galeria, sala widowiskowa oraz
kilka sal warsztatowych. Instytucja jest dobrze oznaczona, nie odnotowano także prob-
lemów z jej ogólną dostępnością.

59

KONtEKStY

narol

tabela 19. Informacje na temat inwestycji w gminie Narol

nazwa projektu
inwestycyjnego

„Adaptacja budynku byłej cerkwi w Narolu na Centrum Koncer-
towo-Wystawiennicze”

inwestor Gmina Narol

województwo Podkarpackie

zarządzający Gminny Ośrodek Kultury w Narolu

wartość projektu 1 748 867,10 zł

okres realizacji VI 2009 – X 2011

Źródło: opracowanie własne na podstawie: Wniosek o dofinansowanie realizacji projektu ze środków Europej-
skiego Funduszu Rozwoju Regionalnego w ramach osi priorytetowych II–VII Regionalnego Programu Operacyj-
nego Województwa Podkarpackiego na lata 2007–2013. Wersja nr 3.

Przedmiotem inwestycji wykonanej w Narolu była adaptacja byłej cerkwi greckokatolic-
kiej na Centrum Koncertowo-Wystawiennicze (CKW). W odróżnieniu od poprzednich
obiektów, cerkiew wykorzystywana jest przez Gminny Ośrodek Kultury (GOK) jedynie
przy okazji wydarzeń kulturalnych. Siedziba GOK znajduje się bowiem w innym miejscu.
W ramach inwestycji dokonano kompletnego odrestaurowania zewnętrznej fasady bu-
dynku, odtworzono także starą przycerkiewną dzwonnicę (było to podyktowane chęcią
uszanowania historii tego miejsca). W bezpośrednim otoczeniu inwestycji znajduje
się cmentarz. W obiekcie odbywają się przede wszystkim koncerty oraz przedstawie-
nia teatralne. Obecnie renowacja ograniczyła się do odbudowy zewnętrznej części;
wnętrze budynku wciąż pozostaje w bardzo złym stanie technicznym (mowa tu przede
wszystkim o zdewastowanych ścianach, noszących ślady wieloletniego narażenia na
skrajną wilgoć). W przyszłości planowane są dalsze prace, które zmienią ten stan rzeczy,
niemniej ze względu na zabytkowy charakter obiektu i konieczność odtworzenia fre-
sków ściennych koszty ewentualnej inwestycji tego typu przekroczą prawdopodobnie
wielkość dotychczas poniesionych nakładów.

60

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

tuszyma

tabela 20. Informacje na temat inwestycji w miejscowości tuszyma (gm. Przecław)

nazwa projektu
inwestycyjnego

„Poprawa infrastruktury kultury w Gminie Przecław poprzez
budowę, przebudowę, renowację obiektów instytucji kultury
i dziedzictwa kulturowego”

inwestor Gmina Przecław

województwo Podkarpackie

zarządzający Samorządowy Dom Kultury w tuszymie

wartość projektu 2 540 285,61 zł

okres realizacji XII 2009 – VI 2011

Źródło: opracowanie własne na podstawie: Poprawa infrastruktury w gminie Przecław, http://www.przeclaw.
org/poprawa-infrastruktury-w-gminie-przeclaw.html (dostęp: 14.11.2013).

Inwestycja w tuszymie była przedsięwzięciem zrealizowanym właściwie „od zera”,
którego rezultatem był całkowicie nowy obiekt. trzeba w tym miejscu zaznaczyć, że
przedstawiona w tabeli 20 wartość projektu może być myląca, nie oddaje ona bowiem
kosztów poniesionych na budowę Samorządowego Domu Kultury w tuszymie (SDK).
Był on zaledwie jednym z trzech budynków wykonanych w ramach rzeczonego pro-
jektu. Niestety, nie jest możliwe dokładne wskazanie nakładów poniesionych na ten
obiekt, z całą pewnością była to jednak wartość mniejsza niż 2 mln 540 tys. zł. SDK jest
inwestycją o tyle ciekawą, iż lokuje ona główny ośrodek kultury na terenie gminy Przec-
ław poza samym miastem – siedzibą władz gminy, gdzie znajduje się drugi, mniejszy
ośrodek kultury2. jest to jedyny tego typu przypadek wśród analizowanych przez nas
inwestycji. Sam obiekt mieści się w jednym budynku ze szkołą podstawową (został do
niej dobudowany). Instytucje połączone są specjalnie wykonanym w tym celu przej-

2 Przecław posiada swój Miejski Ośrodek Kultury, jednak nakłady, jakie gmina przeznacza na jego utrzymanie
i działalność, są znacznie niższe niż w przypadku ośrodka w tuszymie.

61

KONtEKStY

ściem. Sporym mankamentem jest fakt, iż obiekt nie jest dostosowany do potrzeb osób
niepełnosprawnych. Siedziba SDK oraz wszystkie jego pomieszczenia znajdują się na
piętrze, na które można się dostać jedynie schodami.

tyczyn

tabela 21. Informacje na temat inwestycji w gminie tyczyn

nazwa projektu
inwestycyjnego

„Centrum Dziedzictwa Kulturowego i Informacji turystycznej
w tyczynie”

inwestor Gmina tyczyn

województwo Podkarpackie

zarządzający Miejsko-Gminny Ośrodek Kultury w tyczynie

wartość projektu 1 376 420,97 zł

okres realizacji II 2010 – XII 2011

Źródło: opracowanie własne na podstawie: Formularz zgłoszeniowy do Konkursu Polska Pięknieje.

Inwestycja w tyczynie (Centrum Dziedzictwa Kulturowego i Informacji turystycz-
nej – CDKiIt), podobnie jak w Narolu, nie dotyczy obiektu będącego główną siedzibą
instytucji kultury. jest to jedynie filia Miejsko-Gminnego Ośrodka Kultury w tyczynie.
Na obiekt składają się: sala galeryjna (odbywają się tam również warsztaty i zajęcia),
sala koncertowo-konferencyjna, punkt informacji, a na piętrze znajduje się lokalne
muzeum (mieszczą się tam stała ekspozycja oraz pracownia z lokalnym księgozbiorem
i archiwum). Historycznie zabytkowy budynek, w którym dziś mieści się CDKiIt, pełnił
funkcję spichlerza. Przez lata jego stan techniczny pogarszał się, co pośrednio wymusiło
podjęcie działań zmierzających do jego renowacji.

62

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

skoczów

tabela 22. Informacje na temat inwestycji w gminie Skoczów

nazwa projektu
inwestycyjnego

„Miejskie Centrum Kultury »Integrator« – remont konserwator-
ski zabytkowej kamienicy wraz z kompleksową adaptacją wnętrz
przy ul. Mickiewicza 9 w Skoczowie”

inwestor Gmina Skoczów

województwo śląskie

zarządzający Miejskie Centrum Kultury „Integrator” w Skoczowie

wartość projektu 3 201 543,28 zł

okres realizacji brak danych

Źródło: opracowanie własne na podstawie: http://www.www.skoczow.pl/centrum-miejskie-integrator-remont-
konserwatorski-zabytkowej-kamienicy-wraz-z-kompleksowa-adaptacja-wnetrz-przy-ul-mickiewicza-9-w-skoczo-
wie (dostęp: 14.11.2013).

Inwestycja przeprowadzona w Skoczowie polegała na kompleksowej renowacji ka-
mienicy znajdującej się przy jednej z głównych ulic miasta. Obiekt, który przez lata
był niezagospodarowany i niezdatny do użytkowania, został zaadaptowany na nową
siedzibę Miejskiego Centrum Kultury „Integrator”. Oprócz MCK mieszczą się tu także
biblioteka oraz siedziby lokalnych stowarzyszeń. Budynek znajduje się w sąsiedztwie
lokalnych placówek oświatowych, co sprawia, że instytucja kultury stosunkowo łatwo
może dotrzeć do jednej ze swoich głównych grup docelowych. Obiekt jest wizualnie do-
brze oznaczony, przez co jego funkcja jest czytelna i łatwo rozpoznawalna. jest on także
w większości dostępny dla osób niepełnosprawnych. jedynym odnotowanym w tym
zakresie utrudnieniem są schody znajdujące się wewnątrz budynku bezpośrednio przed
wejściem do biblioteki. Powodują one, że z tego pomieszczenia nie mogą korzystać
osoby poruszające się na wózkach inwalidzkich.

63

KONtEKStY

wilamowice

tabela 23. Informacje na temat inwestycji w gminie Wilamowice

nazwa projektu
inwestycyjnego

„Przebudowa Gminnego Centrum Zachowania Dziedzictwa Kul-
turowego w Wilamowicach”

inwestor Gmina Wilamowice

województwo śląskie

zarządzający Miejsko-Gminny Ośrodek Kultury w Wilamowicach

wartość projektu 2 051 987,07 zł

okres realizacji X 2009 – XII 2010

Źródło: opracowanie własne na podstawie: Wniosek beneficjenta o płatność dla projektu dofinansowanego
w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2007–2013.

Inwestycja w Wilamowicach, podobnie jak w tyczynie, stanowi jedną z filii głównej
gminnej instytucji kultury, którą jest w tym wypadku Miejsko-Gminny Ośrodek Kultury.
Realizacja tego projektu była związana z częściową przebudową oraz termomodernizacją
już istniejącego, ale poważnie zniszczonego budynku. Obecnie w opisywanym obiekcie
funkcjonują: biblioteka wraz z czytelnią, sala narad Rady Miejskiej, gminne centrum in-
formacji publicznej (w tym informacji turystycznej) oraz sale wystawienniczo-muzealne.
Swoje siedziby mają tu także liczne lokalne stowarzyszenia. Budynek został dostosowany
do potrzeb osób niepełnosprawnych.

64

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

żarki

tabela 24. Informacje na temat inwestycji w gminie Żarki

nazwa projektu
inwestycyjnego

„Przebudowa dawnej Synagogi w Żarkach na potrzeby Ośrodka
Kultury etap II”

inwestor Gmina Żarki

województwo śląskie

zarządzający Miejsko-Gminny Ośrodek Kultury w Żarkach

wartość projektu 4 219 291,29 zł

okres realizacji I 2008 – I 2012

Źródło: opracowanie własne na podstawie: Wniosek o dofinansowanie realizacji projektu ze środków Euro-
pejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego Województwa
Śląskiego na lata 2007–2013.

Inwestycja zrealizowana na terenie gminy Żarki polegała na przebudowie dawnej syna-
gogi oraz dostosowaniu budynku do potrzeb Miejsko-Gminnego Ośrodka Kultury, który
od lat 50. XX wieku miał tam swoją siedzibę. Projekt został w dużej mierze wymuszony
przez stan techniczny obiektu. W 2007 roku decyzją Straży Pożarnej MGOK musiał wyłą-
czyć z użytkowania główną salę widowiskową, przestała ona bowiem spełniać przepisy
przeciwpożarowe. W rezultacie gmina przez kilka lat była pozbawiona ośrodka kultury. In-
westycja polegała więc na kompletnej renowacji budynku. Dostosowano go do wymagań
przepisów przeciwpożarowych, dokonano także przebudowy istniejących pomieszczeń
pod kątem uzyskania ich większej funkcjonalności. W budynku znajduje się oprócz MGOK
punkt informacji turystycznej, swoje siedziby mają tam także lokalne stowarzyszenia.

65

KONtEKStY

inwestycje w oczach lokalnych decydentów

Przeprowadzone w ramach naszych badań rozmowy z lokalnymi politykami prowadzą
do konkluzji, że zrealizowanie tak dużych inwestycji kulturalnych podporządkowane jest
na ogół możliwościom finansowym. Istotnym motywatorem dla gmin są w tym zakresie
konkursy ogłaszane w ramach Regionalnych Programów Operacyjnych (RPO)3. Przedsta-
wione powyżej skrócone opisy projektów pokazują, że są to na ogół bardzo kosztowne
przedsięwzięcia. Ich realizacja nie byłaby możliwa w takim kształcie, gdyby nie wsparcie
funduszy unijnych.

Bez środków unijnych nie zrealizowalibyśmy tego. Nie byłoby nawet szans na rozpoczęcie tej
inwestycji. [burmistrz]

W tym miejscu można docenić władze samorządowe, że potrafią i chcą korzystać z tego
typu okazji, inwestując właśnie w kulturę. trzeba jednak pamiętać, że sama budowa za-
plecza do działań o charakterze kulturalnym to nie wszystko. Należy ponadto wymagać
od władz samorządowych, po pierwsze, działań opartych na długofalowym myśleniu,
po drugie, lokowania kultury w ramach lokalnych polityk rozwoju. Pozytywnym przykła-
dem takiego sposobu zarządzania publicznego może być poniższa wypowiedź.

Chcieliśmy wspomóc w pewnym zakresie także ruch turystyczny. Założenia gminy są takie, aby
stymulować turystykę, i to także było działanie zmierzające w tym kierunku. Podejmujemy
w tym zakresie szereg innych działań również. Nie ma u nas przemysłu i turystyka może być
źródłem zarobku dla mieszkańców. [lokalny urzędnik]

tylko w ten sposób – lokując kulturę w szerszym kontekście – możliwe jest uzyskanie
realnego społecznego zwrotu z poniesionej inwestycji i uczynienie z kultury czynnika

3 Wszystkie opisywane projekty powstały dzięki wykorzystaniu środków europejskich pochodzących z wo-
jewódzkich RPO (małopolskiego, śląskiego i podkarpackiego). Zostały one zrealizowane w ramach osi
priorytetowych: turystyka i przemysł kulturowy (Małopolska), turystyka i kultura (Podkarpackie), Kultura
(śląskie). Ich wspólnym celem było tworzenie warunków do wzrostu znaczenia kultury jako czynnika rozwoju
społeczno-gospodarczego.

66

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

zmiany społecznej, czy szerzej: czynnika rozwoju społeczno-gospodarczego. Wyrażo-
na powyżej pochwała władz samorządowych jest więc w dużej mierze warunkowa.
Korzystne i pożądane są bowiem szczególnie te inwestycje, które wypływają z realnych
lokalnych potrzeb. Przykładem mogą być te przedsięwzięcia, w przypadku których
mieliśmy do czynienia z sygnalizowaniem przez społeczność różnego rodzaju ograniczeń
wynikających wprost ze słabego stanu infrastruktury kulturalnej. Innymi słowy, celem
działań władz było wówczas wyeliminowanie sytuacji, w której zły stan budynku lub
jego mała funkcjonalność blokowały działania kadr kultury.

Mamy coraz więcej pomysłów na różnego rodzaju działalności kulturalne. Brakowało nam
infrastruktury na te działania i chcieliśmy jakoś rozwiązać ten problem. [lokalny urzędnik]

W tego typu przypadkach gminne władze – często od lat – prowadziły działania zmie-
rzające do przeprowadzenia inwestycji w infrastrukturę kulturalną. Pozostawało to
jednak poza ich zasięgiem, dopóki nie pojawiła się szansa na unijne dofinansowanie.

Od szeregu lat gmina szeroko współpracuje z Fundacją [nazwa], która organizuje u nas
różne koncerty, wystawy, spotkania teatralne. Potrzebowaliśmy miejsca, gdzie te imprezy
mogłyby się odbywać. Od lat poszukiwano tego typu miejsca i ostatecznie zdecydowano się
na [nazwa inwestycji]. [lokalny urzędnik]

Konkursy w ramach RPO były dla tych gmin jedynie katalizatorem realizacji podjętych
przedsięwzięć (narzędziem), nie zaś czynnikiem sprawczym (celem samym w sobie).
Najpierw pojawiała się potrzeba, a dopiero później poszukiwano środków finanso-
wych i w końcu następowała decyzja o skorzystaniu ze wsparcia w ramach funduszy
UE. jest to proces zdecydowanie zdrowszy i efektywniejszy niż procedura o odwrot-
nym przebiegu. Warunkiem jej powodzenia pozostaje „jedynie” trafne zdefiniowa-
nie potrzeb.

Niepokojący jest fakt, że w ramach naszych badań zdarzały się właśnie takie przy-
padki negatywne – oparte na błędnym procesie. Należy przez to rozumieć, że lokalna
władza najpierw dostrzegała konkurs na inwestycje kulturalne (potencjalne środki

67

KONtEKStY

finansowe do zdobycia), a dopiero później starała się znaleźć potrzeby, które mogła-
by w ten sposób zaspokoić. Powstawały w ten sposób przedsięwzięcia o charakterze
kulturalnym planowane koncepcyjnie ad hoc. jedynym motywem ich tworzenia było
pojawienie się stosownych konkursów na dofinansowanie inwestycji w ramach RPO.

– jaki konkretnie problem miałaby rozwiązać niniejsza inwestycja? [badacz]
– Przede wszystkim estetyczny, przede wszystkim ten budynek, on wyglądał obskurnie i szpe-
cił centrum [nazwa gminy]. ta inwestycja na pewno poprawiła ten fragment miasta… [dzia-
łacz lokalny]

Zdecydowanie nie sprzyja to budowie kapitału społecznego. Nowe obiekty powstają
wówczas nie dlatego, że jest na nie zapotrzebowanie, ale dlatego, że pojawiły się możli-
wości, z których można skorzystać, i robi się to za wszelką cenę. Często kultura jest tutaj
tylko wymuszonym przez konkurs dodatkiem do innych, bardzo partykularnych celów.

Był to budynek, który od kilkunastu lat był nieużywany, ruina totalna, (…) nikt się tym nie
zajmował. Budynek jest w strefie nadzoru konserwatorskiego, sama fasada jest objęta opieką
konserwatora. Chociaż cały budynek nie jest zabytkiem. No, ale wiadomo, że nikt nie kupi
takiej rudery, żeby ją remontować i zostawić w takim stanie, który wymagał bardzo dużych
nakładów, a efekt niewielki. też gminy nie było stać na to, żeby to wyremontować. jak się
nadarzyła okazja, złożyliśmy wniosek, wszystkie stosowne dokumenty zostały wytworzone
i budynek zaczął być remontowany. [burmistrz]

Często nie jest to więc w żaden sposób konsultowane z lokalną społecznością (przy-
szłym użytkownikiem nowej infrastruktury) czy dyrekcją ośrodka kultury (przyszłym
operatorem budynku i animatorem życia kulturalnego).

No i miało tam powstać [nazwa inwestycji]. ja się o tym dowiedziałem ostatni, na etapie
zagospodarowania pomieszczeń, że nam to zostanie przekazane. Konsultować tego z nami nikt
nie konsultował. Osoby, które były za to odpowiedzialne, stwierdziły, że same mają jakąś tam
wizję, bliżej nieokreśloną. I obiekt został poddany remontowi od piwnic aż po górę. (…) ja bym
to zrobił w innej wersji, no ale trudno. [dyrektor ośrodka kultury]

68

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Rodzi to obawy o późniejszą efektywność tak powstałych obiektów. W kilku gminach
pojawił się wskazywany przez respondentów (dyrektorów ośrodków kultury) problem
wysokich kosztów utrzymania nowych budynków. W dłuższej perspektywie może to
prowadzić do zjawiska, które określić można jako złudny wzrost gminnego wsparcia
dla kultury. jego konsekwencją będzie spadek środków na merytoryczną działalność
instytucji kultury – przy jednoczesnym wzroście ogólnych wydatków gminnych na
kulturę. jest to zresztą zjawisko niekorzystne dla samej gminy, sprzyjające powstawaniu
strukturalnego deficytu w ramach finansów danego samorządu4.

Ostatnią kwestią wartą poruszenia w tym fragmencie raportu jest sygnalizowana powy-
żej niezadowalająca rola konsultacji społecznych podczas tworzenia opisywanych inwe-
stycji. W większości przypadków mamy do czynienia z autorskim pomysłem burmistrza,
który przekazuje go do realizacji gminnym urzędnikom. W procesie tym, na żadnym
z jego etapów, nie biorą udziału mieszkańcy gminy.

Było to na pewno dyskutowane na posiedzeniach Rady Gminy. Można było wówczas zabrać
głos w tej sprawie. Ludzie raczej wiedzieli o tym pomyśle, że ma on być realizowany. [urzęd-
nik lokalny]

Sformalizowanych, takich prawdziwych konsultacji, o których mówią przepisy, nie było. Nie
było, bo nie było czasu na to. Ale jak wcześniej powiedziałam, była powszechna potrzeba
zrobienia porządku z tym obiektem. Ale ja gdziekolwiek byłam na spotkaniach, bo spotykam
się z ludźmi, oni do mnie przychodzą, ja też chodzę, od emerytów poprzez zebrania sołeckie,
poprzez szkoły aż do przedsiębiorców, różne grupy społeczne. Wszędzie mówiłam o tym po-
myśle na inwestycję i nie było żadnego głosu przeciwko. [burmistrz]

– Czy pomysł ten był dyskutowany z mieszkańcami? Czy odbyły się specjalne konsultacje?
[badacz]

4 Maleją koszty zmienne związane z organizacją imprez, które z natury są bardziej elastyczne; jednocześnie
rosną koszty stałe utrzymania obiektów publicznych, które nie mogą być ograniczone – np. w sytuacji nagłe-
go spadku dochodów gminy – co prowadzi do powstawania deficytu strukturalnego.

69

KONtEKStY

– Wielokrotnie był on dyskutowany na sesjach rady miejskiej. W sołectwach zebrania odbywa-
ją się tylko dwa razy w roku – w marcu i we wrześniu. jeśli jest jakaś bardzo ważna potrzeba,
to oczywiście zwołuje się nadzwyczajne zebrania, aby omówić pewne kwestie czy problemy,
niemniej jeśli mowa o jakichś zwykłych potrzebach i projektach, to ciężko pół roku czekać, aż
tego typu zebranie się odbędzie, by móc je tam przedyskutować. [urzędnik lokalny]

Nie doceniając konsultacji, lokalne władze tracą olbrzymi zasób bezcennej wiedzy
związanej ze specyfiką zapotrzebowania społeczności na konkretne usługi kulturalne.
to w dużej mierze od mieszkańców powinna pochodzić odpowiedź na pytania o kie-
runki rozwoju kultury w gminie czy o pożądane przyszłe zastosowania ośrodka kultury.
Wymaga to zaawansowanego i dobrze zaprojektowanego procesu konsultacji. Dobrze
jest zaangażować do tego specjalnego moderatora. Odpowiednio przeprowadzone
konsultacje mogą znacząco zwiększyć efektywność projektowanych rozwiązań prak-
tycznie w każdej dziedzinie zarządzania publicznego; również, a może nawet przede
wszystkim w kulturze – jako dziedzinie ze wszech miar społecznej. Nie do przecenienia
jest także wkład, jaki może wnieść regularne korzystanie z opinii mieszkańców w rozwój
kapitału społecznego i społeczeństwa obywatelskiego (mieszkańcy czują, że władza im
ufa i liczy się z ich opinią, co może się przekładać na ich większe zaangażowanie w ży-
cie publiczne).

Należy też zwróć uwagę na bardzo wąskie rozumienie roli architektury (czy szerzej:
rozwiązań dotyczących projektowania przestrzeni publicznej) przez lokalnych aktorów
kultury i zespoły pracowników instytucji kultury. Nie zwraca się uwagi na jej potencjał
inkluzywny, na konstruowanie lokalnej agory, na budowanie rozwiązań sprzyjających
tworzeniu tzw. miejsc trzecich wedle koncepcji Raya Oldenburga przedstawionej
w książce Great good place. Nowe (odremontowane) centrum kultury dalej pozostaje
zamkniętym budynkiem z salą widowiskową, salami warsztatowymi, biurami i pokojami
socjalnymi dla pracowników, gdzie na korytarzach prezentowany jest lokalny dorobek
artystyczny (nagrody) oraz zasoby dziedzictwa lokalnego (antyramy ze zdjęciami). Gdzie
przychodząc, jest się raczej petentem i uczestnikiem jakichś zajęć, a nie współtwórcą,
przedsiębiorcą, animatorem, dyskutantem. Centrum kultury zatem ogranicza kulturę
do kilku uznanych funkcji i tak też stara się traktować uczestników – jako gości w nim.

70

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

zasoBy i Finansowanie LokaLnycH
centrów Kultury

wstęp

W trakcie badania zebraliśmy podstawowe dane finansowe analizowanych instytu-
cji kultury za okres 2007–2012. W pierwszej kolejności interesowały nas przychody
placówek, szczególnie dostęp do informacji na temat tego, jak duży jest udział dotacji
bezpośrednich względem tzw. środków wypracowanych – czyli tych pozyskanych od
zewnętrznych grantodawców (z uwzględnieniem źródeł krajowych i zagranicznych)
czy dochodów własnych placówek. Na podstawie tych danych staraliśmy się zrozumieć
modele finansowania instytucji kultury oraz wyciągnąć wnioski co do zaobserwowa-
nych tendencji. Wskazujemy przede wszystkim na fakt, iż instytucje kultury stają się
skuteczniejsze w pozyskiwaniu środków zewnętrznych. Dzieje się to jednak głównie na
podstawie dochodów własnych. jest to zjawisko z jednej strony zasługujące na uzna-
nie, jednak z drugiej strony wiążą się z nim pewne zagrożenia w zakresie dostępności
usług kultury.

Podjęliśmy również próbę zgromadzenia podstawowych danych na temat kosztów dzia-
łalności badanych instytucji. Głównym wątkiem, jaki omawiamy, jest struktura wyna-
grodzeń. Wskazujemy na znaczący udział kosztów osobowych w działalności instytucji
kultury (co jest naturalne dla tego sektora). Równocześnie podkreślamy też trudności
związane z dostępem do rzetelnych danych na temat charakteru działań kadr kultury –
szczególnie trudności w ustaleniu, jaka część pracy ma charakter merytoryczny, a jaka
administracyjny. Postulujemy, iż trudności te powinny się stać przedmiotem dalszych
badań, ponieważ tkwi w nich potencjał do wygenerowania konkretnych i praktycznych
rekomendacji dla zarządzających placówkami kulturalnymi.

71

KONtEKStY

przychody – w stronę dochodów własnych

Badane instytucje kultury to organizacje, które w roku 2012 zarządzały skumulowaną
kwotą 8,6 mln zł. Należy jednak nadmienić, iż różnice pomiędzy poszczególnymi insty-
tucjami są znaczące – najmniejsza z nich wydała w 2012 roku 282 tys. zł, podczas gdy
największa zarządzała sumą 1,5 mln zł.

tabela 25. Wielkość budżetu badanych instytucji kultury

nazwa gminy wielkość budżetu (2012)

Dobczyce 1,5 mln

Narol 282 tys.

Przecław 506 tys.

Skoczów 1,1 mln

Stary Sącz 1,37 mln

tyczyn 931 tys.

Wilamowice 1,3 mln

Zator 1,1 mln

Żarki 521,2 tys.

Źródło: opracowanie własne.

Aby nadać tym kwotom kontekst, można podać przykładowo, iż koszt funkcjonowania
teatru im. juliusza Słowackiego wyniósł w roku 2012 nieco ponad 15 mln zł. Przekornie
można zatem powiedzieć, iż dziewięć analizowanych tutaj gmin dysponuje – od strony
finansowej – podobnym potencjałem w zakresie tworzenia oferty kulturalnej co pół
wielkomiejskiego teatru. Stąd tym większa potrzeba optymalizacji działań z nastawie-
niem na skuteczność i efektywność wydawanych środków finansowych.

72

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Perspektywa finansowa gminnych instytucji kultury wygląda bardziej optymistycznie
w ujęciu dynamicznym. Podczas gdy wielkości budżetów instytucji wielkomiejskich po-
zostają od kilku lat na relatywnie stałym poziomie, budżety badanych ośrodków kultury
zwiększyły się w okresie 2007–2012 średnio ponad 2,5 raza.

tabela 26. Wzrost w środkach finansowych w latach 2007–2012

nazwa gminy wysokość budżetu (2007) wysokość budżetu (2012) wzrost

Dobczyce 392,6 tys. 1,5 mln 282%

Narol 58,5 tys. 282 tys. 381%

Przecław Istnieje od 2011 roku 506 tys. –

Skoczów 925 tys. 1,1 mln 20%

Stary Sącz 530,8 tys. (2008) 1,37 mln 157%

tyczyn 743,8 tys. 931 tys. 25%

Wilamowice 562,6 tys. 1,3 mln 125%

Zator 362,4 tys. 1,1 mln 205%

Żarki 385,8 tys. 521,2 tys. 35%

Źródło: opracowanie własne.

Skumulowana inflacja w Polsce wyniosła w tym czasie 22,4%, co oznacza, że prawie
wszystkie badane instytucje kultury (z wyjątkiem Skoczowa) zwiększyły swój realny po-
tencjał finansowy. Przy czym niektóre z nich, jak Zator, Narol czy Dobczyce, zanotowały
spektakularny – trzy- lub czterokrotny – wzrost w dysponowanych środkach.

73

KONtEKStY

tabela 27. Inflacja w Polsce w latach 2007–2012

rok poziom inflacji inflacja skumulowana

2007 4,0% 22,4%

2008 3,3%

2009 3,5%

2010 2,6%

2011 4,3%

2012 2,9%

Źródło: opracowanie własne.

Za dużą część wzrostów są odpowiedzialni decydenci gminni, którzy niemal w każdym
z analizowanych przypadków (z wyjątkiem Skoczowa) zwiększyli dotacje dla ośrodków
kultury ponad próg wyznaczany przez inflację w latach 2007–2012. W Narolu wzrost
ten był czterokrotny, jednak należy zaznaczyć, iż dotyczył on relatywnie niskich środ-
ków – z 55 tys. zł do 275 tys. zł. W 2007 roku instytucję tę prowadziła jedna osoba przy
bardzo ograniczonym budżecie (do tego bez stałej siedziby) – dlatego każde zwiększe-
nie skali działania przekładało się na wysoki wzrost procentowy. W innym przypadku,
w Dobczycach, niemal trzykrotny wzrost dotacji gminnych przekłada się na dodatkowe
620 tys. zł z budżetu gminy w ujęciu nominalnym.

74

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

tabela 28. Wzrost gminnych dotacji dla instytucji kultury w latach 2007–2012

nazwa gminy
wysokość dotacji z budżetu

gminy (2007)
wysokość dotacji z budżetu

gminy (2012)
wzrost

Dobczyce 349,9 tys. 969,2 tys. 177%

Narol 55 tys. 275 tys. 400%

Przecław Istnieje od 2011 roku 479,2 tys. –

Skoczów 722 tys. 650,8 tys. –10%

Stary Sącz 419,9 tys. 1,1 mln 154%

tyczyn 621,7 tys. 821,7 tys. 32%

Wilamowice 508,8 tys. 953,4 tys. 87%

Zator 210 tys. 721,9 tys. 244%

Żarki 324 tys. 472,9 tys. 46%

Źródło: opracowanie własne.

Wyjątkiem na tle wymienionych wzrostów jest gmina Skoczów, gdzie gminne dota-
cje dla instytucji kultury spadały sukcesywnie od roku 2010. jest to również ciekawy
przypadek, ponieważ udział dotacji gminnej w strukturze budżetu ośrodka kultury
plasuje się zaledwie na poziomie 58%. Pozostałe środki zarząd wypracował sam,
korzystając głównie z możliwości grantowych finansowanych ze środków europejskich
(prawie 240 tys. zł) oraz jako dochody z działalności podstawowej (na poziomie prawie
200 tys. zł). W sumie ośrodek kultury w Skoczowie wypracował 464 tys., co stanowiło
ponad 40% budżetu w roku 2012.

Aktywność Skoczowa w roku 2012 w zakresie pozyskania środków pochodzących
z budżetu Unii Europejskiej jest wyjątkowa na tle działalności fundraisingowej innych
instytucji. W całym okresie między 2007 a 2012 rokiem wszystkie badane instytucje
wydały ponad 34 mln zł, z czego zaledwie 1,1 mln zł to środki pochodzące z UE (lub od
innych grantodawców zagranicznych) – czyli 3% całej zarządzanej kwoty. Należy zatem

75

KONtEKStY

stanowczo podkreślić, iż badane instytucje kultury nie są skuteczne w pozyskiwaniu
środków finansowych z tego ważnego i relatywnie łatwo dostępnego źródła. jeszcze
mniej sprawnie pozyskują dodatkowe środki z programów ministerialnych finansowa-
nych ze środków publicznych – czy z innych polskich źródeł finansowania. W analizowa-
nym tu okresie pięcioletniej aktywności badane ośrodki kultury pozyskały nieco ponad
520 tys. od polskich instytucji grantodawczych (włączając w to ministerstwa) – tj. 1,5%
z sumy 34 mln zł wydanych w tym czasie.

tabela 29. Globalne ujęcie przychodów badanych instytucji kultury w latach 2007–2012

całość
środków
finansowych
wydanych
w latach
2007–2012

środki otrzymane środki wypracowane

środki
otrzymane

z budże-
tów gminy

środki
otrzymane
z budżetów
innych jst

środki po-
zyskane od
krajowych

granto-
dawców

środki pozy-
skane z za-
granicznych

instytucji
(głównie ue)

Docho-
dy własne

34,1 mln zł 26,7 mln zł 580,4 tys. zł 524,7 tys. zł 1,1 mln zł 5,8 mln zł

Udział
w całości

78% 1,7% 1,5% 3% 15%

Źródło: opracowanie własne.

Z danych przedstawionych w powyższej tabeli wynika, iż badane instytucje kultury są
skuteczniejsze w wypracowywaniu środków na podstawie dochodów własnych. Przy
czym udział dochodów własnych w strukturach budżetów wyraźnie rośnie z roku na
rok. Spektakularny wynik osiągnął w tym zakresie ośrodek w Dobczycach, który między
2007 a 2012 rokiem zwiększył dochody własne 21-krotnie. Również Stary Sącz odno-
tował ponaddziewięciokrotny wzrost; wyjątkiem na tym tle jest tyczyn, gdzie dochody
własne nieznacznie spadły – o 7%.

76

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

tabela 30. Wzrost dochodów własnych instytucji kultury w latach 2007–2012

nazwa gminy
wielkość dochodów

własnych (2007)
wielkość dochodów

własnych (2012)
wzrost

Dobczyce 24,5 tys. 533,5 tys. 2080%

Narol 3,5 tys. 7 tys. 98%

Przecław Istnieje od 2011 roku 0 –

Skoczów 193,1 tys. 225,7 tys. 17%

Stary Sącz 10,9 tys. 100,2 tys. 819%

tyczyn 118,1 tys. 109,3 tys. –7%

Wilamowice 25,2 tys. 73,6 tys. 189%

Zator 140,7 tys. 384,3 tys. 161%

Żarki 13 tys. 46,9 tys. 260%

Źródło: opracowanie własne.

Spektakularne wzrosty dochodów własnych mogą świadczyć o rosnącym potencjale
instytucji kultury do kapitalizowania swojej działalności. Potencjał ten wydaje się waż-
ny w czasach, kiedy finansowanie kultury może podlegać – na co również wskazujemy
w niniejszym raporcie – politycyzacji; jest bowiem pewnym sposobem na zachowanie
autonomii w zakresie realizowanych działań. Istnieje też jednak pewne zagrożenie –
chodzi o to, że skupiając się na generowaniu własnych dochodów, instytucje kultury
mogą zapominać o społecznym wymiarze swojej działalności. Zarządzanie pozyskiwa-
niem dochodów własnych wymaga bowiem wykorzystania ograniczonych zasobów
administracyjnych. Stąd ważne jest zachowanie równowagi między generowaniem
dochodów a świadczeniem usług publicznych przez instytucje.

W tym kontekście warto poruszyć również kwestię charakteru pozyskiwanych docho-
dów. jeżeli bowiem instytucje kultury kapitalizują tzw. działalność podstawową, ozna-
cza to, iż tworzą bariery finansowe dla korzystania z oferty, której są dostawcą. jest to

77

KONtEKStY

sprawa wymagająca dalszych zabiegów badawczych, bowiem w procesie gromadzenia
danych do tego badania okazało się, iż instytucje kultury prowadzą księgowość w spo-
sób, który bardzo często uniemożliwia uzyskanie wiedzy na temat konkretnych źródeł
dochodów własnych. W związku z tym niemożliwe stało się rozróżnienie dochodów
z – przykładowo – opłat za uczestnictwo w zajęciach oraz tych mających źródło np. w ko-
mercyjnie wynajętej przestrzeni. Badania sektora kultury powinny zgłębić ten wątek,
dążąc do wyznaczenia konkretnego wskaźnika interpretowanego jako zdrowa równowa-
ga między służbą publiczną związaną z misją instytucji a jej działalnością komercyjną.

Pewnym środkiem zaradczym w tym zakresie mogłoby być również wprowadzenie regu-
lacji, która nakazywałyby publiczną eksploatację środków wypracowanych komercyjnie.
Mówiąc wprost – chodziłoby o to, aby środki finansowe wypracowane na bazie działalno-
ści podstawowej były użyte do tworzenia oferty, z której skorzystanie nie będzie wymaga-
ło od uczestnika jakiejkolwiek opłaty. taka regulacja mogłaby zapobiec wpadnięciu przez
instytucje kultury w pewną „spiralę kapitalizacji” ich działalności podstawowej, co wiąże
się z zagrożeniem sukcesywnego ograniczania dostępu do oferty kulturalnej. Należy przy
tym pamiętać, iż stworzenie rozwiązania formalno-prawnego powinno odbyć się równo-
legle do zaproponowania kadrom kultury silnego wsparcia kompetencyjnego w zakresie
skutecznego generowania innych źródeł przychodów. Postulowany tutaj wymóg prawny
może bowiem być przyczyną niezrozumienia po stronie instytucji kultury dla – w pewnym
sensie – skutecznych sposobów dywersyfikacji finansów. Dlatego wspominana regulacja
nie może być jedynym rozwiązaniem. Lokalnym kadrom kultury należy jednocześnie uła-
twiać pozyskiwanie innych – celowych – środków na realizację misji ich instytucji.

wydatki – raczej luki niż konkluzje

Badane ośrodki kultury przeznaczają znaczące kwoty na finansowanie kadry. W sied-
miu z dziewięciu analizowanych przypadków całkowity fundusz wynagrodzeń oscyluje
wokół 50% całości dysponowanej kwoty w danym roku. Analizowane dane nie ukazują
znaczących zmian w tym zakresie w ciągu lat.

78

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

tabela 31. Wynagrodzenia w instytucjach kultury

nazwa gminy

wielkość docho-
dów własnych

(ujęcie globalne
2007–2012)

wielkość fundu-
szu wynagrodzeń
(ujęcie globalne

2007–2012)

średni udział
procentowy w bu-

dżecie (za okres
2007–2012)

średnia

Dobczyce 4,3 mln 2,1 mln 50%

48%

Narol 1,3 mln 489 tys. 37%

Przecław* 577 tys. 182 tys. 71%

Skoczów 5,9 mln 2,7 mln 46%

Stary Sącz 4,6 mln 914 tys. 20%

tyczyn 5,2 mln 2,4 mln 47%

Wilamowice 5,3 mln 2,5 mln 48%

Zator 4,7 mln 2,6 mln 56%

Żarki 2,4 mln 1,4 mln 59%

*Istnieje od 2011 roku

Źródło: opracowanie własne.

Pięćdziesięcioprocentowy udział wynagrodzeń w strukturze kosztowej wydaje się standar-
dowy dla sektora kultury. Zróżnicowany jest natomiast udział tzw. wynagrodzeń bezoso-
bowych – czyli umów o dzieło czy zleceń zawiązywanych między zarządami badanych
instytucji a wykonawcami. Wynosi on od 3% do 32% w zależności od roku i analizowanej
instytucji. trudno interpretować te dane bez wiedzy na temat przedmiotu danej umowy.
trudno także wyciągać wnioski co do wpływu tego, że dana instytucja rozlicza połowę
wynagrodzeń w sposób bezosobowy, na potencjał zarządzania placówką. W ujęciu ogól-
nym można powiedzieć, iż zarządzanie realizowaniem umów jest bardziej wymagające dla
menedżerów kultury aniżeli zarządzanie pracownikami etatowymi. Stąd należy rekomen-
dować relatywnie niski udział wynagrodzeń bezosobowych w strukturze płac. W sytuacji

79

KONtEKStY

poważnych ograniczeń budżetowych zawiązywanie indywidualnych umów może jednak
być korzystniejsze finansowo dla obu stron. Ponadto kontraktowy stosunek pracy może
być jedynym akceptowalnym dla osób, które nie chcą się wiązać na stałe z daną placówką
– a w sektorze kultury i wśród twórców jest to często spotykana postawa.

Obszar wynagrodzeń bezosobowych i ich wpływ na zarządzanie placówkami kultury po-
zostaje jak dotąd – według naszej wiedzy – tematem niezbadanym; dlatego rekomen-
dujemy podjęcie w tym zakresie badań, których celem byłoby wyznaczenie standardów
i opisanie dobrych praktyk służących jako inspiracja dla menedżerów kultury.

Analizowane dane finansowe zebrane przy okazji tego badania pozostawiły jeszcze jeden
wniosek dla przyszłych badaczy. W trakcie procesu zbierania danych niemożliwe okazało
się rozstrzygnięcie, jaki udział wynagrodzeń jest przeznaczany na działania admini-
stracyjne, a jaki na merytoryczne. to ukazuje w pewnym sensie specyfikę mniejszych
organizacji, w których w zasadzie wszyscy pracownicy wykonują wiele działań – zarówno
merytorycznych, jak i administracyjnych – w zależności od wymagań sytuacji. Pracowni-
kom trudno – nawet w pogłębionych rozmowach indywidualnych – wypowiedzieć się na
temat tego, jak dużo czasu poświęcają na poszczególne kategorie aktywności. Równo-
cześnie, jeżeli wprowadzamy do debaty takie kategorie, jak optymalizacja, skuteczność
i efektywność, warto prowadzić tego typu analizę, by móc odpowiednio reagować. Z re-
alizowanego badania wynika, że wiedza taka nie jest przez kadry kultury gromadzona,
co uniemożliwia wykorzystanie jej do poprawy działalności placówek. W naszej opinii
jest to luka badawcza, której wypełnienie mogłoby skutkować ciekawymi wnioskami
i praktycznymi rekomendacjami dla kadr mniejszych (jak te tu analizowane) placówek
kulturalnych. W pierwszej kolejności rekomendacje te powinny dotyczyć tego, jak zbie-
rać tego typu wiedzę i jak ją interpretować przez pryzmat skuteczności zarządzania.

80

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

krótka konkluzja

Z przedstawionej tu analizy danych finansowych wynika, że badane instytucje kultury
dysponują raczej skromnymi środkami na tworzenie oferty kulturalnej. jest to szczegól-
nie jaskrawe przy porównaniu z potencjałem finansowym wielkomiejskich ośrodków
kultury. jednocześnie należy powiedzieć, iż gminy są aktywne w zakresie zwiększa-
nia finansów z przeznaczeniem na działalność kulturalną. Dodatkowo lokalne centra
kultury są z roku na rok skuteczniejsze w generowaniu dochodów własnych. Wątek ten
ma w pierwszej kolejności wymiar optymistyczny. Z uznaniem należy bowiem trakto-
wać umiejętność lokalnych menedżerów kapitalizowania potencjału swojej instytucji.
Zwracamy jednak także uwagę na pewne zagrożenia związane z tym trendem. jeżeli
instytucje kultury nadmiernie skupią się na pozyskiwaniu dochodów własnych z dzia-
łalności podstawowej, może to oznaczać sukcesywne ograniczanie dostępu do usług,
które ze swojej natury i misyjnego charakteru mają raczej niwelować różnice, niż je
generować. Pewnym rozwiązaniem w tym zakresie może być zwracanie przez mene-
dżerów uwagi na to, aby wygenerowane w ten sposób przychody służyły do tworzenia
w pełni darmowej oferty.

Dodatkowo, instytucje kultury mogłyby wzmocnić udział środków pozyskanych od ze-
wnętrznych grantodawców względem dochodów własnych. Różne programy tworzone
przy wykorzystaniu środków unijnych, jak również te kreowane przez polskie minister-
stwa i inne instytucje pożytku publicznego, pozostają nieeksploatowane przez badane
tutaj kadry. Dlatego uważamy, iż kadry kultury powinny się stać beneficjentami specjal-
nie utworzonych programów wsparcia, których celem byłoby wzmocnienie ich kompe-
tencji w pozyskiwaniu zewnętrznych środków finansowych i wykorzystywaniu ich do
realizacji swojej misji oraz zaspokajania potrzeb kulturalnych lokalnych społeczności.

81

KONtEKStY

poDsuMowanie rozDziału
Podstawowe odkrycia badawcze umieściliśmy w rozdziale „Kompetencje kadr kultury
a rozwój kapitału społecznego”. tam dokonujemy opisu tego, jak lokalne kadry kultury
podchodzą do planowania, wdrażania i ewaluacji swoich programów – tam też wycią-
gamy wnioski względem ich kompetencji, uznając, że praktyki zarządzania są bezpo-
średnim wynikiem wiedzy, postaw i umiejętności, jakimi w danym momencie dysponu-
ją badane przez nas kadry.

Niemniej analizowane przez nas instytucje różnią się od siebie znacząco ze względu na
wielkość, wysokość inwestowanych środków publicznych, charakter przeprowadzonej
inwestycji, oraz – przede wszystkim – szerszy kontekst społeczny związany z charaktery-
styką gminy, w której podejmują działania. Stąd nieodzowne wydało się nam opisanie
tych kontekstów działalności kulturalnej, które są znaczące dla zrozumienia uwarunko-
wań charakteru realizowanych praktyk zarządczych.

W rozdziale drugim ukazaliśmy zatem te konteksty, aby w możliwie wiarygodny sposób
przybliżyć czytelnikowi realia lokalnej działalności kulturalnej. Uznajemy, iż praktyka za-
rządzania instytucjami kultury jest w wysokim stopniu zdeterminowana tymi szerszymi
ramami działania – każdy, zatem wniosek i każda rekomendacja muszą uwzględniać lo-
kalny kontekst. Warto podkreślić – co czynimy przy okazji analizy przypływów finanso-
wych – że przedmiotem tego badania stały się instytucje mające raczej skromne
zasoby zarówno finansowe, jak i kadrowe. Często mówimy tu zaledwie o kilku osobach
pełniących wiele różnych funkcji organizacyjnych w zależności od aktualnych potrzeb.
W analizowanych organizacjach nie występuje raczej klasyczny podział kompetencyjny
na konkretne działy pracownicze, a małe wielofunkcyjne zespoły.

tam, gdzie było to możliwe, także przy opisie tych uwarunkowań wskazywaliśmy na
interpretacje dotyczące kompetencji kadr kultury, jednak zasadniczo – lektura rozdziału
drugiego powinna dać czytelnikowi szerszy obraz do analizy wniosków zawartych w roz-
dziale trzecim. tam też podjęliśmy próbę zobrazowania wiedzy, umiejętności i postaw

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

kadr kultury poprzez rzetelny opis konkretnych sposobów pracy na rzecz realizowania
lokalnych misji kulturalnych.

83

KOMPEtENCjE
KADR KULtURY

A ROZWój
KAPItAłU

SPOłECZNEGO

84

85

pLanowanie prograMu
Merytorycznego – zarzĄDzanie
poMysłaMi i wieDzĄ LokaLnĄ

planowanie działań instytucji kultury w kontekście kreowania
zmiany społecznej

wstęp

W tej części raportu przedstawione zostaną kompetencje kadr instytucji kultury w pro-
cesie planowania działań instytucji. Punktem wyjścia rozważań jest umiejscowienie
zadań stojących przed instytucjami kultury w kontekście kreowania polityki rozwoju
lokalnego, która z kolei powinna być spójna z polityką rozwoju tworzoną na wyższych
szczeblach administracji samorządowej i centralnej. Instytucje kultury zostały uznane
w tym względzie za przedłużone ramię władz gminnych, które odpowiadają za wdraża-
nie polityki rozwoju.

W dalszej kolejności analizie zostanie poddany sposób, w jaki są tworzone plany działań
instytucji kultury. Ocenie podlegać będą rola i kompetencje zarządzających instytucją
oraz ich zwierzchników, a także sposób umiejscowienia w procesie planowania naj-
ważniejszych interesariuszy instytucji: pracowników realizujących politykę kulturalną,
jej partnerów, a przede wszystkim odbiorców działań. Ostatnim elementem tej części
raportu będzie próba zobrazowania kompetencji kadr instytucji kultury w zakresie bu-
dowania relacyjnego modelu uczestnictwa w kulturze i dostosowywania przedstawianej
oferty do zmian lokalnej rzeczywistości, a tym samym udzielenie odpowiedzi na pytanie,
czy lokalne kadry kultury stanowią efektywne narzędzie wdrażania polityki rozwoju.

86

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

zarządzanie instytucją w kontekście realizacji lokalnej polityki
rozwoju

Proces planowania w samorządowych jednostkach organizacyjnych należy rozpatry-
wać w odniesieniu do procesu planowania rozwoju strategicznego wspólnot lokalnych.
W przypadku jednostek samorządu terytorialnego na szczeblu gminnym nie wynika
on wprost z zapisów ustawowych, niemniej ustawa o zasadach prowadzenia polityki
rozwoju wymienia gminne strategie rozwoju jako jeden z elementów prowadzenia
polityki rozwoju w skali lokalnej. jednocześnie, zgodnie z przyjętym przez Ministerstwo
Rozwoju Regionalnego Systemem Zarządzania Rozwojem, polityka rozwoju powinna
być prowadzona na zasadzie spójności pomiędzy różnymi szczeblami dokumentów pla-
nistycznych, w celu skoordynowanego realizowania wspólnych i tożsamo rozumianych
celów rozwojowych.

W tak zdefiniowanym układzie instytucjonalnym programowania polityki rozwoju do-
kumenty niższego szczebla, w tym strategie rozwoju gmin i dokumenty z nimi związane,
powinny uwzględniać priorytety wynikające z programów nadrzędnych, opracowywa-
nych w skali regionalnej, krajowej i europejskiej. jednym z kluczowych dokumentów
strategicznych, który powinien być uwzględniany w procesie planowania rozwoju
lokalnego, jest Strategia Rozwoju Kapitału Społecznego 2020. Założenia dokumentu,
publicznie znane od połowy roku 2011, powinny zatem stanowić jedną z głównych
wytycznych w zakresie planowania działań dla jednostek realizujących zadania sektoro-
wo powiązane z priorytetami SRKS. Na szczeblu samorządu gminnego podstawowymi
podmiotami w tym obszarze są samorządowe instytucje kultury.

Ponadto należy zaznaczyć, iż zgodnie z rekomendacjami innego kluczowego dokumentu
określającego zasady prowadzenia polityki rozwoju – Krajowej Strategii Rozwoju Re-
gionalnego, w procesie zarządzania strategicznego postuluje się tworzenie i utrwalanie
szerokich partnerstw między instytucjami publicznymi i instytucjami społeczeństwa oby-
watelskiego, tak by zapewnić skuteczny i wielopoziomowy system zarządzania polityką
rozwoju. Wytyczne te również należy wziąć pod uwagę w procesie planowania działań
samorządowych instytucji kultury, realizujących cele rozwojowe wspólnot lokalnych.

87

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

strategie rozwoju lokalnego jako wytyczne dla planowania działań
instytucji kultury

Wśród badanej grupy instytucji kultury tylko jeden samorząd nie posiada dokumentu
o charakterze strategicznym dla całej wspólnoty lokalnej. Większość gmin ma ustalo-
ne strategie rozwoju, a jedna jednostka programowanie strategiczne opiera na planie
rozwoju lokalnego. Okres obowiązywania posiadanych dokumentów strategicznych
w zdecydowanej mierze pokrywa się z kończącym się okresem programowania unijne-
go (2007–2013), a niektóre strategie zostały opracowane jeszcze przed 2000 rokiem.

jak dotąd tylko jedna gmina zakończyła proces tworzenia strategii rozwoju do końca
obecnej dekady. W tym konkretnym przypadku rozwój kapitału społecznego stanowi
jeden z celów strategicznych dokumentu, a spójność z SRKS została w nim literalnie
wskazana. Proponowane kierunki rozwoju, mające pozytywnie stymulować kreatyw-
ność, kooperatywność, zdolność do współpracy i szeroko rozumianą aktywność obywa-
telską, nie są w omawianym dokumencie przypisane konkretnym jednostkom w gminie,
stanowią raczej wyzwanie dla całej wspólnoty lokalnej. Niestety z uwagi na fakt, że
dokument obowiązuje dopiero od tego roku, niemożliwa jest ocena uwewnętrznienia
lokalnej strategii rozwoju w procesie planowania działań instytucji kultury. Pozytywnie
należy natomiast ocenić przygotowanie władz lokalnych do procesu wdrażania wspól-
nej polityki rozwoju przygotowywanej na szczeblu regionalnym i resortowym.

Wszystkie pozostałe jednostki opracowywały swoje strategie w okresie, gdy o SRKS nie
było jeszcze mowy. Dlatego też nie dziwi fakt, że pojęcie kapitału społecznego pojawia
się w pozostałych dokumentach tylko w jednym przypadku, i jest on tu nie do końca do-
brze rozumiany (w największym stopniu charakteryzowany jest statystykami lokalnego
rynku pracy). Dlatego też cele, jakie stawia dzisiejsza SRKS, znajdują niewielkie odzwier-
ciedlenie w procesie zarządzania strategicznego jSt. Działania z obszaru kultury zajmują
co prawda dość istotne miejsce w przygotowanych planach strategicznych rozwoju
gmin (często na poziomie obszarów strategicznych), podporządkowane są one jed-
nak zazwyczaj takim celom, jak: rozwój turystyki, budowanie pozytywnego wizerunku
gminy, dopełnienie oferty edukacyjnej czy zagospodarowanie czasu wolnego mieszkań-

88

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

ców. Niemniej w trzech przypadkach wskazano dodatkowo na takie cele, jak wspieranie
inicjatyw obywatelskich, aktywności społecznej, budowanie tożsamości lokalnej oraz
sprzyjanie kooperacji zewnętrznej. Można zatem stwierdzić, że władze lokalne w proce-
sie planowania rozwoju i tworzenia wytycznych dla podmiotów działających w obszarze
kultury dostrzegały i uwzględniały problematykę wzmacniania rozwoju kapitału spo-
łecznego, choć robiły to w sposób nieuporządkowany i w dość ograniczonym zakresie.

strategiczne zarządzanie instytucjami kultury

Dopełnieniem procesu planowania strategicznego na poziomie całej jSt powinno być
uwewnętrznienie celów rozwojowych gminy na poziomie budowania planu zarządza-
nia strategicznego instytucją kultury. Zarządzający instytucjami, jako swego rodzaju
realizatorzy lokalnej polityki rozwoju w obszarze szeroko rozumianej „kultury”, planując
działania swoich jednostek, powinni zmierzać do realizacji celów stawianych przed
społecznością lokalną. tymczasem instytucje nie planują działań w sposób strategiczny;
tylko w jednym przypadku wskazano na dokument określający cele rozwoju instytucji,
ustalone z władzami lokalnymi podczas uzgadniania warunków pracy dyrektora instytu-
cji kultury:

U nas za plan strategiczny to tak naprawdę robi ten kontrakt menedżerski, dla którego załącz-
nikiem jest (…) plan rozwoju instytucji kultury. [dyrektor ośrodka kultury]

planowanie a budżetowanie – brak zewnętrznych źródeł
finansowania

Planowanie działań instytucji kultury w zdecydowanej mierze polega na wpisaniu
się w proces planowania budżetowego gminy i przede wszystkim tym procesem jest
zdeterminowane. Zarządzający instytucjami kultury przygotowują plany budżetowe

89

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

„na wyrost”, aby w procesie negocjacji budżetu instytucji kultury z władzami gminy
finalnie otrzymać pulę środków wystarczającą do zrealizowania najważniejszych za-
dań instytucji.

Planowanie naszych działań opiera się przede wszystkim na budżecie finansowym. Nie można
tak znienacka stworzyć czegoś niezaplanowanego. (…) Do końca września trzeba już przed-
stawić projekt finansów rozdysponowanych na przyszły rok. (…) W styczniu jest weryfikacja
i w styczniu mamy przedstawić już plan dostosowany do budżetu, który nam przedstawią.
Dostajemy pulę pieniążków i to już dostosowujemy do naszej listy życzeń. [dyrektor ośrod-
ka kultury]

Do 15 października musimy złożyć plan budżetu, a drugie planowanie następuje, kiedy mamy
już ostateczny kształt budżetu, w zależności od tego, co postanowi rada miejska. Czasami
dokłada, czasami obcina. Na ogół jest mniejszy i drugi raz musimy planować działania swoje.
Mamy budżet, to siadamy i mówimy sobie, że tego czy innego zadania nie zrealizujemy, bo
ważniejsze są priorytety, czyli takie duże imprezy i codzienna działalność – to jest nawet jesz-
cze ważniejsze. [dyrektor ośrodka kultury]

Opisany sposób procedowania wymuszony jest relatywnie niską możliwością pozyska-
nia środków zewnętrznych. Stąd też w procesie planowania dominuje styl księgowy,
a cele działania instytucji i sposoby ich realizacji dostosowuje się do narzuconych
odgórnie ograniczeń budżetowych.

łączenie strategicznych celów rozwojowych z potrzebami
lokalnymi

jednym z podstawowych sposobów na pozyskanie dodatkowych środków, zarówno na
działalność bieżącą, jak i inwestycyjną instytucji, jest realizowanie projektów współfi-
nansowanych ze środków zewnętrznych, w szczególności programów Unii Europejskiej.
Choć wartość funduszy pozyskiwanych tą drogą stanowi przeciętnie jedynie kilka pro-

90

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

cent wysokości budżetów instytucji kultury, należy zauważyć, że jest to ważne źródło
dochodów, których pozyskanie często wymaga umiejętnego włączenia potrzeb lokal-
nych w nadrzędne cele stawiane przez instytucję finansującą. tak proces ten opisuje
pracownik jednej z instytucji:

Planując te projekty, zapoznajemy się ze strategią, ale również pod kątem tego, co jest
nam potrzebne, co u nas się sprawdzi, i próbujemy to przesączyć przez te strategie i wpisać
z konkretnym pomysłem. W tej chwili przymierzamy się po raz trzeci do grantu w ramach
euroregionu i zastanawiamy się, co jest nam potrzebne, na co dają pieniądze. [pracownik
ośrodka kultury]

Widać zatem, że zaspokojenie potrzeb lokalnych może po części iść w parze z realizacją
nadrzędnych celów rozwojowych. Pomijając przypuszczenie, że w dużej mierze może
to być proces nieuświadomiony i podporządkowany pozyskaniu takich środków, jakie
są aktualnie dostępne, należy podkreślić, iż zewnętrzne pozyskiwanie środków finanso-
wych stanowi w przekroju wszystkich badanych instytucji marginalne źródło finansowa-
nia, a podstawą ich funkcjonowania są niezmiennie dotacje budżetowe.

Model tworzenia planu działań instytucji

Wskazaliśmy powyżej, że głównym czynnikiem determinującym proces planowania
działań instytucji kultury jest proces planowania budżetowego jej organizatora. Opiera
się on na wskazaniu „listy życzeń” instytucji, która to lista na dalszym etapie podlega
okrojeniu i dostosowaniu do wielkości przyznanych środków.

Postawy kadr instytucji kultury w tym obszarze mogą mieć wpływ m.in. na wzmocnie-
nie postaw proaktywnych i budowanie trwałej sieci współpracy, zarówno wewnątrz
instytucji, jak i w relacji instytucja kultury – władza lokalna – społeczeństwo obywatel-
skie. Ważne jest zatem, aby proces ustalania planu budżetowego oparty był na partycy-
pacyjnym modelu zarządzania instytucją, w ramach którego kluczowi aktorzy procesu

91

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

budżetowania (dyrektor instytucji, główny księgowy, władze samorządowe) będą
uwzględniali zdanie innych grup interesariuszy. Prześledźmy, jak kształtuje się proces
konsultacji w ramach projektowania budżetu instytucji.

konsultacje z pracownikami

Wśród badanych instytucji trudno się doszukać jednego modelu konsultacji planu
budżetowego wewnątrz instytucji, przede wszystkim z pracownikami odpowiedzial-
nymi za realizację zadań merytorycznych. W części z nich ustalanie budżetu zamyka
się w podstawowych ramach dyrektor–księgowy, a pracownicy są biernymi obser-
watorami procesu planowania. Dyrektor jest tu głównym dostarczycielem goto-
wych rozwiązań.

to jest tak w naszej strukturze, że za wszystko ja odpowiadam i jeżeli coś planujemy, to raczej
nie zdarza się, że pomysł nowej rzeczy wychodzi od moich pracowników. (…) Nasza lista życzeń
zawsze jest duża, ale to się nie da. Siada ze mną moja księgowa i my piszemy wszystko, co
powinno być zrealizowane, a rzeczywistość potem to już co innego. [dyrektor ośrodka kultury]

Częściej spotykane jest jednak podejście włączające aktorów wewnętrznych instytucji.
Stopień ich zaangażowania i wpływu jest zróżnicowany, zależny od realizowanego stylu
kierowania. Partycypacja wewnętrzna w wielu przypadkach ma charakter pozorny,
konsultowanie budżetu z pracownikami polega na procesie informowania i zasięgania
opinii poszczególnych osób, natomiast nie mają one większego wpływu na jego osta-
teczny kształt.

Spotykamy się w możliwie najszerszym gronie, ale żeby wszyscy uczestniczyli, musi się odbyć
kilka spotkań. Wynika to z tego, że każdy pracuje w innych godzinach i robi swoje rzeczy. Nie
chodzi o żadne negatywne kwestie. [dyrektor ośrodka kultury]

92

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

W jednej z instytucji proces planowania budżetowego inicjowany jest przez osoby
realizujące zadania merytoryczne, a dyrektor staje się instancją oceniającą zgłasza-
ne pomysły.

Każdy z pracowników merytorycznych sam przedstawia swoje propozycje dyrektorowi. Koniec
roku kalendarzowego. Wtedy to ma miejsce. Mamy kształt budżetu i planujemy sobie szeroko.
[dyrektor ośrodka kultury]

konsultacje z partnerami zewnętrznymi

Znacząca liczba zadań instytucji kultury realizowana jest w partnerstwie z innymi pod-
miotami. Rola partnerów społecznych w procesie planowania budżetowego jest jednak
znikoma. Zazwyczaj sprowadza się do utartego podziału odpowiedzialności finansowej
i organizacyjnej tradycyjnie przygotowywanych imprez.

– Czy ktoś poza pracownikami uczestniczy w tworzeniu budżetu? [badacz]
– Nie, raczej we własnym gronie. [dyrektor ośrodka kultury]
– A czy jakieś podmioty zewnętrzne? [badacz]
– Owszem, współpracujemy z nimi, ale raczej nam nie narzucają. (…) Wtedy na zasadzie
współfinansowania i współorganizacji. Zdarza się tak często… [dyrektor ośrodka kultury]
– (…) mamy tutaj pewne imprezy wpisane już w kalendarz, gdzie dom kultury doskonale wie,
że będziemy to realizować. [lokalny działacz społeczny]

Pracownicy instytucji kultury niejednokrotnie podkreślają, że proces uzgodnień
finansowych nie opiera się na wypracowanych procedurach, nie widzą w tym jednak
zagrożenia dla efektywności zarządzania instytucją. Dominują opinie o skutecznym
wykorzystaniu bliskości relacji, tradycyjnym podziale obowiązków oraz korzystnym
dla wszystkich uzupełnianiu się potencjałów. Uzgodnienia finansowe nie przebiegają
w trakcie ustalania ramowego planu działań instytucji kultury, lecz zazwyczaj rozpoczy-
nają się w momencie planowania realizacji konkretnych zadań.

93

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

– jest jakiś pomysł na wspólne przedsięwzięcie i to jest tak, że staracie się państwo to
bezkosztowo załatwić czy w ramach własnych budżetów coś zarezerwować, czy tu są jakieś
procedury? [badacz]
– Wielkich takich procedur to nie ma. Wszystko jest do uzgodnienia oczywiście. My mamy
swój budżet, biblioteka ma swój budżet. Zawsze ktoś jest głównym organizatorem, ktoś jest
ewentualnie współ organizatorem bądź partnerem, no więc jakby, tak mi się przynajmniej
wydaje, że praktyka jest taka, że jednak ten główny organizator jest zawsze inicjatorem i bar-
dziej też obciążony finansowo, i on jakby tam podejmuje, powiedzmy, negocjacje ze współor-
ganizatorem czy współorganizatorami. [dyrektor ośrodka kultury]

konsultacje z odbiorcami

Z procesu negocjacji budżetowych wyłączeni są praktycznie odbiorcy działań instytucji
kultury, rozumiani w tym wypadku jako aktywni uczestnicy organizowanych przez insty-
tucję zajęć – stałych form jej działalności, a także mieszkańcy biorący udział w cyklicz-
nych imprezach. Możliwości tej pierwszej grupy, ściślej związanej z instytucją, spro-
wadzają się jedynie do zgłaszania oczekiwań, których zaspokojenie zależy od decyzji
zarządzających instytucją. Pracownicy podkreślają jednak zainteresowanie problemami
i oczekiwaniami odbiorców.

– Czyli oni przychodzą do was i odbywają się jakieś negocjacje? [badacz]
– Nie. to są zawsze pobożne życzenia. [pracownik ośrodka kultury]
– Nie jesteśmy urzędem… [dyrektor ośrodka kultury]
– My na zasadzie sympatycznych kontaktów, bo tak to można powiedzieć, bo nawet w trakcie
różnych innych spotkań, gdzie, powiedzmy, zapraszają nas, mówią, co potrzebują, i tak to
wygląda, i nie ma jakichś tam burzliwych spotkań. [pracownik ośrodka kultury]
– Od nas pracownicy pracują w terenie, np. pani [imię pracownika] zajmuje się sprawami
zespołów regionalnych i wie, czego oni tam potrzebują. Co jakiś czas do nich jedzie na jakieś
konsultacje i mówią, że potrzebują tego czy tego… [dyrektor ośrodka kultury]

94

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Konsultacje odbywają się najczęściej w formie bezpośredniej, podczas rozmów, które
mają na celu konfrontację oczekiwań z możliwościami instytucji. Wychodzenie z ini-
cjatywą i prezentowanie uczestnikom narzędzi rzeczywistego oddziaływania na kształt
działania instytucji wzmacnia postawy proaktywne mieszkańców i dodatkowo zachęca
do wzmożonej partycypacji w działaniach instytucji.

(…) przed tym naszym ustalaniem planu rocznego dyskutuję z dziećmi, bo to jest po prostu
dla dzieci, to, co my robimy, więc zawsze mam na względzie to, czego dzieci by chciały. Później
przekazujemy rodzicom, jak by to mniej więcej wyglądało, czy byliby chętni na takie działania.
tak to się toczy. [dyrektor ośrodka kultury]

Wpływ „biernych” odbiorców wydarzeń organizowanych przez instytucję – wystaw,
koncertów, imprez plenerowych – również jest zaakcentowany w procesie planowania
jej działań. Nie dotyczy to już kwestii budżetowania działań, natomiast polega wyłącz-
nie na próbie weryfikacji oczekiwań mieszkańców odnośnie do tworzonej oferty. ten
wycinek procesu planowania działań instytucji nie jest jednak wynikiem jakichkolwiek
badań czy formalnych analiz oczekiwań społeczności lokalnej. Pracownicy nie widzą
potrzeby bezpośrednich spotkań; najczęściej podkreślają, że w małych miejscowościach
wykorzystywanie takich narzędzi nie jest potrzebne. Ograniczają się do pozyskiwania
informacji przekazywanych „przy okazji” codziennej aktywności mieszkańców.

Miasto jest na tyle małe, że te osoby cały czas tu bywają, przychodzą z różnymi rzeczami,
np. przychodzą po pocztę. jest tutaj też punkt odbioru poczty różnych stowarzyszeń. Przycho-
dząc po kopertę, ta osoba opowiada, co robi, i automatycznie my wiemy, co się dzieje, coś mo-
żemy podpowiedzieć, coś się zrodzi. to są rozmowy non stop. Zwoływanie osobnych spotkań
było bezcelowe. Miasto jest za małe i wszyscy się stale spotykamy. [pracownik ośrodka kultury]

Wiarygodną dla nich miarą są zwyczajowo przekazywane opinie i komentarze miesz-
kańców, a także frekwencja na organizowanych wydarzeniach.

– Skąd wiadomo, jakie są potrzeby środowiska? [badacz]
– Po jednej nieudanej wiemy, że kolejna się nie uda. [dyrektor ośrodka kultury]

95

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

W postawie tej widać brak zaangażowania kadr instytucji w proces planowania wy-
darzeń, co z kolei może wzmacniać bierne postawy mieszkańców. W sytuacji, kiedy
mieszkańcy nie są poinformowani o możliwości zgłaszania uwag, zastrzeżeń, wyrażania
opinii, trudno oczekiwać, aby aktywnie angażowali się w proces budowania oferty
instytucji kultury. Odbiorcy nie znają narzędzi, jakimi mogliby wpływać na władze
instytucji. W konsekwencji obniża się poziom ich uczestnictwa w organizowanych
imprezach kulturalnych.

konsultacje z władzami lokalnymi

Po zakończeniu procesu ustalania wewnętrznego budżetu planowanych zadań zazwy-
czaj następuje proces „negocjacji cenowych” z władzami lokalnymi. jak zostało wcześ-
niej wskazane, zazwyczaj sprowadza się on do podziału środków budżetowych, a wyso-
kość dotacji dla instytucji kultury zależy od sytuacji finansowej gminy.

Piszemy piękny plan budżetowy. Co byśmy chciały. Z księgową robimy plan budżetowy, ile
chciałybyśmy dostać, a później na sesji dostajemy np. o [kwota] mniej. jest do negocjacji, ale
ze wskazaną kwotą, której raczej nie możemy zmienić. [dyrektor ośrodka kultury]

Do 10 października wszyscy kierownicy jednostek administracyjnych składają tzw. projekt
budżetu, czasami ten projekt nie ma nic wspólnego z tym, co potem zostaje, no ale to jest
właśnie ten moment, kiedy się dyskutuje z burmistrzem, z panią skarbnik, z odpowiednią
komisją radnych, u nas to jest komisja kultury i bardzo często komisja budżetowa. [dyrektor
ośrodka kultury]

Etap konsultacji projektów programów z władzami lokalnymi jest niezwykle ważny
także z uwagi na to, że możliwe jest wtedy weryfikowanie działań instytucji pod kątem
realizowania celów rozwojowych gminy, co powinno stanowić nieodłączny element
monitoringu i ewaluacji procesu zarządzania strategicznego jSt. Element ten nigdzie
nie występuje. Zarządzający instytucjami kultury z reguły nie odczuwają jakichkolwiek

96

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

przejawów wywierania wpływu na plan działania instytucji kultury, zarówno w po-
zytywnym, jak i negatywnym sensie. Najważniejszym warunkiem jest dostosowanie
prowadzonych działań do narzuconych ram finansowych.

(…) kalendarz musimy dopasować do finansów, które mamy. Nigdy nie ma sugestii od szefo-
stwa, pana burmistrza czy pani skarbnik. Pan burmistrz jest osobą bardzo łagodnie zapatrują-
cą się na to, co robimy. [dyrektor ośrodka kultury]

My informujemy radę miejską mniej więcej o założeniach. Pytamy się też o opinię, co tam
można zrobić, jak coś wymyślą, to się pytamy za co. Zresztą z reguły jest odwrotnie: my mówi-
my, że trzeba coś zrobić, a oni pytają za co. [dyrektor ośrodka kultury]

Należy jednak zaznaczyć, że władze lokalne momentami włączają się w proces plano-
wania działań instytucji kultury. Zdarza się to z reguły doraźnie, ad hoc i nie wiąże się
z realizacją jakiejkolwiek szerszej polityki.

teraz znowu mam propozycję od burmistrza, żeby zrobić promocję wydawniczą wydawnictwa
stworzonego przez naszego biskupa. No i tu żeby zrobić takie wydarzenie, trzeba znaleźć do-
brych odbiorców. (…) trzeba to z głową przygotować. [dyrektor ośrodka kultury]

tworzenie nowości czy powielanie starych rozwiązań?

Po analizie procesu tworzenia planu budżetowego instytucji odpowiedzi wymaga jesz-
cze jedno kluczowe pytanie – w jakim stopniu proces planowania działań instytucji jest
ukierunkowany na kreowanie nowych wartości, zdobywanie nieznanych kompetencji,
a na ile polega on na powielaniu dotychczasowych rozwiązań?

Na wstępie należy zaznaczyć, że tworzenie polityki kulturalnej bez rzetelnej i dogłębnej
analizy relacji łączących daną społeczność obniża jej skuteczność w kreowaniu jakiejkol-
wiek zmiany społecznej i budowaniu lokalnej polityki rozwoju. jak zaznacza Marek Kra-

97

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

jewski (2013), próba identyfikacji tego, co składa się na określoną zbiorowość, powinna
być punktem wyjścia wszelkich działań zmierzających do przemodelowania istniejących
struktur. W tym kontekście negatywnie należy ocenić opisaną powyżej niską aktywność
kadr instytucji kultury w zakresie pozyskiwania wiedzy o potrzebach mieszkańców
i włączania odbiorców w proces planowania działań. Zmianę społeczną wywołuje jed-
nak już sam proces jej wdrażania. Zatem każdy nowy element zakłócający dotychczas
stosowane rozwiązania ma w sobie potencjał stworzenia nieznanej dotąd wartości.

Proces planowania działań zdominowany jest natomiast przez podejście historyczne,
a więc powielanie dotychczas stosowanych praktyk i rozwiązań. taki sposób planowa-
nia jest łatwiejszy i zapewnia stabilizację działań instytucji, zasięg zmian ogranicza się
wyłącznie do dostosowania znanych rozwiązań do nowych warunków finansowych.
Z punktu widzenia zarządzających instytucją taka postawa może być łatwiejsza do reali-
zacji. Nie wymusza ona określania nowych priorytetów, nie rodzi potrzeby dostosowy-
wania zadań do celów stawianych przed organizacją. Powielanie starych rozwiązań jest
łatwiejsze do obrony przed władzami lokalnymi, ponieważ nie trzeba ani dokonywać
szczegółowej kalkulacji kosztów, ani racjonalizować przed nimi innych wydatków.

(…) w zeszłym roku, tak jak mówię, czasu na jakieś wielkie konsultacje nie było. Po prostu z tych
rzeczy organizowanych przy współpracy z podmiotami zewnętrznymi, praktycznie, można
powiedzieć, przepisaliśmy czy skopiowaliśmy podobne działania, które były robione w poprzed-
nim roku. [dyrektor ośrodka kultury]

– Mam bazę z ubiegłych lat, więc to jest na zasadzie weryfikacji. trzeba analizę zrobić – to jest
trzy, cztery dni takiego intensywnego myślenia, przeliczania i dostosowywania do odpowied-
nich paragrafów w planie finansowym. [dyrektor ośrodka kultury]

– Generalnie, jak rozumiem, jest jakiś plan finansowy i on jest podstawą do planowania
w roku kolejnym… [badacz]
– Oczywiście, nie można nic stworzyć, nie mając bazy historycznej. [dyrektor ośrodka kultury]

98

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Pomimo dominacji podejścia historycznego pozytywnie należy ocenić otwartość
niektórych instytucji na próby wprowadzania zmian. Pracownicy często podejmują się
redefinicji dotychczasowych działań, rezygnują z utartych praktyk na rzecz stymulowa-
nia nowych rozwiązań. Podejście takie stwarza dobry grunt do kreowania nowych, nie-
znanych dotąd potrzeb, rozwija kompetencje kulturowe, rozszerza horyzonty myślowe.
Często jednak inicjatywy pracowników instytucji kultury zderzają się z utartymi przez
lata schematami zachowań.

Natomiast to będzie można powiedzieć następny krok, kolejny rok, może 2014. Gdzie będzie-
my starali się bardziej aktywizować tę społeczność lokalną głównie poprzez świetlice wiejskie,
bo to jest cały czas niewykorzystany potencjał. (…) Oni mają swoje oczekiwania, swój model,
który im odpowiada. traktują świetlice wiejskie jako bezpłatne lub tanie miejsce do organi-
zacji komunii, wesel, potańcówek. I im to wystarcza. I nie są w ogóle zainteresowani jakimś
innym modelem. Ale to po prostu trzeba zmienić. [dyrektor ośrodka kultury]

Barierą dla kreowania zmian jest zorientowanie na bezpośredni rezultat, którego
wskaźnikiem jest liczba uczestników danego wydarzenia. Zogniskowanie na masowość
działań nie wpływa na zmiany postaw, norm i budowanie wartości, nie tworzy warto-
ści dodanej w sferze symbolicznej, a tym samym nie realizuje celów stawianych przed
instytucjami kultury.

Potrzeby środowiska przede wszystkim, bo nie możemy zrobić imprezy, na którą nie przyjdzie
nam społeczność. Nie zrobimy koncertu artystów filharmonii, bo wiemy, że przyszłaby tylko
garstka ludzi. Natomiast jeśli zrobimy imprezy disco polo, to wtedy mamy odpowiednią ilość
ludzi. [pracownik ośrodka kultury]

Choć mierzenie jakości działań frekwencją uczestników dominuje w myśleniu o budo-
waniu oferty instytucji kultury, należy zaznaczyć, że wśród badanych jednostek poja-
wiają się przypadki sięgania do zapomnianych wzorców, redefiniowania celów; tą drogą
na podstawie zakorzenionych tradycji tworzy się nową jakość uczestnictwa w kulturze.

99

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Powstała też grupa żywego teatru. ja popatrzyłam, czego tu nie ma w okolicy, jak zaczynałam
pracę. No i nie było grupy teatralnej, a były tu duże tradycje w tym zakresie. jak się o tym do-
wiedziałam, to stworzyłam projekt wakacyjny – dwutygodniowe warsztaty teatralne zakończo-
ne spektaklem i teraz udało nam się pozyskać środki na taką stałą współpracę w tym zakresie.
Nie było teatru, my to zrobiliśmy i to się udało. [pracownik ośrodka kultury]

podsumowanie

Podsumowując wnioski płynące z niniejszego rozdziału, należy stwierdzić, że badane
instytucje charakteryzują się dużą odmiennością. Zróżnicowanie przestrzenne jedno-
stek definiuje odmienne priorytety rozwojowe na poziomie regionalnym. Z kolei odstęp
czasu pomiędzy przeprowadzonym badaniem funkcjonowania instytucji a tworzeniem
dokumentów określających priorytety rozwojowe wspólnot lokalnych w zdecydowanej
mierze uniemożliwia rzetelną ocenę instytucji kultury jako podmiotów odpowiadają-
cych na wyzwania stawiane konkretnie im. Rozbieżne są również modele planowania
działań instytucji. Można jednak się pokusić o nakreślenie pewnego ogólnego obrazu
poddanych analizie jednostek:

• Instytucje kultury planują swoje działania w oderwaniu od priorytetów zawartych
w strategicznych dokumentach rozwojowych. Choć podejmowane przez nie działania
często wpisują się w cele rozwojowe wspólnot lokalnych, jest to raczej efekt przypad-
kowy niż wynikający z przemyślanej, zaplanowanej i ukierunkowanej polityki kierow-
nictwa instytucji. Podstawowym mankamentem jest brak strategicznego zarządzania
instytucją i umocowanie jej działań w cyklu rocznego planowania budżetowego.

• Podstawą funkcjonowania instytucji są dotacje budżetowe, stąd proces plano-
wania ich działań zdeterminowany jest w zdecydowanej mierze przez sytuację
finansową organizujących je samorządów. Szansą na rozwój instytucji kultury jest
dostępność zewnętrznych źródeł finansowania, w tym przede wszystkim środków
unijnych. Instytucje realizujące projekty w większym zakresie wpisują się w cele

100

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

polityki rozwoju, podchodzą do procesu planowania w sposób bardziej kreatywny
i pomysłowy.

• Etap budowania planów budżetowych i planów działań instytucji daleki jest od
realizacji założeń partycypacyjnego modelu zarządzania. Wiele podmiotów tę pod-
stawową funkcję realizuje jedynie za pośrednictwem ścisłego kierownictwa. Włącza-
nie w proces innych aktorów: pracowników, partnerów zewnętrznych i odbiorców,
odbywa się w dużej mierze na zasadzie podległości i nierównego traktowania. Nie-
adekwatny jest wpływ na kształt planu działań kluczowych interesariuszy instytucji,
których rola często sprowadza się do możliwości zgłoszenia uwag lub wysłuchania
podjętych decyzji.

• Konsultacji społecznych planowanych działań dokonuje się pozornie, w tzw. trybie
roboczym (rozmowy przy okazji nieformalnych spotkań, „w małych społecznościach
wszyscy się znają, każdy wie, co się dzieje”). takie podejście jest zaprzeczeniem idei
zasięgania opinii, kiedy wypowiadać się mogą wszyscy mieszkańcy. W przedstawio-
nym układzie o rzeczywistym kształcie oferty decyduje wąska grupa osób związanych
ze ścisłym kierownictwem instytucji.

• Większość przedsięwzięć realizowanych przez instytucje jest prostą kontynuacją
wcześniej podejmowanych zabiegów. Wśród badanych jednostek dominuje histo-
ryczny styl planowania, polegający na powielaniu zadań realizowanych w latach
ubiegłych.

• Planowanie jest funkcją stabilności i utartego lokalnego status quo. jego podważanie
nie jest mile widziane, w kalendarzach imprez dominują wydarzenia o charakterze
cyklicznym, święta lokalne, imprezy okolicznościowe. Próby kreowania nowych treści
kulturowych stanowią wyjątek, choć można wskazać przypadki skutecznego wdraża-
nia pomysłów innowacyjnych.

• Planowanie odbywa się na podstawie dotychczasowego kalendarza imprez oraz
dostępnych zasobów instruktorskich, w oderwaniu od dokumentów strategicznych

101

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

określających potrzeby i wyzwania lokalnej społeczności. Szczególnie bierną posta-
wę przyjmują władze gminy, dysponujące skutecznymi narzędziami oddziaływania
na instytucje. tymczasem organy wykonawcze gmin ograniczają się do doraźnego
delegowania instytucji do realizacji własnych pomysłów, a organy uchwałodawcze
poprzestają na określeniu wysokości rocznej dotacji. Brakuje debaty o efektyw-
ności społecznej działalności instytucji. Decyzje władz samorządowych w zakresie
wysokości dotacji budżetowej zdają się nie uwzględniać celów stawianych przed
instytucjami kultury, bądź też są skutkiem wąskiego rozumienia celów polity-
ki kulturalnej.

102

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

wDrażanie prograMu Merytorycznego
– współpraca, koMunikacja, ewaLuacja

wstęp

Kolejna część raportu skupiona będzie na przedstawieniu kompetencji pracowników
badanych instytucji kultury w zakresie wszystkich tych procesów, które następują po
zakończeniu okresu planowania. Przyjrzymy się więc bliżej wdrażaniu, promocji oraz
ewaluacji wydarzeń realizowanych w ramach programu kulturalnego. te trzy aspekty
nie wyczerpują oczywiście ogromu zagadnień związanych z realizacją programu me-
rytorycznego instytucji. Mają jednak istotne znaczenie dla głównego tematu raportu
i z tego względu zdecydowaliśmy się opisać je szerzej na kolejnych stronach. Analiza
zaprezentowana w niniejszej części zostanie przeprowadzona na podstawie zognisko-
wanych wywiadów grupowych. Brali w nich udział przedstawiciele instytucji kultury
oraz osoby reprezentujące inne organizacje, wchodzące w różnego rodzaju interakcje
z badanymi podmiotami podczas realizacji imprez. Narzędzie to pozwoliło nam uzyskać
holistyczną i przekrojową wiedzę na temat modeli i schematów działania (oraz myśle-
nia) charakterystycznych dla poszczególnych etapów realizacji wydarzeń kulturalnych.

tło rozważań

teoretycznym punktem wyjścia do dalszych rozważań są tu koncepcje związane z zarzą-
dzaniem publicznym. Funkcjonowanie badanych jednostek w ramach struktur instytu-
cjonalnych samorządu terytorialnego bezsprzecznie wpływa na charakter i pewne uwa-
runkowania ich działalności. Czyni je to jednym z podmiotów – wykonawców lokalnych

103

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

strategii rozwoju5. Determinuje to także ich cele, sprawiając, że jednym z nadrzędnych
zadań ośrodka kultury winno być szeroko rozumiane kształtowanie interesu publiczne-
go (por. Kożuch 2004).

takie położenie badanych instytucji skłania nas do analizy ich działalności w sposób
zbliżony do opisu innych jednostek publicznych. Nie chodzi tu oczywiście o porównywa-
nie obszaru działalności, który z natury rzeczy jest dość specyficzny i wyjątkowy. Mowa
raczej o sposobie funkcjonowania ośrodka kultury jako instytucji publicznej.

W ramach współczesnego zarządzania publicznego wyróżnia się dwa główne schematy
działania. Możemy mieć do czynienia z menedżerskim (ang. new public management)
bądź partycypacyjnym (ang. public governance) modelem zarządzania. W ramach
tego pierwszego obywatel traktowany jest przede wszystkim jako konsument usług
publicznych, podczas gdy w drugim ujęciu zachęca się go do współtworzenia ich
kształtu. Menedżerskie zarządzanie publiczne poprzez quasi-autonomiczne instytu-
cje zorientowane jest – jak pisze Hausner (2008: 25) – „na obywatela-użytkownika
lub obywatela-klienta”. ten sam autor stwierdza również, że o ile zarządzanie mene-
dżerskie oparte jest na swoistym kontrakcie władzy z obywatelami, o tyle najbardziej
obecnie pożądany, czyli partycypacyjny model zarządzania publicznego bazuje na part-
nerstwie administracji i społeczeństwa. Przejawia się ono m.in. poprzez duży szacunek
władzy publicznej wobec inicjatyw obywatelskich czy komplementarne uzupełnianie
się sektora publicznego i obywatelskiego (Hausner 2008: 27). takie podejście do relacji
na styku organów publicznych i społeczeństwa pozwala tym pierwszym lepiej rozumieć
potrzeby obywateli, a drugim zapewnia wyższą jakość oferowanych usług oraz lepsze
zaspokajanie ich realnych potrzeb (por. Kowalik i in. 2011: 41–42). Czyni to model par-
tycypacyjny niezwykle pożądanym, szczególnie w obszarze kultury, który ma wyjątkowe
możliwości wpływu na integrację lokalną, poziom zaufania i – patrząc szerzej – kapitał
społeczny (por. Maźnica 2013). Z tego względu postaramy się w dalszej części tekstu
przedstawić, w jakim stopniu realizacja projektów przez badane ośrodki kultury spełnia
kryteria stawiane przed instytucjami publicznymi w tym właśnie modelu zarządzania.

5 Szerzej wątek ten był poruszany w poprzednim rozdziale.

104

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Należy zaznaczyć, że partycypację publiczną rozumiemy za definicją Banku światowego
jako proces, w ramach którego kluczowi interesariusze instytucji kultury współdzielą
kontrolę nad zasobami, decyzjami i inicjatywami mogącymi pośrednio lub bezpośred-
nio na nich oddziaływać. Może ona mieć różne oblicza, w zależności od stopnia, w ja-
kim wspomniani interesariusze mają możliwość zaangażowania się we współdecydowa-
nie. I tak poszczególne szczeble „drabiny partycypacyjnej” rozpięte są na kontinuum od
ujawniania informacji do społecznego podejmowania decyzji.

tabela 32. Drabina partycypacyjna

Przeciwnicy
(Opposers)

Zwolennicy
(Supporters)

Obserwatrzy
(Observers)

Ujawnianie informacji
(Information disclosure)

Informacje zwrotne od społeczności
(Public feedback)

Konsultacje społeczne
(Public consultation)

Społeczne podejmowanie decyzji
(Public decision-making)

Wspólne podejmowanie decyzji
(joint decision-making)

Partycypacja publiczna
w podejmowaniu decyzji

(Public participation in decision-making)

Ko
nti

nu
um

 r
ea

kc
ji

sp
oł

ec
zn

yc
h

(C
on

tin
uu

m
 o

f P
ub

lic
 R

es
po

ns
e)

Źródło: opracowano na podstawie Lovei, Liebenthal 2005: 8.

105

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Najbardziej pożądaną formą byłoby działanie oparte na najwyższym stopniu partycy-
pacji w podejmowaniu decyzji, niemniej jednak poszczególne narzędzia partycypacji
powinny być dobierane w sposób przemyślany i świadomy ze względu na cel podejmo-
wanych działań. Zdajemy sobie bowiem sprawę z tego, że w niektórych przypadkach
pogodzenie założeń partycypacji z efektywnym zarządzaniem instytucją publiczną rodzi
wiele dylematów. Zwrócono na to uwagę także w dokumencie Ministerstwa Rozwoju
Regionalnego pt. „Koncepcja good governance – refleksje do dyskusji”:

W działaniach publicznych, w szczególności w krajach o słabej zdolności instytucjonalnej,
powstaje często dylemat wyboru między dwoma zasadami dobrego rządzenia – partycypacją
i efektywnością. Z jednej strony dla skutecznego osiągania celów publicznych, w tym w zakre-
sie zarządzania rozwojem, niezbędne jest zapewnienie partycypacji społecznej na poszcze-
gólnych etapach przygotowania i realizacji programów i polityk publicznych. (…) Z drugiej
jednak strony zapewnienie partycypacji społecznej poprzez m.in. konsultacje społeczne jest
procesem czasochłonnym, ograniczającym efektywność działania administracji publicznej,
a w konsekwencji efektywność realizowanych programów i polityk publicznych. jak wskazano
w diagnozie tego obszaru, taka sytuacja jest wynikiem zarówno nierozwiniętych mechani-
zmów partnerstwa, jak i słabości społeczeństwa obywatelskiego w Polsce, a w konsekwencji
również skutkiem trudności w nawiązywaniu obustronnie korzystnych i opartych o zasadę
partnerstwa relacji z przedstawicielami sektora trzeciego (MRR 2008: 38–39).

W związku z powyższym chcielibyśmy zaznaczyć, że w interesującym nas tutaj kon-
tekście niższe szczeble partycypacji publicznej mogą być również traktowane jako
pełnoprawne sposoby budowania relacji instytucji kultury z otoczeniem, ale ich sto-
sowanie powinno wynikać z pogłębionej refleksji nad celem realizowanych inicjatyw.
Ich konsekwentne stosowanie ma bowiem naszym zdaniem potencjał do umacniania
społeczeństwa obywatelskiego, działań partnerskich i współdecydowania bazujących
na mechanizmach, które nie są wymuszane przez regulacje prawne, a w konsekwencji
do zwiększania możliwości wykorzystania narzędzi właściwych dla wyższych szczebli
partycypacji publicznej.

106

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

wdrażanie zadań

Uwagę w pierwszej kolejności skupimy na przedstawieniu zaobserwowanych w in-
stytucjach kultury podejść do wdrażania zadań. Przez wdrażanie rozumiemy tu,
ujmując rzecz opisowo, przekuwanie powstałych wcześniej idei w czyn. Pierwszym
aspektem poddanym analizie będą rodzaje postaw przyjmowanych przez pracow-
ników instytucji kultury wobec społeczności lokalnej oraz przedstawicieli innych
organizacji, zainteresowanych wspólnym działaniem. Kwestia ta ma fundamentalne
znaczenie dla:

• kształtowania sieci kontaktów i networkingu podmiotów działających w obszarze
kultury i dla kultury;

• budowania zaangażowania społecznego i ewentualnych szans powodzenia prób
wprowadzania partycypacyjnego modelu lokalnego zarządzania kulturą.

W tym kontekście pożądana jest sytuacja, w której instytucja kultury cechuje się dużą
otwartością, jeśli chodzi o uwzględnianie zarówno opinii, sugestii i propozycji miesz-
kańców, jak i wartościowych ofert współpracy kierowanych do niej ze strony innych or-
ganizacji. tego typu postawa znacznie zwiększa szanse na wystąpienie efektów synergii
i podniesienie jakości prezentowanej oferty usług kulturalnych. Długofalowo pozwala
ona także kształtować aktywne postawy u obywateli, którzy dostrzegają, że instytucja
liczy się z ich opinią. tyle teoria, a jak wygląda rzeczywistość?

Między instytucją otwartą a zamkniętą

Wyniki przeprowadzonych badań sugerują, że sytuacja w opisywanym zakresie jest
dość dobra. Większość instytucji, kiedy tylko to możliwe, chętnie podejmuje współ-
pracę z innymi podmiotami (zarówno publicznymi, jak i prywatnymi) podczas realizacji
imprez kulturalnych, szczególnie tych o dużym rozmachu. Nieco gorzej wygląda to

107

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

w kwestii włączania lokalnej społeczności do kreowania ostatecznego kształtu przyjęte-
go wcześniej planu działań instytucji kultury.

otwartość instytucji kultury – współpraca międzyinstytucjonalna

Skupmy się na początku na charakterystyce otwartości instytucji związanej z budowa-
niem instytucjonalnego networkingu. Wyróżnić tu można dwa modele funkcjonowania
badanych ośrodków kultury.

Pierwszy z nich – zdecydowanie dominujący – zakłada szeroką skalę współpracy
z innymi podmiotami i dotyczy większości badanych jednostek. W rozwiązaniu tym
organizacja lokalnego życia kulturalnego opiera się na stałej, często długoletniej
kooperacji aktorów kultury. Na tego typu sieć kontaktów składają się na ogół obok
ośrodka kultury m.in.: szkoła, biblioteka, lokalni artyści i stowarzyszenia (w tym
również koła gospodyń wiejskich). Współpraca w ramach tak powstałej sieci jest, jak
wynika z wypowiedzi respondentów, w dużej mierze nieformalna i oparta na utar-
tych schematach.

– ja się łapię na tym, że często myślę już o jakiejś imprezie, od razu zakładam, że odbędzie się
ona nie u mnie w bibliotece, tylko nie mówiąc pani dyrektor, planuję ją od razu w jej budynku.
[dyrektor lokalnej biblioteki]
– A ja odwrotnie (śmiech). [dyrektor ośrodka kultury]

Pewnym katalizatorem networkingu lokalnych podmiotów życia kulturalnego może
być, paradoksalnie, ograniczony budżet. Dążenie do podnoszenia jakości oraz poszerza-
nia własnej oferty wymaga od instytucji kultury działań zmierzających do pozyskania
partnerów, którzy będą w stanie podnieść poziom imprez przy niezmienionym wkładzie
finansowym głównego organizatora.

108

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Pani dyrektor ma tutaj taki fajny sposób, np. [nazwa wydarzenia] jest i pani dyrektor ma
ograniczone różne wydatki, więc my wspieramy panią dyrektor. Oczywiście mamy też własny
w tym interes, że prezentujemy własne umiejętności, czyli uczniowie śpiewają, nie pobieramy
za to opłat, tylko dlatego, żeby z panią dyrektor współpracować, żeby mi nie odmówiła potem,
jak o coś poprosimy. Więc chyba na tym polega to partnerstwo, tak wspieramy się nawzajem.
[dyrektor lokalnego zespołu szkół]

W takich małych ośrodkach kultury nie da się inaczej współpracować, jak pomagając sobie
nawzajem. Bo dzisiaj ja potrzebuję pomocy, jutro ty będziesz potrzebował pomocy, więc
pamiętaj o tym. [dyrektor ośrodka kultury]

Dominującą formą wsparcia w ramach opisywanej współpracy międzyinstytucjo-
nalnej jest wymiana barterowa usług, często oparta na świadczeniach o charakte-
rze wolontarystycznym.

– No to wracając do tych imprez i współpracy ze stowarzyszeniami, to właśnie na takich zasa-
dach się wspieramy. Państwo nie mają możliwości zrobienia plakatu czy czegoś takiego, my to
zrobimy, oni nam pomogą w czymś innym. [dyrektor ośrodka kultury]
– taka wymiana barterowa? [badacz]
– Dokładnie. [dyrektor ośrodka kultury]

Są się także przypadki, że ośrodek kultury oraz pozyskani przez niego partnerzy wspól-
nie partycypują w kosztach wydarzenia.

Warto podkreślić, że opisywane relacje są dwukierunkowe i wymienne. Podmioty
zmieniają się w swoich rolach, przez co należy rozumieć, że organizacja, która w jednym
działaniu jest koordynatorem i liderem, w kolejnym pełni funkcję partnera i wspiera-
jącego. Co ciekawe, istotną rolę podczas kreowania networkingu instytucjonalnego
pomiędzy aktorami życia kulturalnego może odegrać władza samorządowa, jako sku-
teczny inspirator tego procesu, co w sposób szczególny zostało odnotowane w jednym
z badanych ośrodków.

109

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

tutaj też chyba gmina stawia na taką współpracę. Pamiętam jeden z moich pierwszych dni
w pracy, kiedy pan burmistrz zaprosił mnie na spotkanie, gdzie były wszystkie osoby działające
w kulturze, żebym ja mogła poznać te osoby. takie jest chyba założenie ogólne, żeby z sobą
współpracować. tak mi się wydaje, że zostałam wtedy pouczona, że tu są też inne osoby i nie
organizujemy różnych rzeczy sami, tylko wspólnie korzystamy ze swoich zasobów. [pracownik
ośrodka kultury]

tego typu postawa władz samorządowych może być traktowana jako przykład dobrej
praktyki w zakresie budowania fundamentów lokalnej polityki kulturalnej. Przy czym
nie można tu mylić tworzenia warunków i zachęt do pewnych rozwiązań z ich arbitral-
nym narzucaniem, które mogłoby naruszać niezależność instytucji kultury.

Wspominany wcześniej drugi model uwarunkowań związanych z kształtowaniem przez
instytucję kultury networkingu instytucjonalnego dotyczy sytuacji, w której ośrodek
kultury jest jedynym podmiotem inicjującym i podejmującym się kształtowania oferty
kulturalnej dla lokalnej społeczności. taki stan rzeczy odnotowany został w relatywnie
małej liczbie przypadków i podyktowany był raczej brakiem jednostek, z którymi można
kooperować, niż jakąś szczególną izolacją i zamknięciem instytucji kultury.

otwartość instytucji kultury – zaangażowanie społeczności
lokalnej

Zupełnie osobnym i mniej pozytywnym (jeśli chodzi o wnioski) wątkiem badań jest
poziom gotowości opisywanych instytucji do wchodzenia w bezpośrednie relacje
z mieszkańcami. Raczej incydentalne są przypadki, w których respondenci powołują się
na ścisłą współpracę z odbiorcami w zakresie kształtowania oferty kulturalnej. Swoją
opinię w tej kwestii wyrażają na ogół jedynie osoby związane ze stałymi formami dzia-
łalności instytucji kultury, np. członkowie poszczególnych zespołów.

110

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

jeśli chodzi o wpływ naszych odbiorców na to, co robimy, to jakby się pokusił o jakieś takie
statystyki, no to największy wpływ ma Uniwersytet trzeciego Wieku, no bo tu jest taki kontakt
bezpośredni i pomimo że coś tam myślimy sobie, co zrobimy, tak mniej więcej w danym roku,
to i tak to ulega zmianie. (…) jest również prowadzona [nazwa grupy], jest to grupa dla pań
starszych bądź dorosłych, bo nie tylko są starsze, to są panie, które tam sobie..., to jest fajna
rzecz, bo w ogóle tam nie ma programu. One tam siadają sobie z naszą instruktorką i mówią
„Chcemy batik”, o matko, co to jest, no więc nasze instruktorki na dwa miesiące na kurs bati-
ku, no i dobra, będzie batik. [dyrektor ośrodka kultury]

Inicjatywa niejednokrotnie wychodzi także od rodziców dzieci biorących udział w zaję-
ciach. Można wnioskować zatem, że tam, gdzie jest stały i bezpośredni kontakt na linii
instytucja–odbiorca, pojawiają się różne, często trafne i ciekawe propozycje.

– Zdarza się tak, że mieszkańcy przychodzą i swoje potrzeby sygnalizują? [badacz]
– tak, tak np. powstał balet, sekcja baletowa, przyszli do mnie rodzice, nieżyjąca już pani
[nazwisko], ona przyszła do mnie i mówi [imię dyrektora], my wozimy dzieci do [nazwa
miejscowości], może by się tu udało otworzyć sekcję? I tak to się zaczęło, szukałem dobrego
instruktora i znalazłem fajną panią, to jeszcze było w starym budynku. to jest jedna z tych
sekcji, gdzie przyszli rodzice, którzy chcieli, żeby się coś takiego odbyło, i cieszy się to dużym
powodzeniem. [dyrektor ośrodka kultury]

Zaskakujący może być w tym kontekście fakt, że duże, cykliczne wydarzenia na ogół
w żaden sposób nie są konsultowane z przyszłymi odbiorcami. jako przyczyna wskazy-
wana jest tu opisywana przez respondentów bierna postawa społeczności lokalnej.

– jakkolwiek konsultujecie wasz plan [działania – przyp. ł.M.] z potencjalnymi odbiorcami?
[badacz]
– Nie, to jest zawsze weryfikacja i loteria. My coś organizujemy i nie wiemy, czy ktoś na to
przyjdzie. to jest weryfikacja. [dyrektor ośrodka kultury]
– Czy zdarza się, że potencjalni klienci przychodzą i mówią, że chcielibyśmy w ośrodku kultury
np. lekcji baletu? [badacz]
– Nie, nie zdarza się. [dyrektor ośrodka kultury]

111

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Pewnym problemem i przyczyną takiego stanu rzeczy może być widoczna w powyższej
wypowiedzi bierność samych instytucji kultury. Wydaje się, że powinny one wychodzić
do mieszkańców. to po ich stronie leży inicjatywa w kwestii zachęcenia mieszkańców
do współkreowania wydarzeń, których później są uczestnikami. Skuteczną receptą
mogłoby tu być tworzenie pewnych stałych kanałów umożliwiających zaangażowanie
mieszkańców w kształtowanie bieżącej oferty kulturalnej. Otwarte spotkania, dyskusje
czy choćby wirtualne fora wymiany myśli mogłyby dać pewne pozytywne efekty. Pod-
stawą pozytywnej zmiany w tym zakresie każdorazowo musi być jednak – podkreślane
powyżej – „wyjście” pracowników instytucji do lokalnej społeczności. Aby powstały
stałe kanały współpracy na linii ośrodek kultury–mieszkańcy, ci ostatni muszą zostać
przekonani i odpowiednio poinformowani, że – po pierwsze – ktoś czeka na ich opinię
i – po drugie – będzie się z tą opinią liczył.

Warto w tym kontekście przypomnieć, co już było sygnalizowane, że kiedy tylko poja-
wiają się ze strony mieszkańców pojedyncze propozycje współpracy, to bardzo chętnie
są one wykorzystywane i wcielane w życie przez pracowników instytucji, mimo że ich
plan pracy jest na ogół mocno napięty.

elastyczność i postawy pracowników

Na jakiś czas zatrzymamy się przy tych ostatnich, tj. przy osobach zatrudnionych w in-
stytucjach kultury. Dużą wartością uzyskaną w ramach przeprowadzonych badań było
zapoznanie się z modelem pracy dominującym w gminnych ośrodkach kultury. Zdecy-
dowanie najczęstszym schematem jest tu wysoka elastyczność pracowników. jest to
na ogół związane z brakami kadrowymi, które podczas realizacji imprez wymuszają na
pracownikach ponadnormatywne zaangażowanie. Owa elastyczność przejawia się na
dwa podstawowe sposoby.

Po pierwsze, podczas dużych wydarzeń zanikają podziały funkcyjne w ramach organiza-
cji. Każdy członek zespołu, niezależnie od formalnej roli, angażuje się, jak tylko potrafi,

112

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

pracując na rzecz wspólnego sukcesu realizowanego zadania. Można tu przytoczyć kilka
dobrze obrazujących sytuację wypowiedzi respondentów.

– Wcześniej to w ośrodku kultury było tak, że jak ktoś był zastępcą dyrektora czy skarbni-
kiem, sekretarką, czy czymś, to była figura, a po prostu wczoraj na rynku to nie było, kto jest
kim, tylko… [lokalny polityk]
– Księgowa wyciągała kołki, a inni nosili. [lokalny działacz społeczny]

– U nas robimy wszyscy wszystko. jak sprzątamy, to wszyscy sprzątają. [pracownik ośrod-
ka kultury]
– Wtedy nie ma, czy ktoś jest dyrektorem, czy instruktorem, czy panem ds. administracyjnych.
tu wtedy tego nie ma. [dyrektor ośrodka kultury]

– jest trudno, mając siedmioro ludzi w pracy, dzielić, że ta osoba się zajmuje tym, a inna tym.
Zakasujemy ręce i robimy wspólnie, i wtedy jest efekt, albo każdy ma w nosie. Nie jest tak, że
odpowiada się tylko za jedną rzecz. [księgowy ośrodka kultury]
– Nie ma sztywnego podziału. Wiadomo, że jak jest pokaz baletowy, to instruktor jest od-
powiedzialny za jego przygotowanie, ale mu tu wszyscy pomagamy w organizacji. [dyrektor
ośrodka kultury]

Drugą kwestią jest skala zaangażowania. Duże imprezy w wielu przypadkach wiążą się
dla pracowników z kilkunastogodzinnym dniem pracy.

tak samo ludzie z zewnątrz przychodzą i widzą nas przez weekend: wieszamy balony, za chwilę
zapowiadamy na scenie, obsługujemy firmę cateringową, niesiemy termosy, za chwilę podpi-
sujemy umowę i ludzie mówią: „Fajnie, zarobicie w ten weekend”, a za to absolutnie nie ma
grosza, tylko są godziny do wybrania, które ciężko jest wybrać. [pracownik ośrodka kultury]

– Gminny Ośrodek Kultury jest bardzo małą instytucją, a zadania, które realizujecie, są bardzo
szerokie, jest ich wiele. Pewnie sporo pracy jest przełożonej na różnego rodzaju inne instytu-
cje, wolontariuszy itp., z którymi współpracujecie. jak ta współpraca wygląda? [badacz]
– My się klonujemy wtedy (śmiech). [pracownik ośrodka kultury]

113

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

– My wtedy więcej pracujemy. [pracownik ośrodka kultury]
– Więcej godzin. Nikt nie przestrzega godzin pracy, że to jest osiem godzin i do domu, tylko
zaczynamy rano i kończymy w nocy. jak był wieczór kolęd w tamtym roku, to po prostu nas
łapała 24, 2 w nocy. Od rana. [pracownik ośrodka kultury]

Mimo dużych obciążeń często się zdarza, że pracownicy z własnej woli i wolontarystycz-
nie angażują się w działania dodatkowe związane z pracą w ośrodku kultury. Wskazuje
to na duże poczucie misji w ramach opisywanego środowiska, co należy oceniać ze
wszech miar pozytywnie.

Mam dziewczynkę, która chciała się pokazać u siebie, porozmawiała na ten temat z księdzem
i on zaproponował repertuar pieśni kościelnych. No to ona przyszła do mnie, żeby coś takiego
przygotować. Wsiadłyśmy z [imię pracownika] w samochody, zabrałyśmy dzieci i zagrałyśmy,
i dzieci były zadowolone. [pracownik ośrodka kultury]

Może to być także jeden z przejawów kształtowania się w opisywanym przypadku cze-
goś, co Seiling określa mianem organizacji członkowskiej. Według niej, w ramach takich
podmiotów powstaje nowy typ pracownika. jest on zainteresowany nie tyle zaspoka-
janiem własnych potrzeb materialnych i finansowych, ile raczej prestiżem i społeczną
użytecznością swojej pracy. jak pisze: „Anonimowość i mierna praca nie satysfakcjonują
już nowych, bardziej wymagających współuczestników pracy. Chcą pracować z, a nie
dla, w środowisku, w którym ich doświadczenie, sugestie i troski się liczą. Chcą mieć
okazje do działania na nowych poziomach zaangażowania” (Seiling 2007: 94).

rola dyrektora

Ciekawym zagadnieniem, które także było analizowane podczas badań, jest rola dyrek-
tora w instytucji podczas procesu realizowania poszczególnych wydarzeń. Oczywiście
mowa nie tyle o jego formalnych obowiązkach, ile raczej o ogólnej postawie wobec
reszty zespołu. ta jest bowiem mocno zróżnicowana w poszczególnych instytucjach.

114

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Z jednej strony mamy do czynienia z dyrektorami, którzy są jednocześnie inicjatorami
i koordynatorami znakomitej większości zadań realizowanych przez ośrodek kultury.
Często można ich wówczas określić jako liderów lokalnych. Ich działalność nie tylko
determinuje bowiem kształt pracy ośrodka kultury, lecz także wyznacza ogólny poziom
i intensywność lokalnego życia kulturalnego.

W ramach tego stylu zarządzania można opisać dwa bardziej szczegółowe rozróżnie-
nia: ośrodek kultury kierowany bądź to w atmosferze rodzinnej, przyjacielskiej, bądź
też bardzo formalnej i mało dyskursywnej. W pierwszej sytuacji (rzadziej spotykanej
w badanych instytucjach) pomysły wychodzą od dyrektora, ale następnie są omawiane
i przekształcane przez cały zespół, co pozwala uzyskać ich ostateczny kształt. Drugi typ
relacji (odnotowywany częściej) jest znacznie bardziej arbitralny. Dyrektor sam kreuje
pomysły i rzadko omawia ich kształt z zespołem. Ogranicza się raczej do rozdzielenia
zadań zmierzających do realizacji jego idei. Rodzi to poważne obawy o atmosferę i dłu-
gofalową efektywność pracy. Istnieje ryzyko, że monopolizowanie ośrodka kultury przez
dyrektora i działanie ukierunkowane na wprowadzanie tylko jednego punktu widzenia
okaże się szkodliwe, czy wręcz zabójcze, dla instytucji, która ma prowadzić działalność
kulturalną. ta przecież z samej swej natury nie znosi wyznaczania barier i granic.

Z drugiej strony wcale nieodosobnionym ogólnym modelem jest schemat, w ramach
którego dyrektor pełni raczej funkcję obserwatora, reprezentanta i ogólnego zarządcy
instytucji. W takim przypadku nie angażuje się on bezpośrednio w realizację i tworzenie
wydarzeń, a jedynie rozlicza pracowników z ich wyników i dba o zapewnienie możliwie
najlepszych warunków funkcjonowania ośrodka kultury.

trudno pokusić się o wskazanie wzorcowego rozwiązania w zakresie kierowania instytucjami
kultury. W każdym przypadku model ten byłby nieco inny. jest on bowiem zależny od lokal-
nych uwarunkowań i poziomu rozwoju samej instytucji. Można jednak stwierdzić, że nie-
zależnie od swojego zaangażowania w realizowane projekty, dyrektor powinien być osobą,
która wyznacza pewne standardy w instytucji. jeśli chodzi o wprowadzanie partycypacyjnego
modelu zarządzania, to właśnie on powinien naciskać na tworzenie warunków do włączania
lokalnej społeczności w proces decyzyjny w ramach wdrażania programu kulturalnego. jest

115

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

do tego uprawniony i posiada odpowiednie narzędzia, by ten postulat zrealizować (por. Ko-
walik i in. 2011: 48–51). Wymaga to jednak dużej świadomości charakteru swojej funkcji.
Wydaje się, że na ogół w opisanych powyżej przypadkach istnieje tu pewien deficyt.

postrzeganie i angażowanie wolontariuszy

Ostatnim zagadnieniem, które chcielibyśmy dokładniej opisać w części rozważań zwią-
zanej z wdrażaniem zadań, jest podejście instytucji kultury do poszukiwania i korzy-
stania z usług wolontariuszy. Zdecydowanie nie sposób wyróżnić tu jednego ogólnego
trybu postępowania.

Większość badanych ośrodków kultury ma duży problem z pozyskiwaniem osób
chętnych do pomocy podczas organizacji wydarzeń. Na ogół opierają się one
na własnych zasobach, mimo że te są często niewystarczające, na co wskazują
sami zainteresowani.

Nie ma możliwości, żebyśmy wielką imprezę, jakąkolwiek imprezę zrobili bez wolontariatu, nie
ma takiej możliwości. [dyrektor ośrodka kultury]

trzeba jednak zauważyć, że rzadko podejmowane są aktywne poszukiwania wolonta-
riuszy. Dominującym podejściem jest bierne oczekiwanie, aż osoby zainteresowane
pomaganiem same zgłoszą się do ośrodka kultury. W jednym przypadku spotka-
liśmy się wręcz z negatywnym postrzeganiem i dużym niezrozumieniem instytu-
cji wolontariatu.

– Czy angażujecie państwo wolontariuszy do pomocy w działaniach? [badacz]
– ja nie wiem, czy są w Polsce jacyś wolontariusze, może gdzieś w Polsce są. jednak jeśli ktoś
jest członkiem jakiejś organizacji, to nie jest wolontariuszem. to są społecznicy jacyś. Druga
rzecz, że jeżeli mówimy o wolontariacie, to musi on mieć całą tę ochronę socjalną. Musi mieć
te składki popłacone, ubezpieczenie, ubranie. tego w ogóle nie ma. [dyrektor ośrodka kultury]

116

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Pewnym rozwiązaniem zastępczym, praktykowanym w pojedynczych przypadkach,
jest angażowanie do pomocy podczas wydarzeń własnych rodzin jako wolontariuszy.
Pokazuje to skalę zaangażowania pracowników w dążeniu do sukcesu realizowanych
przedsięwzięć, równocześnie jest to jednak także wyznacznik pewnej niemocy w zakre-
sie pozyskiwania wolontariuszy.

– Nas jest czworo tutaj. Dzieci na [nazwa wydarzenia] było ponad 40. trzeba ich pilnować,
przebrać. jest już ciemno, to jest las. Sami nie damy rady tego zrobić. Angażowane są nasze
całe rodziny i pomagają, żeby to się udało. [pracownik ośrodka kultury]
– Państwa rodziny są angażowane, a czy rodzice tych dzieci też się angażują? [badacz]
– Nie, nasze rodziny. [dyrektor ośrodka kultury]
– Proszę pana, zakończyła się impreza, to już była noc. Dzieci mamy w wieku od 7 lat do 16 lat.
jest ich bardzo dużo. Przebrane były w stroje ludowe, odtworzone z wielkim trudem i te stroje
są dla nas cenne. ja i [imię pracownika] odprowadzamy dzieci przez las. Pani dyrektor żegna
wszystkich, bo też musi to zrobić. [imię pracownika] i mój chłopak biegają, zakrywają sprzęt,
bo pojawia się nocna rosa. ja sama z [imię pracownika] nie damy rady i wtedy przychodzi czy
moja mama, czy mąż pani dyrektor, czy dziewczyna [imię pracownika], czy mąż [imię pracow-
nika]. I oni nam wtedy pomagają. [pracownik ośrodka kultury]

Niezwykle pozytywnym przykładem dobrej praktyki w zakresie pozyskiwania wolontariu-
szy może być zaobserwowane w jednej z instytucji rozwiązanie oparte na angażowaniu
do pomocy „trudnej młodzieży”. Skutkiem tego typu inicjatywy jest nie tylko zapewnienie
pomocy przy obsłudze wydarzeń kulturalnych, ale także opieka wychowawcza.

– to ja tutaj dodam, że pani dyrektor przygarnia często młodzież sprawiającą problemy wy-
chowawcze w szkole (…) i właśnie my przestajemy mieć problem z tą młodzieżą w momencie,
kiedy pani dyrektor przyjmuję tę młodzież jako wolontariuszy, ale też dzwoni, kiedy zauważy
coś, był w tym roku nawet taki telefon, że dziewczynka, u której coś się dzieje, bo przychodzi,
ale jest już nie taka, jak była, dzwoni do mnie, my obserwujemy, reagujemy, myślę, że to też
bardzo ważne. [dyrektor lokalnej szkoły]

117

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Innym ciekawym i pozytywnym rozwiązaniem jest właściwie samoistne powstanie przy
jednej z badanych instytucji kultury zespołu młodych osób, które angażują się w pomoc
podczas realizacji wydarzeń ośrodka. jest to mocno zintegrowana i regularnie spotyka-
jąca się grupa. jej członkowie we własnym zakresie wykonali na swoje potrzeby logotyp
oraz koszulki, z których korzystają podczas obsługi wydarzeń kulturalnych. Można wnio-
skować na tej podstawie, że czują oni silną więź z instytucją, której działania wspierają.
O ile powstanie opisywanej grupy było – jak już wspomniano – samoistne, o tyle insty-
tucja kultury czyni stałe starania, by troszczyć się o tę relację i ją umacniać. Narzędziem
temu służącym jest m.in. oferowanie tej grupie możliwości bezpłatnego korzystania
z zajęć odbywających się w ośrodku.

– jest dwadzieścia osób, to jest taka młodzież od 16 do 22 lat. I oni głównie pomagają nam
przy takich technicznych sprawach, jeśli chodzi o imprezy. No i my, mając tylu pracowników
w budynku, a niektóre są tam imprezy naprawdę duże, więc nie jesteśmy w stanie ich zorgani-
zować bez ich pomocy. A oni znowu z naszej strony, oni też lubią brać udział w tych imprezach,
a niekoniecznie wtedy nieobciążeni są żadnymi kosztami. [pracownik ośrodka kultury]
– Czyli rozliczenie też polega na takiej wymianie barterowej. Oni pomagają w organizacji.
[badacz]
– Oni nie dostają pieniędzy, my im nie płacimy za to, to jest wolontariat, którego ideą jest nie-
pobieranie gaży za pomoc, ale generalnie my staramy się jakoś zorganizować im tam zajęcia,
które by ich ciekawiły. [pracownik ośrodka kultury]

Kończąc ten wątek analizy, warto dodać, że wolontariat na ogół nie jest formalizowany
poprzez umowy. Zaledwie jedna instytucja każdorazowo podpisuje tego typu dokumen-
ty z osobami, które angażują się w pomoc. Pozostałe ośrodki kultury nie formalizują
tego typu współpracy, co jest możliwe dzięki wykorzystaniu w tym celu zasobów ludz-
kich innych – współpracujących – organizacji czy podmiotów. Praca tych osób rzadko
jednak postrzegana jest przez pracowników ośrodka kultury jako wolontariat, co rodzi
pytania o właściwe rozumienie przez nich tego pojęcia.

118

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

promocja wydarzeń

Kolejnym obszarem, który przedstawimy od strony operacyjnej, a który zajmuje istot-
ne miejsce w procesie realizacji wydarzeń kulturalnych przez instytucje kultury, jest
promocja. Opisując ten aspekt działalności badanych ośrodków kultury, chcielibyśmy
pokrótce odpowiedzieć na trzy zasadnicze pytania:

1. jakie są kanały promocji wykorzystywane przez ośrodki kultury?

2. jakie są metody realizacji polityki promocyjnej z punktu widzenia rozwiązań perso-
nalnych?

3. Czy istnieje zróżnicowanie w zakresie doboru kanałów i stylów promocji w zależności
od zdefiniowanej grupy docelowej?

Precyzyjny opis tych zagadnień umożliwi nam wskazanie mocnych i słabych stron
praktyk promocyjnych stosowanych w badanych instytucjach.

kanały promocji

Pierwszą kwestią, którą chcemy rozwinąć, są kanały promocji wykorzystywane przez
analizowane instytucje. Wskazać tu można na pewien zestaw narzędzi podstawo-
wych, których używają wszystkie badane jednostki. Zaliczają się do nich: własna
strona internetowa, media lokalne (o zasięgu gminnym bądź powiatowym), plakaty.
te ostatnie wykonywane są na ogół samodzielnie przez pracowników ośrodka kultury.
W zaledwie dwóch spośród dziewięciu badanych instytucji tego typu prace były zle-
cane zewnętrznemu grafikowi, a i to jedynie przy największych wydarzeniach.

Większość jednostek promuje swoje działania, wykorzystując najpopularniejszy obec-
nie portal społecznościowy, tj. Facebook. Na ogół działalność w tym zakresie ogranicza

119

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

się do posiadania i bieżącego aktualizowania strony (tzw. fanpage’a) z informacjami
o tym, co aktualnie dzieje się w instytucji. Część ośrodków prowadzi kilka takich
stron. Obok ogólnego fanpage’a są to strony np. poszczególnych cyklicznych wydarzeń
organizowanych przez ośrodek kultury bądź zespołów, które działają przy instytucji.
Ich administratorami są na ogół pracownicy. tylko w jednym przypadku te ostatnie
były prowadzone przez młodzież (członków zespołu). Narzędzie to używane jest, mimo
swoich szerokich możliwości, na ogół w sposób jednostronny. Instytucja informu-
je o wydarzeniach, nie wykorzystuje natomiast w pełni szansy, jaką daje ta forma
komunikacji w dziedzinie uzyskiwania informacji zwrotnej, z opinią na temat realizacji
imprez, pochodzącą bezpośrednio od odbiorców. Wątek ten będzie poruszany szerzej
w dalszej części tekstu.

Kolejnym wykorzystywanym przez większość badanych jednostek kanałem promocji
jest wsparcie w tym zakresie ze strony innych działających lokalnie organizacji. Chęt-
nie przyjmowana jest pomoc księdza (pod warunkiem że jest on zainteresowany taką
współpracą). W kilku przypadkach jej znaczenie było oceniane jako niebagatelne, a ten
kanał promocji określany był jako jeden z najskuteczniejszych.

– jeszcze ksiądz proboszcz jak ogłosi w niedzielę, a sam jest zaangażowany, to też działa.
[lokalny działacz społeczny]
– U nas większość to jednak katolicy. Odbiorców, parafian jest naprawdę bardzo wielu. Ksiądz
przez cztery msze dociera do kilku tysięcy osób i ludzie naprawdę tego słuchają. Nie ma innej
drogi, żeby tak szybko i skutecznie ludzi poinformować. Kilka tysięcy odbiorców w jeden dzień.
[lokalny działacz społeczny]
– Ksiądz cieszy się u nas wielkim autorytetem. jeśli on mówi, to znaczy, że popiera to działa-
nie. [lokalny działacz społeczny]

Popularną jeszcze niedawno formą promocji były także zaproszenia dystrybuowane
wśród mieszkańców. Część instytucji odchodzi jednak od tej formy, jako przyczynę
podając jej nieskuteczność i relatywnie wysoki koszt. jej miejsce zajmują formy bardziej
nowoczesne, m.in. biuletyny mailowe (ang. newsletter) czy SMS-y.

120

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

to, co jest najfajniejsze w tym wszystkim, to są te SMS-y, powiem wam. Bo to, co mówi pani
dyrektor, gdzieś tam zobaczę plakat, no, plakat już dzisiaj niewiele mówi, to są tysiące tych
plakatów (…), a ten SMS to jest taki do mnie, ktoś osobiście do mnie napisał, ja tak to odbie-
ram i przekazuję dalej. Więc to jest fajna forma. [dyrektor ośrodka kultury]

340 SMS-ów mi idzie, jak jest impreza. [dyrektor ośrodka kultury]

Wśród kanałów promocyjnych stosunkowo rzadko pojawiają się patronaty mediów
o charakterze ponadlokalnym. Współpraca z regionalnymi gazetami czy stacjami
radiowymi wymaga na ogół od ośrodków kultury angażowania środków finansowych,
którymi te nie dysponują, co utrudnia czy wręcz blokuje ten rodzaj promocji.

Ostatnim często wykorzystywanym przy promocji działań badanych ośrodków kultury
narzędziem jest wydawana we własnym zakresie gazeta, opisująca bieżące gminne wy-
darzenia (w tym również przedsięwzięcia instytucji). Nasi respondenci chętnie opowia-
dają o skuteczności tego rodzaju medium.

Dom Kultury dysponuje takim potężnym argumentem, którym jest [nazwa czasopisma]. I czym
się charakteryzuje tutaj to [nazwa czasopisma]? Ono nie daje na okładkach i w kolorowych
zdjęciach ciągle twarzy pana burmistrza i pani dyrektor. (…) to jest po prostu gazeta ludzi
[nazwa miejscowości] i tam jak się otworzy każdy kolejny numer, to są twarze tych, którzy
brali właśnie udział w tych imprezach, w tych organizowanych zajęciach, i tam jest mnóstwo
dzieci, mnóstwo rodziców, oni chętnie po tę gazetę sięgają i identyfikują się z działalnością
tego ośrodka kultury. Są za to wdzięczni, że nie są anonimowi i że nie oddaje się hołdów tylko
jednej i tej samej osobie. [lokalny polityk]

Zawsze jednak pojawia się pytanie o obiektywność takich czasopism, które chętnie
określa się pejoratywnie, np. jako „tuby propagandowe”. ta kwestia nie była przez
nas analizowana w ramach prowadzonych badań, dlatego pytanie to pozostawiamy
otwarte. Bez wątpienia wydawnictwa te mogą odgrywać pozytywną rolę. Kluczowe
jest tu odpowiednie zdefiniowane celu tego narzędzia. Dobrym przykładem może być
cytowany powyżej fragment. Autorzy wspomnianego lokalnego magazynu skupiają

121

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

się raczej na bohaterach niż twórcach poszczególnych wydarzeń. takie podejście może
w skuteczny sposób przyczynić się do budowania więzi mieszkańców z ośrodkiem kultu-
ry i zachęcić ich do większego zaangażowania i współpracy.

personalne podejście do polityki promocyjnej

Kolejny etap analizy poświęcimy odpowiedzi na drugie z trzech pytań sformułowanych
w kontekście analizy polityki promocyjnej. Dotyczyło ono rozwiązań personalnych
stosowanych w zarządzaniu promocją. W badanych instytucjach spotkaliśmy się w tym
zakresie z trzema metodami postępowania.

Największa liczba ośrodków kultury opiera się na schemacie działania, w ramach które-
go każda osoba jest odpowiedzialna za promocję koordynowanych przez siebie wyda-
rzeń. Do jej zadań należy wówczas przygotowanie m.in. plakatu, informacji zamieszcza-
nej na stronie internetowej i wszelkich innych materiałów promocyjnych. Zarządza ona
także ich późniejszą dystrybucją. Pewnym wyjątkiem jest tu jedynie internet. Strona
internetowa i ewentualnie Facebook mają na ogół przypisanego pracownika-admini-
stratora i to on zarządza pojawiającymi się tam treściami.

Drugi model jest bardzo zbliżony do pierwszego. Różnica polega na tym, że materiały
promocyjne są przygotowywane nie przez pracowników odpowiedzialnych za poszcze-
gólne imprezy, lecz przez dyrektora. Schemat ten stosowany jest w instytucjach, gdzie
rola tego ostatniego jest bardzo szeroka i arbitralna w stosunku do reszty zespołu6.

trzecim rozwiązaniem, stosowanym w jednym z badanych ośrodków, jest model,
w ramach którego za promocję instytucji kultury odpowiedzialna jest osoba pracująca
w urzędzie gminy.

6 Zjawisko to było opisywane we wcześniejszej części niniejszego rozdziału.

122

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

My przygotowujemy, obrabiamy zdjęcia z imprez później, czy informacje wysyłamy do gminy
i tam pani hurtem leci dalej. Zna dziennikarzy, więc jest jej łatwiej. [dyrektor ośrodka kultury]

Oczywistym plusem tego modelu jest wykorzystanie wieloletnich kontaktów tej osoby
w świecie dziennikarskim, wątpliwości może jednak budzić stopień, w jakim ośrodek
kultury jest w stanie kontrolować charakter dotyczącego go bezpośrednio przekazu.
Przedstawiony schemat znacznie utrudnia tego typu nadzór.

kształtowanie i upowszechnianie komunikatów

Ostatnią poruszaną kwestią jest podejście do procesu kształtowania treści promocyj-
nych. Na podstawie naszych badań możemy stwierdzić, że w większości analizowanych
ośrodków kultury nacisk kładzie się przede wszystkim na skalę i zasięg reklamy. Ważne,
aby o poszczególnych wydarzeniach „było słychać” w środowisku lokalnym. Rzadko
kiedy w związku z tym podejmowane są próby selekcji kanałów promocyjnych i dopa-
sowywania ich do konkretnej grupy docelowej. Kwestią drugorzędną jest także na ogół
sam przekaz. Warto odnotować, że zaledwie w jednej instytucji dostrzegliśmy przemy-
ślaną i stosowaną świadomie strategię projektowania stylów promocji poszczególnych
przedsięwzięć.

– Zapytam jeszcze odnośnie do tworzenia tego przekazu. Czy to jest generalnie nastawienie na
informację, czy to już jest myślenie o tych grupach docelowych konkretnych imprez? [badacz]
– Zdecydowanie myślenie o grupach docelowych konkretnych imprez, no. Zdecydowanie.
Zresztą to można prześledzić np. na [nazwa imprezy], tu konkretnie myśleliśmy. tu np. wyty-
powaliśmy ludzi takich, którzy... Głównie zresztą kierowaliśmy ten przekaz do ludzi z zewnątrz.
Bo to też nie chcieliśmy, żeby to był jeszcze jeden z festynów wiejskich. [dyrektor ośrod-
ka kultury]
– I próbujecie to wykorzystywać, jak np. widzicie, że takie posty są bardziej popularne, żeby
iść w tym kierunku? [badacz]

123

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

– No ja absolutnie tak działam. Przekaz jest tak zmieniany. Na przykład [nazwa imprezy] była
bardzo luźno reklamowana. tak wręcz lekko, jakbyśmy na haju byli, ale to też było dobre. to
też było dobre. [dyrektor ośrodka kultury]
– Na pewno było dobre, bo młodzi właśnie w ten sposób działają. [dyrektor lokalnej
biblioteki]
– Absolutnie nie „Szanowni Państwo, zapraszamy serdecznie…”. [dyrektor ośrodka kultury]

Podsumowując ten wątek, można stwierdzić, że promocja nie zawsze jest wykorzy-
stywana przez badane ośrodki w sposób optymalny i właściwy. Koncentrują się one
na ogół na liczbie odbiorców, dążąc do jej maksymalizacji, nie podejmując natomiast
refleksji nad właściwym ukierunkowaniem i dopasowaniem przekazu. Podyktowane
jest to w dużej mierze brakami kadrowymi. Większość instytucji nie posiada osobnego
działu promocji czy choćby osoby każdorazowo oddelegowanej do troski o ten frag-
ment działalności ośrodka kultury. Obszarem tym w pewnej części zajmuje się każdy
z pracowników na własną rękę. Skutkuje to w wielu przypadkach niską spójnością
konstruowanego przekazu i zmniejsza efektywność promocji. Można w tym kontekście
zakładać, że informacja o wydarzeniach tworzonych przez analizowane ośrodki kultury
często nie dociera do wszystkich potencjalnych adresatów. Nie jest to jednak weryfi-
kowane przez badane instytucje. Z naszych wywiadów wynika, że nie monitorują one
efektywności prowadzonych w tym zakresie działań.

ewaluacja

Na koniec, zamykając ten rozdział i jednocześnie cykl realizacji projektu, chcielibyśmy
zająć się praktykami badanych ośrodków kultury związanymi z wykonywaniem ewalua-
cji realizowanych wydarzeń. Nie byłoby nadużyciem stwierdzenie, że jest to jeden z naj-
istotniejszych elementów każdego projektu kulturalnego. Odpowiednio przeprowadzo-
na ewaluacja jest narzędziem, które, jak pisze Piotr Knaś (2010: 135), ma za zadanie
„nie tylko tworzenie informacji, będących oparciem dla usprawnień i rozwoju usług
kulturalnych, ale jest równocześnie źródłem oceny efektywności i skuteczności aktorów

124

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

kultury”. Dodać do tego można, że jest to, czy może powinno być, źródło pogłębionej
refleksji pracowników nad działalnością instytucji, której są członkami. W tym sensie
ewaluacja jest fundamentem zmiany instytucjonalnej i rozwoju.

Z tego względu jako niezwykle istotne postrzegamy przedstawienie praktyk pokazują-
cych: (i) jak badane instytucje zarządzają tym etapem organizacji imprez, (ii) jak i czy
w ogóle włączają w ten proces mieszkańców oraz (iii) co właściwie pracownicy ośrod-
ków kultury rozumieją pod hasłem merytorycznej ewaluacji projektu.

Schemat postępowania w przypadku wszystkich instytucji jest w opisywanym zakresie
właściwie identyczny. Ewaluacja opiera się na spotkaniu całego zespołu, które odbywa
się możliwie szybko po zakończeniu projektu. W przypadku dużych imprez na podsumo-
wanie zapraszane są także inne osoby biorące udział w realizacji wydarzenia (organiza-
cje partnerskie, wolontariusze). Z opisu respondentów wynika, że spotkania te odby-
wają się w otwartej, nastawionej na dialog atmosferze, a ich celem jest przedstawienie
pozytywnych i negatywnych aspektów zrealizowanego wydarzenia.

– Czy po zrealizowaniu działania prowadzą państwo podsumowanie, rozmowę, co wyszło,
a co nie? [badacz]
– Zawsze. jak wyjdzie, to fajnie, ale zawsze można zrobić coś lepiej. My się zastanawiamy
zawsze, co można poprawić. [dyrektor ośrodka kultury]
– jak to się odbywa? [badacz]
– Na takiej samej zasadzie, jak w tej chwili. to jest rozmowa i mówimy, co można zmienić.
Wyciągamy wnioski. [pracownik ośrodka kultury]
– Wyciągamy wnioski na zasadzie krytyki. Nie ukrywam, że nam się zadania udają, ponieważ
przykładamy się do tego. [dyrektor ośrodka kultury]

Często na tym kończy się cały proces ewaluacji, co rodzi pytanie, czy w ogóle można
określać go tym mianem. Mniej niż połowa badanych ośrodków decydowała się na
spisywanie notatki bądź raportu zawierających uwagi pojawiające się podczas tego
typu spotkań. Mają one być pomocne podczas organizacji kolejnych edycji dane-
go wydarzenia.

125

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Ewaluacja w badanych instytucjach raczej nie obejmuje bezpośredniego udziału postron-
nych mieszkańców w procesie podsumowania wydarzenia. W żadnym ośrodku kultury
nie zaobserwowano takiego przypadku. Wiedza na temat postrzegania zrealizowanych
imprez przez społeczność lokalną ogranicza się na ogół do frekwencji podczas wydarze-
nia bądź do opinii zasłyszanych podczas przypadkowych spotkań i rozmów na ulicy czy
w sklepie. Oceny te są według relacji respondentów zazwyczaj pozytywne, choć można
mieć wątpliwości, czy nie wynika to z bezpośredniego charakteru ich przekazywania.

– jakiego typu wskaźniki mówią wam o tym, że impreza wyszła, robicie badania satysfakcji
klienta? [badacz]
– Nie, ale jeżeli po imprezie ludzie mówią… [pracownik ośrodka kultury]
(…)
– Przede wszystkim w trakcie imprezy! jeżeli ktoś wychodzi zadowolony, „fajna impreza,
róbcie”, albo tak jak wspominałam, że ludzie zostają po imprezie, chcą posiedzieć, czują się
dobrze, to jest jakaś miara tego. [dyrektor ośrodka kultury]

– Wedle jakich kryteriów robiona jest ocena? [badacz]
– Na ogół ludzie do nas podchodzą i mówią. My sami do siebie podchodzimy bardzo krytycz-
nie. [dyrektor ośrodka kultury]
– teraz chciałbym zapytać, co dzieje się po realizacji danego działania. jak państwo je ocenia-
ją? [badacz]

– Musimy je zamknąć, musimy pozamiatać. Każda impreza wymaga pewnej refleksji, czy ona
była dobra czy zła. trzeba ją opłacić i planować kolejną. No i słuchać opinii, porozmawiać z pra-
cownikami, czy to było łatwe, czy trudne, czy ponad siły. Bo nieraz faktycznie my pracujemy od
7 rano do 12 w nocy. Musimy to zamykać sami i słuchać opinii ludzi. I opinii radnych, i burmi-
strza, bo to też dla nas ważne. [dyrektor ośrodka kultury]

– jak oceniacie opinie ludzi? [badacz]
– No, istotne jest, ile osób przyszło, ale to też małe środowisko, wystarczy trochę posłuchać.
Iść do sklepu, iść do przychodni, iść do biblioteki i tam się dowiemy, co ludzie myślą. I z tego
trzeba wyciągać wnioski. [dyrektor ośrodka kultury]

126

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Pracownicy badanych instytucji często – dość optymistycznie, jak się wydaje – zakła-
dają, że gdyby mieszkańcy mieli istotne negatywne uwagi co do imprezy, to przyszliby
z nimi do instytucji. Wydaje się, że taka postawa blokuje procesy rozwojowe w opisy-
wanych ośrodkach kultury. Pośrednio izolują się one w ten sposób od mieszkańców
i w skrajnych przypadkach istnieje ryzyko, że w pewnym momencie zaczną działać same
dla siebie, całkowicie zapominając o lokalnej społeczności.

– Proszę powiedzieć, czy w okresie oceny działań próbujecie wysłuchać opinii, inicjatyw śro-
dowiskowych? [badacz]
– tak. [dyrektor ośrodka kultury]
– jak to się odbywa? [badacz]
– Przychodzą tutaj przeważnie. [lokalny urzędnik]
– Z reguły zadowoleni wszyscy. [pracownik ośrodka kultury]
– My słuchamy opinii tych, którzy mają coś do powiedzenia. Nie słuchamy opinii ludzi,
którzy w niczym nie uczestniczą, bo takich to jest kupę w całej Polsce… (…) [dyrektor ośrod-
ka kultury]
– to w jaki sposób zbierana jest opinia od tych osób, które uczestniczą i które mają coś do
powiedzenia? [badacz]
– to zależy. Różnie. [dyrektor ośrodka kultury]
– Generalnie ludzie przychodzą i mówią. [pracownik ośrodka kultury]
– to jest miejsce otwarte. [dyrektor ośrodka kultury]

Zaledwie w dwóch przypadkach odnotowaliśmy pozyskiwanie opinii uczestników po-
przez narzędzia internetowe. Wykorzystywany był w tym celu portal społecznościowy
oraz księga gości na stronie internetowej gminy.

trzeba też wspomnieć, że ewaluacja raczej rzadko skupia się na kwestiach związanych
z adekwatnością realizowanych imprez do ogólnych celów, jakie stawia sobie instytu-
cja. Podsumowanie i wyciągane wnioski dotyczą w znakomitej większości przypadków
jedynie technicznych aspektów realizacji poszczególnych projektów. Okazją do tego
typu refleksji mogłoby być przygotowywanie sprawozdania, które instytucja co roku
musi przekazać organowi nadzorującemu, tj. Radzie Gminy. Z wypowiedzi responden-

127

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

tów wynika jednak, że zatwierdzanie tego typu dokumentów to na ogół formalność,
przez co i ten proces rzadko staje się przyczynkiem do pogłębionej refleksji nad celami
i kształtem działalności ośrodka kultury.

podsumowanie

Przeprowadzona w niniejszym rozdziale analiza pozwala stwierdzić, że pomiędzy bada-
nymi ośrodkami kultury istnieje duże zróżnicowanie w zakresie doboru sposobów re-
alizowania projektów. Nie sposób wskazać jednego modelu wdrażania zaplanowanych
przedsięwzięć, ich promocji czy ewaluacji. Istnieje jednak wiele elementów wspólnych,
które składają się na pewien ogólny obraz postrzegania przez pracowników ośrodków
kultury swoich zadań w tym zakresie.

Dokonując pewnego uogólnienia i podsumowując wszystkie zaprezentowane postawy,
można pokusić się o następujące wnioski:

1. Badane instytucje, kiedy tylko jest to możliwe, chętnie wchodzą w interakcje
i partnerstwa z innymi podmiotami, działającymi w obszarze szeroko rozumianej
kultury. tego typu współpraca na ogół jest inicjowana przez ośrodek kultury, który
pełni funkcję lidera, inicjatora i koordynatora podczas większości wydarzeń. Opi-
sywane partnerstwo opiera się zazwyczaj na wymianie usług, rzadziej na wsparciu
finansowym. Nie jest to więc w analizowanych przypadkach współpraca o charak-
terze rozwojowym. Nie poszukuje ona nowych idei i rozwiązań, a podyktowana jest
jedynie dążeniem do realizacji już istniejących pomysłów, co można postrzegać jako
jej istotny deficyt.

2. W proces wdrażania wydarzeń rzadko angażowana jest lokalna społeczność. Przyczy-
ną najczęściej wskazywaną jest tu bierność mieszkańców wobec takiej formy uczest-
nictwa w życiu ośrodka kultury. Pozytywną rolę w tym zakresie mogliby odegrać
dyrektorzy instytucji, projektując rozwiązania zachęcające mieszkańców do włącze-

128

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

nia się w ten proces. Na ten moment nie odnotowano jednak tego typu inicjatyw
w badanych instytucjach.

3. Pracownicy badanych instytucji mocno angażują się w proces wdrażania wydarzeń,
co – przy brakach kadrowych – wiąże się z dużymi obciążeniami podczas samej
imprezy. jej organizacja oznacza na ogół wydłużony czas pracy i wychodzenie poza
granice wyznaczane przez funkcję pełnioną w instytucji. Sformułowaniem, które
dobrze charakteryzuje tę sytuację, jest często pojawiające się podczas badań fokuso-
wych stwierdzenie „wszyscy robią wszystko”. Dodatkowym utrudnieniem jest tu duży
problem, jaki ośrodki kultury mają z pozyskiwaniem wolontariuszy. Mniejszością są
przypadki, gdy w lokalnej społeczności pojawia się względnie stała grupa osób bez-
interesownie włączających się w pomoc przy wydarzeniach kulturalnych. środkiem
zastępczym jest tu więc np. angażowanie członków własnych rodzin. Badane ośrodki
nie prowadzą zorganizowanych działań ukierunkowanych na poszukiwanie wolonta-
riuszy. Warto jednak podkreślić etos pracy obserwowany w tym środowisku.

4. W większości badanych ośrodków każdy pracownik sam odpowiada za reklamę swo-
ich wydarzeń, korzystając przy tym ze standardowej puli kopiowanych raz za razem
rozwiązań. Rzadko kiedy promocja podlega jakiemukolwiek projektowaniu. W kilku
przypadkach pracownicy podejmowali refleksję nad doborem kanałów promocji pod
kątem grupy docelowej. tylko w jednej instytucji działania te były jeszcze dodatkowo
pogłębione o dopasowywanie stylu przekazu do charakteru wydarzenia.

5. Największym zarzutem, jaki można sformułować wobec badanych ośrodków, jest bar-
dzo okrojone podejście do ewaluacji realizowanych projektów. ta ogranicza się na ogół
do rozmowy w gronie pracowników bądź organizatorów imprezy. Całkowicie zapomina
się tutaj o opiniach mieszkańców. Nie są oni włączani w proces ewaluacyjny, mimo że
mogliby być jego najważniejszym bohaterem. Pracownicy ośrodków kultury zakładają,
że znają potrzeby lokalnej społeczności. Ewentualne opinie mieszkańców mają do nich
trafiać podczas bezpośrednich rozmów bądź w postaci przypadkowych i szczątkowych
informacji usłyszanych podczas codziennych życiowych sytuacji (wizyty w sklepie, przy-
chodni lekarskiej). te źródła wiedzy są w przekonaniu badanych wystarczające.

129

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Powyższe konkluzje prowadzą do ogólnego wniosku, że trudno byłoby wdrażanie pro-
gramu merytorycznego badanych instytucji określić jako partycypacyjne. Ograniczona
i często marginalizowana rola społeczności lokalnej zdecydowanie nie wpływa pozy-
tywnie na potencjał opisywanych ośrodków kultury w zakresie kształtowania poziomu
kapitału społecznego. Niezbędne wydaje się dokonanie redefinicji relacji, jaka łączy
instytucję z mieszkańcami. Docenienie roli tych ostatnich nie tylko może być kluczem
do poprawienia oferty badanych ośrodków, ale także może przyczynić się do szerokiej,
pozytywnej i dalekosiężnej zmiany społecznej w ich otoczeniu.

130

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

ceLe reaLizacji prograMu
Merytorycznego – świaDoMość
rezuLtatów i Dróg icH osiĄgania

tło teoretyczne i metodologiczne

Zogniskowane wywiady grupowe realizowane w tym badaniu poruszały również kwe-
stie celów poszczególnych zadań realizowanych przez instytucje kultury. Na tym etapie
skorzystaliśmy z przygotowanej wcześniej – podczas badań terenowych – matrycy
zawierającej wszystkie przedsięwzięcia realizowane przez daną instytucję w roku 2012.
Osoba prowadząca wywiad wymieniała w trakcie rozmowy poszczególne inicjatywy,
każdorazowo dopytując kadrę o cele realizacji tak ujętego zadania. Chodziło o takie
prowadzenie rozmowy, by uzyskać możliwie szczegółowe informacje na temat związ-
ków między:

1) działaniami,

2) ich bezpośrednimi wynikami (czy produktami),

3) projektowanym wpływem na odbiorców (czy ich lokalnym sensem),

4) a szerszym kontekstem społecznym (także kontekstem strategicznych polityk pub-
licznych).

Sens takiego logicznego ułożenia aktywności instytucji publicznych jest zakorzeniony
w strategicznym rozumieniu roli interwencji publicznej – zarządzanie nią opiera się na
teorii cyklu życia projektu (ang. Project Cycle Management). W ujęciu tym – przyję-
tym m.in. przez Komisję Europejską – uznaje się, że projekt jest „cyklem działań, które

131

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

są skierowane na osiągnięcie jasno określonych celów w przewidzianym czasie oraz
w konkretnych ramach budżetowych” (EC 2004: 8, tłum. j.S.). W zarządzaniu publicz-
nym przyjmuje się ponadto, że projekt powinien mieć „jasno opisanych interesariuszy,
włączając w to główną grupę docelową i bezpośrednich beneficjentów; jasno sprecy-
zowane mechanizmy koordynacyjne, zarządcze i finansowe; oraz odpowiedni poziom
analizy ekonomicznej wskazującej, iż korzyści będą wyższe niż koszty przedsięwzięcia”
(EC 2004: 8). Kwestie te poruszane są w innych częściach tego raportu.

Co ważniejsze z punktu widzenia zasadności analizy celów, uznaje się także, że w syste-
mie zarządzania środkami publicznymi powinien być zachowany związek między celami
partykularnych projektów (realizowanych przez konkretne organizacje czy instytucje)
a szerszymi priorytetami strategicznymi wyznaczanymi przez politykę szczebla regio-
nalnego czy politykę państwową (EC 2004: 8). W kontekście dopasowywania celów
często stosuje się tzw. matrycę logiczną celów (ang. Logic Framework Matrix), która
jest określana jako „proces analityczny oraz zbiór narzędzi pomocnych w planowaniu
i zarządzaniu projektem” (EC 2004: 57, tłum. j.S.).

Matryca logiczna posługuje się czterema głównymi kategoriami, które wskazują na
związki przyczynowo-skutkowe między działaniami a poszczególnymi poziomami
rezultatów tych działań. Pierwszym poziomem rezultatów działań są bezpośrednie
wyniki – można je rozumieć jako kwantyfikowalne produkty (np. liczba przeprowadzo-
nych szkoleń, liczba uczestników biorących udział w wydarzeniu artystycznym, liczba
stworzonych dzieł sztuki itp.). Matryca logiczna zwraca uwagę, iż bezpośrednie wyniki
konkretnych działań nie są jednak powodem, dla którego organizacja podejmuje się re-
alizacji danego przedsięwzięcia. Stąd kolejny poziom efektów wiąże się z zamierzeniami
– innymi słowy, chodzi o zrozumienie tego, co osoby realizujące projekt założyły, że po-
winno nastąpić w wyniku wytworzenia produktów działań. Ważne jest, aby na poziomie
zamierzeń uruchomić perspektywę odbiorcy usług czy produktów – jakie konkretnie
korzyści wynosi on np. z uczestniczenia w koncercie czy innym wydarzeniu kulturalnym.

Ostatnim poziomem efektów realizowanych działań jest tzw. cel szeroki (lub ogólny).
W przypadku przedsiębiorstw prywatnych chodzi tu zwykle o zyskowność (klient ma

132

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

być usatysfakcjonowany konsumpcją i w związku z tym chętnie płacić za produkt oraz
zamawiać go więcej). W przypadku instytucji publicznych czy organizacji pozarządo-
wych chodzi tu jednak o identyfikację połączenia między indywidualnym doświadcze-
niem osoby korzystającej z usług czy produktów a szerszym kontekstem społecznym;
ważne jest zrozumienie, jak indywidualne doświadczenie uczestnika przełoży się na
realizację szerokich celów społecznych. Przygotowanie matrycy logicznej pozwala na
wyeksponowanie hierarchii celów realizowanych działań, ale także na zachowanie
logicznego związku między poszczególnymi płaszczyznami efektów przedsięwzięć.

tabela 33. Główne kategorie matrycy celów

Działania

>
>

wyniki

>
>

zamierzenia

>
>

cel szeroki/ogólny

Działania,
których rea-
lizowanie ma

doprowadzić do
pożądanych re-

zultatów.

Kwantyfiko-
walne usługi
czy produkty

osiągnięte
w wyni-

ku działań.

Efekty projek-
tu dla grupy

docelowej. Co
konkretnie jest
przekazane gru-
pie docelowej.

Wkład projektu
(zadania) w szero-

kie ramy strate-
giczne. Wpływ

projektu na tkan-
kę społeczną.

Źródło: opracowanie własne na podstawie EC 2004: 58.

Ponieważ uznajemy, że działania instytucji kultury mają szczególny potencjał wpływania
na realizację strategicznej polityki państwa polskiego w zakresie wspierania rozwoju
kapitału społecznego, ważną kwestią wydaje się analiza celów przedsięwzięć realizowa-
nych przez badane instytucje kultury. Poprzez tak ujętą analizę celów chcemy zrozu-
mieć, do jakiego stopnia działania kulturalne pozostają w związku z celami wyznaczany-
mi przez – interesującą nas w tym badaniu – Strategię Rozwoju Kapitału Społecznego.
Dlatego też scenariusz wywiadu grupowego, który sterował badaniami kadr kultury, był
zaprojektowany w taki sposób, aby umożliwić rozmowę na temat tego, jak pracownicy
poszczególnych instytucji myślą o efektach swoich działań oraz jak wiążą je z szerokim
kontekstem społecznym – czy i w jaki sposób rozumieją priorytety strategiczne, do
których realizacji mogą się przyczyniać.

133

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

tym samym stoimy na stanowisku, iż ta część badania pozwala na dotarcie do tzw. wie-
dzy ukrytej (ang. tacit knowledge7), opisywanej również jako know-how badanych
instytucji co do tego, jakie korzyści społeczne mają – według badanych – przynosić
działania kulturalne; w tym badaniu w szczególności interesuje nas poziom świado-
mości na temat ich wpływu na rozwój kapitału społecznego Polski. Koncepcja wiedzy
ukrytej w powiązaniu z teorią zarządzania pozwala uznać tę świadomość na poziomie
menedżerskim za ważną:

jeżeli jesteś menedżerem projektu, pomocna jest świadomość i rozumienie sensu czy osta-
tecznego celu – pozwala to na realizowanie działań w sposób bardziej inteligentny, osiągając
rezultaty, które przyczyniają się do jego realizacji (Schmidt 2009: 89).

jeżeli instytucje kultury podejmują działania, które określamy w tym raporcie jako kapi-
tałotwórcze, odgrywają one ważną rolę w realizacji celów SRKS. jednocześnie oznacza
to, że cele partykularnych przedsięwzięć pozostają w związku logicznym z kierunkami
wskazanymi przez strategię krajową.

7 „Wiedza ukryta wytwarzana jest na bazie bliskości społeczno-kulturowej, organizacyjnej bądź terytorial-
nej. Wiedza ta ma charakter niezwerbalizowany, wynikający z doświadczenia zbiorowego. Kluczową rolę
w jej powstaniu odgrywają społeczno-instytucjonalne ramy współpracy, komunikacja pomiędzy firmami
i organizacjami oraz interaktywne formy uczenia się. Wiedza o charakterze ukrytym jest produkowana
i reprodukowana w procesie zbiorowego uczenia się, wymiany informacji i transmisji międzygeneracyjnej
(np. w relacjach mistrz–uczeń). Procesy te zachodzą przede wszystkim w ramach codziennych, bezpośred-
nich kontaktów. Wzrost wiedzy i innowacji w instytucji (firmie, organizacji) czy regionie jest ostatecznie
efektem skumulowanych, wieloletnich doświadczeń, gromadzonych i przechowywanych na danym terenie
czy w danym przedsiębiorstwie, utrwalonych w zbiorowej pamięci, sformułowaniach i wyrażeniach języ-
kowych, wartościach i normach, które tworzą podstawy mobilizacji i »patriotyzmu«, ten zaś przyczynia się
do powstania kapitału społecznego w postaci zaufania, ułatwiającego kolejne relacje, generujące wiedzę
i innowację” (Bukowski, Rudnicki, Strycharz 2013: 16).

134

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Działania a cele.
potencjał instytucji kultury i główne wyzwania

Badane instytucje dysponują potencjałem wpływania na rozwój społeczności lokalnych
poprzez swoją działalność. Realizują one wiele przedsięwzięć, z których każde współ-
tworzy ofertę o potencjalnym wpływie społecznym. W zależności od instytucji może
to być od 58 do 250 aktywności w ciągu roku kalendarzowego, których beneficjentami
stają się członkowie lokalnych społeczności. Poniższa tabela przedstawia szacunkową
ich liczbę dla roku 2012 – została ona każdorazowo opracowana na podstawie analizy
sprawozdań merytorycznych badanych instytucji, a następnie poddana weryfikacji
przez odpowiedniego pracownika.

tabela 34. Szacunkowa liczba przedsięwzięć realizowanych przez instytucje kultury

nazwa gminy szacunkowa liczba zadań zrealizowanych w 2012 roku

Dobczyce 119

Narol 62

Skoczów 109

Stary Sącz 93

tuszyma 89

tyczyn 58

Wilamowice 61

Zator 250

Żarki 80

Źródło: opracowanie własne.

Patrząc na instytucję kultury jako na organizatora, można powiedzieć, iż przeciętny
mieszkaniec badanych gmin ma przynajmniej 58 możliwości, by skorzystać z oferty
instytucji kultury; oczywiście trzeba pamiętać, że nie każde przedsięwzięcie będzie

135

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

odpowiadało jego indywidualnym potrzebom. Dlatego tak ważne dla instytucji kultury
jest dobre zrozumienie potrzeb potencjalnych odbiorców poprzez aktywne włącze-
nie ich opinii na etapie formułowania planu działania. Ważne jest jednak również, by
wychodzenie naprzeciw potrzebom mieszkańców wypełniało jednocześnie misję spo-
łeczną (do której są powoływane instytucje kultury) poprzez włączanie się w realizację
regionalnych i krajowych polityk kulturalnych. W tym kontekście instytucje kultury stają
przed trudnym wyzwaniem łączenia wielu interesów, materializowania ich w postaci
konkretnej oferty oraz ewaluowania efektów jej wdrażania w tkankę społeczną.

tworzenie takiej oferty, która z jednej strony odpowiada na potrzeby lokalnych społecz-
ności, a z drugiej włącza się w szersze ramy polityki kulturalnej, wymaga pogłębionej
znajomości obydwu wymienionych elementów. W tym sensie należy podkreślić te
aspekty kompetencji do zarządzania placówką kulturalną, które wiążą się z posiada-
niem konkretnej i aktualnej wiedzy8:

1) na temat społeczności, w której operuje;

2) na temat ramowych dokumentów strategicznych wyznaczających kierunki polityki
kulturalnej dla regionu czy – szerzej – państwa.

Wnioski na temat pierwszego z tych elementów kompetencyjnych znajdują się w czę-
ści tego raportu poświęconej planowaniu działań, gdzie przedstawiamy też, jak kadry
kultury postrzegają swoich interesariuszy.

8 Odwołujemy się tutaj do definicji kompetencji jako konglomeratu: (a) opanowanej wiedzy z danego zakresu
(wiem co), (b) umiejętności (wiedza proceduralna – wiem jak i potrafię), (c) postaw (chcę i jestem gotów
wykorzystać swą wiedzę) (Kossowska, Sołtysińska 2002).

136

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

główne wnioski

Co do drugiego elementu – badanie wprost pokazuje, że kadry kultury nie znają szer-
szych ram strategicznych dla polityk kulturalnych. W zasadzie jedynym politycznym
(i znaczącym) punktem odniesienia dla badanych jest instytucja wójta (czy burmistrza),
którego decyzje mają bezpośredni wpływ na działalność zarządzanych przez nich pla-
cówek. Słowo polityka ma dla badanych kadr kultury konotacje związane z tym desyg-
natem pojęciowym, który można opisać jako „jeden z trzech podstawowych wymia-
rów funkcjonowania społeczeństwa”; „w takim ujęciu polityka to podsystem systemu
społecznego, którego atrybutem jest władza” (Hausner 2008: 35).

Z prowadzonych rozmów (wywiadów pogłębionych i wywiadów grupowych) wyraźnie
wyłania się obraz polityki jako właśnie gry o władzę czy o wpływy, ocenianej jako coś,
co raczej przeszkadza, niż pomaga w prowadzeniu działalności kulturalnej; choć istnieje
również zrozumienie dla ograniczeń, w ramach których musi działać wójt, burmistrz czy
rada gminy.

Badane kadry kultury nie odnoszą „polityki” do tego, co opisuje się jako celowe
działanie nastawione na osiągnięcie konkretnych rezultatów. tym samym nie są one
zaznajomione z dokumentami strategicznymi (politykami), które wyznaczają konkretne
i pożądane kierunki z punktu widzenia interesu całego państwa. Raczej nie uznają też,
aby polityki te były rzetelnie przygotowane i miały potencjał wnieść coś pozytywnego
do partykularnej działalności instytucji kultury.

Próbując zrozumieć, czy instytucje kultury realizują (a jeżeli tak, to w jakim zakresie)
Strategię Rozwoju Kapitału Społecznego, warto powiedzieć, że w trakcie badań (18 wy-
wiadów pogłębionych i 18 wywiadów grupowych) nazwa tego dokumentu ani razu
nie została wypowiedziana przez pracowników badanych placówek. W prowadzonych
rozmowach nie wybrzmiał również wprost termin „kapitał społeczny”.

Nie oznacza to oczywiście, że instytucje kultury nie wpisują się w ramy strategii – czy
nie biorą udziału we wzmacnianiu kapitału społecznego. Warto jednak podkreślić, że

137

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

jeżeli ich działalność w jakimś sensie przyczynia się do rozwoju kapitału społecznego,
tak jak został on skonceptualizowany i opisany w SRKS, jest to w dużej mierze dziełem
przypadku, uzależnionego od indywidualnych intuicji kadr zarządzających. z badań
wynika, iż nie istnieją skuteczne mechanizmy translacji priorytetów strategicznych
na poziom partykularnych instytucji kultury.

Z badań wynika również, iż kadry kultury są kompetentne w wyjaśnianiu natury
przedsięwzięć, które realizują, jednak odniesienie tych działań do szerszych ram
społecznych jest już dla nich problematyczne i trudne. W części raportu poświęconej
planowaniu działań mówimy o tym, iż wiele przedsięwzięć jest prostą kontynua-
cją wcześniejszych zabiegów. W przypadku braku pogłębionej ewaluacji oraz przy
skromnym i selektywnym zaangażowaniu strony społecznej istnieje realne zagrożenie
niskiej innowacyjności w działaniach kulturalnych oraz konstruowania programów
w oderwaniu od realnych potrzeb. Innym ważnym źródłem inspiracji jest strona po-
lityczna (wójt, burmistrz), wprost zlecająca organizację pewnych pożądanych przed-
sięwzięć. Obie te strategie nie pozwalają na zdobywanie nowej wiedzy, która byłaby
źródłem innowacji, skazując instytucje kultury na schematyczność poprzez odcięcie
ich kadr od głębokiej refleksji, niezbędnej do wytyczania nowych celów i nowych
sposobów działania.

Po co to robimy? to tak, jakby pan zapytał, po co ludzie jedzą chleb! [dyrektor ośrod-
ka kultury]

Powyższy cytat jest symptomatyczny i – w naszej ocenie – wskazuje na szersze wyzwa-
nie dla działalności placówek kulturalnych, związane z koniecznością obrony działal-
ności kulturalnej w kontekście szybkich zmian społecznych, gospodarczych i techno-
logicznych. Wyzwanie to zostało inaczej określone jako brak legitymizacji działalności
kulturalnej (Holden 2006). Osadzenie instytucji kultury w kontekście wspierania rozwo-
ju kapitału społecznego uznajemy za jedną ze strategii nowej legitymizacji kultury, stąd
podkreślamy wagę tego, by działania kultury były połączone z misją tworzenia kapitału
społecznego kraju.

138

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

cele działań

Rozmowy na temat celów realizowanych działań przeprowadzane z badanymi insty-
tucjami kultury należy określić jako trudne. Mimo iż scenariusz wywiadu został skon-
struowany w sposób neutralny, prowadzący badania niejednokrotnie mieli wrażenie,
iż badani tworzyli wypowiedzi ad hoc na potrzeby pytania. W rezultacie wypowiedzi
te często wskazywały na złożoną wielofunkcyjność realizowanych działań, która nawet
przy próbach pogłębiania okazywała się niemożliwa do uporządkowania.

to ma taki wymiar twórczy, bo z tego inne rzeczy wynikają (…). Każde zdarzenie pociąga za
sobą cały łańcuch innych zdarzeń. to nie jest tak, że jest jedno odklepane i koniec. Czasami to
są rzeczy niewiarygodne. [dyrektor ośrodka kultury]

Człowiek nie żyje samą nauką i pracą. Potrzebuje w pewnym momencie oderwania się,
samorealizacji, poszukiwania pasji, motywacji dziecka do pewnych działań. te cele są może
różnorodne, ale przez to każdy z mieszkańców znajdzie coś dla siebie, jeśli będzie tylko chciał.
[dyrektor ośrodka kultury]

ta różnorodność w warstwie konceptualizacji może powodować trudności w fazie
operacyjnej, wynikające z niedokładnego rozumienia społecznej celowości niektórych
przedsięwzięć. Szczególnie problematyczne może się ono okazać, kiedy instytucje
kultury podejmują próby komunikowania społeczeństwu swojej misji, roli i oferty.
Istnieje bowiem zdiagnozowane zagrożenie (Holden 2006), że zbyt różnorodny język
komunikacji jest niespójny i przez to niezrozumiały dla potencjalnych odbiorców oferty.
W konsekwencji coraz trudniej będzie instytucjom kultury przekonywać do siebie
lokalne społeczności. Zagrożenie to jest sukcesywnie wzmacniane przez coraz bardziej
agresywną komunikację alternatywnej oferty kulturalnej – szczególnie tej przeka-
zywanej za pośrednictwem internetu. Aby skutecznie konkurować już na poziomie
przekazu, instytucje kultury powinny jasno określić, dla kogo i w jakim celu podejmują
trud realizowania swoich działań. W innym wypadku ich głos zginie we współczesnym
gąszczu informacyjnym.

139

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

edukacja artystyczna – wsparcie indywidualnych talentów
twórczych

Z realizowanych badań wynika, iż instytucje kultury przykładają dużą wagę do realizacji
misji edukacji kulturalnej. Można nawet odnieść wrażenie, iż według badanych jest to
cel, dla którego w ogóle istnieją instytucje kultury. Przy czym edukacja ta jest rozu-
miana raczej wąsko, jako edukacja artystyczna: kształcenie konkretnych umiejętności
związanych z daną dziedziną sztuki, jak śpiew, malarstwo czy fotografia.

to jest pierwszy etap dla tych młodych ludzi, walki z tremą, samorealizacji, obycia z mikrofo-
nem, który później procentuje, kiedy wyjdą z domu kultury gdzieś dalej. jest to rozwój tych
osób. [dyrektor ośrodka kultury]

Instytucje skupiają się raczej na indywidualnym rozwoju – chodzi o potocznie rozu-
miany rozwój indywidualnych talentów i przygotowanie osób do dalszej kariery, być
może gdzieś poza lokalnym ośrodkiem. Można odnieść wrażenie istnienia pewnego
sentymentu za światem „wielkiej kultury”, i to właśnie do wejścia do tego świata
przygotowują badane instytucje. taki cel kadry postrzegają jako naturalny cel działań
ośrodków kultury.

Instytucje te starają się przy tym stwarzać warunki i stymulować do rozwoju intelek-
tualnego szczególnie osoby młodsze. Respondenci podkreślają, iż ważna jest dla nich
systematyczna praca z dziećmi i młodzieżą realizowana poprzez stałe propozycje ośrod-
ków. Dzięki stałemu uczestnictwu w zajęciach kadry stymulują systematyczny wysiłek
intelektualny oraz kształtują rozwój własnych zainteresowań dzieci.

Rozwój osobisty uczestników tych działań, dzieci, młodzieży. Przy formach stałych szczególnie.
[lokalny działacz społeczny]

Poza przygotowaniem do dalszej kariery artystycznej kadry zwracają również uwagę
na ważny cel aktywizacji młodzieży. Przejawiają tym samym przekonanie, że młodzież
nie realizuje swojego potencjału i w związku z tym wymaga wsparcia w tym zakresie.

140

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Funkcją edukacji artystycznej w tym rozumieniu byłoby wskazywanie innych możliwych
sposobów spędzania czasu – a konkretnie inspirowania do rozwoju potencjału twórcze-
go poprzez edukację artystyczną.

A na co dzień aktywizujemy dzieci i młodzież z okolicznych terenów do angażowania się
w różne formy aktywności artystycznej. Mamy grupy wokalne i taneczne. [pracownik ośrod-
ka kultury]

Badani mają również przekonanie o głębszej wartości wychowawczej związanej z ich
działalnością edukacyjną.

to jest też ogólnie wychowywanie dzieci. Bo one zamiast siedzieć przed komputerem przyjdą
tutaj, wytańczą się, pobawią, pośpiewają. Młodzież, zamiast iść do parku napić się piwa, przyj-
dzie tutaj i razem coś zrobi. Dzięki temu jest tutaj odejście od tego, co jest obecnie charakte-
rystyczne często dla młodzieży. [wolontariusz]

jednak poza wskazaniem wychowawczej natury edukacji artystycznej można doszukać
się partykularnego sposobu jej postrzegania. jak sugeruje powyższa wypowiedź, edu-
kacja artystyczna jest niewątpliwym priorytetem względem np. edukowania w zakresie
korzystania z nowych technologii. Kolokwialnie ujęte „siedzenie przed komputerem”
jest tu oceniane negatywnie, niemal na równi z przesiadywaniem w parku i piciem
piwa. takie ujęcie sugeruje posługiwanie się przez kadry kultury pewnymi stereotypami
poznawczymi, które nie pozwalają dostrzec roli komputerów, internetu we wzmacnia-
niu rozwoju indywidualnych kompetencji czy w budowaniu kapitału społecznego.
Waga tego wątku zyskuje na znaczeniu w kontekście faktu, iż jednym z celów Strategii
Rozwoju Kapitału Społecznego jest wykształcanie umiejętności „cyfrowych polegają-
cych na kształtowaniu kompetencji w zakresie korzystania z technologii informacyjno-
-komunikacyjnych” (SRKS 2013: 22). Cel ten jest dodatkowo wzmocniony obserwacjami
na temat znaczenia procesów digitalizacyjnych dla kultury i rozwoju.

Digitalizacja jest obecnie kluczowym procesem służącym rozwojowi kraju, ponieważ stwarza
szansę przetrwania dla części zasobów dziedzictwa, zwiększa efektywność dostępu do tych

141

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

zasobów, przez co sprzyja aktualnej twórczości kulturowej i rozwojowi potencjału kreatywne-
go (SRKS 2013: 22).

Nie wydaje się, by podejście do edukacji kulturalnej artykułowane przez badane kadry
wychodziło naprzeciw tym potrzebom; raczej tworzy pewien rozdźwięk, wartościując
pozytywnie to, co „nietechnologiczne”. Można odnieść wrażenie, iż edukacja kulturalna
w rozumieniu kadr kultury nie ma żadnego związku z nowymi technologiami czy nowy-
mi mediami.

Stąd podczas rozmów o celach działań z zakresu edukacji kulturalnej bardzo sporadycz-
nie pojawiały się wątki dotyczące rozwoju kompetencji komunikacyjnych, rozumianych
jako usprawnienie procesów społecznej wymiany wiedzy, czy medialnych, dzięki któ-
rym kształtowany jest krytyczny aparat autonomicznego odbioru przekazów medial-
nych. ten brak jest wyjątkowo odczuwalny, kiedy spogląda się na niego przez pryzmat
diagnozy zawartej w SRKS:

W [dzisiejszym] społeczeństwie głównym sposobem koordynacji działań i tworzenia więzi
(a więc także kapitału społecznego) są procesy komunikowania zapośredniczone medialnie.
Kluczowe znaczenie analityczne zyskują pojęcia mobilności i spotkaniowości (ruchoma jednostka
realizuje swoje indywidualne i grupowe cele poprzez produktywne spotkania, które koordynuje
za pomocą aktów komunikacji). Stwierdzenie to oznacza, że kluczowego znaczenia dla indywi-
dualnego i społecznego działania nabierają afordancje tworzone przez media oraz kompetencje
kulturowe, jako kluczowy czynnik gwarantujący udaną komunikację (SRKS 2013: 26).

Zatem autorzy SRKS sugerują, iż kompetencje kulturalne należy rozumieć szerzej aniżeli
jako kształtowanie indywidualnych zdolności artystycznych. Ważnym ich elementem
jest umiejętność poruszania się w świecie bogatym w różne media – ich znajomość
i zdolność wykorzystania ich do swoich celów dzięki krytycznemu podejściu do nich
jawi się jako ważna kompetencja kulturowa. Za istotny wskaźnik rozwoju społecznego
w tym zakresie uznaje się „odsetek Polaków wykorzystujących internet jako narzędzie
komunikacji społecznej” (SRKS 2013: 7).

142

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Dyskusja wokół kompetencji medialnych i umiejętności wykorzystania nowych mediów
na rzecz budowy kapitału społecznego jest naturalnie aktualna w kontekście samego
internetu – w tym też kontekście jest przywoływana tutaj. jednak w naszej opinii odby-
wa się ona na wspólnym gruncie z wcześniej poruszanym wątkiem edukacji kulturalnej.
Fundamentem jest tu relacyjne ujęcie tego, czym jest kultura i czym są – w konsekwen-
cji – kompetencje kulturowe (czy kulturalne). jeżeli bowiem kulturę rozumieć statycz-
nie, jako zbiór artefaktów, to rzeczywiście kształcenie kulturalne powinno iść wyłącznie
w kierunku budowania indywidualnych zdolności twórczych, które pozwolą owe arte-
fakty tworzyć. jeżeli jednak kulturę rozumiemy dynamicznie, jako zbiór powiązań czy
relacji międzyludzkich, to kluczowe stają się wówczas kompetencje związane z media-
cją, dialogiem, współpracą.

kultura może być rozumiana jako sposób powiązania elementów konstytuujących okre-
śloną zbiorowość. Definicja ta wskazuje, iż kultura to nie zbiór obiektów, że nie tworzą jej
przedmioty, wiedza, wartości, reguły, język, ale raczej to, jak fenomeny te i wiele innych tu
niewspomnianych zostały z sobą powiązane. Oznacza to, iż kultura określonej zbiorowości to
specyficzny sposób połączenia elementów, które na tę zbiorowość się składają, rodzaj stale
ewoluującego przepisu, określającego, w jakich stosunkach części te wobec siebie pozostają
(Krajewski 2013: 3–4).

Stąd adekwatna edukacja medialna nie tylko może uczyć mechanicznych umiejętności
użycia komputera czy korzystania z internetu, lecz – jeżeli jest dobrze zaprojektowa-
na – może budować silne kompetencje komunikacyjne wśród społeczeństwa. Efektem
społecznym może być wzrost umiejętności współpracy przekładający się bezpośrednio
na ważny społecznie wzrost zaufania (Sztompka 2002: 310).

W tym kontekście instytucje kultury należy namawiać do wykorzystania pasji, jaką
młodzież przejawia względem nowych technologii, aby na tej bazie rozwijać jej kom-
petencje obchodzenia się z nimi; w tym wykorzystania ich dla dobra całej wspólnoty.
Realizowanie takiej strategii edukacji kulturalnej wymaga inwestycji na poziomie kadr,
ale także zmiany pewnego mocno zakorzenionego światopoglądu, który może stać na
drodze szeroko rozumianej współczesnej edukacji kulturalnej.

143

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

z prowadzonych badań można bowiem wyciągnąć wniosek, iż edukacja kulturalna
rozumiana jest przez kadry kultury raczej wąsko. Działania organizowane wokół tej
tematyki raczej są adresowane do osób przejawiających indywidualne zdolności
twórcze; skupiają się na rozwoju indywidualnej wyobraźni i ekspresji artystycznej
i w ograniczonym stopniu kształtują umiejętności komunikowania, sieciowania,
łączenia, uwspólniania procesu kreacji czy rozumienia przekazów medialnych za-
równo tekstowych, jak i symbolicznych.

Wniosek ten jest wzmocniony poprzez obserwację, iż dla badanych kadr kultury
ważne jest w ich działalności identyfikowanie, rozpoznawanie i rozwój indywidual-
nych talentów.

(…) działania wszelakie, które są wykonane w określonym cyklu czasowym i pozwalają się re-
alizować artystycznie, a przy okazji pozwalają zobaczyć, kto w jakim kierunku jest uzdolniony.
[dyrektor ośrodka kultury]

Rozpoznanie, żeby wyszukać, jakie dziecko w jakim kierunku jest uzdolnione. [pracownik
ośrodka kultury]

„talent” to słowo często używane przez kadry kultury. Można odnieść wrażenie, iż
ważną częścią misji gminnych instytucji kultury jest odkrywanie i pielęgnowanie indy-
widualnych talentów artystycznych ich mieszkańców. Oparcie rozwoju artystycznego na
trosce o rozwój indywidualnych talentów wychodzi naprzeciw misji wytyczonej przez
Strategię Rozwoju Kapitału Społecznego w sferze wzmacniania potencjału kreatywne-
go, jednak tylko w ograniczonym zakresie.

Autorzy strategii wskazują bowiem, że „twórczość indywidualna jest składnikiem
koniecznym, lecz niewystarczającym do budowy społecznego potencjału kreatywnego,
a sam potencjał nie wystarcza do rozwoju gospodarki” (SRKS 2013: 24). Przekonanie to
autorzy wzmacniają spostrzeżeniem, iż potencjał kreatywny tworzy się w ujęciu raczej
relacyjnym niż jednostkowym – co jest zgodne z relacyjnym ujęciem kultury przedsta-
wianym powyżej:

144

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Potencjał kreatywny nie jest zasobem, który należy do jednostek, instytucji, organizacji czy
firm, ale jest raczej specyficznym systemem powiązań między nimi, sprzyjającym tworzeniu
rzeczy nowych, oryginalnych i innowacyjnych. Kreatywność, zazwyczaj postrzegana jako uni-
kalna własność, którą dysponują pewne (wyjątkowe) jednostki, nie tylko rodzi się, ale może
stać się produktywna (w sensie zarówno kulturowym, jak i ekonomicznym) dopiero w obrębie
sprzyjających jej sieci stosunków społecznych, powiązań, zależności (SRKS 2013: 23–24).

tym samym nacisk kładziony na pielęgnowanie indywidualnych talentów może nie
wzmacniać pożądanego celu, jakim jest społeczna dyfuzja tego talentu przekładająca
się właśnie na wzmacnianie potencjału kreatywnego całej społeczności; w przeciwień-
stwie do wspierania kilku szczególnie już uzdolnionych osób. Wyjątkowe talenty mają
również tendencję do opuszczania swojego miejsca urodzenia. Stają się wówczas źród-
łem dumy reszty mieszkańców, jednak nie przyczyniają się do wzmacniania lokalnego
kapitału twórczego.

Wyzwanie, przed jakim – w naszej ocenie – stoją instytucje kultury, to dopełnienie mocno
zakorzenionej edukacji artystycznej nowymi formami edukacji kulturalnej. takimi form-
ami, które promują działanie wspólnotowe i w których twórczość jest wynikiem wysiłku
grupy. Chodzi o poszukiwanie sposobów uczestnictwa kulturalnego proponujących po-
most między indywidualną ekspresją a całościowym potencjałem kreatywnym wspólnoty.
Wyzwanie to jest niezwykle ambitne szczególnie w kontekście presji politycznych i ograni-
czeń budżetowych, w których ramach funkcjonują lokalne ośrodki kultury9.

Należy przy tym podkreślić, iż wnioski prezentowane w tej części raportu zostały
wyciągnięte na podstawie analizy tego, jak kadry kultury uzasadniają swoje działania
w warstwie opisowej. Ich skupienie na edukacji artystycznej w płaszczyźnie narracji nie
oznacza, że poszczególne ośrodki nie prowadzą – przykładowo – edukacji medialnej.
Na podstawie prezentowanej tu analizy można jednak powiedzieć, iż świadomość kadr

9 Wątek ten dokładniej rozwijajmy w rozdziale poświęconym planowaniu działań.

145

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

związana z rozwojem indywidualnego potencjału artystycznego jest o wiele bardziej
pogłębiona aniżeli w przypadku rozwoju innych kompetencji. Kadry kultury tak właśnie
rozumieją znaczącą część swojej misji – jako bycie organizatorem zajęć indywidualne-
go rozwoju artystycznego.

Dostęp jako usługa

Wspieranie jednostek szczególnie uzdolnionych nie dotyczy jedynie dzieci czy młodzie-
ży. Ośrodki kultury starają się identyfikować i promować także talenty dorosłych miesz-
kańców, tym samym dbając o potencjał kulturowy całej społeczności. Prowadzenie
takich działań może mieć – w przekonaniu kadr – konsekwencje w uwalnianiu energii
twórczej mieszkańców, a co za tym idzie, może stanowić o ich przewadze konkurencyj-
nej wobec mieszkańców gmin ościennych.

Wsparcie osób twórczych polega na udostępnieniu przestrzeni wystawienniczej
i np. zorganizowaniu wernisażu.

Można jeszcze coś dopisać na temat tych osób, które są zdolne i które raczej są jednostkami,
bo nie ma tu jakiejś dużej społeczności. Mało jest takich osób w naszej gminie. Więc mają
możliwość, żeby się u nas zaprezentowały, czy na wernisażach, czy na spotkania typu Dni [na-
zwa miejscowości], czyli wspieramy utalentowanych. [dyrektor ośrodka kultury]

Dawanie możliwości osobom twórczym. Aktywizujemy takich lokalnych twórców. Mają
wszystko za darmo. Obsłużymy ich od początku do końca. Pomożemy im coś wystawić. Dam
im antyramy tutaj. Oni tylko przychodzą, są na otwarciu wystawy i ją mają. Mają tę możliwość
pokazania czegokolwiek. [pracownik ośrodka kultury]

Kiedy kadry kultury mają do czynienia z talentem estradowym, także próbują wesprzeć
twórcę, włączając go w większe wydarzenia o zasięgu gminnym organizowane przez
ośrodek kultury.

146

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Korzyść jest po dwóch stronach. Dla odbiorców, ale też dla tych, którzy coś robią, żeby mieli
okazję zderzenia z tą sceną. Nikt przecież od razu nie pojedzie na Openera, ale początek jest
taki, że na swojej scenie, w swoim środowisku zaczyna. My dajemy tę możliwość. [pracownik
ośrodka kultury]

W tym sensie badane instytucje kultury pełnią funkcję mediatora lokalnych talentów
do lokalnych społeczności. Starają się wyszukiwać osoby twórcze i wspierać je w docie-
raniu do szerszej publiczności. Lokalni menedżerowie kultury zauważają przy tym, że
z jednej strony trudno jest odnaleźć twórców; z drugiej wyzwaniem jest przekonanie
ich do publicznego wystawiania ich dzieł.

Promocja naszych twórców, często okazuje się, że ktoś tutaj ma jakieś zdolności i my ich
prosimy, żeby wystawili te swoje prace. Często jest ktoś taki, ale się np. wstydzi. [dyrektor
ośrodka kultury]

W ten sposób instytucje kultury wchodzą w rolę impresaria, który wyszukuje talenty,
a następnie je promuje, napotykając przy tym klasyczne dla tej profesji bariery. Działal-
ność ta idzie o krok dalej względem wąsko rozumianej edukacji kulturalnej w zakresie
stymulowania energii społecznej. tym samym większy jest jej potencjał pozytywnego
oddziaływania na kapitał społeczny. Wernisaże czy koncerty mogą – jeżeli są odpowied-
nio zorganizowane – stawać się miejscami nieformalnych spotkań, zacieśniania wię-
zów społecznych, wpływając tym samym pozytywnie na wzrost „chęci podejmowania
wspólnych działań” (SRKS 2012: 2).

Szczegółowa ewaluacja tego, czy wydarzenia kulturalne promujące lokalnych twórców
stają się przyczynkiem do podejmowania wspólnych działań, wymagałaby badania o in-
nej metodologii niż to, którego efekty są prezentowane w tym raporcie. Badania takie
musiałyby brać pod uwagę ewaluację tych wydarzeń poprzez pryzmat doświadczenia
ich uczestników.

Z analizowanych tutaj rozmów z kadrami kultury wynika jednak, iż wydarzenia tego
typu mają bardzo często charakter typowo konsumencki. to znaczy, że już w fazie

147

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

koncepcyjnej planowane są one jako przedsięwzięcia mające na celu udostępnienie
wyjątkowych dzieł do wglądu szerokiej publiczności. tym samym przekaz jest raczej
jednostronny – od medium, jakim jest dzieło czy utwór, do bezpośredniego odbior-
cy. Przekaz ten może być ewentualnie wzmocniony przez obecność samego twórcy,
który jest gotowy udzielać wyjaśnień zebranej publiczności. Zatem projektuje się
przestrzenie, w których stymuluje się indywidualne przeżycie dzieła, nie podejmując
prób zarządzania energią wygenerowaną w ten sposób czy kierowania jej na działania
wspólnotowe.

Badane kadry kultury w podobny sposób rozumieją zwiększanie dostępu do kultury
– jako odnoszące się do formuły udostępniania istniejących dzieł czy utworów. Przeja-
wem tego mogą być koncerty, na których prezentowane są np. różne style muzyczne.
Kadry kultury edukują w ten sposób lokalną społeczność, poszukując sposobów na
stymulowanie przeżyć artystycznych poprzez popularyzację kultury.

Prezentacja muzyki z różnych źródeł, bo mieliśmy muzykę żydowską, cygańską, folklorystycz-
ną, ludową, lata 20.–30. Pierwszy festiwal był odniesiony do lokalnej tradycji, a później już
od tego odeszliśmy. Nie może być co roku ta sama muzyka. trzeba sobie co roku znaleźć jakiś
nowy pomysł. [lokalny urzędnik]

Promocja różnego rodzaju muzyki. Do tej pory była to muzyka klasyczna, arie operetkowe.
Promocja orkiestry dętej [nazwa orkiestry]. Były to koncerty tej orkiestry i ich przyjaciół. Mu-
zyka klasyczna, czasem muzyka filmowa. [dyrektor ośrodka kultury]

Widoczne jest, iż kadry kultury eksperymentują, poszukując bardziej ambitnych
repertuarów, aby wzbudzić zainteresowanie lokalnej społeczności. Warto podkreślić,
że ten ambitny repertuar jest jednocześnie dopasowywany do kontekstów odpo-
wiednich dla odbiorców. Ważne, iż niektóre z badanych instytucji próbują w ten
sposób szukać przejścia od biernego odbioru do uczestniczenia. jednak w naszej
ocenie w mocy pozostaje wyzwanie przekucia usługi „ambitniejszej rozrywki” – jak
postrzegają część swojej działalności badane instytucje – w stałe stymulowanie ener-
gii społecznej.

148

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Celem jest popularyzacja różnych form sztuki – taniec, recytacja, śpiew. Popularyzacja, czyli
zachęcenie do uczestnictwa. [dyrektor ośrodka kultury]

Próbujemy też dobrą zabawę zorganizować, bo staramy się też zaprosić jakąś gwiazdę, jest
potańcówka. [dyrektor ośrodka kultury]

Po pierwsze, koncert robiony jest w zimie. Wtedy jest mniej dostępnych form spędzania
wolnego czasu, mniej imprez, na których mogą się razem spotkać. jest to forma rozrywki.
[dyrektor ośrodka kultury]

Część badanych kadr kultury sugeruje, że ważny jest dla nich cel integracji społecznej
i starają się planować działania tak, aby wychodzić naprzeciw potrzebie stymulowania
relacji nieformalnych. Instytucje organizują przykładowo tzw. imprezy okolicznościowe,
jak Dzień Kobiet, Dzień Dziecka, Dzień Matki, które łączą wiele pokoleń.

Dalej co Dzień Kobiet, Dzień Babci, Dziadka i inne dni. Cel: integracja, budowanie więzi mię-
dzypokoleniowej. [dyrektor ośrodka kultury]

to jest też możliwość zorganizowania takiego wyjścia całą rodziną, bo jest plac zabaw dla
dzieci, występy dla dzieci, występy dla dorosłych, dla różnych grup wiekowych. [dyrektor
ośrodka kultury]

jednak przedsięwzięcia tego typu – w naszej ocenie – raczej realizują cele towarzyskie
związane z rozrywką.

Ludzie przychodzą na siebie popatrzeć. Nie wszyscy się widzą na co dzień, więc jest to czas,
żeby się spotkać, wypić piwo czy stanąć przed sceną, pogadać, odświeżyć znajomości. [lokal-
ny urzędnik]

W tym kontekście należy podkreślić, iż przekuwanie indywidualnego doświadczenia na
– przykładowo – wzrost aktywności obywatelskiej jest niezwykle ambitnym i trudnym
zadaniem, wymagającym poszukiwania nowych form aktywności kulturalnej rozumianej

149

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

bardzo szeroko (Strycharz 2013). Kluczowa w tym procesie jest rola raczej animatorów niż
organizatorów (czy usługodawców) kultury. Animatorów rozumianych jako osoby, które
stymulują aktywność w sposób oddolny i mają odpowiednią charyzmę, by – w jakimś
sensie – kierować wytworzoną energię na pożądane tory. jednak zarówno te, jak i inne
badania realizowane przez Małopolski Instytut Kultury zdają się potwierdzać, iż „»trady-
cyjna«, finansowana publicznie animacja kultury wciąż nie wyzwoliła się z mentalności
upowszechniania kultury” (Knaś 2013: 48). Przy czym „upowszechnianie” kultury sprowa-
dza się zazwyczaj do oferty wąsko rozumianej edukacji kulturalnej dla osób już zaintere-
sowanych rozwijaniem indywidualnych talentów lub organizacji przedsięwzięć o charak-
terze raczej konsumenckim i rozrywkowym (choć często przy wykorzystaniu lokalnego
dziedzictwa kulturowego). Stąd wnioski z opisywanego tu badania potwierdzają wcześ-
niejsze konkluzje Knasia, że „animacja kultury jako proces wchodzenia głębiej w relacje
społeczno-kulturowe z Innym jest rzadkim zjawiskiem”, oraz że „bardzo często animatorzy
z publicznych instytucji kultury (choć chcą dobrze) nie potrafią przekroczyć progu anima-
cji jako metody zachęcenia do aktywnego uczestnictwa w kulturze” (Knaś 2013: 48).

Warto też wspomnieć, iż we wcześniejszych badaniach Małopolskiego Instytutu Kultury
wykazano również, że instytucje kultury mają wyjątkowy potencjał do mierzenia się
z wyzwaniem zarządzania procesem przekuwania indywidualnego doświadczenia na
energię społeczną, ze względu na wyższy poziom zaufania, jakim darzą je obywatele.

O wiele ciekawsze jest to, że bardzo często badani przychodzą do instytucji, gdyż chcą spróbo-
wać czegoś nowego, poznawać nowych ludzi i spędzać z nimi czas, co dowodzi, że dla pewnej
grupy mieszkańców pełnią [one] funkcję integracyjną. Pozwalają na zaspokojenie potrzeb
związanych z budowaniem i przynależeniem do wspólnoty – stają się zatem jedną z przestrze-
ni życia zbiorowego dla badanej zbiorowości. (Kowalik i in. 2011: 114)

Badane instytucje kultury stoją zatem przed wyzwaniem znalezienia innowacyjnych ele-
mentów oferty kulturalnej, które będą odchodzić od klasycznych modeli uczestnictwa
w stronę modeli bardziej relacyjnych czy animacyjnych. W tym celu kadry kultury mog-
łyby być motywowane do włączania się w szerszą debatę, co może skutkować nowymi
inspiracjami co do tego, jak zarządzać indywidualną energią odbiorców generowaną

150

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

podczas aktywności kulturalnych, przekuwając ją jednocześnie na wzmacnianie zarów-
no potencjału kreatywnego, jak i zdolności samoorganizacji i kooperacji oraz wzmacnia-
nie aktywności obywatelskiej.

Wnioski, jakie wyciągamy z tego badania, wskazują, iż instytucje kultury stoją przed
pewnym zwrotem tożsamościowym, który sprowadza się do wejścia w trudny proces
poszukiwania odpowiedzi na pytanie o sens ich egzystencji, nowe rozumienie ich misji
społecznej oraz, co idzie za zmianą myślenia, przemodelowania i głębokiego uświado-
mienia sobie celów społecznych poszczególnych działań kulturalnych. Kadry kultury
powinny przy tym móc liczyć na wsparcie instytucjonalne w tym zakresie – przykłado-
wo poprzez możliwość udziału w szkoleniach, warsztatach czy wyjazdach studyjnych.

cele promocyjne i wnioski z analizy celów

Badani zwracają również uwagę, iż jednym z kluczowych celów działań realizowanych
przez ośrodki kultury jest promocja gminy. Kadry kultury dobrze rozumieją, że promocja
gminy może owocować zwiększeniem ruchu turystycznego, co przyczyni się do wzrostu
korzyści materialnych czerpanych z turystyki przez mieszkańców gminy.

Przyciągnięcie turystów, czyli rozwój turystyki. [dyrektor ośrodka kultury]

Nie ma co rzucać wielkich słów – promocja gminy. Wydajemy foldery, informujemy. Publika-
cje, książki wydajemy. [dyrektor ośrodka kultury]

Często instytucje próbują wykorzystać w tym kontekście własne dziedzictwo kulturowe
– unikatowe praktyki czy artefakty kulturowe często pomagają w ukazaniu atrakcyjności
gminy na zewnątrz.

Promocja [nazwa miejscowości]. Kuchni… Gospodynie mogą się zaprezentować. [pracownik
ośrodka kultury]

151

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Ponadto aby przyciągnąć uwagę potencjalnych turystów, ośrodki kultury sięgają też
niejednokrotnie po artystów formatu światowego.

Naszym dążeniem mimo skromnych zasobów jest, żeby turysta, jeżeli tu przyjedzie, to chce-
my, żeby co miesiąc była jedna konkretna impreza. Żeby ludzie chcieli tu przyjechać właśnie
w związku z imprezami też. [dyrektor ośrodka kultury]

No to promocja [nazwa miejscowości]. Między innymi w tym roku był koncert Możdżera. Rok
temu był tomasz Stańko. [dyrektor ośrodka kultury]

Ośrodki kultury wykorzystują także w zasadzie wszystkie większe wydarzenia do promo-
cji własnej działalności. Kadry próbują tym samym rozwiązać problem pewnej herme-
tyczności ośrodka kultury.

Na Dniach [nazwa miejscowości] społeczeństwo dowiaduje się, co się dzieje, jakie kółka są,
jakie wydarzenia i poprzez to wszyscy widzą, że coś takiego jest, taka reklama też. [pracownik
ośrodka kultury]

Do tego wszystkiego jeszcze można dodać budowanie pozytywnego wizerunku instytucji.
My jako pracownicy, robiąc to wszystko, chcemy, żeby instytucja była dobrze postrzegana.
[pracownik ośrodka kultury]

Szczególnie wśród kadry prowadzącej zajęcia edukacyjne można zaobserwować upatrywa-
nie szansy w prezentacji ich pracy podczas większych wydarzeń lokalnych. Poczucie to jest
w naszym przekonaniu związane z pewnym zakorzenionym przekonaniem, iż aktywizowanie
społeczności do działań kulturalnych jest zajęciem niezwykle trudnym.

tak, bo potem mamy szansę, że ktoś widząc, zapisze później swoje dziecko na zajęcia baleto-
we, plastyczne czy jakieś inne, które prowadzimy. [pracownik ośrodka kultury]

Bo to jest namawianie ludzi do aktywności, a ludzie to by tak tylko chcieli siedzieć i patrzeć.
[dyrektor ośrodka kultury]

152

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Pogląd ten jest z pewnością oparty na wieloletnich doświadczeniach pracy. Być może
tłumaczy on w pewnym sensie kształt oferty i jej funkcje, które określamy w tym
raporcie jako tworzone według modelu konsumenckiego. Warto jednak zwrócić uwagę
na pewną niespójność między opinią kadr kultury a zdiagnozowanym poczuciem
społecznym: „Badani przychodzą do instytucji, gdyż chcą spróbować czegoś nowego,
poznawać nowych ludzi i spędzać z nimi czas” (Kowalik i in. 2011: 114).

Możliwe zatem, iż istnieje pewne niedopasowanie propozycji kulturalnej do aktualnych
wymogów odbiorców. Niskie zaangażowanie różnorodnych grup społecznych w tworze-
nie oferty, co sygnalizujemy w części poświęconej planowaniu działań, wskazuje, iż bra-
kuje bliskiego współżycia, otwartości i ciągłego dialogu między lokalnymi instytucjami
kultury a mieszkańcami gmin.

Aktualna oferta przemawia przy tym do osób, które są w jakimś sensie utalento-
wane, chcą się rozwijać artystycznie lub szukają ambitniejszej rozrywki. Wciąga-
nie społeczności w proces rekonfiguracji funkcji instytucji kultury może wymagać
zastosowania innych modeli myślowych, które przynajmniej w części są – w naszej
opinii – wpisane w logikę budowania kapitału społecznego obecną w krajowej stra-
tegii SRKS.

Zwrot ten może być skutecznie powstrzymywany przez układy polityczne, w jakie
uwikłane są lokalne instytucje kultury. Badane kadry sugerują, iż niektóre działania są
wykorzystywane przez lokalnych polityków, którzy mają także wpływ na programowa-
nie działań instytucji.

jest to też okazja, jak np. przy dożynkach powiatowych, żeby osoby z rady miasta się inaczej
zaprezentowały, pokazały ludziom. [lokalny urzędnik]

Zatem wyzwanie redefinicji funkcji, celów i rekonfiguracji oferty będzie wymagało
odwrotu od polityki rozumianej jako gra o władzę, a przyjęcia rozumienia polityk jako
strategicznych kierunków działania. Kolejnym wymogiem jest zwrot w stronę bliższego
dialogu ze społecznościami lokalnymi, który ze swojej natury stanowi proces powolny

153

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

i delikatny, wymagający czujności i odpowiednich narzędzi poznawczych. Szczególną
pomocą może też być – wbrew obiegowej opinii – ściślejsze wpisanie lokalnej działal-
ności kulturalnej w szerokie ramy polityk (nie polityki!) krajowych, które sugerują nowe
myślenie o funkcji kultury (czy o celach działań kulturalnych) w budowaniu potencjału
kreatywnego opartego na bliskich relacjach społecznych.

154

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

anaLiza interesariuszy – w sieci
LokaLnycH powiĄzań

przestrzeń aktywności instytucji kultury a sieci relacji

Specyfika funkcjonowania publicznych instytucji kultury polega m.in. na tym, że ich
działania w założeniu są zorientowane na cele publiczne i dobrobyt społeczny. to
powoduje, iż organizacje sektora publicznego funkcjonują zazwyczaj w sieci powiązań
i relacji z grupami interesariuszy liczniejszymi i bardziej zróżnicowanymi niż w przypad-
ku sektora prywatnego. Co więcej, interesariuszom tym zależy nie tylko na efektach
działań podejmowanych w instytucjach publicznych, ale także na samym procesie
decyzyjnym i sposobach realizacji tychże. Idąc dalej tym tokiem rozumowania, można
powiedzieć, że niezwykle ważne jest, aby publiczne instytucje kultury uwzględniały
w swoich działaniach potrzeby i oczekiwania różnych grup interesariuszy, dopasowując
się tym samym do rzeczywistych potrzeb publicznych (por. Rudolf 2010). jak wskazuje
Henryk Gawroński, „przenikanie idei i informacji z zewnątrz nie tylko leży w ich intere-
sie, ale i otoczenia, dla którego działają” (Gawroński 2010: 23).

tego typu podejście do zarządzania instytucjami publicznymi jest zgodne z założeniami
nurtu związanego z partycypacyjnym zarządzaniem publicznym (public governance).
traktuje on sektor publiczny jako istotny element społeczeństwa (w szerokim znacze-
niu), pozostający w interakcji z członkami społeczeństwa obywatelskiego (w wąskim
znaczeniu), wykorzystując procedury konsultacyjne i partycypacyjne ze wszystkimi
interesariuszami (por. Hausner 2008: 24). Rola zarządzania partycypacyjnego rośnie
zwłaszcza w organizacjach, których działalność opiera się na wartościach niematerial-
nych, wiedzy i kompetencjach wysoko wykwalifikowanej kadry specjalistów. Bardzo
trafnie opisywał to Peter Drucker: „zasadą jest, że szef organizacji zatrudniających
ekspertów nie posiada odpowiednich kwalifikacji, aby móc wykonywać pracę swoich
podwładnych (…), coraz większa liczba osób zatrudnionych etatowo musi być kierowa-

155

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

na w sposób właściwy dla ochotników. (…) W większości przypadków zaleca się, aby
pracownicy byli traktowani jako partnerzy” (Drucker 2000: 20–21). Wydaje się więc,
że – tak jak na gruncie zarządzania w sektorze prywatnym – model partycypacyjny
może być właściwym rozwiązaniem także w sferze zarządzania organizacjami sektora
publicznego, w tym publicznymi instytucjami kultury, ze względu na szczególny – opar-
ty na wartościach niematerialnych – charakter i przedmiot ich działalności, a także na
specyfikę tego sektora.

Istnieje jeszcze jedna przesłanka, dla której idea public governance i wynikające
z niej sposoby zarządzania organizacjami publicznymi są przywoływane w kontekście
celów naszych badań. W literaturze zwraca się bowiem uwagę na fakt, iż to szcze-
bel samorządów lokalnych może być największym polem wykorzystania omawianej
koncepcji, ponieważ w szczególny sposób może się ona przyczyniać do budowania
i wspierania kapitału społecznego (por. Banachowicz 2007; Rudolf 2010). Wynika to
zresztą z samej definicji pojęcia w Strategii Rozwoju Kapitału Społecznego: „Kapitał
społeczny – to, wynikająca z zaufania oraz obowiązujących norm i wzorów postępo-
wania, zdolność obywateli do mobilizacji i łączenia zasobów, która sprzyja kreatyw-
ności oraz wzmacnia wolę współpracy i porozumienia w osiąganiu wspólnych celów”
(SRKS 2013: 37).

Właściwe dla koncepcji public governance sposoby zarządzania instytucją kultury
w szerszym ujęciu przyczyniają się do ukształtowania społeczeństwa zgodnie z wizją
zaprezentowaną w cytowanym dokumencie. Według niej, społeczeństwo rozumiane
jest jako zbiór obywateli zdolnych do organizowania się i współdziałania na rzecz dobra
publicznego, mających równy dostęp do kanałów artykulacji potrzeb i postulatów
stanowiących podstawę formułowania polityk społecznych. to jednocześnie społe-
czeństwo, w którym instytucje tworzą przestrzeń kształtowania więzi społecznych
i wspólnych wartości, a także wspierają swobodę zrzeszania się oraz wymiany wiedzy
i doświadczeń pomiędzy różnymi aktorami społecznymi (SRKS 2013). Na szereg korzy-
ści wynikających z upodmiotawiania i partnerskiego traktowania interesariuszy dla
aktywizowania społeczności lokalnej i budowania kapitału społecznego wskazuje także
w swoim opracowaniu Dariusz Polakowski (2012).

156

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

analiza interesariuszy – podstawowe założenia i narzędzia

Biorąc pod uwagę powyższe ustalenia, w naszych badaniach postanowiliśmy przeana-
lizować relacje instytucji kultury z interesariuszami. Za Barbarą Kożuch interesariuszy
definiowaliśmy jako grupy interesu funkcjonujące zarówno w obrębie, jak i na zewnątrz
organizacji, które mogą odnosić korzyści lub straty w związku z działaniami organi-
zacji, ale także poprzez swoje działania wpływające na tę organizację (Kożuch 2004).
Szczególnie ważne było dla nas odtworzenie tego, jak sami pracownicy lokują swoje
instytucje w sieci powiązań z innymi aktorami społecznymi, jak definiują ich rolę i jaki
jest zakres oraz charakter relacji z nimi. W tym celu zrealizowaliśmy w każdej z dzie-
więciu badanych gmin warsztaty z pracownikami instytucji, starając się w ich trakcie
odtworzyć mapę interesariuszy. Wykorzystywana przez nas technika jest zmodyfiko-
waną i uproszczoną wersją narzędzi stosowanych w obszarze planowania i zarządzania
strategicznego, gdzie występuje co najmniej kilka ich odmian. Zróżnicowane jest także
nazewnictwo. Można się m.in. spotkać z takimi nazwami, jak „mapa interesariuszy”,
„macierz interesariuszy” lub „macierz M. johnsona i K. Scholesa”, „analiza partnerów”
czy też „analiza kibiców” (por. Kozina 2007; Lisiński 2004; Obłój 2007). Po raz pierwszy
dostosowaną przez nas do potrzeb badania instytucji kultury technikę wykorzystaliśmy
w trakcie realizacji projektu związanego z zarządzaniem partycypacyjnym w 2011 roku
(por. Kowalik i in. 2011).

Prowadzone przez nas warsztaty analizy interesariuszy formą przypominają zogni-
skowane wywiady grupowe, podzielone na trzy powiązane z sobą moduły. W każdym
z nich wykorzystaliśmy odpowiednie narzędzia opracowane do pozyskania intere-
sujących nas danych. I tak, pierwsza część spotkania miała na celu stworzenie listy
wewnętrznych i zewnętrznych interesariuszy instytucji kultury. W przypadku intere-
sariuszy zewnętrznych prosiliśmy o wskazanie jedynie tych, którzy mają bezpośredni
kontakt z instytucją, czyli w myśl definicji znajdują się w tzw. otoczeniu bliższym lub
zadaniowym. W tym wypadku szczególnie zależało nam na tym, aby to sami pracow-
nicy stworzyli taką listę, ponieważ nie chodziło o zrozumienie faktycznych, obiektyw-
nych sieci zależności, a raczej o odtworzenie punktu widzenia badanych na te kwestie.
Na podstawie wskazań respondentów możliwe jest bowiem pośrednie wnioskowanie

157

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

o tym, jak kadry kultury definiują swoją rolę i funkcje w lokalnej przestrzeni. tym
samym przyjmowana przez nie perspektywa może być traktowana jako swego rodza-
ju wskaźnik ich kompetencji w zakresie wykorzystywania posiadanych zasobów do
zaspokajania potrzeb społeczności lokalnej i podnoszenia poziomu kapitału społecz-
nego. Po zakończeniu identyfikacji interesariuszy badani byli proszeni o ich opisanie
z punktu widzenia ich celów i interesów oraz sposobów, w jaki starają się oni owe
interesy realizować.

Drugi etap warsztatów polegał na segmentacji interesariuszy z uwagi na ich miejsce
w hierarchii ważności. Do tego celu wykorzystaliśmy matrycę opisującą interesariuszy
ze względu na natężenie dwóch wymiarów/zmiennych. Pierwszy wymiar dotyczył zna-
czenia artykułowanych interesów, będącego pochodną stopnia, w jakim poszczegól-
nym interesariuszom zależy na działalności instytucji. Drugi wymiar obrazuje to, jaka
jest realna możliwość (siła nacisku) wywierania wpływu na organizację przez danego
interesariusza. Wymiar ten nazywany jest również uprawomocnieniem oddziaływania
interesariuszy (Obłój 2007: 218). Natężenie obu wymiarów było mierzone na trójstop-
niowych skalach (małe, średnie, duże). Na tej podstawie wyłonieni zostali interesariu-
sze strategiczni (duża możliwość artykulacji interesu i duże możliwości oddziaływania)
oraz interesariusze ważni (duże/średnie, średnie/duże oraz średnie/średnie natężenie
na obu wymiarach). tak stworzona matryca posłużyła nam do zapoznania się z lokal-
nymi uwarunkowaniami i układami sił postrzeganymi z perspektywy instytucji oraz
pozwoliła na poznanie specyfiki ich uwikłania w sieć zależności. jest to o tyle istotne,
że wyraźnie pokazuje kontekst, w jakim funkcjonują badane przez nas domy kultury.

W ostatniej części warsztatów badani zostali poproszeni o opisanie tych interesów
i potencjalnych działań interesariuszy zidentyfikowanych wcześniej jako strategiczni lub
ważni, które mogą w jakiś sposób niekorzystnie wpływać na instytucje kultury, ograni-
czać możliwości ich działania i realizacji założonych celów. W następnym kroku pracow-
nicy biorący udział w warsztatach starali się wypracować strategie i rozwiązania, które
zapobiegałyby wskazanym interesom blokującym lub rozwiązywały powstające napięcia
i problemy. Dzięki temu etapowi mogliśmy bliżej przyjrzeć się kompetencjom pracow-
ników instytucji kultury związanym z kształtowaniem oraz zarządzaniem relacjami z in-

158

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

teresariuszami, a także temu, jak w każdej z instytucji podchodzi się do definiowania
problemów oraz wypracowywania sposobów ich rozwiązywania lub minimalizacji.

wewnętrzni i zewnętrzni interesariusze instytucji kultury

Zróżnicowanie szeroko rozumianych jednostek i grup zarówno w ramach instytucji
kultury, jak i sieci powiązań tejże instytucji kultury z aktorami społecznymi funkcjo-
nującymi w najbliższym otoczeniu było postrzegane bardzo rozmaicie w zależności
od konkretnej gminy. Niektóre odpowiedzi wskazywały na nieliczne powiązania,
a tym samym niewielką liczbę interesariuszy wewnętrznych i zewnętrznych. Inne
rysowały wieloelementowy układ relacji i zależności między podmiotami funkcjo-
nującymi w przestrzeni działania instytucji kultury i wchodzącymi z nią w różnego
typu interakcje.

Naszą analizę rozpoczniemy od przybliżenia tego, jak pracownicy instytucji kultury
patrzą na swoją organizację. Badani najczęściej wyróżniali cztery grupy interesariuszy
wewnętrznych – taka liczba pojawiła się w pięciu badanych gminach. W przypadku
dwóch instytucji w organizacji zidentyfikowano trzech interesariuszy. także w dwóch
wskazano, że w obrębie instytucji kultury funkcjonuje sześć takich grup. tabela 35 obra-
zuje liczbę wskazań na poszczególnych interesariuszy.

159

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

tabela 35. Częstość wskazywania poszczególnych interesariuszy wewnętrznych w dziewięciu badanych instytu-
cjach kultury

interesariusz częstość wskazań

Dyrektor 9

Pracownicy merytoryczni 7

Instruktorzy 6

Księgowość 5

Pracownicy administracyjni i techniczni/gospodarczy 4

Grupy artystyczne 3

Wolontariusze 2

Praktykanci i stażyści 1

Wydawnictwo działające w ramach instytucji kultury 1

Źródło: opracowanie własne.

jak można zauważyć, w większości badanych placówek lista interesariuszy ograniczała
się do identyfikacji interesariuszy wewnętrznych w ramach trzyelementowego układu
dyrekcja – pracownicy merytoryczni (oraz instruktorzy) – pracownicy administracyjno-
-techniczni (łącznie z księgowością). Reprezentanci instytucji patrzący szerzej na własną
organizację znajdowali się w mniejszości. Uzyskane w trakcie warsztatów wskazania
świadczą o tym, że znakomita większość badanych nie wychodzi poza formalne ramy
definiowania składu swojej instytucji, wyznaczone wąsko rozumianą strukturą orga-
nizacyjną miejsca pracy. W tym kontekście pojawia się bardzo istotne pytanie o to,
komu na tak zarysowanej mapie interesariuszy wewnętrznych należałoby przypisać
miano udziałowca i nadzorcy instytucji. Szczególnie istotny wydaje się więc przede
wszystkim problem właściwego rozumienia funkcji instytucji publicznych, a przez to
także sposobu definiowania tzw. publiczności organizacyjnej i otwartego członkostwa
(por. Kowalik i in. 2011: 42). Z analizy interesariuszy wynika, że cechy świadczące o roli
właścicieli przypisywane są w pierwszej kolejności dyrekcji, a także reprezentantom

160

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

władzy samorządowej: burmistrzowi czy radzie gminy/miasta. jednocześnie wskazane
władze są lokowane poza samą organizacją i określane jako interesariusze zewnętrzni.
tymczasem, na co wskazuje choćby Barbara Kożuch, to właśnie z fundamentalnych za-
łożeń i idei, na których opierają się publiczne instytucje, powinny wynikać świadomość
i praktyka szerszego patrzenia na krąg interesariuszy wewnętrznych oraz charakter re-
lacji z nimi (Kożuch 2005). Obywatele, społeczność lokalna i ich reprezentacja w postaci
demokratycznie wybranych władz lokalnych w świetle tych założeń i w odniesieniu do
teorii interesariuszy powinni stanowić szczególną grupę interesariuszy wewnętrznych,
posiadających uprawnienia właściwe dla „udziałowców”.

Z materiału badawczego wyłania się również specyficzny układ relacji pomiędzy
dyrekcją a pracownikami merytorycznymi i instruktorami, który można odtworzyć
na podstawie wskazywanych w trakcie warsztatów ról i celów wymienionych intere-
sariuszy. Szczególnie wyraźne jest to, w jaki sposób charakteryzowana jest dyrekcja
instytucji. jest to więc przede wszystkim osoba reprezentująca instytucję kultury,
będąca jej wizytówką i twarzą. W wypowiedziach badanych niknie rola pracowników
w kreowaniu wizerunku instytucji. Z punktu widzenia podejścia do zarządzania w czę-
ści badanych przypadków dyrekcja postrzegana jest raczej jako zarządca w ścisłym
tego słowa znaczeniu. Do jej głównych funkcji należą więc organizacja pracy, delego-
wanie obowiązków, kontrola i egzekwowanie efektów pracy. to w zamyśle ma służyć
utrzymaniu sprawności instytucji. Symptomatyczne wydaje się tutaj także to, że poza
rozdzielaniem pracy dyrekcja często jest przez pracowników określana jako główny
podmiot inicjujący nowe działania i przedsięwzięcia, odgrywa więc nadrzędną rolę
w kreowaniu programu instytucji kultury. Widać to wyraźnie w wypowiedzi dyrektora
jednej z placówek:

Wówczas mówię: słuchajcie państwo, mamy taką a taką pulę na działanie świetlicy w przy-
szłym roku. Proszę o przygotowanie planu uwzględniającego tę pulę i przesłanie mi w formie
elektronicznej. jeżeli to, co pracownik zaproponuje, zgadza się z tym, co ja myślę, żeby się tam
działo, to jest OK. Akceptujemy, pani księgowa przenosi do planu finansowego. jeżeli nie –
takie rzeczy też się zdarzają – wtedy negocjujemy je i pracownik musi coś wymyślić nowego.
[dyrektor ośrodka kultury]

161

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

jedynie w dwóch gminach dyrekcji przypisywano rolę lidera, inspiratora działań i ich
koordynatora. taki styl zarządzania jest bliski pojęciu przywództwa, które jako specy-
ficzny model kierowania organizacjami wydaje się szczególnie pożądane w publicznych
placówkach kultury.

Poza sprawnym funkcjonowaniem instytucji głównymi celami i aspiracjami dyrekcji
w opiniach badanych jest również kreowanie pozytywnego wizerunku gminy poprzez
właściwie dobrany program instytucji, a także pozyskiwanie środków finansowych na
działalność placówki. Problem finansowania kultury i tego, że często środki na kolejny
rok trzeba sobie „wychodzić” u władz lokalnych, pojawia się we wnioskach także z in-
nych badań (por. Szlendak 2013). Zazwyczaj to właśnie na barkach dyrekcji spoczywa
brzemię zapewnienia odpowiednio wysokiej dotacji. Zachowanie płynności finansowej
polega także na szczególnym rytmie rozdziału środków. Instytucje, planując działania
i rozpoczynając rok, nie mają pewności, czy środki otrzymane na działalność będą
w stanie pokryć wszystkie koszty. to w zasadzie uniemożliwia opracowanie i wdrażanie
jakiejkolwiek długoterminowej strategii10. jak nam się wydaje, jedną z konsekwencji
takiego stanu rzeczy jest szczególna rola księgowości jako interesariusza wewnętrzne-
go. Poza dyrekcją i pracownikami merytorycznymi jest to trzecia najczęściej wymie-
niana grupa interesariuszy (przyjmując, że do grona pracowników merytorycznych
włączeni zostaną także instruktorzy, czyli nieetatowi pracownicy prowadzący działal-
ność merytoryczną). Wśród podstawowych interesów księgowości badani wskazali
utrzymywanie „porządku” w finansach, co oznacza udział w planowaniu budżetu oraz
nadzór nad jego realizacją. jest to szczególnie istotne zadanie w kontekście zaryso-
wanej powyżej specyfiki planowania wydatków budżetowych i otrzymywania dotacji.
Pracownicy instytucji wskazywali również na to, że rolą księgowości jest dokładanie
starań, aby dochować wszystkich obowiązujących zasad, procedur i przepisów przy
realizacji działań instytucji. tym samym księgowość musi wykazywać się kompeten-
cjami wykraczającymi poza obszar związany z finansami, będąc jednocześnie działem

10 Pozytywnym przykładem jest tutaj Centrum Kultury i Sztuki im. Ady Sari, gdzie dotacja na podstawową dzia-
łalność jest określona w perspektywie kilkuletniej w ramach kontraktu menedżerskiego pomiędzy organiza-
torem a dyrektorem tej instytucji.

162

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

prawnym i doradczym. Warto wspomnieć, że w znakomitej większości przypadków
cały zakres wymienionych powyżej obowiązków spoczywa na jednej osobie. Pewne
wsparcie w utrzymywaniu sprawności działania instytucji księgowość otrzymuje ze
strony pozostałych pracowników (merytorycznych, administracyjnych i technicznych).

Wsparcie ze strony pracowników niezwiązane w pierwszej kolejności z ich zakresem
obowiązków znajduje także swoje odzwierciedlenie w tym, w jaki sposób definiują
oni swoje role i interesy. Bardzo często wskazują bowiem, że są ludźmi „od wszyst-
kiego”. W praktyce poza przypisanymi obowiązkami pracownicy angażowani są
do innych prac dorywczych w ramach instytucji, ale także do wsparcia dla innych
podmiotów publicznych czy organizacji pozarządowych. Sytuacje te dotyczą zarówno
pracowników merytorycznych, podejmujących się zadań o charakterze technicznym
czy wręcz pracy fizycznej, jak i pracowników gospodarczych angażujących się w pra-
ce merytoryczne.

Każdy z nas, oprócz tego, że pracujemy w tygodniu, to jeszcze w weekendy, albo coś trzeba
wydać, ktoś coś przywiezie, komuś coś trzeba dać, gdzieś coś otworzyć i tak to tutaj wygląda.
Są wydarzenia robione przez różne organizacje, którym wypożyczamy sprzęt, i ludzie robią
to społecznie. Ktoś te sprzęty wozi i ten samochód też jest mu potrzebny w firmie, więc jak
się kończy impreza, to od razu chce go oddać. On musi to gdzieś wyładować i wtedy do mnie
dzwoni. [dyrektor ośrodka kultury]

Chcielibyśmy w tym miejscu wrócić jeszcze do zarysowanej relacji na linii dyrekcja–
pracownicy merytoryczni. Mają oni dużą autonomię działania w ramach konkretnych
obszarów, za które są odpowiedzialni – czyli zajęcia, warsztaty i projekty. Z badań
wynika jednocześnie, że mają ograniczoną możliwość kreowania całościowej wizji
funkcjonowania instytucji kultury, jej strategii długoterminowej. Sami pracownicy
zazwyczaj charakteryzują siebie raczej jako wykonawców założeń programowych niż ich
twórców. Decydujące zdanie, o czym wspomnieliśmy powyżej, ma przeważnie dyrektor
lub, o czym będzie jeszcze mowa w dalszej części tekstu, szczególnie wpływowe grupy
interesariuszy zewnętrznych, rekrutujące się w przeważającej mierze spośród reprezen-
tantów władzy samorządowej.

163

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Listę interesariuszy wewnętrznych organizacji zamykają wolontariusze oraz praktykanci
i stażyści. Ich rola została określona jako wspierane działań instytucji kultury i przejmo-
wanie części obowiązków w celu odciążenia pracowników etatowych. Główny interes
tych grup to zdobywanie doświadczenia, wiedzy i umiejętności z różnych obszarów
oraz wzajemna integracja i wspólne działanie, a także zagospodarowanie czasu wol-
nego. Odnosząc to do przyjętych przez nas wskaźników kapitału społecznego, można
stwierdzić, że w zasadzie interesy tych grup są potencjalnymi przestrzeniami pomna-
żania omawianego kapitału w jego różnych wymiarach. Potencjał ten ma oczywiście
możliwość przekształcić się w realny efekt, zwłaszcza w momencie, gdy ci interesariusze
będą mogli włączać się w proces tworzenia lokalnej przestrzeni kultury, a nie jedynie
wspierać działalność instytucji. Biorąc pod uwagę niewielką liczbę instytucji w ogóle
postrzegających wolontariuszy i praktykantów jako członków organizacji, widać wyraź-
nie, że na tym polu jest jeszcze wiele do zrobienia.

otoczenie instytucji kultury

W przypadku interesariuszy zewnętrznych rozpiętość wskazań była znacznie więk-
sza niż wewnętrznych. Znacznie większe było też ich zróżnicowanie. Na najmniejszą
liczbę interesariuszy (pięć grup) wskazali pracownicy dwóch instytucji. Największa
liczba wskazań to 16 grup interesariuszy zewnętrznych w jednej z badanych gmin.
W dwóch kolejnych wartości te wynosiły 15 i 14. Reszta gmin lokowała się gdzieś po-
między tymi skrajnymi wartościami. Duża rozpiętość wskazań z jednej strony pokazuje
zróżnicowanie środowiska, w którym funkcjonują lokalne instytucje kultury, z dru-
giej strony może być wskaźnikiem różnego poziomu kompetencji kadr kultury co do
właściwej identyfikacji aktorów społecznych mających realne lub potencjalne związki
z badanymi podmiotami.

164

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

tabela 36. Częstość wskazywania poszczególnych interesariuszy zewnętrznych w dziewięciu badanych instytu-
cjach kultury

kategoria
interesariuszy

interesariusz
częstość
wskazań

częstość wskazań
łącznie w grupie

Grupa docelo-
wa usług

Odbiorcy/klienci 8

18Obywatele 6

turyści 4

Władze samo-
rządowe

Burmistrz 6

17

Urząd miasta/gminy 5

Rada miasta/gminy 4

Starostwo 2

Politycy 1

Władze samorządowe 1

Partnerzy/konkuren-
ci – strona instytu-
cjonalna/publiczna

Inne instytucje kultury 5

15

Placówki oświatowe 5

Pozostałe instytucje i służby
publiczne

3

Miejscowości partnerskie 2

Sołectwa 2

Partnerzy/konkuren-
ci – strona społeczna

NGO i lokalni aktywiści 8

14
Lokalni twórcy i grupy

artystyczne
3

Parafia 2

Wolontariusze 1

165

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

kategoria
interesariuszy

interesariusz
częstość
wskazań

częstość wskazań
łącznie w grupie

Fundatorzy

Sponsorzy 7

11
Odbiorcy usług komercyj-

nych/niestatutowych
3

LGD 1

Usługodawcy

Artyści/twórcy 4

5
Dostawcy 2

Media 2

Agencje/impresariaty 1

Źródło: opracowanie własne.

jak można zauważyć, największa liczba wskazań dotyczyła grupy interesariuszy zwią-
zanych z odbiorcami usług (lokalni i przyjezdni) oraz władzą samorządową. W dalszej
kolejności wskazywano na różnego typu grupy i podmioty stanowiące partnerów lub
konkurentów instytucji kultury. Szczególnie często wskazywanym interesariuszem
zewnętrznym występującym we wspomnianej podwójnej roli były organizacje pozarzą-
dowe. Do często wymienianych interesariuszy zewnętrznych zaliczyć można również
sponsorów, inne instytucje publiczne oraz placówki oświatowe (głównie lokalne szkoły).

Mówiąc o społeczności lokalnej, określanej tutaj jako odbiorcy i obywatele, a także
o osobach przyjezdnych, pracownicy określali ich rolę przede wszystkim jako klientów
usług. W ich interesie leży, zdaniem badanych, otrzymanie usługi, która zdoła w sposób
atrakcyjny zagospodarować ich czas lub czas ich dzieci, a także rozwijać ich zaintereso-
wania. Co symptomatyczne, kategorię odbiorcy bardzo rzadko traktowano jako we-
wnętrznie zróżnicowaną. Wyjątek stanowią rodzice dzieci biorących udział w zajęciach
i programach instytucji kultury jako szczególny rodzaj tego interesariusza. W pozosta-
łych przypadkach pojęcie odbiorcy jest traktowane jako bliskie pojęciu członka społecz-
ności lokalnej czy też po prostu obywatela. Po raz kolejny ujawnia się tutaj specyficzny

166

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

sposób rozumienia uczestnictwa w kulturze i roli instytucji jako podmiotu w pewnym
stopniu kształtującego to uczestnictwo. Dominujący pogląd to niestety wciąż funk-
cjonowanie głównie na podstawie jednokierunkowej transmisji treści kultury do jej
odbiorcy. Z tego punktu widzenia można powiedzieć, że spora część energii wkładanej
w organizację działań kulturalnych, jakkolwiek także ważnych i cennych, ma jednocześ-
nie bardzo niski potencjał podnoszenia wskaźników kapitału społecznego11.

Niestety, tylko w przypadku jednej instytucji wskazano także na to, że odbiorcy pełnią
funkcję komentatorów, recenzentów i autorów informacji zwrotnej o prowadzonych
przez placówki kultury działaniach i programach. Oznacza to bardzo niską świadomość
kadr kultury w kwestii budowania działań na podstawie diagnozy potrzeb lokalnej spo-
łeczności i oceny efektów przedsięwzięć. Potwierdzają to wnioski z analizy wypowiedzi
dotyczących procesu tworzenia, realizacji i rozliczania programów badanych instytucji
kultury. jeden z cytatów pokazuje zresztą, że nawet w przypadku przejęcia inicjatywy
i spontanicznego zgłaszania uwag głos odbiorców niekoniecznie przekłada się na jakie-
kolwiek zmiany.

jedynie sugestie jakieś ewentualnie ze strony rodziców. Żeby były jakieś nowe zajęcia. Ale
tu raczej nie ma jakichś większych zmian. Raczej trzymamy się tego naszego planu rocznego
i ewentualnych innych zadań, bo to jest i opieka, i pomoc w nauce, i organizowanie wycieczek
i różnych imprez w tych placówkach. [dyrektor ośrodka kultury]

Kolejną szczególnie często identyfikowaną grupą interesariuszy zewnętrznych są różni
reprezentanci władzy samorządowej. W świetle uzyskanych wyników grupa ta jest
określana głównie jako organizator, regulator i nadzorca lub kontroler. takie spojrzenie
wydaje się oczywiste i związane z podstawami prawnymi funkcjonowania samorządo-
wych instytucji kultury w Polsce (por. Dz.U. 2012, poz. 406). W kilku przypadkach tego
interesariusza definiowano także jako klienta. Rozwinięcie tego sformułowania w po-
staci opisu interesów i sposobów ich realizacji pozwala zrozumieć kontekst przypisania

11 Problem ten został już także rozwinięty w rozdziale „Cele realizacji programu merytorycznego – świadomość
rezultatów i dróg ich osiągania”.

167

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

takiej roli organizatorowi. Organizator kupuje produkt w postaci szeroko pojętych usług
kulturalnych, płacąc za to w formie dotacji na działalność instytucji. Ujawnia się tutaj
transakcyjne lub rynkowe postrzeganie relacji na linii organizator–instytucja.

W kilku gminach reprezentanci władzy, głównie w osobie burmistrza, są również
określani jako szefowie lub pracodawcy, co może być wskaźnikiem silnego powiąza-
nia i wpływu organizatora na wewnętrzną politykę kadrową, a tym samym na sposób
zarządzania instytucją. Wpływ ten widać także w określeniach burmistrza jako inicja-
tora, inspiratora czy pomysłodawcy działań i wydarzeń. Wątek ten zostanie rozwinięty
szerzej we fragmencie dotyczącym interesariuszy strategicznych instytucji kultury.

Kolejną ważną grupą interesariuszy zewnętrznych są różnego typu podmioty publiczne,
organizacje formalne i niesformalizowane grupy działające głównie na terenie gminy
lub powiatu. Zarówno z analizy interesariuszy, jak i z wypowiedzi zebranych w trakcie
zogniskowanego wywiadu grupowego wynika, że pełnią one bardzo istotną funkcję
w kształtowaniu lokalnej przestrzeni kultury. Biorąc pod uwagę wskazane przez pracow-
ników instytucji interesy i aspiracje tych grup, można też zauważyć złożony charakter
relacji pomiędzy badanymi podmiotami a omawianą tutaj grupą interesariuszy. Z jednej
strony bardzo często są oni określani jako kluczowi partnerzy, współorganizatorzy
działań w obszarze kultury i bardzo cenne wsparcie przy realizacji rozlicznych przedsię-
wzięć. Z drugiej strony część instytucji postrzega tych interesariuszy – głównie szkoły,
organizacje pozarządowe i nieformalne grupy (np. koła gospodyń wiejskich) – jako
szczególne grupy interesu, którym zależy przede wszystkim na korzystaniu, najchętniej
nieodpłatnym, ze wsparcia pracowników oraz zasobów infrastrukturalnych i finan-
sowych instytucji. W zależności od lokalnego kontekstu taka sytuacja oceniana jest
bardzo różnie. Niektóre placówki uważają ją za całkowicie naturalną, a oczekiwania
omawianych grup za właściwie adresowane – co wynika z postrzegania funkcji instytu-
cji kultury jako animatora, koordynatora i moderatora integrującego aktorów społecz-
nych na rzecz rozwoju lokalnej przestrzeni kultury. Inne natomiast patrzą na tę kwestię
raczej jako na swego rodzaju przykry obowiązek, wynikający z formalnych uwarunko-
wań definiujących zakres obowiązków i cele funkcjonowania instytucji kultury. Nieza-
leżnie od tego prawie wszystkie badane placówki dostrzegają fakt, iż równolegle do

168

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

działań podejmowanych wspólnie partnerzy społeczni i instytucjonalni stanowią także
konkurencję dla instytucji kultury zarówno w kontekście starań o środki finansowe na
działalność, jak i w zabiegach o uwagę odbiorców i przyciąganie klientów. Pewien wyją-
tek od opisanej powyżej specyfiki stanowią wolontariusze, których charakterystyka jest
zbliżona do tej zaprezentowanej przy okazji omawiania interesariuszy wewnętrznych.

W odniesieniu do dwóch ostatnich grup interesariuszy zewnętrznych, nazwanych przez
nas na podstawie najczęściej identyfikowanych ról fundatorami i usługodawcami,
charakter relacji można określić jako typowo rynkowy. W zależności od konkretnego
interesariusza różni się jedynie kierunek tej relacji. W przypadku fundatorów instytucja
kultury otrzymuje szeroko rozumiane wsparcie (np. w formie datków, wynagrodze-
nia lub grantów) w zamian za wykonanie określonej usługi. W drugim przypadku to
instytucja kultury płaci za różne produkty i usługi oferowane przez podmioty działające
na rynku.

ważni i ważniejsi w lokalnej sieci powiązań instytucji kultury

Chcielibyśmy teraz przejść do omówienia wyników segmentacji wszystkich zidentyfi-
kowanych w ramach warsztatów interesariuszy wewnętrznych i zewnętrznych. Wybór
tzw. strategicznych interesariuszy ujawnia bowiem szczególny kontekst funkcjonowania
instytucji kultury na szczeblu lokalnym. Są one uwikłane w sieci zależności międzyin-
stytucjonalnych, obrazujące realne kierunki i siłę wpływu kilku podmiotów na rzeczy-
wistość danej gminy. Obok znajduje się wizualizacja natężenia wskazań poszczególnych
interesariuszy jako kluczowych. Wielkość czcionki odzwierciedla w tym wypadku
liczbę wskazań.

169

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Rysunek 1. Strategiczni interesariusze instytucji kultury – wizualizacja wskazań

Źródło: opracowanie własne.

Potwierdza się wspomniana już szczególna rola i dominujący wpływ dwóch interesariu-
szy na sposób funkcjonowania instytucji kultury – dyrekcji oraz reprezentantów władzy
samorządowej. W kontekście omówionych już w tym rozdziale wątków wynikających
z analizy zwizualizowany na powyższym rysunku rozkład odpowiedzi pozwala na posze-
rzenie i pogłębienie niektórych wniosków.

Interesariuszem wewnętrznym o największej sile oddziaływania na instytucję jest
dyrekcja. Wynik ten nie wydaje się szczególnie zaskakujący, jednak gdy zestawi się
go z bardzo słabym poczuciem sprawczości wśród pracowników, może to świadczyć
o dużej centralizacji i monopolizacji władzy w rękach zarządzającego instytucją. jedynie
w dwóch z badanych instytucji pracownicy wskazali siebie jako interesariuszy, którzy

170

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

mają duży wpływ na kierunek i sposób działania swojej placówki. W obrębie instytucji
wiodącą rolę w zarządzaniu odgrywa więc dyrekcja, pracownicy zaś, o czym była już
mowa, mają pewien wpływ głównie na te obszary, które bezpośrednio odnoszą się do
realizowanych przez nich zadań.

Za najbardziej wpływowego interesariusza zewnętrznego uznano burmistrza. Co
istotne, liczba wskazań na niego przewyższała liczbę wskazań na dyrekcję. Gdy weźmie
się pod uwagę także częstość, z jaką rolę strategicznego interesariusza przypisywano
radzie gminy lub miasta, niezwykle mocna pozycja władzy samorządowej staje się
jeszcze wyraźniejsza. Dyrekcja ma więc wpływ na sposób zarządzania instytucją, ale
w dużym stopniu kierunki podjętych działań są wynikiem odgórnych zaleceń burmistrza
lub rady. Z materiału badawczego wyłania się wniosek, że część reprezentantów władz
samorządowych ma wpływ na sposób zarządzania instytucją, podpowiadając i zale-
cając niektóre działania lub wręcz cedując obowiązki dotyczące realizacji konkretnych
przedsięwzięć na instytucje kultury. Z ogniskowanych wywiadów grupowych wynika,
że w każdej z badanych gmin występuje różny stopień natężenia omawianego zjawiska
„inspirowania” pracowników instytucji kultury: od doradztwa i sugerowania pewnych
rozwiązań aż po narzucanie i egzekwowanie własnych wizji.

Nie ma tak, że jest sugestia co do jakiegoś konkretnego działania, ale czasami burmistrz daje
inspirację do działania. Nasz burmistrz ma akurat ciekawe pomysły i potrafi zainspirować,
a my już później staramy się pociągnąć temat. Oczywiście jakieś kwestie, na których burmi-
strzowi zależy pod kątem społeczności całej gminy, konsultujemy z burmistrzem, przedstawia-
my mu, jak byśmy to zrobili, jak ma to wyglądać. [dyrektor ośrodka kultury]

Za tymi sugestiami i naciskami kryją się konkretne interesy władz, określane jako dba-
nie o dobry wizerunek i promocję gminy lub miasta, właściwy poziom usług, ale także
osiąganie z tego tytułu osobistych korzyści politycznych. jednym z zagrożeń związanych
z tego typu zależnością jest to, że instytucja kultury może w pewnym momencie stać
się, jak to określił tomasz Szlendak, „PR-owym gospodarstwem pomocniczym przedsta-
wicieli władz” (Szlendak 2013).

171

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Z jednej strony sytuacja zależności instytucji kultury od organizatora nie wydaje się
szczególnie problematyczna. Pośrednio bowiem burmistrz czy rada gminy są, w myśl
obowiązującego w Polsce modelu demokracji przedstawicielskiej, wybranymi głosa-
mi wyborców reprezentantami obywateli gminy. Istotę problemu stanowi tutaj raczej
prawdziwa motywacja stojąca za chęcią wpływania na funkcjonowanie instytucji kultu-
ry, a także idee i cele, które naszym zdaniem powinny przyświecać i stanowić wytyczne
działania dla lokalnych instytucji kultury. Wydaje nam się, że w tym konkretnym obsza-
rze bardziej odpowiednie byłoby szersze wykorzystanie otwartego, deliberatywnego
modelu stanowienia o sposobie kreowania przestrzeni kultury, który, jak się wydaje,
właśnie na poziomie lokalnym ma największe zastosowanie. jest to szczególnie istotne,
gdy przyjmiemy założenie, że działalność instytucji kultury ma się przyczyniać do budo-
wania kapitału społecznego, który wyraża się m.in. w kształtowaniu aktywnych postaw
obywateli w zakresie działalności publicznej, w sprzyjaniu współpracy i kooperacji oraz
wymianie informacji i wiedzy (por. SRKS 2013). Niedopuszczenie do głosu różnych ak-
torów społecznych i pozostawienie wszystkiego wyłącznie w gestii reprezentantów woli
wyborców rodzi zagrożenie, że demokracja przedstawicielska przechyli się w stronę
demokracji elitarystycznej, w której dominujący głos będą miały wybrane grupy intere-
su i oligarchiczne struktury, pod pozorem działania w imieniu i dla obywateli kreujące
rzeczywistość wyłącznie pod kątem własnych korzyści.

Całą sprawę komplikuje dodatkowo kwestia finansowania instytucji kultury, która
stwarza potencjalne źródło problemów z ich niezależnością. jak często określają to
badani, środki na działalność, a zwłaszcza na dodatkowe inicjatywy, trzeba sobie „wy-
chodzić” lub wręcz „wywalczyć”, bo finanse są ograniczone i nigdy nie wiadomo, czy
wystarczą na realizację założeń na dany rok.

Do 15 października musimy złożyć plan budżetu, a drugie planowanie następuje, kiedy mamy
już ostateczny kształt budżetu, w zależności od tego, co postanowi rada miejska. Czasami
dokłada, czasami obcina. Na ogół jest mniejszy i drugi raz musimy planować działania swoje.
Mamy budżet, to siadamy i mówimy sobie, że tego czy innego zadania nie zrealizujemy, bo
ważniejsze są priorytety, czyli takie duże imprezy i codzienna działalność – to jest nawet jesz-
cze ważniejsze. [dyrektor ośrodka kultury]

172

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Piszemy piękny plan budżetowy. Co byśmy chciały. Z księgową robimy plan budżetowy, ile
chciałybyśmy dostać, a później na sesji dostajemy np. o [kwota] mniej. jest do negocjacji, ale
ze wskazaną kwotą, której raczej nie możemy zmienić. [dyrektor instytucji kultury]

Najczęściej jest tak, że te wszystkie nasze dochody, które można mniej więcej zaplanować, ale
nie do złotówki. Mamy rząd wielkości i w tym budżecie, który mamy na następny rok, te pie-
niądze są już rozdane, bo łatają one wszystkie niedostatki budżetu, które mamy. Żeby cokol-
wiek zrobić, to trzeba na uszach chodzić lub mieć szczęście, tak jak w tym roku np. dostaliśmy
[kwota] na dożynki, czego nie było nigdy wcześniej. [dyrektor instytucji kultury]

W praktyce jednak stosunki instytucji z jednostkami administracji samorządowej,
a szczególnie z organizatorem, mają bardzo różny charakter. Dotyczy to zarówno kwestii
finansowania, jak i wpływu na sposób zarządzania i wizję funkcjonowania instytucji
kultury. Chcąc opisać tę różnorodność, można się odwołać do typologii przedstawionej
w tekście „Zadania instytucji kultury z perspektywy organizatora – samorządu”, będą-
cym podsumowaniem XI spotkania Forum Kraków:

Z perspektywy samorządu instytucje kultury, powołane przez nie do funkcjonowania, są
platformami do realizacji lokalnych polityk kultury – wyznaczanych przez samorząd. W czym
ma się zatem przejawiać ich niezależność? (…) Modelowych rozwiązań tego dylematu można
wskazać kilka: od pełnej zależności i dyspozycyjności instytucji (która staje się „oddziałem”
urzędu), poprzez model aktywny – kontraktowy (organizator ustala, co i za ile „kupuje”, oraz
rozlicza z efektywności i skuteczności) oraz model aktywny – negocjacyjny (organizator i dy-
rektor są elastycznymi partnerami w realizacji działań), do modelu niezależnego (organizator
przekazuje środki finansowe i kontroluje jedynie poprawność ich księgowania, pozostawiając
dowolność dyrektorowi) (Knaś 2012).

W cytowanym tekście wskazuje się jednocześnie na fakt, że żadne z tych modelowych
rozwiązań nie gwarantuje właściwego funkcjonowania instytucji kultury. Wiele zależy
od lokalnego kontekstu i uwarunkowań, w tym, co w niniejszym raporcie wydaje się
szczególnie istotne, poziomu kompetencji szeroko rozumianych kadr kultury:

173

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Model aktywny może być gorszy od modelu zależnościowego, jeśli organizator wskazuje do
realizacji działania miałkie i nierozwojowe. Model niezależny może być lepszy od aktywnego,
jeśli za dyrektora ma się sprawnego i profesjonalnego menedżera znającego sektor kultury
„lepiej od samorządu”. Choć wydaje się, że model aktywny będzie najlepszy dla rozwoju no-
woczesnych polityk kultury oraz funkcjonowania demokracji lokalnej (Knaś 2012).

zarządzanie relacjami z interesariuszami

Ostatnią kwestią związaną z analizą interesariuszy, którą chcielibyśmy omówić, jest
sposób zarządzania relacjami ze strategicznymi interesariuszami w odniesieniu do
potencjalnych problemów i sytuacji konfliktowych, będących konsekwencją układów
i zależności pomiędzy poszczególnymi interesariuszami a instytucją kultury.

Wskazane interesy blokujące dwóch najczęściej wymienianych kluczowych interesariu-
szy są w zasadzie naturalną konsekwencją zarysowanych powyżej relacji i najczęściej
wymienianych ról. Główne problemy pojawiają się bowiem niezależnie od poruszanego
aspektu. świadczy o tym choćby fakt, że wśród największych zagrożeń ze strony dyrek-
tora wymienia się nieskuteczność w pozyskiwania środków finansowych na działalność
instytucji, a w mniejszym stopniu także brak wizji funkcjonowania instytucji. Również
w przypadku reprezentantów władzy samorządowej główne zagrożenie stanowi zmniej-
szenie dotacji. Ciekawe jest to, że częstym zagrożeniem wskazywanym przez pracowni-
ków jest zbyt nachalne narzucanie własnej woli i koncepcji na funkcjonowanie instytu-
cji lub jej nadmierne upolitycznienie. Zagrożenie to wydaje się powiązane ze wskazaną
powyżej groźbą ograniczenia dotacji na działalność w tym sensie, że jedno w pewnym
zakresie wynika z drugiego. W tym kontekście niezwykle trafne wydaje się następujące
stwierdzenie zawarte w raporcie na temat finansowania i zarządzania instytucjami kul-
tury: „Niski stopień samodzielności finansowej instytucji kultury powoduje ich admi-
nistracyjne uzależnienie i upolitycznienie. tym samym tracą one także samodzielność
programową i przestają być kreatorami wartości autotelicznych, są doraźnie instrumen-
talizowane” (Głowacki i in. 2009: 8).

174

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Strategie radzenia sobie z wyzwaniami wynikającymi ze zmiennego i niezwykle złożone-
go środowiska, w jakim funkcjonują lokalne instytucje kultury, w znakomitej większości
przypadków wydają się podobne. Zauważalny jest wysoki stopień zachowawczości
i działań ad hoc w sposobach radzenia sobie z potencjalnymi problemami. Żadna
z instytucji nie wypracowała modelu czy strategii budowania relacji z interesariuszami.
Dwa najczęściej deklarowane sposoby radzenia sobie z zagrożeniami ze strony intere-
sariuszy to negocjacje i dążenie do rozwiązań kompromisowych, a także mobilizacja
pracowników do działania zmniejszającego skutki negatywnych decyzji i interesów
blokujących ze strony interesariuszy strategicznych.

podsumowanie

Wyniki analizy interesariuszy wskazują na to, że instytucje kultury stanowią istotny
element na mapie lokalnych powiązań między różnego typu formalnymi i niesformali-
zowanymi aktorami społecznymi. Niejednokrotnie instytucje te stanowią wręcz węzeł
przepływów w ramach różnego typu relacji, łącząc i integrując poszczególnych interesa-
riuszy, a tym samym moderując aktywność społeczną w gminie. takie umiejscowienie
instytucji daje jej ogromne możliwości intensyfikacji działań kolektywnych i wyzwalania
energii społecznej poprzez pobudzanie oddolnych inicjatyw i wspieranie tych grup
i podmiotów, które chcą się aktywnie włączać w kreowanie lokalnej przestrzeni kultury.
Wszystko to czyni instytucje kultury szczególnie ważnym ogniwem procesu budowania
i wzmacniania kapitału społecznego na poziomie wspólnot lokalnych.

Aby jednak było to możliwe, należałoby w planowaniu i realizacji działań o strategicz-
nym znaczeniu dla budowania kapitału społecznego podjąć trud wyjścia poza miejsco-
we układy i wyznaczony rytmem wyborów horyzont czasowy. Wskazane byłoby w tym
wypadku większe otwarcie instytucji na głosy różnych grup interesariuszy, zarówno
tych wewnętrznych, jak i zewnętrznych. Poczucie sprawstwa wynikające z upodmioto-
wienia i uwzględnienia głosów różnych grup stanowi bowiem fundament budowania
zaufania społecznego i zwiększa „zdolność obywateli do mobilizacji i łączenia zasobów,

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

która sprzyja kreatywności oraz wzmacnia wolę współpracy i porozumienia w osiąganiu
wspólnych celów” (SRKS 2013: 37) – w największym stopniu przyczynia się więc do bu-
dowania kapitału społecznego. Istotne jest zatem większe otwarcie się instytucji, także
w ramach rozwiązań wewnątrzorganizacyjnych. Wydaje się wręcz naturalne i wskazane,
żeby proces zmian i przekuwania potencjału instytucji w rzeczywiste efekty i korzyści
w pierwszej kolejności rozpoczął się od działań wewnątrz omawianych podmiotów. jest
to szczególne wyzwanie zwłaszcza dla osób piastujących funkcje menedżerów, którzy
powinni starać się o bycie nie tyle zarządcami, ile raczej liderami i przywódcami dla
swoich współpracowników, nie bojąc się jednocześnie oddać im części pola w ramach
kierowania instytucją, zwiększając poziom partycypacyjności pracowników w poszcze-
gólnych funkcjach zarządzania. tak ukształtowana kultura organizacyjna, oparta na war-
tościach związanych z otwartością, dialogiem, inkluzyjnością społeczną i partycypacyj-
nością, jest w stanie uczynić instytucję kultury podmiotem, który w sposób autentyczny
i świadomy wspiera rozwój kapitału społecznego.

177

PODSUMOWANIE
I REKOMENDACjE

178

179

W niniejszym rozdziale zostały zebrane rekomendacje dotyczące wsparcia dla lokal-
nych kadr kultury, które mogłoby się przyczynić do zwiększenia ich potencjału w zakre-
sie programowania i wdrażania działań sprzyjających budowie kapitału społecznego.
W poprzednich rozdziałach wskazaliśmy, że wzmacnianie kapitału społecznego przez
lokalne centra kultury napotyka wiele barier – a są to przecież instytucje, które (obok
bibliotek czy organizacji społecznych) mogłyby znacząco przyczynić się do wdrażania
Strategii Rozwoju Kapitału Społecznego w kraju. tworzą one ogólnopolską sieć, po-
nieważ (statystycznie) każdy mieszkaniec kraju ma największą szansę trafić do jednej
z nich – na imprezę kulturalną, zapisując dziecko na zajęcia edukacyjne, chcąc rozwi-
nąć własną inicjatywę czy zrealizować środowiskowe przedsięwzięcie. to tam może
otrzymać wsparcie lub dostęp do zasobów infrastrukturalnych. O tym, jakiego rodzaju
ofertę otrzymają, zadecydują ludzie tworzący zespół instytucji, ale ich możliwości
współdziałania będą też zależne od rozwiązań systemowych i poziomu finansowania.
Chcielibyśmy również jasno stwierdzić, że nasze rekomendacje wynikają z analizy
dziewięciu studiów przypadku, a naszym celem nie było opracowanie uśrednionego
obrazu lokalnych centrów kultury, ale zdiagnozowanie i opis kluczowych wedle naszej
opinii kwestii związanych z kompetencjami kadr kultury oraz funkcjonowaniem insty-
tucji, sprzyjających lub niesprzyjąjących budowie kapitału społecznego.

Rekomendujemy większą aktywność Ministerstwa Kultury i Dziedzictwa Narodowego
oraz Narodowego Centrum Kultury (jak również innych narodowych agend, instytutów
i instytucji kultury) w zakresie integrowania lokalnych instytucji kultury. Zawiązane rela-
cje, wymiana wiedzy, utworzone partnerstwa mogą równoważyć naciski polityczne (nie
zawsze dobre dla rozwoju kapitału społecznego) wywierane przez lokalnych decyden-
tów. Niesłychanie ważne są procesy wzmacniające autonomię instytucji kultury z jed-
noczesnym rozwojem narzędzi służących do kształtowania długofalowych lokalnych
polityk kultury – powiązanych z krajowymi politykami rozwoju. Wzrost kompetencji po
stronie kadr zarządzających lokalnymi instytucjami może wzmocnić ich pozycję w nego-
cjowaniu kształtu programów merytorycznych z ich organizatorami. Działalność MKiDN
powinna się skupiać na inspirowaniu, współfinansowaniu oraz wzmacnianiu oddolnych
inicjatyw na rzecz współpracy.

180

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Postulujemy ograniczanie barier w dostępie do programów Ministra Kultury i Dziedzic-
twa Narodowego ze strony instytucji i organizacji działających lokalnie na terenach
gmin wiejsko-miejskich i w małych ośrodkach miejskich. te środki są niejednokrotnie
jedynymi (stale) dostępnymi „zasobami rozwojowymi”. Szczególnie ważne jest to
w odniesieniu do edukacji artystycznej i kulturalnej. Można się zastanowić nad rozdzie-
leniem programów tak, aby inicjatywy wychodzące z metropolii i dużych miast nie kon-
kurowały z tymi powstającymi w środowiskach wiejskich i małomiasteczkowych. Prze-
strzenie te często bardzo różnią się poziomem kompetencji związanych z komunikacją,
kapitałem kulturowym, zdolnością do „uzasadnienia wagi projektu”. Wiele ośrodków
przestało się już starać o granty MKiDN z powodu zbyt wielu poniesionych porażek. Dla-
tego ważne byłoby, aby programom grantowym towarzyszyły działania komunikacyjne
i szkoleniowe wzmacniające potencjał lokalnych instytucji w zakresie opracowywania
wniosków (a w szerszym sensie – przygotowywania nowoczesnych i dobrze zaprojekto-
wanych działań kulturalno-społecznych).

Szansą na zmianę jest wykreowanie wśród lokalnych instytucji i organizacji zapotrze-
bowania (popytu) na te środki; szczególnie trzeba się zwrócić do tych podmiotów,
które nigdy nie skorzystały z możliwości złożenia wniosku. jest to duży potencjał dla
wdrażania SRKS w gminach wiejsko-miejskich. Celem powinno być większe zdywersy-
fikowanie źródeł finansowania lokalnych instytucji kultury – im więcej grantodawców,
tym mniejsze uzależnienie od jednego z nich i tym większa autonomia. Uczestnictwo
w programach Ministra Kultury i Dziedzictwa Narodowego obok finansowania zadań
merytorycznych mogłyby również służyć rozwojowi kompetencji w zakresie współpracy
z grantodawcami – publicznymi, społecznymi i prywatnymi.

Powyższa rekomendacja zwraca uwagę na nieprzygotowanie kadr kultury do skutecz-
nego zdobywania środków zewnętrznych na swoją działalność. Wiąże się to z szerszym
wyzwaniem wzmacniania kompetencji kadr – lokalne instytucje kultury zazwyczaj
posiadają skromne budżety na szkolenia i działania rozwijające. Z tego powodu raczej
korzystają z tych łatwo dostępnych, a nie tych, których realnie potrzebują. Brakuje
szkoleń specjalnie dedykowanych dla lokalnych instytucji i organizacji, których program
wynikałby z diagnozy lokalnej, a sam proces edukacyjny byłby dostosowany do lokalnej

181

PODSUMOWANIE I REKOMENDACjE

specyfiki. Doświadczenie wyniesione ze zrealizowanych badań wskazuje, że szkoleniom
powinny towarzyszyć działania o charakterze trenerskim, jak również wsparcie na eta-
pie wdrażania nowych rozwiązań.

Warto wskazać na lokalne/regionalne sieci współpracy jako podmioty prowadzące działa-
nia o charakterze szkoleniowym i rozwojowym. Mogą one przy tym korzystać ze wsparcia
profesjonalnych instytucji i programów rozwoju sektora kultury (Stowarzyszenie CAL,
towarzystwo Inicjatyw twórczych „ę” czy Program Rozwoju Bibliotek). Zdecydowanie
lepszą formą szkoleń byłyby te o charakterze edukacji nieformalnej, polegające na bliskiej
współpracy z doświadczonymi praktykami mającymi wysokie kompetencje trenerskie czy
edukacyjne. taki sposób pracy mógłby wykreować żywy obieg dobrych praktyk – niesfor-
matowany do „projektów”, których ramy gorzej sprawdzają się przy tego typu działa-
niach. Obecnie poza repozytoriami raportów i publikacji podsumowujących wybrane
inicjatywy kulturalne właściwie nie istnieje taki obieg dobrych praktyk. Współpraca lokal-
nych centrów kultury w ramach sieci byłaby przestrzenią do zmiany tego stanu rzeczy.

Bardzo często szkolenia związane z rozwojem potencjału instytucji kultury (szczególnie
w zakresie zarządzania) nie są dopasowane do lokalnych potrzeb – bazują one na bardzo
rozbudowanych programach, takich jak PRINCE II czy PMI. Nie przyczyniają się do wzrostu
skuteczności, lecz zniechęcają do zajmowania się kwestiami dotyczącymi zarządzania
projektami, budowania modeli biznesowych, wyznaczania strategii rozwojowej instytucji.
jest to niezwykle istotna sprawa dla lokalnych instytucji kultury, posiadających „rezerwy”
w sposobach pracy i zarządzania, a dodano im również zadanie polegające na komercjali-
zacji nowych przestrzeni kultury, którymi zarządzają. Rekomendujemy, aby szkolenia kadr
kultury oraz projekty rozwojowe w większym stopniu były dostępne dla małych instytucji
kultury, a ich zakres był dostosowany do niewielkich, elastycznych organizacji, jakimi
w istocie one są. Przykładem tego trendu może być publikacja Tworzenie modeli bizneso-
wych. Podręcznik wizjonera, której zakres oddaje w znacznym stopniu ducha działalności
lokalnych instytucji – tych poszukujących nowej wizji oddziaływania i funkcjonowania.

Rekomendujemy, aby lokalne instytucje kultury dbały o to, by ich dochody własne nie
opierały się wyłącznie na ofercie odpłatnej zajęć i wydarzeń kulturalnych. to istot-

182

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

ne, aby nie nakręcać spirali zamykania dostępu do publicznych dóbr kultury. Warto
poszukiwać modeli, które nie będą wykluczały jakichś środowisk czy grup społecznych
z uczestnictwa w kulturze w publicznych instytucjach. Postulujemy, aby lokalne insty-
tucje kultury projektowały – szczególnie dla dzieci i młodzieży – ścieżki uczestnictwa.
Obecnie na każde zajęcia i koła patrzy się oddzielnie; zdecydowanie lepiej jest jednak
konstruować spójny program wykorzystujący powiązania pomiędzy poszczególnymi
modułami, poddawany ewaluacji, zmieniający się wraz z potrzebami i rozwojem osób
uczestniczących w warsztatach czy zajęciach. Odpłatność też może być niepowiązana
z poszczególnymi zajęciami, ale modelowana ze względu na skalę uczestnictwa w ofer-
cie centrum. Sprawdzi się karnet, który może uprawniać do zniżek czy darmowych
wejściówek dla zaangażowanych uczestników.

Rekomendujemy instytucjom kultury bardziej pogłębione, nieograniczające się tylko
do funkcji monitoringowych i marketingowych, podejście do ewaluacji własnej dzia-
łalności i oddziaływania. Problem braku działań ewaluacyjnych jest bardzo złożony,
wynika nie tylko z braku kompetencji do podejmowania tego typu przedsięwzięć, ale
związany jest również ze wzajemnym brakiem zaufania aktorów kultury (samorząd,
pracownicy instytucji kultury, interesariusze zewnętrzni), co uniemożliwia analizę
błędów czy zaniechań. tym samym unika się tworzenia materiałów badawczych czy
też animacji dyskucji o efektywności, skuteczności, węzłach lokalnych problemów
w kontekście działalności instytucji kultury. Dobrym rozwiązaniem byłoby stworzenie
sieci wolontariuszy wśród różnych lokalnych środowisk, którzy mogliby gromadzić
informacje i wiedzę przydatną dla rozwoju działań instytucji. Bez tego typu zabie-
gów, opierając się tylko na swoich przekonaniach bądź „luźnych rozmowach”, zespół
instytucji pozostaje raczej głuchy i ślepy na problemy społeczne, zmiany kulturowe
czy lokalne potrzeby. Staje się zakładnikiem opinii wąskiej grupy znajomych. taka sieć
informatorów może w trybie kwartalnym lub miesięcznym spotykać się na panelach
dyskusyjnych wraz z zespołem instytucji. Ważne, aby nie łączyć tych działań z bezpo-
średnią działalnością instytucji, a szukać inspiracji poza ustalonymi kanonami działań
czy bliskimi instytucji grupami odbiorców. takie podejście będzie zdecydowanie lep-
sze od ankietek i badań kwestionariuszowych – często bardzo problematycznych prób
zdobycia informacji zwrotnej.

183

PODSUMOWANIE I REKOMENDACjE

Rozwój infrastruktury kultury jest bardzo widocznym zjawiskiem w wielu gminach –
zarówno w małych miastach, jak i wsiach. Rekomendujemy, aby rozwój infrastruktury
kultury był w większym stopniu powiązany z wytycznymi wynikającymi ze Strategii Roz-
woju Kapitału Społecznego. Należy zatem bardziej zadbać o to, aby powstające budynki
służące celom publicznym – w tym uczestnictwu w kulturze – były projektowane w zgo-
dzie z potrzebami lokalnymi i mogły być czynnikiem sprzyjającym budowaniu relacji
społecznych i poczuciu sprawstwa; aby konsultacje społeczne nie polegały tylko na gro-
madzeniu uwag i opinii, ale na partycypacji i deliberacji z udziałem wszystkich intere-
sariuszy oraz były przedsięwzięciem mającym moderatora. jako przykład można podać
projekt „Podziel kwadrat”, w ramach którego powstała wizja i projekt architektoniczny
Domu Kultury INSPIRO w Podłężu niedaleko Krakowa. Grantodawcy finansujący rozwój
infrastruktury kultury powinni zadbać, aby inwestycje były realizowane z zachowaniem
odpowiednich standardów dotyczących partycypacji społecznej w trakcie przygoto-
wywania projektu architektonicznego. jest to szczególnie ważne w przypadku rozwoju
infrastruktury lokalnych instytucji kultury, kiedy to zazwyczaj inwestorem jest samorząd
lokalny. Główny interes gminy to sprawne przeprowadzenie inwestycji budowlanej, co
może nie być tożsame z interesem instytucji kultury – aby inwestycja była funkcjonalna
i stanowiła potencjał dla jej rozwoju. Dlatego tak istotne jest, aby samo przygotowanie
projektu leżało po stronie instytucji; aby to ona mogła być koordynatorem konsultacji
społecznych i prac koncepcyjnych związanych z architekturą i infrastrukturą. Obecnie
etapy przygotowawcze inwestycji są pozbawione modelowych rozwiązań oraz syste-
mowego wsparcia. Dlatego rekomendujemy, aby inwestycje infrastrukturalne miały
również moduły „miękkie”, przedinwestycyjne, służące wypracowaniu lokalnej wizji
funkcjonowania infrastruktury kultury; aby MKiDN współpracowało z centrami kompe-
tencyjnymi mogącymi wesprzeć tego typu procesy.

Za bardzo duże luki związane z wykształceniem lokalnych kadr kultury można uznać te
związane z kompetencjami:

• strategicznymi (wypracowywanie długofalowych programów),

• zarządczymi (koordynacja „zbiorowego wysiłku” społeczności),

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

• trenerskimi (wsparcie dla innych w ich aktywnościach i rozwoju),

• komunikacyjnymi (tworzenie pola do dialogu i rozmowy),

• mediacyjnymi (wypracowywanie kompromisów, rozwiązywanie kwestii spornych,
prowadzenie debat).

Dlatego wsparcie rozwoju kadr kultury powinno być prowadzone wokół rozwoju kom-
petencji związanych z takimi zawodami jak koordynator, mentor, trener, facylitator,
moderator. Warto dodać również nowo powstający zawód interpretatora dziedzictwa
(są to kompetencje związane z analizowaniem, opracowywaniem, udostępnianiem
dziedzictwa kulturowego). Można wzmiankowane wyżej kompetencje uznać za meta-
kompetencje. Ich posiadanie może warunkować metody pracy związane z upowszech-
nianiem kultury, animacją społeczno-kulturową, edukacją kulturalną.

Kluczowym problemem w rozwoju lokalnych instytucji kultury (jeśli pominiemy kwestię
ich finansowania czy zależności politycznych od organizatora) są istotne braki w zakre-
sie kompetencji gry zespołowej. Rzadko można się spotkać z profesjonalnym zarządza-
niem procesami grupowymi – ludzka energia i zaangażowanie są wytracane albo „zajeż-
dżane”, a zatem coraz trudniej jest uruchomić je na nowo. Dodatkowo gra zespołowa,
rozumiana jako eksperymentowanie i innowacje, jest zabijana przez lokalne kultury
organizacyjne – niezbyt ceniące wychodzenie przed szereg i komplikowanie „spraw
przecież prostych”. Stąd sytuacja lokalnych instytucji kultury, pozostających zazwyczaj
poza awangardą zmian. Są one mocno reaktywne i dopasowują się do sytuacji (poli-
tycznej czy kulturalnej), zamiast ją kształtować i wyznaczać kierunek zmian. Lokalne
instytucje kultury pożądają raczej wizerunku sprawnego organizatora, elastycznej agen-
cji ds. upowszechniania kultury w gminie (wedle podsuwanych im przez decydentów
i partnerów pomysłów) niż agenta zmiany, facylitatora procesów w sferze społecznej,
ekonomicznej, edukacyjnej czy artystycznej.

185

BIBLIOGRAFIA

186

187

Literatura

1. Banachowicz B. [2007], Public governance – nowe podejście do zarządzania rozwo-
jem lokalnym, [w:] D. Strahl (red.), Gospodarka lokalna i regionalna w teorii i prak-
tyce, Prace Naukowe AE im. Oskara Langego we Wrocławiu, nr 1161, Wydawnictwo
AE im. O. Langego, Wrocław, s. 613–622.

2. Bendyk E. [2010], Kultura, głupcze!, [w:] Ekonomia kultury. Przewodnik Krytyki
Politycznej, Wydawnictwo Krytyki Politycznej, Warszawa, s. 8–19.

3. Bukowski A., Rudnicki S., Strycharz j. [2013], Społeczny wymiar innowacji, „Zarzą-
dzanie Publiczne”, 2(20)/2013, s. 13–24.

4. Drucker P. [2000], Zarządzanie w XXI wieku, Muza, Warszawa.

5. European Commission [2004], Aid Delivery Methods: Project Cycle Manage-
ment Guidelines.

6. Fijałkowski K. [2008], Kultura a historia społeczno-gospodarcza w ujęciu Douglassa
C. Northa, [w:] S. Partycki (red.), Kultura a rynek, t. 2, Wydawnictwo KUL, Lublin,
s. 417–419.

7. Florida R. [2010], Narodziny klasy kreatywnej, Narodowe Centrum Kultury,
Warszawa.

8. Gawroński H. [2010], Zarządzanie strategiczne w samorządach lokalnych, Oficyna
Walters Kluwer, Kraków.

9. Głowacki j., Hausner j., jakóbik K., Markiel K., Mituś A., Żabiński M. [2009], Fi-
nansowanie kultury i zarządzanie instytucjami kultury, Uniwersytet Ekonomiczny
w Krakowie – Małopolska Szkoła Administracji Publicznej, Kraków.

188

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

10. Hausner j. [2008], Zarządzanie publiczne, Scholar, Warszawa.

11. Hausner j., Karwińska A., Purchla j. (red.) [2013], Kultura i rozwój społeczno-gospo-
darczy, Narodowe Centrum Kultury, Warszawa.

12. Holden j. [2006], Cultural Value and the Crisis of Legitimacy, DEMOS, Londyn.

13. Ilczuk D. [2012], Ekonomika kultury, PWN, Warszawa.

14. jacher W. [2008], Funkcje kultury w sektorze rynku, [w:] S. Partycki (red.), Kultura
a rynek, t. 2, Wydawnictwo KUL, Lublin, s. 66–71.

15. Klasik A. (red.) [2010], Rola sektora kultury i przemysłów kreatywnych w rozwoju
miast i aglomeracji, Wydawnictwo Uniwersytetu Ekonomicznego w Katowicach,
Katowice.

16. Knaś P. [2010], Lokalne ewaluacje kultury, [w:] ł. Krzyżowski, W. Kowalik, P. Knaś,
Z. Noworól, Sceny kulturowe a polityki kultury w Małopolsce. Raport z badań eks-
ploracyjnych, Małopolski Instytut Kultury, Kraków.

17. Knaś P. [2013], Animatorzy kultury: terapia grupowa, aktywizacja, lokalizacja, kapi-
talizacja, „Res Publica Nowa”, nr 21/2013, s. 47–51.

18. Kossowska M., Sołtysińska I. [2002], Szkolenia pracowników a rozwój organizacji,
Oficyna Ekonomiczna, Kraków.

19. Kowalik W. [2010a], Creative Class Thesis as part in Discussion about Innovati-
vity in the Information Age Organizations, [w:] Lewicka D. (red.), Organisation
Management. Competitiveness, Social Responsibility, Human Capital, Uczelniane
Wydawnic twa Naukowo-Dydaktyczne AGH, Kraków, s. 711–724.

189

BIBLIOGRAFIA

20. Kowalik W. [2010b], Polityki kultury w gminach Małopolski, [w:] ł. Krzyżowski,
W. Kowalik, P. Knaś, Z. Noworól, Sceny kulturowe a polityki kultury w Małopolsce.
Raport z badań eksploracyjnych, Małopolski Instytut Kultury, Kraków.

21. Kowalik W., Matlak M., Nowak A., Noworól K., Noworól Z. [2011], Kultura lokalnie.
Między uczestnictwem w kulturze a partycypacją w zarządzaniu, Małopolski Insty-
tut Kultury, Kraków.

22. Kozina A. [2007], Analiza interesariuszy w planowaniu negocjacji, [w:] R. Krupski
(red.), Planowanie strategiczne w warunkach niepewności, Prace Naukowe Wał-
brzyskiej Wyższej Szkoły Zarządzania i Przedsiębiorczości, Wałbrzyska Wyższa Szkoła
Zarządzania i Przedsiębiorczości, Wałbrzych, s. 193–208.

23. Kożuch B. [2004], Zarządzanie publiczne w teorii i praktyce polskich organizacji,
Placet, Warszawa.

24. Kożuch B. [2005], Specyficzne cechy organizacji publicznej, [w:] B. Kożuch, t. Mar-
kowski (red.), Z teorii i praktyki zarządzania publicznego, Fundacja Współczesne
Zarządzanie, Białystok.

25. Krajewski M. [2013], W kierunku relacyjnej koncepcji uczestnictwa w kulturze, „Kul-
tura i Społeczeństwo”, 1/2013, Sztuka i jej obrzeża, s. 29–67.

26. Krzyżowski ł., Kowalik W., Knaś P., Noworól Z. [2010], Sceny kulturowe a polityki
kultury w Małopolsce. Raport z badań eksploracyjnych, Małopolski Instytut Kultury,
Kraków.

27. Lisiński M. [2004], Metody planowania strategicznego, Polskie Wydawnictwo Eko-
nomiczne, Warszawa.

28. Maźnica ł. [2013], Kapitał kulturowy jako determinanta i zasób ekonomii społecz-
nej, „Ekonomia Społeczna”, nr 3/2013.

190

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

29. Noworól Z. [2010], Sceny kulturowe jako przestrzeń działania aktorów kultury –
analiza strukturalna, [w:] ł. Krzyżowski, W. Kowalik, P. Knaś, Z. Noworól, Sceny
kulturowe a polityki kultury w Małopolsce. Raport z badań eksploracyjnych, Mało-
polski Instytut Kultury, Kraków.

30. Obłój K. [2007], Strategia organizacji. W poszukiwaniu trwałej przewagi konkuren-
cyjnej, Polskie Wydawnictwo Ekonomiczne, Warszawa.

31. Partycki S. (red.) [2008], Kultura a rynek, t. 2, Wydawnictwo KUL, Lublin.

32. Polakowski D. [2012], Program Aktywności Lokalnej jako narzędzie rozwoju kapita-
łu społecznego oraz integracji społecznej, Regionalny Ośrodek Polityki Społecznej,
Kraków.

33. Potts j.D. [2011], Creative Industries and Economic Evolution, Edward Elgar Publis-
hing, Cheltenham.

34. Rudolf W. [2010], Koncepcja governance i jej zastosowanie – od instytucji mię-
dzynarodowych do niższych szczebli władzy, „Acta Universitatis Lodziensis – Folia
Oeconomica”, 245/2010, s. 73–82.

35. Rzeszotarska G. [2008], Kreacja kapitału ludzkiego w warunkach gospodarki opartej
na wiedzy, [w:] S. Partycki (red.), Kultura a rynek, t. 2, Wydawnictwo KUL, Lublin,
s. 404–408.

36. Schmidt t. [2009], Strategic Project Management Made Simple, john Wiley&Sons,
New jersey.

37. Seiling j.G. [2007], Od anonimowości do uczestnictwa w organizacji członkowskiej,
[w:] Biznes, t. 2, Zarządzanie firmą, cz. 2, Wydawnictwo Naukowe PWN, Warszawa.

191

BIBLIOGRAFIA

38. Smoleń M. [2003], Przemysły kultury. Wpływ na rozwój miast, Wydawnictwo Uni-
wersytetu jagiellońskiego, Kraków.

39. Strategia Rozwoju Kapitału Społecznego [2011], MKiDN, Warszawa.

40. Strycharz j. [2013], Organizacje kultury a rozwój, [w:] j. Haunser, A. Karwińska,
j. Purchla (red.), Kultura i rozwój, Narodowe Centrum Kultury, Warszawa.

41. Szlendak t. [2013], Prezentacja wyników badań jakościowych w projekcie „Jak unik-
nąć samotnej gry w kręgle w obszarze kultury?”, niepublikowany manuskrypt.

42. Szreder K. [2010], Kultura się z wami policzy, [w:] Ekonomia kultury. Przewodnik
Krytyki Politycznej, Wydawnictwo Krytyki Politycznej, Warszawa, s. 31–43.

43. Sztompka P. [2002], Socjologia, Znak, Kraków.

44. śliwa M. (red.) [2011], Strategie dla kultury. Kultura dla rozwoju – zarządzanie stra-
tegiczne instytucją kultury, Małopolski Instytut Kultury, Kraków.

45. towse R. [2011], Ekonomia kultury, Narodowe Centrum Kultury, Warszawa.

akty prawne

1. Dz.U. z 2012 r. poz. 406 [2012], Ustawa z dnia 25 października 1991 r. o organizo-
waniu i prowadzeniu działalności kulturalnej.

2. Dz.U. z 2003 r. nr 80 poz. 717 [2003], Ustawa z dnia 27 marca 2003 r. o planowaniu
i zagospodarowaniu przestrzennym.

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Źródła internetowe

1. Knaś P. [2012], Zadania instytucji kultury z perspektywy organizatora – samorządu,
http://badania-w-kulturze.mik.krakow.pl/2012/03/07/zadania-instytucji-kultury-z-
perspektywy-organizatora-samorzadu-xi-forum-krakow/ (dostęp: 5.11.2013).

2. SRKS [2013], Strategia Rozwoju Kapitału Społecznego 2020, „Monitor Polski”
z 16 maja 2013 r. poz. 378, Warszawa, http://ks.mkidn.gov.pl/media/download_
gallery/20130520SRKS_na_stronie_internetowej.pdf (dostęp: 4.11.2013).

3. Ecorys [2009], Analiza potrzeb i rozwoju przemysłów kreatywnych,
http://www.mg.gov.pl/files/upload/10147/Analiza%20potrzeb%20i%20rozwo-
ju%20przemyslow%20kreatywnych.pdf (dostęp: 10.09.2012).

4. Komisja Europejska [2010], Zielona księga w sprawie uwalniania potencjału przed-
siębiorstw z branży kultury i branży twórczej, http://ec.europa.eu/culture/docu-
ments/greenpaper_creative_industries_pl.pdf (dostęp: 5.11.2013).

5. Project For Public Spaces [2013], What Makes a Successful Place?,
http://www.pps.org/reference/grplacefeat/ (dostęp: 12.04.2013).

6. Lovei M., Liebenthal A. [2005], The Power of Public Information and Participation,
International and World Bank Experience, http://info.worldbank.org/etools/docs/
library/211046/AndresLiebenthal_EN.pdf (dostęp: 18.12.2013).

7. Ministerstwo Rozwoju Regionalnego [2008], Koncepcja good governance – refleksje
do dyskusji, http://www.mir.gov.pl/aktualnosci/fundusze_europejskie_2007_2013/
Documents/koncepcja_good_governance.pdf (dostęp: 18.12.2013).

193

ANEKS.
WYBRANE

NARZęDZIA
BADAWCZE

194

195

załĄcznik 1. główna instrukcja BaDań
terenowycH DLa BaDaczy

główna instrukcja realizowania badań terenowych

Oto instrukcja realizacji badań terenowych. Zawiera ona wszystkie zadania, których
realizacja jest konieczna, aby zebrać potrzebne dane badawcze. Powinna porządko-
wać twoją pracę w terenie i służyć jako drogowskaz oraz punkt odniesienia – jeżeli
w czasie twojej wizyty poczujesz się zagubiony, wróć do tego dokumentu, aby spraw-
dzić, na jakim etapie realizacji badań jesteś i co jeszcze zostało Ci do zrobienia. jeżeli
po jego przeczytaniu nadal masz wątpliwości – zadzwoń do swojego koordynato-
ra regionalnego.

Badania terenowe sprowadzają się do wykonania następujących kroków:

1. Oceń stronę www badanej instytucji kultury. Zadanie to wykonaj w parze ze swoim
współpracownikiem. Innymi słowy – we dwoje wypełnijcie odpowiedni formularz
oceny strony www.

2. to zadanie dobrze wykonać jako pierwsze. Pozwoli Ci ono zapoznać się z instytucją,
do której udasz się osobiście.

3. Pozyskaj odpowiednie dokumenty na temat danej instytucji kulturalnej i jej dzia-
łalności. [ściśle określoną, zamkniętą listę dokumentów do pozyskania badacze
otrzymywali oddzielnie – przyp. ł.M.].

4. Zadanie to wykonuj symultanicznie z innymi działaniami – pozyskiwane dokumenty
będą niezbędne do realizacji niektórych z poniższych zadań.

196

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

5. Przeprowadź wywiady pogłębione z odpowiednimi osobami. Instrukcję wywiadu
pogłębionego razem ze scenariuszem wywiadu otrzymasz w osobnym dokumencie.

6. Oceń, na ile dana instytucja kultury spełnia kryteria przestrzeni publicznej. Aby to zro-
bić, wypełnij stosowny formularz, który otrzymałeś. Dobrym sposobem na wykonanie
tego zadania jest zapoznanie się z treścią formularza, udanie się na „zwiedzanie”
instytucji i robienie notatek. Po powrocie z takiej eskapady wypełnij formularz.

7. Na „zwiedzanie” instytucji możesz się udać ze swoim współpracownikiem. Prosimy
jednak, aby każdy z Was wypełnił osobny formularz przez pryzmat swojej prywat-
nej intuicji.

8. Wypełnij matrycę danych finansowych. Dokument ten zawiera komórki do wypełnie-
nia za odpowiednie lata. Oddzielnie otrzymałeś dokładną instrukcję wypełnienia tych
komórek ze wskazaniem, w jakich dokumentach szukać odpowiednich danych. Do
wypełnienia tej matrycy niezbędna będzie Ci pomoc księgowej danej instytucji.

ważne: Po wypełnieniu matrycy opisz w pliku Word główne trudności, jakie napot-
kałeś przy wykonywaniu tego zadania. Opisz, jakie dane było pozyskać łatwo, a jakie
trudno i dlaczego. Dokument ten nie powinien być dłuższy niż jedna strona A4.

9. Zdobądź dane personalne ciekawych osób do przeprowadzenia zogniskowanych
wywiadów grupowych.

10. Stwórz mapę zadań/działań instytucji kultury za rok 2012. Instrukcję jej wykonania
otrzymałeś w oddzielnym dokumencie. Postępuj zgodnie z nią.

Dodatkowo do twojej dyspozycji jest także dokument „Lista narzędzi”. Zaglądnij do
niego po wykonaniu wszystkich zadań badawczych i sprawdź, czy skorzystałeś ze
wszystkich narzędzi, jakie zostały dla Ciebie przygotowane. jeżeli na jakimkolwiek eta-
pie swojej pracy masz wątpliwości co do wykonania swoich zadań – pisz lub dzwoń do
swojego koordynatora terenowego.

197

ANEKS. WYBRANE NARZęDZIA BADAWCZE

załĄcznik 2. scenariusz wywiaDu
pogłęBionego

przewodnik i scenariusz wywiadu pogłębionego dla badania „kompetencje kadr
kultury” realizowanego przez Małopolski instytut kultury we współpracy z katedrą
gospodarki i administracji publicznej uniwersytetu ekonomicznego w krakowie

wstęp

Masz przed sobą przewodnik do przeprowadzenia wywiadu pogłębionego z dwiema
osobami w każdej z badanych gmin. Zależy nam na tym, aby jeden z respondentów był
wysokiej rangi urzędnikiem, który jest formalnie związany z realizacją inwestycji kultu-
ralnej. Drugi rozmówca powinien być dobrany jako reprezentant tzw. strony społecznej.
Nie oznacza to, że musi to być koniecznie ktoś formalnie związany z jakąś konkretną
organizacją społeczną działającą w gminie – fundacją czy stowarzyszeniem. Chodzi nam
jednak o kogoś o profilu lidera środowiskowego, kto w twojej opinii traktuje inwestycję
kulturalną poważnie (jest interesariuszem o silnym zainteresowaniu) i potrafi rzeczowo
wypowiedzieć się na jej temat.

cele

Wywiad pogłębiony to nic innego jak uporządkowana rozmowa z osobą posiadającą
wiedzę na jakiś temat. Zadaniem osoby rozmawiającej – badacza – jest „wywołać” dane
w postaci opinii rozmówcy na konkretne tematy interesujące badacza. Przeprowadzając
wywiad, należy realizować jego cele. to znaczy należy tak prowadzić rozmowę, aby do-

198

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

prowadziła do wywołania konkretnych informacji. Podczas realizacji badania „Kompeten-
cje kadr kultury” zależy nam na pozyskaniu następujących informacji:

• Wiedza respondenta na temat charakterystyki inwestycji, jej celowości, zasadności
i sposobu realizacji:

 � Czy inwestycja była odpowiedzią na realnie zidentyfikowane potrzeby?
 � W jaki sposób identyfikowano potrzeby?
 � W jaki sposób formułowano przesłanki do realizacji inwestycji?

• Wiedza respondenta na temat konfliktów społecznych mających miejsce podczas
realizacji inwestycji.

• Wiedza respondenta na temat pożądanych efektów/oddziaływania realizacji inwe-
stycji na gminę.

• Opinia respondenta na temat celów i długoterminowych efektów społecznych.

• Opinia respondenta na temat procesu realizacji.

scenariusz wywiadu

Do osiągnięcia powyższych celów ma doprowadzić realizacja scenariusza rozmowy.
Scenariusz to nic innego jak konkretne pytania uporządkowane w logicznej kolejności.
Realizując scenariusz, musisz być jednak czujny i wrażliwy na reakcje swojego rozmów-
cy. Czasem zadanie pytania zapisanego wprost w scenariuszu może być niezręczne
i spowodować u twojego rozmówcy wycofanie się czy zamknięcie. Dlatego musisz
pamiętać o stworzeniu atmosfery zaufania podczas rozmowy, by pozyskać jak najbar-
dziej szczere odpowiedzi. Pytania powinny zatem spełniać funkcję drogowskazu, który
nakierowuje twojego respondenta na dzielenie się informacjami ważnymi z punktu
widzenia realizacji celów badania. jeżeli czujesz potrzebę innego sformułowania pytań,

199

ANEKS. WYBRANE NARZęDZIA BADAWCZE

powinieneś to zrobić, pamiętając, że nadmierne „kombinowanie” też może być zagro-
żeniem dla wywiadu.

Scenariusz tego wywiadu jest załączony na końcu niniejszego przewodnika. Scenariusz
jest zbudowany wokół sześciu głównych pytań, które są uzupełnione pytaniami szcze-
gółowymi. Zależy nam, żeby pozyskać informacje na temat wszystkich pytań szczegó-
łowych. W zależności o charakteru i temperamentu twojego rozmówcy może istnieć
potrzeba dopytywania go o niektóre kwestie szczegółowe. Nie rób tego, jeżeli czujesz,
że respondent podzielił się już daną informacją.

kilka ważnych uwag. pamiętaj!

1. Wprowadź swojego rozmówcę w kontekst wywiadu. Opowiedz mu o badaniu, które
jest realizowane, i o tym, czemu ono ma służyć. Z góry podziękuj za poświęcony
czas i podkreśl, jak ważny jest udział twojego respondenta dla sukcesu tego bada-
nia. Innymi słowy – powiedz rozmówcy w zgrabny sposób, że jego udział pomoże
w usprawnieniu polityk kulturalnych realizowanych przez państwo polskie. Nie
używaj takich słów jak „ewaluacja” czy „ocena” – raczej mów, że chcemy się czegoś
dowiedzieć po to, żeby pomóc formułować lepsze polityki kulturalne.

2. Nagrywaj rozmowę. Rozmowa koniecznie musi być nagrana w formie cyfrowej.
Poinformuj o tym swojego rozmówcę, już umawiając się na wywiad. Nie doprowa-
dzaj do sytuacji, w której nagle i bez uprzedzenia wyciągasz dyktafon i informujesz,
że ta rozmowa będzie nagrywana. Przychodząc, raz jeszcze wytłumacz dokładnie, że
badanie jest anonimowe i że nagranie służy tylko i wyłącznie temu, żeby można było
opisać pewne powtarzające się wątki we wszystkich prowadzonych rozmowach. Nie
denerwuj się na twojego rozmówcę, jeżeli będzie się dopytywał o szczegóły – nagry-
wanie wypowiedzi to zawsze delikatna sprawa.

200

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Upewnij się także, że twoje urządzenie jest włączone i że jakość dźwięku jest na tyle
dobra, że będzie potem można tę rozmowę przetranskrybować – to znaczy przepi-
sać. W innym razie twój czas będzie stracony, a wywiad trzeba będzie powtórzyć.

3. Pytaj tak, by się dowiedzieć! Czasem będziesz musiał krążyć delikatnie wokół jakichś
kwestii, nim pozyskasz satysfakcjonujące dane. Nie trać cierpliwości, ale też miej
odwagę zadać pytanie wprost, gdy poczujesz taką potrzebę. Aby wiedzieć, jakich in-
formacji szukasz, dokładnie przestudiuj nie tylko scenariusz, ale i cele rozmowy. Miej
je przy sobie podczas wywiadu i odznaczaj, które z nich zostały już zrealizowane.

Czasem może się też zdarzyć tak, że twój rozmówca opacznie zrozumie zadane
pytanie i zacznie odpowiadać, nie odpowiadając. Dobrą strategią w takich przypad-
kach jest wysłuchanie części wypowiedzi, a następnie sparafrazowanie poprzednio
zadanego pytania w taki sposób, by nie zostawić rozmówcy wątpliwości co do tego,
jakiego rodzaju informacji oczekujemy.

4. Wywiad pogłębiony to rozmowa, a nie przesłuchanie. Wywiad powinien być
prowadzony w taki sposób, żeby twój rozmówca poczuł się swobodnie, jak podczas
nie nazbyt formalnej rozmowy. Rzeczowej – ale jednak rozmowy.

201

ANEKS. WYBRANE NARZęDZIA BADAWCZE

scenariusz wywiadu

Pamiętaj o tym, aby wprowadzić respondenta w kontekst badania!

1. Na początku chciałbym/chciałabym porozmawiać o samej inwestycji kulturalnej, jaką
jest ……………… Czy mógłby/mogłaby Pan/i opowiedzieć, dlaczego gmina podjęła się
realizowania takiego projektu?

a. jakie konkretnie problemy ma rozwiązać?

b. Skąd o nich wiadomo? Czy ktoś o nich informował? Mieszkańcy?

c. Czy wykonano jakieś badania przed zaprojektowaniem konkretnego rozwiązania?

d. Czy wiedza na temat wyzwań wypływała z jakichś innych, wcześniej wykona-
nych analiz?

e. Czy była przeprowadzana analiza wariantowa? jaki był przebieg tej analizy? jakie
były jej wyniki?

f. jak ważna jest według Pana/i ta inwestycja dla gminy? Czy mógłby/mogłaby Pan/i
uzasadnić swoją opinię?

2. Czy mógłby/mogłaby Pan/i opowiedzieć nieco więcej o procesie, który dopro-
wadził do realizacji tego projektu?

a. Skąd się wziął pomysł? Kto go zaproponował? Kto był inicjatorem?

b. Czy wstępny pomysł dyskutowano z mieszkańcami? jak się to odbywało – czy
konsultacje te były jakoś sformalizowane? Z jakich narzędzi korzystano?

c. Czy były jakieś inne pomysły co do tego, jak ta inwestycja ma wyglądać? Kto był
ich autorem? Czemu ostatecznie wygrał ten konkretny pomysł?

202

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

3. A jak wyglądała droga do zdobycia środków?

a. jaki podmiot jest inwestorem? Innymi słowy – jaki podmiot przekazał pieniądze na
wykonanie inwestycji (nie: jaki podmiot prowadzi inwestycje)? Skąd są pieniądze?

b. jak wyglądało przygotowanie wniosku? Kto był odpowiedzialny za jego przy-
gotowanie? Czy korzystano z pomocy zewnętrznych konsultantów? Czy Pan/i
nadzorował/a ten proces?

c. Czy była to pierwsza próba, czy były wcześniej inne podejścia do innych „inwesto-
rów”? Czemu się nie powiodły?

d. Czy był to trudny proces? Dlaczego? Czy pojawiały się jakieś konkretne wyzwania/
bariery? jakie?

4. Czy w trakcie projektowania i realizowania pojawiły się jakieś trudności czy
konflikty? Czy moglibyśmy wymienić wszystkie i każdy z nich omówić?

a. Czym one były spowodowane?

b. Kto brał w nich udział? Kto był stroną?

c. Czy według Pana/i zostały one rozwiązane? jakie konkretnie działania podjęto
w celu pokonania trudności/rozwiązania konfliktu? jaki był tego koniec?

d. Czy jacyś aktorzy (społeczni – gdy rozmawiamy z oficjalnym przedstawicielem;
konkretne osoby z urzędu, gdy rozmawiamy z aktorem społecznym) byli szczegól-
nie konfliktowi? Z czego – według Pana/i – wynikała ta konfliktowość?

5. jaka jest wizja tego projektu i efektów, które ma wywołać?

a. Czym ma się on według Pana/i stać? Co się ma konkretnie dziać w jego ramach?

203

ANEKS. WYBRANE NARZęDZIA BADAWCZE

b. jakie mają być według Pana/i wymierne efekty tej inwestycji dla gminy?

c. jaką według Pana/i zmianę ma wprowadzić do społeczności gminnej?

d. Co ma spowodować w długim terminie?

6. Czy jest Pan/i zadowolony/a z tego, jak przebiega realizacja tej inwestycji i –
już teraz – jej wykorzystanie?

a. jak Pan/i ocenia – czy uważa Pan/i, że założone cele zostaną zrealizowane?

b. Czy istnieją jakieś trudności w realizacji?

c. Czy istnieją jakieś utrudnienia związane z wykorzystaniem tej inwestycji w odpo-
wiedni sposób – tak by realizowała te cele długoterminowe? Czy coś idzie nie tak,
jak się spodziewano?

i. jakie to są trudności?

ii. Co jest ich źródłem?

iii. jak można by sobie z nimi poradzić?

7. Czy chciałby/chciałaby Pan/i jeszcze coś dodać od siebie na koniec tej rozmowy?
Czy istnieją jakieś ważne sprawy, o których warto powiedzieć, a o które nie zapyta-
łem/am?

8. Bardzo dziękuję za czas poświęcony na tę rozmowę. to dla nas bardzo ważny ele-
ment badania!

204

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

załĄcznik 3. scenariusz wywiaDu
zogniskowanego
Wstęp

Dzień dobry! Chciałbym Państwa powitać na sesji tzw. zogniskowanego wywiadu
grupowego. to brzmi strasznie, wiemy – ale jest to nic innego jak swobodna rozmo-
wa wokół kwestii czy pytań, które razem ze współprowadzącym będziemy Państwu
prezentować. Celem tej sesji nie jest ocena, ewaluacja czy jakiekolwiek testowanie
tego, czy znają Państwo poprawne odpowiedzi na nasze pytania – nasze pytania nie
mają poprawnych odpowiedzi!

Chodzi nam o zrozumienie tego, w jaki sposób Państwo pracują, żeby promować
dobre praktyki organizacyjne w działaniach kulturalnych. Dlatego będziemy bardzo
ciekawi Państwa spostrzeżeń na temat zarządzania działaniami kulturalnymi – ważne
są dla nas Państwa wiedza i Państwa opinie. Dlatego bardzo prosimy o otwartość
i zaangażowanie w dyskusję.

ten wywiad jest całkowicie anonimowy – jego przebieg zostanie zapisany, jednak
wypowiedzi nie będą przypisywane do konkretnych osób. Zapis jest potrzebny – stąd
dyktafon – ponieważ wykonujemy te badania w dziewięciu gminach i potem musimy
je wspólnie przeanalizować; łatwiej to robić, kiedy mamy dostęp do transkrypcji tych
rozmów.

Od strony praktycznej sesja ta będzie wyglądała tak, że jeden z nas – prowadzących
– będzie wprowadzał jakiś temat lub zadawał konkretne pytania, a następnie prosi-
libyśmy Państwa o swobodną rozmowę na ten temat. Całość naszej sesji nie będzie
trwała dłużej niż dwie godziny.

Czy macie Państwo jakieś pytania? Czy możemy coś doprecyzować? Coś wyjaśnić?

205

ANEKS. WYBRANE NARZęDZIA BADAWCZE

Uwaga dla prowadzącego: Scenariusz jest skonstruowany według pytań głównych
(oznaczone cyfrą arabską) i pytań szczegółowych (litery). Pytania główne są sformu-
łowane w sposób dyplomatyczny – zadawanie ich w przygotowanej formie raczej
powinno być bezpieczne. Pytania szczegółowe wyznaczają ważne informacje, na
których pozyskaniu bardzo nam zależy – jednak ich forma może być czasem odebrana
konfrontacyjnie. Przed prowadzeniem dyskusji zapoznaj się dobrze z tymi pytaniami
i zastanów się, jak zadawać je delikatnie, jednak w taki sposób, aby wywołać konkret-
ne informacje. Bardzo ważne będzie tu wyczucie grupy i rozeznanie, „na co można
sobie pozwolić”.

1. zagadnienie: etap tworzenia programu/zadań

tak jak mówiliśmy na wstępie, chcielibyśmy z Państwem porozmawiać o Państwa
pracy – a konkretniej: o działaniach, jakie realizujecie w ramach instytucji kultury, dla
której Państwo pracujecie. Na początku chcielibyśmy Państwa prosić o wyjaśnienie,
jak wygląda planowanie tych działań – czy planujecie je Państwo na cały rok z wy-
przedzeniem, czy może część działań jest zaplanowanych, a inne nie – wchodzą do
programu później. jak to wygląda?

Pytania dodatkowe:

Kiedy ustalany jest program na cały rok?

Kto to robi – jedna osoba, zespół, czy są prowadzone negocjacje/dyskusje meryto-
ryczne wewnątrz zespołu? Z jakich osób składa się ten zespół? Czy poza pracownika-
mi w tworzeniu programu uczestniczą też inne osoby? Co to za osoby?

Czy w programie uwzględnianie są także przedsięwzięcia realizowane we współ-
pracy z innymi podmiotami (instytucje, NGO, nieformalne grupy)? jaka jest skala
takiej współpracy? Kto ją inicjuje? jak w tym wypadku wygląda kwestia finansowa-
nia przedsięwzięcia?

jak wygląda proces negocjacji finansowych – z tymi, którzy mają zapewnić pieniądze?
Z jakich źródeł planujecie finansowanie programu? W jakim stopniu kwestie finanso-
we decydują o ostatecznym kształcie programu?

206

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

jakie inne – pozafinansowe – kryteria mają wpływ na to, co wchodzi do programu,
a co nie?

Czy może realizowane są jakieś konsultacje zewnętrzne – z aktorami społecznymi,
innymi konsultantami itp.? W jaki sposób one przebiegają, z wykorzystaniem ja-
kich narzędzi?

Czy są przeprowadzane jakieś badania potrzeb społeczności lokalnej w zakresie
uczestnictwa w kulturze lub raporty ewaluacyjne z działalności w latach ubiegłych?
Czy głos różnych grup odbiorców Państwa oferty jest jakkolwiek brany pod uwagę?
W jaki sposób? Kto konkretnie się tym zajmuje?

Czy roczny plan (jeżeli powstaje) jest bardzo sztywny? Czy istnieje możliwość jego
zmiany, adaptacji – jak wygląda proces takich zmian?

2. etap operacjonalizacji działań w ramach programu/zadań

Kiedy istnieje już program i przystępujecie Państwo do sukcesywnej realizacji po-
szczególnych zadań, to jak to wygląda?

Pytania dodatkowe:

jak wygląda podział obowiązków? Kto zarządza (jest odpowiedzialny) realizacją pro-
gramu? W jaki sposób otrzymujecie Państwo informacje o swoich obowiązkach? Czy
korzystacie z jakichś narzędzi informatycznych w celach komunikacyjnych?

Czy w podziale i realizacji obowiązków swój udział mają osoby niebędące pracowni-
kami instytucji (wolontariusze, inne podmioty – inne grupy społeczne)? jak przebiega
w tej sytuacji podział zadań? jak są one rozliczane?

3. realizacja strategii informacyjnej/promocyjnej

teraz chcielibyśmy Państwa zapytać o techniki promocyjne czy informacyjne, jakie
Państwo stosujecie. Rozumiem, że jednym z celów jest przyciąganie mieszkańców gmi-
ny do uczestniczenia w przedsięwzięciach, które Państwo organizujecie. to pewnie nie
jest łatwe zadanie. jak do tego Państwo podchodzicie – jak informujecie mieszkańców
o swoich działaniach? jak przekonujecie ich, że warto wziąć w nich udział?

207

ANEKS. WYBRANE NARZęDZIA BADAWCZE

Pytania dodatkowe:

Czy istnieje etap świadomego tworzenia strategii marketingowej? jak taka strate-
gia powstaje? Czy jedna osoba się tym zajmuje i komunikuje to innym? Czy jest to
wysiłek zespołowy? Do czego przywiązuje się szczególną wagę przy projektowaniu
takiej strategii?

jak budowany jest przekaz komunikacyjny? Kto to robi? Czy jest zespół ludzi, czy jed-
na osoba? W jaki sposób podchodzi do tworzenia przekazu? Na co zwraca szczególną
uwagę? Czy dopasowuje przekaz do grupy docelowej?

jakie narzędzia są wykorzystywane do komunikowania przekazu – jakie media? Czy są
prowadzone jakieś działania nastawione na stymulowanie energii społecznej, jakieś
działania partycypacyjne? Czy np. potencjalni uczestnicy działań są wciągani w tworze-
nie działań, w przygotowywanie? jaka jest rola wolontariuszy w komunikacji?

Czy prowadzony jest monitoring, ocena skuteczności działań marketingowych/infor-
macyjnych lub/i wizerunku instytucji? Na czym się opiera i jak przebiega taka analiza?

4. założone cele poszczególnych zadań

Chcielibyśmy teraz porozmawiać z Państwem przez chwilę o celach przedsięwzięć, któ-
re Państwo organizujecie. Chcielibyśmy zaproponować Państwu swoistą burzę móz-
gów, podczas której będziecie Państwo wymieniać – w sposób przypadkowy: tak jak
Państwu przychodzą one do głowy – działania realizowane w zeszłym roku, następnie
wspólnie określali, jakie cele miało dane przedsięwzięcie realizować w Państwa odczu-
ciu. Czyli ktoś z Państwa podaje tytuł jakiegoś działania, mój współpracownik zapisuje
je na tablicy, a następnie przez chwilę dyskutujemy o celach tego przedsięwzięcia.

jeżeli grupa ma problem z rozpoczęciem dyskusji, to: Patrząc na sprawozdanie
merytoryczne (nasza mapa działań), widać, że dużym przedsięwzięciem zrealizowa-
nym przez Państwa instytucję było… jak Państwo myślicie – jakie cele realizowała
ta inicjatywa?

to co jeszcze Państwo realizowali w zeszłym roku? Co było ważne?

208

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

po 20 minutach: Wymieniliście Państwo następujące cele waszej zeszłorocznej
działalności. Czy macie wrażenie, że brakuje jakichś ważnych celów waszych działań,
o których moglibyście jeszcze teraz powiedzieć?

ważne: nie naprowaDzać! Dać cHwiLę na zastanowienie się, i tyLe!

5. ocena celów z punktu widzenia ich funkcji

ważne: wszystkie wskazania zapisuj na FLipcHarcie

A teraz zadam przekorne pytanie – proszę wybaczyć! Gdybyście Państwo mogli
spojrzeć na te cele i odpowiedzieć na pytanie: dlaczego waszym zdaniem ważne jest
dla społeczeństwa, żeby takie cele realizować? jakie znaczenie mają one w szerszym
wymiarze społecznym? Czy wynika z nich jakieś dobro ogólne? jakie?

6. etap rozliczania i oceny programu/zadań

Chcielibyśmy teraz Państwa zapytać o to, co zwykle następuje po realizacji danego
przedsięwzięcia. Konkretne wydarzenie się odbyło, cykl zajęć został zrealizowany
i co dalej?

Pytania dodatkowe:

Czy jest prowadzona forma oceny przedsięwzięcia – nie tylko rozliczenie finansowe,
ale także np. merytoryczne?

Na czym ta ewaluacja polega? Czy sprawdzane jest tylko to, czy wynik został osiągnię-
ty? Czy może ewaluacja dotyczy także wpływu celów na społeczność lokalną?

W jaki sposób wykorzystywane są wyniki oceny? Czy działania ewaluacyjne mają
wpływ na planowanie następnych działań? jak to jest konkretnie robione – czy są
konkretne spotkania, podczas których dyskutowane są wyniki ewaluacji, czy może
jakoś inaczej?

Czy są prowadzone badania satysfakcji klienta? jak to jest robione?

Czy korzystają Państwo z jakichś konkretnych narzędzi ewaluacyjnych? jakich?

209

ANEKS. WYBRANE NARZęDZIA BADAWCZE

7. podsumowanie – wpływ inwestycji na funkcjonowanie instytucji kultury

W trakcie naszego spotkania udało nam się omówić sposób funkcjonowania insty-
tucji kultury i prześledzić poszczególne etapy realizacji programu kulturalnego – od
planowania i ustalania celów, przez realizację, aż po rozliczenie i ocenę. Na koniec
chcielibyśmy spytać o jeszcze jedną rzecz.
czy w państwa odczuciu wykonanie inwestycji (wskazać właściwą inwestycję dla
gminy) wpłynęło w jakiś sposób na funkcjonowanie instytucji kultury, na realizację
poszczególnych etapów tworzenia i wdrażanie programu? gdzie ten wpływ jest
najbardziej widoczny? na czym polega? czy są jakieś negatywne skutki inwestycji?

8. zakończenie

Czy ktoś z Państwa chciałby jeszcze coś dodać na zakończenie naszego spotkania?

po ewentuaLnycH uwagacH DziękujeMy za spotkanie i kończyMy BaDanie.

210

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

załĄcznik 4. ForMuLarz anaLizy
interesariuszy przeprowadzanej
w raMacH warsztatów z instytucjaMi
Kultury

część i. identyfikacja interesariuszy

interesariusz opis aspiracje/interesy
przewidywane strate-
gie realizacji interesua

interesariusze wewnętrznib

interesariusze zewnętrznic

a) Przez tę grupę interesariuszy.

b) interesariusze wewnętrzni to grupy lub osoby, wobec których lub za które menedżer ponosi odpowiedzial-

ność, czyli członkowie organizacji: pracownicy, akcjonariusze/udziałowcy, rada nadzorcza.

c) interesariusze zewnętrzni to grupy lub osoby w otoczeniu organizacji wywierające wpływ na jej działania:

klienci, dostawcy, władze państwowe, regulatorzy, grupy szczególnych interesów, sojusznicy strategiczni,

konkurenci.

211

ANEKS. WYBRANE NARZęDZIA BADAWCZE

część ii. ocena znaczenia interesariusza

Możliwość
oddziaływania

Duża

średnia

Mała

Mała średnia Duża

artykulacja interesów

Duża/duża – interesariusze strategiczni

Duża/średnia, średnia/średnia, średnia/duża – interesariusze ważni

Pozostali interesariusze

część iii. zapobieganie działaniom opozycyjnym

interesariusze interesy blokujące przeciwdziałanie

interesariusze wewnętrzni

interesariusze zewnętrzni

212

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

załĄcznik 5. Matryca ekonoMiczna
Do anaLizy gMinnycH wyDatków
na kuLturę

nazwa
zmiennej

wysokość
wydatków

budżetowych

wysokość
wydatków
bieżących

wysokość
wydatków

majątkowych

wydatki
budżetowe
na kulturę
i ochronę

dziedzictwa
narodowego

(dział 921)

wydatki
budżetowe
na kulturę
i ochronę

dziedzictwa
narodowego
(dział 921) –

bieżące

wydatki
budżetowe
na kulturę
i ochronę

dziedzictwa
narodowego
(dział 921) –
majątkowe

Dotacje
z budżetu dla

organizacji po-
zarządowych
działających
w obszarze

kultury

Liczba
mieszkań-
ców gminy

wydatki
budżetowe na

kulturę ogółem

Źródło danych E+H

jednostka [zł] [zł] [zł] [zł] [zł] [zł] [zł] [osoba] [zł]

Rok obserwacji

2007

2008

2009

2010

2011

2012

213

ANEKS. WYBRANE NARZęDZIA BADAWCZE

załĄcznik 5. Matryca ekonoMiczna
Do anaLizy gMinnycH wyDatków
na kuLturę

nazwa
zmiennej

wysokość
wydatków

budżetowych

wysokość
wydatków
bieżących

wysokość
wydatków

majątkowych

wydatki
budżetowe
na kulturę
i ochronę

dziedzictwa
narodowego

(dział 921)

wydatki
budżetowe
na kulturę
i ochronę

dziedzictwa
narodowego
(dział 921) –

bieżące

wydatki
budżetowe
na kulturę
i ochronę

dziedzictwa
narodowego
(dział 921) –
majątkowe

Dotacje
z budżetu dla

organizacji po-
zarządowych
działających
w obszarze

kultury

Liczba
mieszkań-
ców gminy

wydatki
budżetowe na

kulturę ogółem

Źródło danych E+H

jednostka [zł] [zł] [zł] [zł] [zł] [zł] [zł] [osoba] [zł]

Rok obserwacji

2007

2008

2009

2010

2011

2012

214

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

załĄcznik 6. Matryce ekonoMiczne Do
Diagnozy wyDatków instytucji kuLtury

Matryca dotycząca przychodów na działalność bieżącą instytucji

nazwa zmiennej

 wysokość
przychodów

na działalność
bieżącą

Dotacje z budżetów ogółem
środki wypracowane ogółem

 środki
wypracowa-
ne ogółem

środki publiczne pozyskane Dochody własne

Dotacje
z budżetów

ogółem

Dotacja
z budżetów
innych jst

Dotacja
z budżetu

gminy

środki
publiczne
pozyskane

środki
pozyskane

z krajowych
instytucji
(granty,

konkursy)

środki pozy-
skane z za-
granicznych

instytucji
(np. fundu-

sze ue, eog)

Dochody
własne

Dochody
z działalno-

ści pod-
stawowej

Źródło danych

jednostka [zł] [zł] [zł] [zł] [zł] [zł] [zł] [zł] [zł] [zł]

Rok obserwacji

2007

2008

2009

2010

2011

2012

215

ANEKS. WYBRANE NARZęDZIA BADAWCZE

załĄcznik 6. Matryce ekonoMiczne Do
Diagnozy wyDatków instytucji kuLtury

Matryca dotycząca przychodów na działalność bieżącą instytucji

nazwa zmiennej

 wysokość
przychodów

na działalność
bieżącą

Dotacje z budżetów ogółem
środki wypracowane ogółem

 środki
wypracowa-
ne ogółem

środki publiczne pozyskane Dochody własne

Dotacje
z budżetów

ogółem

Dotacja
z budżetów
innych jst

Dotacja
z budżetu

gminy

środki
publiczne
pozyskane

środki
pozyskane

z krajowych
instytucji
(granty,

konkursy)

środki pozy-
skane z za-
granicznych

instytucji
(np. fundu-

sze ue, eog)

Dochody
własne

Dochody
z działalno-

ści pod-
stawowej

Źródło danych

jednostka [zł] [zł] [zł] [zł] [zł] [zł] [zł] [zł] [zł] [zł]

Rok obserwacji

2007

2008

2009

2010

2011

2012

216

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Matryca dotycząca przychodów na działalność inwestycyjną
instytucji

nazwa zmiennej

 wysokość
przychodów

na działalność
inwestycyjną

Dotacje z budżetów ogółem
środki wypracowane ogółem

środki
wypracowa-
ne ogółem

środki publiczne pozyskane Dochody własne

Dotacje
z budżetów

ogółem

Dotacja
z budżetów
innych jst

Dotacja
z budżetu

gminy

środki
publiczne
pozyskane

środki
pozyskane

z krajowych
instytucji
(granty,

konkursy)

środki pozy-
skane z za-
granicznych

instytucji
(np. fundusze

ue, eog)

Dochody
własne

Dochody
z działalno-

ści pod-
stawowej

Źródło danych

jednostka [zł] [zł] [zł] [zł] [zł] [zł] [zł] [zł] [zł] [zł]

Rok obserwacji

2007

2008

2009

2010

2011

2012

217

ANEKS. WYBRANE NARZęDZIA BADAWCZE

Matryca dotycząca przychodów na działalność inwestycyjną
instytucji

nazwa zmiennej

 wysokość
przychodów

na działalność
inwestycyjną

Dotacje z budżetów ogółem
środki wypracowane ogółem

środki
wypracowa-
ne ogółem

środki publiczne pozyskane Dochody własne

Dotacje
z budżetów

ogółem

Dotacja
z budżetów
innych jst

Dotacja
z budżetu

gminy

środki
publiczne
pozyskane

środki
pozyskane

z krajowych
instytucji
(granty,

konkursy)

środki pozy-
skane z za-
granicznych

instytucji
(np. fundusze

ue, eog)

Dochody
własne

Dochody
z działalno-

ści pod-
stawowej

Źródło danych

jednostka [zł] [zł] [zł] [zł] [zł] [zł] [zł] [zł] [zł] [zł]

Rok obserwacji

2007

2008

2009

2010

2011

2012

218

KOMPEtENCjE KADR KULtURY A ROZWój KAPItAłU SPOłECZNEGO

Matryca dotycząca wydatków instytucji kultury

nazwa zmiennej
Fundusz

wynagro-
dzeń ogółem

wynagrodze-
nia osobowe
pracowników

koszt utrzy-
mania etatów

(składki na
ubezpieczenia

oraz fun-
dusz pracy)

wynagrodze-
nia bez-

osobowe

średnio-
roczna

liczba pra-
cowników
(w przeli-
czeniu na

pełne etaty)

średniorocz-
na liczba

pracowników
merytorycz-

nych (w prze-
liczeniu na

pełne etaty)

średnioroczna
liczba pracow-
ników admi-
nistracyjnych
(w przelicze-
niu na pełne

etaty)

wysokość
wydatków
na działa-
nia mery-
toryczne

wysokość
wydatków

na działania
admini-

stracyjne

całkowi-
ty budżet
instytucji

Źródło danych

jednostka [zł] [zł] [zł] [zł] [osoba] [osoba] [osoba] [zł] [zł]

Rok obserwacji

2007

2008

2009

2010

2011

2012

ANEKS. WYBRANE NARZęDZIA BADAWCZE

Matryca dotycząca wydatków instytucji kultury

nazwa zmiennej
Fundusz

wynagro-
dzeń ogółem

wynagrodze-
nia osobowe
pracowników

koszt utrzy-
mania etatów

(składki na
ubezpieczenia

oraz fun-
dusz pracy)

wynagrodze-
nia bez-

osobowe

średnio-
roczna

liczba pra-
cowników
(w przeli-
czeniu na

pełne etaty)

średniorocz-
na liczba

pracowników
merytorycz-

nych (w prze-
liczeniu na

pełne etaty)

średnioroczna
liczba pracow-
ników admi-
nistracyjnych
(w przelicze-
niu na pełne

etaty)

wysokość
wydatków
na działa-
nia mery-
toryczne

wysokość
wydatków

na działania
admini-

stracyjne

całkowi-
ty budżet
instytucji

Źródło danych

jednostka [zł] [zł] [zł] [zł] [osoba] [osoba] [osoba] [zł] [zł]

Rok obserwacji

2007

2008

2009

2010

2011

2012

221

SUMMARY

222

223

cultural cadre competences and
tHe DeveLopMent oF sociaL capitaL

the publication was compiled under the project ‘cultural cadre competences and
social change. exploratory survey in small towns and rural areas‘.

Coordination: Malopolska Institute of Culture, under the Malopolska Observatories
of Culture Programme.

Cooperation: Department of Public Economy and Administration, Cracow University
of Economics and Association of Polish Cities

Authors of the publication: Wojciech Kowalik, Krzysztof Malczyk, łukasz Maźnica,
jan Strycharz

Consultation: Prof. dr hab. jerzy Hausner

the project was co-financed by the Ministry of Culture and National Heritage.

the aim of the exploratory project was to analyse social capital in the context of
substantive activity of local cultural centres under the conceptual framework of the
Strategy for the Development of Social Capital, which is one of the nine major strategic
programmes accepted by the Polish government for implementation in the 2020 per-
spective. the project methodology has enabled us to explore the field with regard to
people contributing (full-time or doing community work) to the organisation of local in-
stitutions of culture activities. Our aim was to consider the main exploratory question:

1. What are the competences of cultural cadre…

2. …in the field of design and implementation of local cultural institutions activities…

224

CULtURAL CADRE COMPEtENCES AND SOCIAL CHANGE. EXPLORAtORY SURVEY IN SMALL tOWNS…

3. …which have a potential for the development of social capital, under the assump-
tions of the Strategy for the Development of Social Capital.

For the survey we selected nine urban-rural communes and nine local cultural centres
which have invested in infrastructure, extending their premises using EU funds under
the Regional Operational Funds in recent years. Each of those infrastructural projects
may be considered as public intervention, and local policymakers are obliged to justify
how its implementation will contribute to increase the potential for development.
therefore, we were able to explore it in practice, in the implementation stage.

A local cultural centre is an excellent exploratory field as it is the place where the
activities of self-governments and those of social partners converge. It is here that local
cultural policies turn into a substantive programme, which is largely developed at the
juncture of local activity and the priorities of broadly understood ‘local authorities’. It is
here that the scope of the concept of CULtURE is negotiated.

In the new paradigm which is currently the general conceptual framework for cultural
policies in Poland ‘culture is to be understood as one of the generators of social capital,
a laboratory of new forms of communication and common and individual lifestyles,
a kindergarten of critical independence and a forge of self-organisation. Culture is to
be considered a public good, accessible to each citizen. this model aims to support
networking creativity of the society, rather than privatisation of successive areas of
human creation’1.

Well-managed cultural institutions may not only safeguard heritage or design cultural
events, as it has been assumed heretofore, but also contribute to the above mentioned
development of citizens’ major competences which determine the level of the society’s
well-being. Cultural institutions have a potential to conduct activities building social

1 Szreder K. [2010], Kultura się z wami policzy [Culture Will Get Even with You], [in:] Ekonomia kultury. Prze-
wodnik Krytyki Politycznej [Economics of Culture. the Krytyka Polityczna Guidebook], Wydawnictwo Krytyki
Politycznej, Warszawa, pp. 31–43 [in Polish].

225

SUMMARY

capital in Poland by offering services that enable their recipients to build the follow-
ing competences:

• civic, understood as shaping active civic attitudes in the field of public activity,

• social, understood as shaping active civic attitudes fostering cooperation
and collaboration,

• communicative, aiming to improve social communication and information exchange,

• digital, developing competences in the use of information and communication
technologies, and prevention of digital exclusion among particularly prone groups
(e.g. people aged over 50),

• media, preparation to autonomic and discerning reception,

• consumption of cultural goods and services,

• creative, understood as the ability to think creatively and to express oneself creatively.

It should be emphasised that all the above mentioned competences are reflected in
the Strategy for the Development of Social Capital (2013). the authors of the docu-
ment stress that strengthening social competences is an extremely challenging task
because it entails the necessity to change habits and attitudes. It is all the more impor-
tant, therefore, to stress the potential of cultural institutions for the building of this
developmental variable: a previous MIC survey demonstrates that cultural institutions
are considered much more trustworthy than other public institutions.

the survey was carried out in three provinces: Silesia, Malopolska and Podkarpacie.
In each of these, three communal cultural institutions were analysed. the criterion for
their selection was the fact that a given commune implemented a major cultural devel-
opment project within the last five years (2007–2012). We consider this fact important

226

CULtURAL CADRE COMPEtENCES AND SOCIAL CHANGE. EXPLORAtORY SURVEY IN SMALL tOWNS…

as we assume it has a considerable potential for the nature of cultural activities in
a given commune. In other words, we believe that making a major investment into the
cultural infrastructure may and should be used by commune administrators to raise the
quality of activities in culture.

the analysis identified those tasks which, due to their substantive scope, could fulfil
the criteria for an investment task. their content was analysed and divided with view
to investment potential in the respective fields listed below. We considered as tasks
with such a potential all initiatives characterised by the following features:

• potential for participants’ networking;

• educational potential in the following competences:

 � civic, understood as shaping active civic attitudes in the field of public activity,
 � social, understood as shaping attitudes fostering cooperation and collaboration,
 � communicative, aiming to improve social communication and information exchange,
 � digital, developing competences in the use of information and communication

technology, and prevention of digital exclusion among particularly prone groups
(e.g. people aged over 50),

 � media, preparation to autonomic and discerning reception,
 � consumption of cultural goods and services,
 � creative, understood as the ability to think creatively and to express one-

self creatively;

• potential to shape proactive attitudes responsible for independent decision making,
and expressed in the sense of responsibility for one’s own life and for the commu-
nity in which one lives;

• social inclusion, which consists in including excluded groups and groups threatened
with exclusion in the mainstream of social life through free and widespread access
to cultural goods and services;

227

SUMMARY

• intergenerational continuity;

• voluntary work, community engagement.

Main conclusions

cultural institutions plan their activities regardless of strategic directions for devel-
opment listed in national and regional documents. they barely follow the vision
for development of social capital or modern competences related to living in the
contemporary society. Although their activities are often related to visions for local
communities development, this is a relatively random process rather than a result of
a well-premeditated, planned and purposeful policy of the institution’s management.
they tend to plan cultural activities rather than projects that might contribute to im-
portant development goals. Strategic thinking is more often used to prevent disadvan-
tageous changes or to minimise risk.

none of the surveyed institutions has developed a model or a strategy of building
relations with stakeholders. there is also noticeable conservativeness and an ad hoc
approach to dealing with potential problems and challenges which require cooperation
or making arrangements through consultation and participation. the observed con-
servativeness is manifested mainly in a double-pole relationship between the director
and the organiser (i.e. authorities, particularly the mayor). the other stakeholders are
not admitted to participate in strategic decision making, and are allowed only to advise
(if they are on good terms) or to counteract (if they are on worse terms). the situations
when stakeholders are invited to act (planning activities, taking strategic decisions, or
initiating local debates) are often poorly organised and unconsidered as to what results
they could produce, and many issues are left to chance or the decisive factor is time
(it is too late to change direction).

the current line-up is addressed to the people who are somehow gifted, who want to
develop artistically or are seeking sophisticated entertainment. Institutions usually do

228

CULtURAL CADRE COMPEtENCES AND SOCIAL CHANGE. EXPLORAtORY SURVEY IN SMALL tOWNS…

not focus on the creative potential of the whole community. they use existing social
capital, rather than build it where it is lacking.

there is also a lack of competences in the field of cultural management, understood
in a broader sense than shaping the competences of the so-called cultured person.
the whole educational programme of institutions focuses mostly on narrowly under-
stood artistic competences. It is noteworthy that from time to time there are other
activities but these tend to be one-off actions.

In the survey, the statement ‘everyone does everything’ was often repeated. cadre
in local cultural institutions are often used as ‘handymen’, without opportunities to
further develop special (specific) competences requiring time and finance. Engage-
ment in current organisational work does not allow institutions to implement changes
(risk is minimised by repetitiveness and conventionality). Personnel in the surveyed
institutions are deeply involved in the implementation of events, which, combined with
understaffing, entails a considerable amount of strain during the events. their organi-
sation usually entails longer working hours and going beyond the limits of the position
held in the institution. Flexibility and engagement in these events are necessary to
remain in employment. Other competences are of lesser importance.

Local partnerships (collaborative networks of the surveyed institutions) are usually
based on an exchange of services or, in rarer cases, on financial support in the organi-
sation of daily activities, such as fetes, public events or cultural events. such partner-
ships are mainly a strategy for (creative) dealing with all sorts of shortages and lacks,
rather than collaboration for development aimed at social or economic innovation,
which might necessitate a closer relationship and greater entrepreneurship. Local
partnerships are usually devoid of attempts to change the status quo. New ideas or
solutions are not sought, and the only aim is to implement existing fixed ‘ideas for
culture’, which may be considered a major deficiency.

Cultural institutions are a vital element on the map of local connections between vari-
ous types of formal and non-formalised social actors. In many cases, these institutions

SUMMARY

are flow nodes in all kinds of relations, connecting and integrating stakeholders, and
thus moderating social activities in the commune. such placement of cultural institu-
tions gives them enormous opportunities to intensify collective activities and release
social energy by fostering grass-roots initiatives and supporting those groups and
entities that want to actively contribute to the creation of local cultural space. All this
makes cultural institutions a particularly vital element in the process of building and
strengthening social capital at the local community level.

We assess that a challenge that cultural institutions are facing now is how to supple-
ment deeply embedded art education with new forms of cultural education. these
should be such forms that promote communal activities and in which creativity
results from group effort. It should be sought to find such modes of cultural participa-
tion which span between individual expression and the whole creative potential of
the community. the challenge is formidable, given the political pressures and budget
limitations that local cultural centres have to face.

ISBN: 978-83-61406-09-9

CC BY-NC-SA 3.0

