

**Patrycja Szostok
Robert Rajczyk**

**Komunikowanie lokalne w Polsce.
O instrumentach
polityki komunikacyjnej samorządów**

Wydawnictwo Gnome

Komunikowanie lokalne w Polsce.
O instrumentach
polityki komunikacyjnej samorządów

Patrycja Szostok
Robert Rajczyk

Komunikowanie lokalne w Polsce.
O instrumentach
polityki komunikacyjnej samorządów

Wydawnictwo Gnome
Katowice 2013

© Copyright 2013 by Patrycja Szostok & Robert Rajczyk

Recenzentka

Prof. UAM dr hab. DOROTA PIONTEK

Korekta

ZESPÓŁ

Projekt okładki

MAREK FRANCIK

Publikacja dofinansowana ze środków
INSTYTUTU NAUK POLITYCZNYCH i DZIENNIKARSTWA UNIwersytetu śląskiego

Złożono Timesem i Calibri

ISBN 978-83-63268-26-8

Opracowanie graficzne i skład
GNOME – Wydawnictwa Naukowe i Artystyczne

Katowice, ul. Drzymały 18/6, wydawnictwognome@gmail.com

Spis treści

Wprowadzenie	7
Rozdział 1	
Ustalenia definicyjne	9
Rozdział 2	
Metodologia badań	16
2.1. Cel badań	16
2.2. Przedmiot badań	17
2.3. Kanały dystrybucji	18
2.4. Podstawy prawne	19
2.5. Podpis elektroniczny	22
2.5.1. Podpis elektroniczny niekwalifikowany	23
2.5.2. Profil zaufany	25
2.6. Poziom i forma zwrotów	26
2.6.1. Główne problemy dystrybucji	28
2.7. Zawartość ankiety	30
2.7.1. Uwagi metodologiczne	30
2.7.2. Interpretacja odpowiedzi kwestionariusza ankietowego	32
2.7.3. Poziom zwrotów z poszczególnych jednostek	33
Rozdział 3	
Wyniki badań nad komunikowaniem samorządowym w Polsce	36
3.1. Instytucjonalny wymiar komunikowania społecznego samorządów lokalnych	36
3.2. Instrumenty komunikowania społecznego	45
3.3. Działania komunikacyjne i promocyjne	76
3.4. Medialne formy komunikowania	89
3.4.1. Prasa lokalna	89
3.4.2. Serwisy internetowe	115
3.4.3. Radio i telewizja lokalne	126
Rozdział 4	
Jak komunikują się samorzady – synteza i interpretacja wyników badań	134
4.1. Ogólny obraz komunikowania samorządowego w Polsce	134
4.1.1. Wykorzystanie instrumentów komunikacyjnych w województwach	135
4.1.2. Wykorzystanie narzędzi komunikacyjnych w gminach różnej wielkości	137

4.1.3. Sposoby komunikowania w jednostkach różnego rodzaju	138
4.2. Dlaczego komunikowanie samorządowe jest takie a nie inne i co z tego wynika – próba interpretacji uzyskanych wyników	140
4.2.1. Poziom zwrotów a status jednostki samorządu terytorialnego	140
4.2.2. Narzędzia komunikowania	141
4.2.3. Komunikacja zapośredniczona	144
Zakończenie	147
Wnioski	147
Perspektywy na przyszłość	150
Bibliografia	155
Publikacje zwarte	155
Artykuły naukowe i prasowe	155
Akty normatywne	156
Netografia	156
Wykaz miejscowości, które wzięły udział w badaniu	157
Kwestionariusz ankiety	168
Spis ilustracji	171

Wprowadzenie

Oddajemy do rąk Czytelników książkę poświęconą zjawisku lokalnego komunikowania publicznego. Proces ten nierozzerwalnie związany jest ze sprawowaniem władzy publicznej. W odniesieniu do samorządu terytorialnego jest to problem niezwykle ważki z uwagi na charakter tej korporacji prawno-terytorialnej. Rudymentarną cechą samorządu terytorialnego jest bowiem świadczenie usług publicznych dla członków wspólnoty samorządowej składającej się z mieszkańców danego obszaru, którzy podejmują decyzje dotyczące wspólnoty bezpośrednio oraz poprzez swoich prawomocnych przedstawicieli wybieranych w wyborach powszechnych. Restytucja samorządu terytorialnego w Polsce w 1990 r. uznawana jest za jedno z największych osiągnięć transformacji społeczno-ustrojowej zapoczątkowanej porozumieniami Okrągłego Stołu. Wspólnoty lokalne zyskały zarówno podmiotowość publiczną, jak i osobowość prawną. Rozpoczął się także proces budowania tak zwanych „małych ojczyzn”, w których decyzje zgodnie z demokratyczną zasadą, podejmowane są w zgodzie z wolą większości. Przywrócenie w Polsce samorządu terytorialnego stworzyło także możliwość otwartego dyskursu publicznego toczzonego zarówno w ramach organów przedstawicielskich, jak i w obrębie lokalnych środków masowego przekazu. Reforma administracyjna wprowadzająca trójstopniowy podział terytorialny, która weszła w życie 1 stycznia 1999 r., zwiększyła rolę i znaczenia samorządów terytorialnych w realizacji zadań publicznych. Wprowadzenie bezpośrednich wyborów organu wykonawczego w gminach przyczyniło się niewątpliwie do wzrostu znaczenia komunikowania politycznego w samorządach terytorialnych z powodu personalnego charakteru wyborów. Szczególnego znaczenia w tym kontekście nabierają zatem techniki komunikacji społecznej i wpływu społecznego zarówno w okresie wyborczym jak i – co bardziej istotne – w okresie biegu kadencji monokratycznych organów wykonawczych. Kwestie związane z dialogiem społecznym, wizerunkiem samorządowców jak i urzędu gminy odgrywają tym samym istotną rolę w zapewnieniu reelekcji, ale także pozyskania społecznego poparcia między innymi dla bieżących oraz inwestycyjnych działań samorządu.

W tak funkcjonującym systemie komunikacyjnym niezwykle cenna staje się wiedza dotycząca stosowania skutecznych narzędzi komunikowania własnego przekazu. Zróżnicowanie typologiczne tych narzędzi było z kolei przedmiotem prezentowanych w niniejszej publikacji badań. Zrealizowano je w sytuacji dziejącej na oczach współczesnych rewolucji informatycznej w polskiej administracji samorządowej, a związanej z umożliwieniem masowego korzystania z nowoczesnych rozwiązań technologicznych i komunikacyjnych określanymi mianem e-administracji, która tworzy e-urząd – instytucję publiczną dwudziestego pierwszego wieku.

Niniejsze badania ogólnopolskie wpisują się w dotychczasowe badania Zakładu Dziennikarstwa Instytutu Nauk Politycznych i Dziennikarstwa Uniwersytetu Śląskiego, w szczególności zaś bazują na dorobku takich badaczy komunikowania lokalnego i samorządowego jak Marian Gierula, Marek Jachimowski i Stanisław Michalczyk. Dzięki wsparciu merytorycznemu i opiece meto-

dologicznej Profesorów udało się sfinalizować projekt badawczy, którego wyniki mamy zaszczyt zaprezentować w tej książce. Słowa podziękowań Autorzy badań kierują także do dyrekcji Instytutu Nauk Politycznych i Dziennikarstwa Wydziału Nauk Społecznych, bez pomocy której wyniki badań nie ujrzałyby tak szybko światła dziennego. Przede wszystkim jednak autorzy pragną bardzo serdecznie podziękować jednostkom samorządu terytorialnego, które wzięły udział w badaniu i pracownikom samorządowym, którzy odpowiedzieli na pytania obszernego kwestionariusza. Dziękujemy również tym jednostkom samorządu terytorialnego, które w badaniu nie uczestniczyły, co pozwoliło nam ocenić efektywność komunikacyjną elektronicznej metody dystrybucji ankiet.

Autorzy badań będą ogromnie wdzięczni za wszelkie uwagi i spostrzeżenia dotyczące wyników badań jak i metodologii ich przeprowadzenia. Z pełną świadomością pragniemy podkreślić, iż prezentowane rezultaty stanowią pierwszą, wstępną fazę badań nad komunikowaniem lokalnym i wykorzystaniem w tym procesie platformy ePUAP oraz profilu zaufanego. Pragnieniem autorów jest kontynuowanie badań empirycznych poświęconych narzędziom wykorzystywanym przez administrację samorządową w procesie komunikowania z otoczeniem społecznym, uzupełnionych i poszerzonych o kwestie społecznego odbioru.

*Patrycja Szostok, Robert Rajczyk
Katowice, wrzesień 2013 r.*

Ustalenia definicyjne

Immanentną cechą globalizującego się świata jest proces komunikowania. Procesy decyzyjne oraz społeczne przebiegają w oparciu o wielostronną i wieloaspektową komunikację. Jej funkcjonowanie odbywa się na wszystkich poziomach i we wszystkich kierunkach. Nowoczesne środki przekazu informacji spowodowały rozwój współczesnego mechanizmu komunikacji, w którym role nadawcy i odbiorcy komunikatów wzajemnie się przenikają i uzupełniają, a możliwości technologiczne pozwalają na funkcjonowanie całodobowego systemu informacji globalnej. Zjawisko konwergencji mediów – rozumianej jako przenikanie się wzajemne różnych środków masowego przekazu i tworzenie nowych form komunikacji zapośredniczonej – stawia przed uczestnikami procesu komunikacji nowe wymagania w zakresie kompetencji komunikacyjnej – definiowanej jako umiejętności efektywnego wykorzystania narzędzi komunikacji – jak i norm etycznych. Zmieniająca się jednocześnie rzeczywistość społeczna pociąga za sobą konieczność sprostania wymogom współczesnej komunikacji przez wszystkich uczestników procesu.

Ze względu na specyfikę niniejszej pracy uwaga skoncentrowana zostanie przede wszystkim na administracji samorządowej, która by efektywnie komunikować się ze swoim otoczeniem społecznym – rozumianym jako ogół interesariuszy – stosuje nowe technologie informatyczne i informacyjne zarówno w zarządzaniu procesami komunikacyjnymi, zarządzaniu organizacją jak i w realizacji zadań publicznych definiowanych jako nieprzerwane zaspokajanie zbiorowych potrzeb wspólnoty samorządowej. Nie bez znaczenia pozostaje również trend w zarządzaniu związany z efektywnością ekonomiczną, determinującą zarządzanie organizacjami w sektorze komercyjnym¹. Ów proces komunikowania pomiędzy administracją a jej otoczeniem społecznym odbywa się w reżimach demokratycznych w oparciu o zasadę jawności – której ograniczenia mają incydentalny ale i ściśle prawnie uwarunkowany charakter – i swobodnego przepływu informacji. Bogusława Dobek-Ostrowska i Robert Wiszniowski tak zarysowany schemat komunikacyjny traktują jako komunikowanie publiczne, którego istotą jest – według nich – „legitymizacja i realizacja ogólnego interesu społecznego”². Jak podkreślają wymienieni autorzy, ten typ komunikowania jako część komunikowania społecznego funkcjonuje w sferze publicznej regulowanej przez przepisy prawa. Według B. Dobek-Ostrowskiej komunikowanie publiczne to: „komunikowanie formalne zachodzące w określonej przestrzeni komunikacyjnej (informacyjnej) mające na celu przekazywanie i wymianę informacji o publicznym zastosowaniu oraz podtrzymywanie więzi społecznych przez odpowiedzialne za ten proces instytucje publiczne”³. Istotą komunikowania publicznego jest zatem funkcjonowanie instytucji publicz-

¹ L. Porębski, *Lokalny wymiar elektronicznej demokracji*, Księgarnia Akademicka, Kraków 2012, s. 53–54.

² B. Dobek-Ostrowska, R. Wiszniowski, *Teoria komunikowania publicznego i politycznego*. Wprowadzenie, Wydawnictwo Astrum, Wrocław 2002, s. 18.

³ B. Dobek-Ostrowska, *Komunikowanie polityczne i publiczne*, Wydawnictwo Naukowe PWN, Warszawa 2006, s. 122.

nych realizujących usługi publiczne, których rola w procesie powinna przybierać postać zarówno nadawcy przekazu jak i jego odbiorcy. Komunikacja jednostronna, która nie uwzględnia informacji zwrotnej od odbiorcy – otoczenia społecznego-charakterystyczna jest bowiem dla systemów niedemokratycznych. Tak określony system komunikowania publicznego obejmuje „ogół organizacji publicznych, działających w ramach określonego terytorium państwowego, ich publiczności oraz sieci interakcji zachodzących między nimi w czasie i przestrzeni”⁴. Posługując się przytoczoną przez B. Dobek-Ostrowską terminologią anglosaską i francuskojęzyczną, na potrzeby niniejszego opracowania używany będzie termin lokalnego komunikowania publicznego, które interpretować należy jako komunikowanie publiczne na poziomie lokalnym. Lokalność z kolei definiowana będzie poprzez czynnik prawny związany z ustawową definicją wspólnoty samorządowej (gmina i miasto na prawach powiatu) jak i lokalnej wspólnoty samorządowej (powiat ziemski)⁵. Pojęcie lokalności na potrzeby niniejszej pracy interpolowane będzie również na definicję mediów lokalnych.

Ze względu na przedmiot niniejszego opracowania analiza pojęciowa zawężona zostanie do instytucji publicznych oraz wybranych grup docelowych w procesie komunikowania, które przedstawiono w kwestionariuszu badawczym. Biorąc pod uwagę fakt, iż prezentowane badania obejmowały gminy, powiaty oraz miasta na prawach powiatu, można interpolować na te jednostki samorządu terytorialnego cele polityki informacyjnej wyróżnione przez J. Kozłowskiego: realizacja prawa obywateli do informacji, inspirowanie sprawnego funkcjonowania systemu społecznego komunikowania, tworzenie porozumienia pomiędzy instytucją a społecznością lokalną jak również promocja zewnętrzna⁶. Samo pojęcie polityki informacyjnej natomiast, za Renatą Maćkowską, definiować można jako „podejmowanie przez instytucje samorządowe działalności informacyjnej”⁷. Analogicznie definiować będziemy zatem politykę promocyjną. Niemniej jednak warunkiem niezbędnym do zapewnienia efektywności prowadzonych działań z wyższej wymienionych dziedzin jest prowadzenie aktywności w sposób planowy, skoordynowany oraz dostosowany do kompetencji komunikacyjnej wyselekcjonowanych grup docelowych i reagujący zarówno pro jak i reaktywnie na potrzeby informacyjne otoczenia społecznego. Stąd też P. Zemor przypisuje instytucjom wykonującym usługi publiczne następujące funkcje, które można scharakteryzować jako: informowanie i sprawozdawczość względem swoich publiczności, dbanie o wizerunek, interakcję komunikacyjną z odbiorcami przekazu, budzenie świadomości⁸. R. Maćkowska przytacza z kolei za P. Fenrychem cztery potrzeby informacyjne wynikające z konieczności notyfikowania decyzji władz mieszkańcom, uzyskania poparcia społecznego dla nich, wpływania na zmianę postaw czy reakcji na informacje zwrotne od odbiorców⁹. Powyższe rozważania dowodzą, iż komunikowanie instytucji publicz-

⁴ Ibidem, s. 19.

⁵ Tworzone z mocy prawa wspólnoty samorządowe stanowią korporacje prawno-terytorialne z podmiotowością prawną. Zob. więcej R. Rajczyk, *Efektywność strukturalna lokalnego komunikowanie publicznego* [w:] *Rola samorządu terytorialnego w modernizacji Polski*, M. Barański, A. Czyż, S. Kubas (red.), Uniwersytet Śląski – Wydawnictwo Naukowe Śląsk, Katowice 2010, s. 211.

⁶ B. Dobek-Ostrowska, R. Wisznowski, *op.cit.*, s. 21 [za] J. Kozłowski, *Polityka informacyjna gminy* [w:] J. Regulska (red.), *Grochem o ścianę...? Polityka informacyjna samorządów terytorialnych*, Wydawnictwo Samorządowe FRDL, Warszawa 1995, s. 29.

⁷ R. Maćkowska, *Zaspokajanie potrzeb informacyjnych a aktywizacja społeczności lokalnej* [w:] *Rola samorządu terytorialnego w modernizacji Polski*, M. Barański, A. Czyż, S. Kubas (red.), Uniwersytet Śląski – Wydawnictwo Naukowe Śląsk, Katowice 2010, s. 141.

⁸ P. Zemor, *La communication publique*, PUF, Paris 1995, s. 5 [w:] B. Dobek-Ostrowska, R. Wisznowski, *Teoria komunikowania publicznego i politycznego. Wprowadzenie*, Wydawnictwo Astrum, Wrocław 2002, s. 21.

⁹ R. Maćkowska, *op.cit.*, s. 140 [za:] P. Fenrych, *Komunikacja społeczna w urzędzie*, Wydawnictwo Samorządowe FRDL, Warszawa 1998, s. 61.

nych nie ma charakteru jednostronnego, jednak biorąc pod uwagę uwarunkowania prawno-ustrojowe, a także wizerunkowe sformułować można tezę o dominującym charakterze perswazyjnym przekazu komunikacyjnego tychże.

Wielokierunkowość oraz wieloaspektowość lokalnego komunikowania publicznego uwzględnia między innymi także media lokalne. Ryszard Kowalczyk podkreśla, że o istocie mediów lokalnych stanowią zawartość oraz zasięg rozpowszechniania, przy czym – jak zaznacza – „za najbardziej lokalne uznaje się media, które obejmują najmniejszy z możliwych obszar rozpowszechniania¹⁰”. W kategorii medioznawczej na potrzeby niniejszego opracowania należy dokonać także typologizacji mediów lokalnych ze względu na technikę przekazu. W omawianych badaniach zastosowano rozłączne kategorie: radio lokalne i radio internetowe. Pierwsza grupa definiowana jest przez badaczy-autorów przez pryzmat kryterium zasięgi rozpowszechniania. Chodzi tutaj mianowicie o stacje radiowe, których warunki techniczne wynikające z zapisów koncesyjnych Krajowej Rady Radiofonii i Telewizji sankcjonują rozsiewanie sygnału radiowego na teren co najmniej jednej gminy, ale nie więcej niż kilku powiatów. Implikuje to także ze statystycznego punktu widzenia założenie, iż radio regionalne także mieści się w tak zarysowanej klasyfikacji. Czynnikiem różnicującym część wspólną zbiorów nierozłącznych radia lokalnego i regionalnego (zasięg) jest natomiast kryterium zawartości programowej. Rozróżnienie na tematykę lokalną i regionalną w połączeniu z identyfikacją lokalną pozwala na zdefiniowanie na potrzeby badań terminu: radio lokalne. Identyfikacja lokalna skorelowana z zasięgiem społecznym to z kolei czynnik, który pozwala na wyróżnienie radia internetowego charakteryzującego się globalnym zasięgiem technicznym. Na aspekt zróżnicowania zawartości programowej zwraca również uwagę Agnieszka Roguska, za którą autorzy przyjęli definicję terminu: lokalna telewizja kablowa. Jest to „samodzielnie istniejący, niepubliczny, komercyjny program telewizyjny emitowany w sieci kablowej o zasięgu lokalnym z możliwością przekazywania informacji lokalnych i regionalnych¹¹”. Kluczem interpretacyjnym umożliwiającym typologizację mediów jest zatem dla badaczy zawartość determinowana zasięgiem społecznym nadawania oraz identyfikacją lokalną odbiorców. Do grupy mediów lokalnych badacze zaliczają zatem: radio lokalne w rozumieniu stacji emitującej swój sygnał na obszarze mniejszym niż obszar województwa samorządowego, lokalne radio internetowe sprofilowane poprzez lokalny charakter zawartości programu, lokalną telewizję kablową ograniczoną długością kabla oraz prasę lokalną. Podkreślić należy, iż prasę lokalną badacze traktują – analogicznie jak R. Kowalczyk media – w ujęciach: przedmiotowym, podmiotowym oraz instytucjonalnym¹². S. Dziki uważa, że prasa lokalna „to bardzo niejednolita grupa wytworów prasowych, których wspólną cechą jest fakt ukazywania się poza głównym centrum lub głównymi ośrodkami życia społeczno-politycznego oraz kulturowego danego kraju i kolportowania ich na określonym (zwykle granicami wewnętrznego podziału administracyjnego) terytorium”¹³. Z kolei zdaniem wspomnianego powyżej R. Kowalczyka „terminem „prasa lokalna” można współcześnie określać i określa się prasę wydawaną w dzielnicach dużych miast, parafiach, na osiedlach, osiedlach małych miastach i miasteczkach, gminach, powiatach, mikroregionach, krainach, ziemiach, w środowisku wiejskim. Lokalne wydawnictwa prasowe umieszcza się często na tak zwanym trzecim poziomie prasowo-wydawniczym, sytuując je poniżej

¹⁰ R. Kowalczyk, *Miejsce i rola mediów lokalnych we współczesnym społeczeństwie informacyjnym (refleksje medioznawcze)*, „Środkowoeuropejskie Studia Polityczne”, nr 1/2011, <http://www.wnpid.amu.edu.pl/ssp-archiwum/ssp-1-2011.html> (dostęp on-line 02.09.2013).

¹¹ A. Roguska, *Telewizja lokalna w upowszechnianiu kultury regionalnej*, Wydawnictwo Akademii Podlaskiej w Siedlcach – Oficyna Wydawnicza Impuls, Kraków–Siedlce 2008, s. 19.

¹² R. Kowalczyk, *op.cit.*, s. 65.

¹³ *Encyklopedia wiedzy o prasie*, J. Maślanka (red.), Wrocław 1976, s. 174.

zasięgu krajowego i regionalnego”¹⁴. Z kolei według J. Sobczaka, do prasy lokalnej należy zaliczyć periodyki adresowane do wyodrębnionych, dość małych obszarów administracyjnych (rzadziej geograficznych), takich jak miasto, gmina, dzielnica, powiat, ale także mikroregion czy parafia¹⁵. P. Szostok przytacza tutaj definicję Mariana Gieruli, który „za prasę lokalną uznaje tę część systemu prasy, którą można wydzielić z całości na podstawie przeważającej zawartości związanej z życiem i funkcjonowaniem społeczności lokalnych [...] W zależności od wielkości i typu aktywności społeczności lokalnej tworzy się tym samym w jego ramach mniej lub bardziej rozwinięta lokalna sieć komunikacyjna o różnych zakresach i poziomach funkcjonowania. Do tak rozumianego pojęcia prasy lokalnej należy włączyć także media regionalne lub nawet ogólnokrajowe, o ile ich zawartość uczestniczy w tworzeniu sieci komunikacyjnej społeczności lokalnej w jej informacyjnym wymiarze lokalnym. Pozostałe kryteria wydzielenia prasy lokalnej są wtórne i uzupełniające, a należą do nich: obszar kolportażu oraz miejsce wydawania i redagowania¹⁶”.

Na potrzeby niniejszej publikacji wskazać należy także na dychotomiczne pojęcie prasy samorządowej¹⁷. P. Szostok pisze o niej jako określeniu „dla periodyków oficjalnie utrzymywanych czy dotowanych przez władzę lokalną” przy czym, jak zaznacza autorka, poprawna terminologia powinna dotyczyć prasy władzy samorządowej¹⁸. Nadmienić należy w tym miejscu, iż uwzględniając powyższe ograniczenia dla uproszczenia analizy dokonać można rozróżnienia na prasę samorządową (władzy samorządowej – przyp. aut.) oraz prasę lokalną (niezależną – przyp. aut.) w ujęciu przedmiotowym. Ze względu na specyfikę publikacji wymieniłem także, za Stanisławem Michalczykiem, typologię form administracji tytułami samorządowymi: pismo wydawane przez wydział urzędu jednostki samorządu terytorialnego, pismo wydawane przez samodzielny zakład budżetowy, pismo wydawane przy samorządowej instytucji kultury, pismo wydawane przez firmę zewnętrzną, pismo wydawane przez spółkę z udziałem jednostki samorządu terytorialnego¹⁹. Podkreślenia wymaga jednak fakt, iż typologia S. Michalczyka pozostaje wciąż aktualna pomimo ograniczeń prawnych związanych z enumeratywnym ograniczeniem form gospodarki komunalnej, jakie mogą być prowadzone w formie zakładu budżetowego oraz zlecaniem wydawania pisma samorządowego firmie zewnętrznej, co determinowane jest wysokością nakładów i związane z koniecznością zastosowania jednej z form konkurencyjnych, wynikających z ustawy o zamówieniach publicznych. Z tego też względu pozostałe formy zarządzania wydawaniem prasy samorządowej są powszechnie stosowane nie tylko w zakresie wydawania prasy samorządowej ale i innych mediów samorządowych (mediów władzy samorządowej) – radia lokalnego czy też lokalnej telewizji kablowej²⁰.

¹⁴ R. Kowalczyk, *Prasa lokalna w systemie komunikowania społecznego*, Poznań 2003, s. 48 [w:] P. Szostok, *Prasa samorządowa czy prasa władz samorządowych? Komu służą periodyki finansowane z lokalnych budżetów* – niepublikowana rozprawa doktorska obroniona na Wydziale Nauk Społecznych Uniwersytetu Śląskiego w Katowicach w 2009 r., na prawach manuskryptu, s. 11.

¹⁵ J. Sobczak, *Wolność prasy w myśl litery prawa i w praktyce prasy lokalnej*, [w:] *Media lokalne a demokracja lokalna*, J. Chłopecki, R. Polak (red.), Rzeszów 2005, s. 62.

¹⁶ Por. P. Szostok, *Prasa samorządowa czy prasa władz...*, s. 15.

¹⁷ P. Szostok, *Prasa samorządowa w Polsce – teorie, historia, funkcje* [w:] *Rola samorządu terytorialnego w modernizacji Polski*, M. Barański, A. Czyż, S. Kubas (red.), Uniwersytet Śląski – Wydawnictwo Naukowe Śląsk, Katowice 2010, s. 227.

¹⁸ Ibidem.

¹⁹ P. Szostok, *Prasa samorządowa w Polsce...*, s. 227–228 [za:] S. Michalczyk, *Prasa samorządowa. Szkice prasoznawcze*, Katowice 1996, s. 25–26.

²⁰ Por. Łukasz Malina, *TV Zabrze nie kręci filmów na zamówienie urzędu. Pieniądze z podatków wydajemy podwójnie?*, <http://zabrze.naszemiasto.pl/artukul/galeria/1436969,tv-zabrze-nie-kraci-filmow-na-zamowienie-urzedu-pieniadze-z-id,t.html> (dostęp on-line 02.09.2013).

Specyfika prezentowanych wyników badań i charakter niniejszej publikacji wymaga także zdefiniowania terminologii związanej z bezpośrednim zastosowaniem nowoczesnych technologii informacyjnych i komunikacyjnych w funkcjonowaniu administracji. Na uwagę zasługują pojęcia: e-government oraz e-administration, przy czym L. Porębski wskazuje, że centralną rolę w opisie zastosowania nowoczesnych technologii w e-government odgrywa termin: elektroniczna administracja (e-administracja)²¹. Trudności lingwistyczne w precyzyjnym ujęciu problematyki technologii informatycznych powodują, że dla uproszczenia przekazu autorzy zdecydowali się wykorzystać funkcjonujące w obiegu medialnym pojęcie: e-urząd traktowane z perspektywy ujęcia przedmiotowego jako sferę administracji publicznej realizowaną poprzez świadczenie usług publicznych drogą elektroniczną, co wiąże się z wydatnym zmniejszeniem nakładów finansowych oraz poprawą jakości świadczonych usług przy zapewnieniu całodobowego dostępu. W kwestionariuszu ankiety badając komunikowanie się z wykorzystaniem strony internetowej, autorzy uwzględnili trzy poziomy pomocne w badaniach stopnia rozwoju e-administracji: informacja on-line, interakcja jednokierunkowa (pobieranie formularzy), interakcja dwukierunkowa (pobieranie i odsyłanie wypełnionych formularzy przez Internet), natomiast uwzględnienie i ocena poziomu czwartego (transakcji) wynikała ze sposobu, w jaki adresaci ankiet przekazywali informację zwrotną w sytuacji otrzymania wniosku z kwestionariuszem poprzez Elektroniczną Platformę Usług Administracji Publicznej z wykorzystaniem Profilu Zaufanego²². W tym miejscu koniecznym staje się poczynienie ustaleń o charakterze metodologicznym. Aparat pojęciowy wykorzystywany przy korespondencji prowadzonej drogą elektroniczną został zdefiniowany w trzech aktach normatywnych: ustawa o podpisie elektronicznym, ustawa o świadczeniu usług drogą elektroniczną, ustawa o informatyzacji podmiotów realizujących zadania publiczne. Z uwagi na charakter niniejszej publikacji kluczowe znaczenie mają terminy:

- dokument elektroniczny – „stanowiący odrębną całość znaczeniową zbiór danych uporządkowanych w określonej strukturze wewnętrznej i zapisany na informatycznym nośniku danych”²³,
- podpis elektroniczny – „dane w postaci elektronicznej, które wraz z innymi danymi, do których zostały dołączone lub z którymi są logicznie powiązane, służą do identyfikacji osoby składającej podpis elektroniczny”²⁴,
- bezpieczny podpis elektroniczny – „podpis elektroniczny, który jest przyporządkowany wyłącznie do osoby składającej ten podpis, jest sporządzany za pomocą podlegających wyłącznej kontroli osoby składającej podpis elektroniczny bezpiecznych urządzeń służących do składania podpisu elektronicznego i danych służących do składania podpisu elektronicznego, jest powiązany z danymi, do których został dołączony, w taki sposób, że jakakolwiek późniejsza zmiana tych danych jest rozpoznawalna”²⁵,
- elektroniczna skrzynka podawcza – „dostępny publicznie środek komunikacji elektronicznej służący do przekazywania dokumentu elektronicznego do podmiotu publicznego przy wykorzystaniu powszechnie dostępnego systemu teleinformatycznego”²⁶,

²¹ L. Porębski, *op.cit.*, s. 51.

²² Typologia na podstawie: Dorota Grodzka, *E-administracja w Polsce, INFOS. Zagadnienia społeczno-gospodarcze*, Wydawnictwo Sejmowe dla Biura Analiz Sejmowych, nr 18, 05.07.2007, s. 2.

²³ Dz. U. z 2005 Nr 64, poz. 565, z późn. zm., ustawa z 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne, art. 3 ust. 2.

²⁴ Dz. U. z 2013, poz. 262, ustawa z dnia 18 września 2001 r. o podpisie elektronicznym, art. 3 ust. 1.

²⁵ Dz. U. z 2013, poz. 262, ustawa z dnia 18 września 2001 r. o podpisie elektronicznym, art. 3 ust. 2.

²⁶ Dz. U. z 2005 Nr 64, poz. 565, z późn. zm., ustawa z 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne, art. 3 ust. 17.

- elektroniczna platforma usług administracji publicznej – „system teleinformatyczny, w którym instytucje publiczne udostępniają usługi przez pojedynczy punkt dostępowy w sieci Internet”²⁷,
- profil zaufany ePUAP – „zestaw informacji identyfikujących i opisujących podmiot lub osobę będącą użytkownikiem konta na ePUAP, który został w wiarygodny sposób potwierdzony [...]”²⁸,
- podpis potwierdzony profilem zaufanym ePUAP – „podpis złożony przez użytkownika konta ePUAP, do którego zostały dołączone informacje identyfikujące zawarte w profilu zaufanym ePUAP”²⁹,
- podpis systemowy ePUAP – „podpis cyfrowy utworzony w bezpiecznym środowisku systemu ePUAP, zapewniający integralność i autentyczność wykonania operacji przez system ePUAP”³⁰,
- urzędowe poświadczenie odbioru – „dane elektroniczne dołączone do dokumentu elektronicznego doręczonego podmiotowi publicznemu lub połączone z tym dokumentem w taki sposób, że jakkolwiek późniejsza zmiana dokonana w tym dokumencie jest rozpoznawalna”³¹,
- certyfikat – „elektroniczne zaświadczenie, za pomocą którego dane służące do weryfikacji podpisu elektronicznego są przyporządkowane do osoby składającej podpis elektroniczny i które umożliwiają identyfikację tej osoby”³².

Na potrzeby niniejszej publikacji profil zaufany w ePUAP traktowany jest jako niekwalifikowany podpis elektroniczny uwierzytelniany w punktach potwierdzania profili zaufanych oraz bezpieczny podpis elektroniczny³³. Jego weryfikacja wymaga wyłącznie obecności w punkcie autoryzacji oraz posiadania adresu poczty elektronicznej. Sieć punktów potwierdzania profilu zaufanego obejmuje jednostki organizacyjne administracji publicznej. Pociąga to za sobą konieczność osobistej obecności właściciela podpisu w punkcie potwierdzania i uzyskanie dostępu do własnego profilu zaufanego na okres trzech lat³⁴. Tak definiowany podpis elektroniczny w świetle przepisów polskiego prawa, jest podpisem wydawanym bezpłatnie. Jego funkcjonalność determinowana jest zawartością Centralnego Repozytorium Wzorów Doku-

²⁷ Dz. U. z 2005 Nr 64, poz. 565, z późn. zm., ustawa z 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne, art. 3 ust. 13.

²⁸ Dz. U. z 2005 Nr 64, poz. 565, z późn. zm., ustawa z 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne, art. 3 ust. 14.

²⁹ Dz. U. z 2005 Nr 64, poz. 565, z późn. zm., ustawa z 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne, art. 3 ust. 15.

³⁰ Dz. U. z 2005 Nr 64, poz. 565, z późn. zm., ustawa z 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne, art. 3 ust. 16.

³¹ Dz. U. z 2005 Nr 64, poz. 565, z późn. zm., ustawa z 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne, art. 3 ust. 20.

³² Dz. U. z 2013, poz. 262, ustawa z dnia 18 września 2001 r. o podpisie elektronicznym, art. 3 ust. 10.

³³ „Profil zaufany – bezpłatna metoda potwierdzania tożsamości w elektronicznych kontaktach z administracją. Profil zaufany jest bezpłatną metodą potwierdzania tożsamości obywatela w systemach elektronicznej administracji – to odpowiednik bezpiecznego podpisu elektronicznego, weryfikowanego certyfikatem kwalifikowanym. Wykorzystując profil zaufany obywatel może załatwić sprawy administracyjne (np. wnoszenie podań, odwołań, skarg) drogą elektroniczną bez konieczności osobistego udania się do urzędu.” [za:] www.epuap.gov.pl (dostęp on-line 09.07.2013).

³⁴ Wymogi techniczne oraz warunki korzystania z profilu zaufanego ePUAP określone zostały w: Rozporządzenie Ministra spraw wewnętrznych i administracji z dnia 27 kwietnia 2011 r. w sprawie zakresu i warunków korzystania z elektronicznej platformy usług administracji publicznej, Dz. U. z 2011 r. nr 93, poz. 546 oraz Rozporządzenie Ministra spraw wewnętrznych i administracji z dnia 27 kwietnia 2011 r. w sprawie zasad potwierdzania, przedłużania ważności, wykorzystania i unieważniania profilu zaufanego elektronicznej platformy usług administracji publicznej, Dz. U. z 2011 r. nr 93, poz. 547.

mentów oraz katalogiem dostępnych usług poprzez ePUAP, czyli narzędziem standaryzującym „sposób prezentowania i opisywania usług administracji publicznej. Jego celem jest utrzymanie spójnej listy usług publicznych świadczonych drogą elektroniczną oraz ich efektywne wyszukiwanie, nawigowanie, wertowanie i filtrowanie³⁵. Warto zwrócić również uwagę na fakt, iż środowisko systemowe ePUAP z którego korzystać mogą posiadacze profilu zaufanego ma otwarty charakter związany z możliwością rozbudowy o nowe funkcjonalności oraz katalog usług. Niemniej jednak różnica pomiędzy podpisem elektronicznym niekwalifikowanym a bezpiecznym podpisem elektronicznym weryfikowanym certyfikatem kwalifikowanym wciąż dotyczy jednak zasięgu zastosowania. Podpis kwalifikowany działa niezależnie od systemu, w którym został wytworzony i zgodnie z przepisami Unii Europejskiej honorowany jest na terytorium Europejskiego Obszaru Gospodarczego³⁶.

³⁵ Cyt. [za:] Elektroniczna Platforma Usług Administracji Publicznej – <http://epuap.gov.pl> (dostęp 31.07.2013).

³⁶ Strona internetowa Ministerstwa Gospodarki Rzeczypospolitej Polskiej – <http://www.mg.gov.pl>.

Metodologia badań

2.1. Cel badań

Intensywny rozwój środków masowej komunikacji, w tym narzędzi komunikacji wykorzystujących możliwości sieci internetowej, umożliwia uczestnikom procesu lokalnego komunikowania publicznego realizowanie proaktywnej polityki informacyjnej oraz promocyjnej. Posługiwanie się najnowszymi technologiami w komunikacji elektronicznej przyczyniać się może wśród odbiorców do kształtowania pozytywnego wizerunku jednostek organizacyjnych urzędów samorządu terytorialnego, pozycjonując je jako nowoczesne i otwarte na dialog z otoczeniem społecznym. Wszak podstawowym atutem narzędzi komunikacji internetowej, poza zasięgiem technicznym, jest przede wszystkim interaktywność. Użycie do tego celu mediów społecznościowych pozwala między innymi zwiększyć zasięg społeczny przekazu komunikacyjnego czy też promocyjnego. Poza utylitarnym aspektem, równie istotny a być może nawet i najbardziej pożądanym jest efekt wizerunkowy. Coraz intensywniejsze wykorzystywanie przez urzędy jednostek samorządu terytorialnego w Polsce nowoczesnych technik komunikacji elektronicznej w założeniu sprzyjać miało realizacji celów badawczych, którymi były:

- określenie, z jakich narzędzi komunikacyjnych jednostki samorządu terytorialnego korzystają najchętniej, z uwzględnieniem ich podziału na medialne i pozamedialne sposoby komunikowania się, formy bezpośrednie i pośrednie, obowiązkowe i dodatkowe instrumenty upowszechniania informacji,
- zweryfikowanie różnic w zakresie stosowania poszczególnych technik komunikacyjnych w różnych częściach Polski, co pozwoli na skonstruowanie mapy komunikowania lokalnego, wyróżnienie najlepiej i najgorzej komunikujących się województw, ewentualnie określenie, jakie grupy narzędzi komunikacyjnych stosowane są najchętniej w różnych częściach kraju,
- typologia komunikowania lokalnego ze względu na wielkość i charakter jednostki samorządu terytorialnego.

Przeprowadzone analizy mają na celu nie tylko opisanie istniejącego stanu rzeczy w zakresie komunikowania lokalnego, ale również zdiagnozowanie występujących na tym poziomie problemów komunikacyjnych i zaproponowanie sposobów ich skutecznego rozwiązywania. Przedstawione powyżej uwarunkowania zdeterminowały metodę dystrybucji ankiety badawczej. Intencją autorów badań były bowiem, poza ustaleniami faktycznymi, także ustalenia o charakterze formalnym i behawioralnym. Chodziło między innymi o formalno-prawną kontrolę procedowania wniosków przekazanych za pośrednictwem dostępnej powszechnie Elektronicznej Platformy Usług Administracji Publicznej (dalej ePUAP – przyp. aut.) oraz interpretację zachowań komunikacyjnych adresatów ankiety.

„Elektroniczna Platforma Usług Administracji Publicznej (ePUAP) to system informatyczny, dzięki któremu obywatele mogą załatwiać sprawy urzędowe za pośrednictwem Internetu, natomiast przedstawiciele podmiotów publicznych – bezpłatnie udostępnić swoje usługi w postaci elektronicznej. [...] Obywatele, poszukując usługi, którą chcieliby zrealizować za pośrednictwem portalu www.epuap.gov.pl, korzystają z Katalogu Usług. Jest to narzędzie standaryzujące sposób prezentowania i opisywania usług administracji publicznej. Jego celem jest utrzymywanie spójnej listy usług publicznych świadczonych drogą elektroniczną oraz ich efektywne wyszukiwanie, nawigowanie, wertowanie i filtrowanie. Korzyścią dla podmiotów publicznych, wynikającą z wykorzystania portalu www.epuap.gov.pl, jest możliwość bezpłatnego udostępniania usług publicznych poprzez Internet. Podmioty publiczne, korzystając z platformy, nie muszą budować własnych systemów, w celu umożliwienia obywatelowi kontaktu z instytucją i załatwienia sprawy urzędowej. Udostępniona funkcjonalność Elektronicznej Skrzynki Podawczej (ESP) umożliwiła instytucjom publicznym wywiązanie się z obowiązku, wynikającego z ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne, przyjmowania dokumentów w postaci elektronicznej (wnoszenia podań i wniosków oraz innych czynności w postaci elektronicznej)”¹.

2.2. Przedmiot badań

Przedmiotem badań stało się komunikowanie wszystkich jednostek samorządu terytorialnego na poziomie lokalnym w Polsce. Celem Autorów stało się zatem ustalenie czy i w jakim stopniu działania komunikacyjne stanowią wyłącznie realizację ustawowego obowiązku odpowiedzi na wniosek czy też stanowiły dla adresata okazję do uwiarygodnienia wizerunku organizacji jako nowoczesnej, która wykorzystuje w procesie komunikowania najnowocześniejsze narzędzia elektroniczne. Aby najpełniej zobrazować metody i techniki wykorzystywane przez samorząd do komunikowania się z otoczeniem społecznym Autorzy badań uznali, że najsukcesowniejszym sposobem dotarcia z ankietą do adresatów będzie dostarczenie jej do wszystkich urzędów jednostek samorządu terytorialnego. W ten sposób w przekonaniu Autorów udało się uniknąć błędów związanych z ustaleniem właściwego poziomu reprezentatywności, a to z kolei w istotny sposób zapobiegło zagrożeniom zdeformowania rzetelności wnioskowania. Biorąc pod uwagę obowiązujący w Polsce ustrój samorządu terytorialnego, za najwłaściwszy z punktu widzenia celów badawczych wyselekcjonowano szczebel gminny uwzględniający wszystkie statusy (gmina wiejska, miejsko-wiejska i miejska) oraz powiaty, w tym również miasta na prawach powiatu będące formalnie gminami realizującymi zadania powiatu². Przyjęto ponadto założenie wynikające z ustaw: o samorządzie gminnym, samorządzie powiatowym i samorządzie województwa, iż zarówno gminy jak i powiaty z formalno-prawnego punktu widzenia tworzą z mocy prawa lokalną wspólnotę samorządową (powiaty, w tym miasta na prawach powiatu) oraz wspólnotę samorządową, podczas gdy w odniesieniu do samorządowego województwa ustawodawca wyraźnie wskazał, że mieszkańcy województwa tworzą regionalną

¹ Witryna internetowa Elektronicznej Platformy Usług administracji Publicznej http://epuap.gov.pl/wps/portal/E2_ OePUAP (dostęp on-line 27.08.2013).

² Kwestionariusza ankiety nie dystrybuowano wśród jednostek pomocniczych Miasta Stołecznego Warszawy – dzielnic miasta Warszawa. W świetle obowiązującego stanu prawnego są to bowiem tworzone obligatoryjnie jednostki pomocnicze miasta na prawach powiatu, choć ze specyficznym trybem wyboru organów. Rady dzielnic – organy uchwałodawcze wybierane są w wyborach powszechnych, natomiast organy wykonawcze – zarządy – w wyborach pośrednich przez radnych dzielnic.

wspólnotę³. Odmienny charakter najludniejszych i największych obszarowo wspólnot regionalnych oraz zakres zadań realizowanych przez jednostki samorządu terytorialnego szczebla wojewódzkiego zróżnicowany pod względem zakresu kompetencyjnego gmin i powiatów, przyczynił się do ograniczenia zasięgu badań. Na potrzeby niniejszej publikacji przyjęto także założenie, iż zadania własne gmin i powiatów w dominującej części charakteryzują się użytecznością publiczną rozumianą jako „bieżące i nieprzerwane zaspokajanie zbiorowych potrzeb ludności w drodze świadczenia usług powszechnie dostępnych”⁴. Za rudymenatny natomiast cel funkcjonowania województwa samorządowego uznać można rozwój regionalny⁵. Wnioskując zatem z powyższego przyjąć należy, że komunikowanie się z otoczeniem społecznym jednostek samorządu terytorialnego poziomu wojewódzkiego będzie przejawiało się przede wszystkim w wykorzystaniu innych niż na poziomie gmin i powiatów kanałów komunikacji, uwzględniających układ osadniczy i przestrzenny oraz odmiennych publiczności zróżnicowanych z uwagi na inny typ więzi społecznych, gospodarczych i kulturowych.

2.3. Kanały dystrybucji

Na wyborze metody dystrybucji ankiety zaważyły również kwestie ekonomiczne związane z brakiem funduszy na pokrycie kosztów dostarczenia kwestionariusza drogą pocztową oraz problemy logistyczne wynikające z konieczności druku kwestionariuszy oraz zakupu odpowiedniej ilości kopert. Według stanu aktualnego przypadającego na okres dystrybucji kwestionariuszy ankiety (czerwiec–sierpień 2011 r.) i na podstawie bazy danych jednostek samorządu terytorialnego dostępnej na stronie internetowej ministerstwa ówczesnie właściwego do spraw administracji publicznej, przed dwójką badaczy jawiła się konieczność fizycznego przygotowania dystrybucji 2878 pakietów badawczych, w tym: 2499 adresowanych do gmin, 65 adresowanych do miast na prawach powiatu oraz 314 powiatów. Skierowanie do urzędów jednostek samorządu terytorialnego kwestionariuszy ankiety przy wykorzystaniu rozwiązania oferowanego przez ePUAP potencjalnie gwarantowało pełny poziom zwrotów, z uwzględnieniem odpowiedzi odmowych oraz zwrotu nieuzupełnionych kwestionariuszy. Początkowy okres funkcjonowania ePUAP wiązał się jednak z zastrzeżeniem, że nie wszystkie urzędy jednostek samorządu terytorialnego dysponowały wówczas aktywną skrzynką podawczą. W związku z tym przyjęto wymienione powyżej pytanie badawcze dotyczące dostosowania się przedstawicieli administracji samorządowej do zmieniającej się rzeczywistości komunikacji zapośredniczonej. Kilku adresatów przekazało informację zwrotną do nadawców sygnalizując problemy techniczne lub komunikacyjne związane nie tyle z wypełnieniem kwestionariusza ankiety, ale sposobem jego zwrotu. Zjawisko to polegało najczęściej na skutecznej próbie kontaktu z badaczami bądź to w formie zapytań przesyłanych za pośrednictwem wiadomości poczty elektronicznej lub też poprzez wiadomość zwrotną realizowaną w trybie komunikatu w systemie ePUAP, w celu zaproponowania dostarczenia kwestionariusza jako listowej przesyłki pocz-

³ Por. Dz. U. 2013 poz. 596 tekst jednolity, ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa, art. 1 ust. 1; Dz. U. 2013 poz. 594 tekst jednolity, ustawa z dnia 8 marca 1990 r. o samorządzie gminnym, art. 1 ust. 1; Dz. U. 2013 poz. 595, ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym, art. 1 ust. 1.

⁴ Dz. U. 2013 poz. 594 tekst jednolity, ustawa z dnia 8 marca 1990 r. o samorządzie gminnym, art. 9 ust. 4.

⁵ Zob. Dz. U. 2013 poz. 596, ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa, art. 11 ust. 1 i por. z Dz. U. 2013 poz. 594 tekst jednolity, ustawa z dnia 8 marca 1990 r. o samorządzie gminnym, art. 7 ust. 1 i art. 9 ust. 4 oraz Dz. U. 2013 poz. 595 tekst jednolity, ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym, art. 4 ust. 1 i art. 6 ust. 2.

towej⁶ lub też załącznika do wiadomości e-mail⁷. Pierwsza faza istnienia ePUAP pociągała za sobą zatem konieczność dostosowania metody dystrybucji kwestionariuszy ankiety. Podjęto więc decyzję o ich przesłaniu w formie załączników do wiadomości poczty elektronicznej. W tym celu również wykorzystano ministerialną bazę jednostek samorządu terytorialnego, skąd uzyskano potrzebne dane po ich uprzedniej weryfikacji lub też uzupełnieniu przez badaczy. Podkreślić należy jednak fakt, iż w wielu przypadkach baza okazała się niekompletna lub też zawierała błędy literowe, przy czym stan prawny użytej do badań bazy danych nie uwzględniał przewidywanych zmian statusu prawnego gmin. Decyzje Rady Ministrów o takich zmianach skutkują wejściem w życie dopiero od kolejnego roku kalendarzowego następującego po zmianie statusu wyrażonej w formie rozporządzenia Rady Ministrów⁸. Chodzi o nadawanie gminie lub miejscowości statusu miasta, w tym dotyczy to też sytuacji nadania statusu miasta na prawach powiatu⁹. Zwłaszcza ten ostatni przypadek oznacza zmianę zakresu kompetencji oraz niesie ze sobą nowe zadania w dziedzinie komunikowania się z otoczeniem społecznym. Są one związane między innymi z pojawieniem się nowych grup docelowych, których to wcześniej nie uwzględniano w procesie komunikacji. Mowa tutaj na przykład o bezrobotnych, gdyż przeciwdziałanie bezrobociu oraz aktywizacja lokalnego rynku pracy jest zadaniem realizowanym przez powiaty i gminy wykonujące zadania powiatu¹⁰. Nadmienić należy, iż po reorganizacji struktury ministerstw dokonanej wskutek powołania Rady Ministrów w wyniku wyborów parlamentarnych w 2011 r., zadania Ministerstwa Spraw Wewnętrznych i Administracji w zakresie właściwości związanych ze sprawami administracji przejęło nowoutworzone Ministerstwo Administracji i Cyfryzacji, przy czym podczas migracji bazy danych jednostek samorządu terytorialnego dokonano aktualizacji zbioru oraz korekty błędnych lub dotkniętych wadą danych.

2.4. Podstawy prawne

Po dokonaniu wyboru metody dystrybucji kwestionariuszy ankiety przed autorami badań stanął problem ustalenia podstaw prawnych dociekań naukowych. Chodziło przede wszystkim o uzyskanie formalnej gwarancji zwrotu kwestionariuszy, które w przeciwnym wypadku mogłyby być – jak wynika z praktyki funkcjonowania urzędów jednostek samorządu terytorialnego – potraktowane jako druki niewymagające rejestracji w wewnętrznych systemach obiegu dokumentacji. W odniesieniu do kwestionariuszy dystrybuowanych poprzez pocztę elektroniczną podstawę prawną stanowią przepisy ustawy – kodeks postępowania administracyjnego¹¹ w zbiegu z przepisami ustawy z dnia 18 lipca 2002 r. o świadczeniu usług drogą elektro-

⁶ Cyt.: „Witam, w dniu 01.11.2011 r., poprzez platformę e-PUAP wpłynął do nas wniosek wraz z załączonym kwestionariuszem, związany z prowadzonymi ogólnopolskimi badaniami nad sposobami komunikowania lokalnego, prowadzonymi przez Zakład Dziennikarstwa Instytutu Nauk Politycznych i Dziennikarstwa Uniwersytetu Śląskiego w Katowicach. Niestety katalog usług dostępnych na powyższej platformie uniemożliwia nam udzielenie odpowiedzi tą drogą. W związku z powyższym, jeśli to Pan jest nadawcą powyższego wniosku, zwracam się z prośbą o wskazanie innej drogi komunikacji – podanie np. adresu e-mail lub adresu pocztowego”.

⁷ Cyt.: „Pytanie dotyczące kwestionariusza. Witamy. Czy odpowiedzi spodziewa się Pan w formie elektronicznej (plik DOC) czy może to być zeskanowany wydruk (PDF) z naniesionymi odpowiedziami?”.

⁸ Por. Dz. U. z 2013 poz. 594 tekst jednolity, ustawa z dnia 8 marca 1990 r. o samorządzie gminnym, art. 4 ust. 5.

⁹ Przykładem jest tutaj miasto na prawach powiatu Wałbrzych, które po okresie nieposiadania, ponownie uzyskało taki status.

¹⁰ Zob. Dz. U. 2013, poz. 595, ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym, art. 4 ust. 1 pkt 17.

¹¹ Dz. U. z 2000 r. Nr 98, poz. 1071, ustawa z dnia 14 czerwca 1960 r. – kodeks postępowania administracyjnego, art. 241.

niczną¹². W zakresie formy wniosku – dokument elektroniczny – wyczerpane są natomiast kryteria stypizowane w ustawie o informatyzacji działalności podmiotów realizujących zadania publiczne¹³. Spośród ankiet zwróconych do nadawców zaledwie w jednym przypadku spotkano się ze zdecydowaną odmową udzielenia informacji. Zakwestionowano podstawę prawną wniosku, odsyłając przy tym to ogólnodostępnych danych¹⁴. Analizując jednak treść powołanego artykułu: „Przedmiotem wniosku mogą być w szczególności sprawy ulepszenia organizacji, wzmocnienia praworządności, usprawnienia pracy i zapobiegania nadużyciom, ochrony własności, lepszego zaspokajania potrzeb ludności” przyjąć należy, uwzględniając cel badań wyrażony w preambule kwestionariusza ankiety, iż opracowane wyniki analizy służyć mają „lepszemu zaspokajaniu potrzeb ludności”, przy czym ustawodawca w rzeczonym akcie prawnym nie sprecyzował definicji owych „potrzeb ludności”. Niemniej jednak, bez wątplenia, zdiagnozowanie problemów komunikacji oraz zanalizowanie metod ich rozwiązania, służyć miało poprzez upublicznienie wyników badań, poprawie procesu komunikowania na poziomie lokalnym. Takie stanowisko, oprócz aspektów prawnych zawiera także aspekty komunikacyjne. Ewentualna niechęć wyrażona poprzez odesłanie do witryny internetowej, może wynikać z braku kompetencji do udzielenia odpowiedzi na pytania kwestionariusza ankiety. Może także na to wskazywać pośrednio treść uzasadnienia odmowy, z którego wynika interpretacja niezgodna z intencją komunikacyjną nadawców oraz brak wiedzy fachowej dotyczącej specyfiki badań z zakresu komunikowania. Biorąc pod uwagę własne doświadczenia zawodowe badaczy oraz determinowany przepisami kodeksu postępowania administracyjnego i instrukcji kancelaryjnej obieg dokumentacji urzędowej, stwierdzić należy, iż kwestionariusz ankiety kierowany powinien być do osób, które w swoim zakresie obowiązków mają kwestie związane z komunikacją społeczną albo promocją. Uwzględniając zastrzeżenia podniesione w odmowie udzielenia informacji przez wspomnianych urzędników podkreślić należy, iż cząstkowe dane ogólnodostępne po pierwsze nie wyczerpują tematu, po wtóre zaś dość mocno ograniczają rzetelność wnioskowania chociażby z uwagi na brak niektórych istotnych danych jak na przykład: wiek osób odpowiedzialnych za komunikację społeczną czy rzeczownika prasowego, dane związane z ich wykształceniem albo też dane o nakładzie periodyków.

Proces dystrybucji kwestionariuszy ankiet miał swoje umocowanie prawne. Artykuł 46 §6 kodeksu postępowania administracyjnego stanowi, iż: „doręczenie dokumentu w formie dokumentu elektronicznego do podmiotu publicznego [...] następuje przez elektroniczną skrzynkę podawczą tego podmiotu [...]”. Doręczenie następuje za pomocą środków komunikacji elektronicznej jeżeli strona lub inny uczestnik postępowania: wystąpił do organu administracji publicznej o doręczenie albo wyraził zgodę na doręczenie mu pism za pomocą tych środków¹⁵.

Rozpatrując aspekt prawny dystrybucji kwestionariuszy ankiety podnieść należy także kwestię związaną z prawem do informacji publicznej definiowanym w ustawie o dostępie do in-

¹² Dz. U. z 2002 nr 144 poz. 1204, ustawa z dnia 18 lipca 2002 r. o świadczeniu usług drogą elektroniczną.

¹³ Dz. U. Z 2005 Nr 64, poz. 565, z późn. zm., ustawa z 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne.

¹⁴ Cyt.: „Informacja – odpowiedź: Dziękujemy bardzo za przesłaną [...] ankietę badawczą dotyczącą Ogólnopolskiego Badania Sposobów Komunikowania na poziomie Miast, Gmin i Powiatów. Jednocześnie informujemy, że Urząd Miejski [...] nie jest zobowiązany do udzielania odpowiedzi na kwestionariusze badawcze i ankiety. Ponadto informujemy, że zgodnie z art. 241 KPA. Przedmiotem wniosku mogą być w szczególności sprawy ulepszenia organizacji, wzmocnienia praworządności, usprawnienia pracy i zapobiegania nadużyciom, ochrony własności, lepszego zaspokajania potrzeb ludności, zaś forma przesłanego wniosku oraz charakter pytań w nim zawartych nie wiąże się z zadaniem z ww. zagadnień ujętych w art. 241 KPA. Jednocześnie informujemy, że większość odpowiedzi na zadana w ankiecie pytania znajdują się na stronie internetowej [...]”.

¹⁵ Możliwość taką oferuje interfejs komunikacyjny systemu ePUAP, z której badacze skorzystali na podstawie art. 39 §1 ust. 1 i 2 ustawy – kodeks postępowania administracyjnego, Dz. U. z 2000 r. Nr 98, poz. 1071.

formacji publicznej. Według niniejszego aktu prawnego „każda informacja o sprawach publicznych stanowi informację publiczną”. Prawo to obejmuje uprawnienia do: uzyskania informacji publicznej, w tym uzyskania informacji przetworzonej w takim zakresie, w jakim jest to szczególnie istotne dla interesu publicznego; prawo do informacji publicznej obejmuje uprawnienie do niezwłocznego uzyskania informacji publicznej zawierającej aktualną wiedzę o sprawach publicznych¹⁶. Rozpatrując zarówno sam wniosek jak i zawartość merytoryczną kwestionariusza ankiety, można przyjąć iż dystrybucja podlega także zapisom ustawy o dostępie do informacji publicznej. Promocja jednostki samorządu terytorialnego – odpowiednio gminy i powiatu – wchodzi w zakres działania i zadań tych jednostek, a zatem jako enumeratywnie wymienione w aktach normatywnych, stanowi zadanie własne, co oznacza obligatoryjność jego realizacji¹⁷. Unormowania ustawowe przewidują możliwość odpłatnego udzielenia informacji publicznej, ale tylko w określonych ustawowo okolicznościach związanych „ze sposobem udostępnienia lub koniecznością przekształcenia informacji w formę wskazaną we wniosku”¹⁸.

Omawiając kwestię prawnych podstaw dystrybucji kwestionariusza, zwrócić należy również uwagę na terminowość realizacji wniosków przesłanych przez badaczy. Poziom zwrotów i ocena zaprezentowane i przeanalizowane zostaną w dalszej części publikacji. Podkreślić przy tym należy, iż badawcze nie podejmowali próby ustalenia ilościowego udziału korespondencji otrzymanej w terminie ustawowym w ramach całkowitej liczby zwrotów. Badanie obejmowało jedynie formę, w jakiej się to dokonywało. Nadmienić trzeba również, że występowały także przypadki realizacji wniosku już następnego dnia po przesłaniu za pośrednictwem ePUAP. Kodeks postępowania administracyjnego precyzyjnie sankcjonuje terminy załatwiania spraw urzędowych¹⁹. Jednocześnie przepisy wyraźnie określają zakres odpowiedzialności porządkowej lub dyscyplinarnej za niewłaściwe albo nieterminowe rozpatrzenie skarg i wniosków (art. 223 §2 kodeksu postępowania administracyjnego). Po pierwsze, obowiązuje zasada korelacji stopnia zawiłości sprawy oraz czasu rozpatrywania. Sprawy niewymagające zbierania dowodów, informacji lub wyjaśnień powinny być załatwiane niezwłocznie (art. 12 §2). „Niezwłocznie powinny być załatwiane sprawy, które mogą być rozpatrzone w oparciu [...] o fakty i dowody powszechnie znane albo znane z urzędu organowi, przed którym toczy się postępowanie, bądź możliwe do ustalenia na podstawie danych, którymi rozporządza ten organ”²⁰. Biorąc pod uwagę rudymenarne zasady współpracy ze środkami masowego przekazu przez komórki właściwe do tego rodzaju aktywności, funkcjonowanie aktualizowanej na bieżąco bazy teleadresowej dziennikarzy wydaje się być zjawiskiem powszechnie występującym w urzędach jednostek samorządu terytorialnego. Pytania w kwestionariuszu sformułowano tak, aby udzielenie odpowiedzi nie wymagało od udzielającego podjęcia szczególnego wysiłku. Precyzja odpowiedzi pozwalała również na ocenę kwalifikacji merytorycznych osób odpowiedzialnych za komunikację społeczną lub promocję. Charakterystycznym elementem było występowanie

¹⁶ Dz. U. z 2001 r. Nr 112, poz. 1198 z późn. zm., ustawa z dnia 6 września 2001 r. o dostępie do informacji publicznej, art. 1 ust. 1 oraz art. 3 ust. 1 pkt 1 i ust. 2. Ustawa ma związek z dyrektywą 2003/98/WE Parlamentu Europejskiego i Rady z dnia 17 listopada 2003 r. w sprawie ponownego wykorzystywania informacji sektora publicznego (Dz. Urz. UE L 345 z 31.12.2003, str. 90).

¹⁷ Dz. U. z 2013 poz. 594 tekst jednolity, ustawa z dnia 8 marca 1990 r. o samorządzie gminnym, art. 7 ust. 1 pkt 17 oraz Dz. U. z 2013 poz. 595 tekst jednolity, ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym, art. 4 ust. 1 pkt 21.

¹⁸ S. Osowski, K. Izdebski, *Oplaty za udostępnienie informacji publicznej* [w:] http://informacjapubliczna.org.pl/6,323,oplaty_z_a_udostepnienie_informacji_publicznej.html (dostęp 31.07.2013).

¹⁹ Zob. „Załatwienie sprawy wymagającej postępowania wyjaśniającego powinno nastąpić nie później niż w ciągu miesiąca, a sprawy szczególnie skomplikowanej – nie później niż w ciągu dwóch miesięcy od dnia wszczęcia postępowania, zaś w postępowaniu odwoławczym – w ciągu miesiąca od dnia otrzymania odwołania.”, Dz. U. z 2000 r. Nr 98, poz. 1071, kodeks postępowania administracyjnego, art. 35 §3.

²⁰ Dz. U. z 2000 r. Nr 98, poz. 1071, kodeks postępowania administracyjnego, art. 35 §2.

zależności pomiędzy wielkością gminy a statusem urzędowym osoby udzielającej odpowiedzi. W gminach wiejskich i małych wiejsko-miejskich pod kwestionariuszami ankiet widniał podpis sekretarza gminy a nierzadko także i samego wójta lub jego zastępcy. Oznacza to z jednej strony, że w urzędach niewielkich ludnościowo jednostek samorządu terytorialnego kwestie promocyjne znalazły się w zakresie obowiązków służbowych sekretarza lub zastępcy wójta/burmistrza, a z drugiej zaś, iż struktury organizacyjne oraz zarządzania mają poziomy charakter, co teoretycznie gwarantuje większą efektywność ich funkcjonowania. Należy też zaznaczyć, iż skuteczność prawna korespondencji kierowanej do organów administracji oraz jednostek organizacyjnych administracji publicznej drogą elektroniczną jest tożsama z korespondencją kierowaną pocztą tradycyjną. Przepisy dopuszczają wariantowe wykorzystanie dokumentów w formie pisemnej lub w formie dokumentu elektronicznego doręczanego środkami komunikacji elektronicznej (art. 14 §1 kodeksu postępowania administracyjnego).

2.5. Podpis elektroniczny

Ze względu na zastosowane w dystrybucji kwestionariuszy ankiety rozwiązanie, wyjaśnienia wymaga kwestia praktyki funkcjonowania podpisu elektronicznego oraz określenia cech dystyngtywnych bezpiecznego podpisu elektronicznego oraz podpisu potwierdzonego profilem zaufanym ePUAP. Podstawy prawne implemetnacji podpisu elektronicznego funkcjonują już od czasu wejścia do obiegu prawnego ustawy o podpisie elektronicznym ora z informatyzacji działalności podmiotów świadczących usługi publiczne. Dotyczy to w szczególności funkcjonowania elektronicznych skrzynek podawczych, jak również procesu certyfikowania podpisów elektronicznych. Bezpieczny podpis elektroniczny weryfikowany kwalifikowanym certyfikatem posiada taką samą skuteczność prawną jak podpis własnoręczny²¹. Ponadto kodeks cywilny precyzuje, iż: „Oświadczenie woli złożone w postaci elektronicznej opatrzone bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu jest równoważne z oświadczeniem woli złożonym w formie pisemnej”²². Co ciekawe, w świetle przepisów podstawowej w zakresie wykorzystania technologii cyfrowej dyrektywy Unii Europejskiej w sprawie wspólnotowych ram w zakresie podpisów elektronicznych, za podpis elektroniczny uważać można podpis odręczny w formie elektronicznej (na przykład skan – przyp. aut.) dodany do innych danych elektronicznych: „podpis elektroniczny oznacza dane w formie elektronicznej dodane do innych danych elektronicznych lub logicznie z nimi powiązane i służące jako metoda uwierzytelnienia”²³. Kluczem definicyjnym jest właśnie kwestia uwierzytelniania. Bezpieczny podpis elektroniczny dzięki rozwiązaniom kryptograficznym jest jednoznacznie powiązany z dokumentem oraz autorem, analogicznie zatem jak podpis odręczny. Kwalifikowany podpis elektroniczny to podpis złożony przy pomocy certyfikatu kwalifikowanego oraz przy użyciu bezpiecznego urządzenia do składania podpisu. Certyfikat składa się z weryfikatora tożsamości oraz klucza prywatnego, którym składa się podpis. Uzyskanie podpisu elektronicznego uwierzytelnionego kwalifikowanym certyfikatem pociąga za sobą

²¹ Dz. U. z 2013, poz. 262, ustawa z dnia 18 września 2001 r. o podpisie elektronicznym, art. 5 ust. 2.

²² Dz. U. z 1964 nr 16 poz. 93, ustawa z dnia 23 kwietnia 1964 r. – kodeks cywilny z późn. zm., art. 78 §2. Nie dotyczy to sytuacji sporządzania testamentu, zawarcia związku małżeńskiego lub też czynności notarialnej polegającej na zawieraniu umów w postaci aktu notarialnego, umów kupna-sprzedaży nieruchomości, do czego wymagany jest podpis własnoręczny.

²³ Dyrektywa Parlamentu Europejskiego i Rady 1999/93/WE z dnia 13 grudnia 1999 r. w sprawie wspólnotowych ram w zakresie podpisów elektronicznych, Dz. U. UE L 13/2000, art. 2 ust. 1.

konieczność poczynienia kilkusetzłotowych nakładów finansowych, przy czym certyfikat emitowany był na określony czas²⁴. Specyfikacja techniczna podpisu kwalifikowanego wymagała posiadania specjalnego oprogramowania kryptograficznego oraz urządzenia do składania bezpiecznego podpisu za pośrednictwem mechanizmu podpisu cyfrowego – klucz prywatny na karcie elektronicznej w formie karty procesorowej lub tokenu USB. Dzięki temu kwalifikowany podpis elektroniczny może być wykorzystywany między innymi do:

- składania formularzy do Krajowej Izby odwoławczej, pism procesowych w sądowym postępowaniu upominawczym,
- podpisania wniosku o wydanie zaświadczenia o niezaleganiu ze składkami na ubezpieczenie społeczne, podpisania deklaracji,
- upoważnienia elektroniczne w ZUS,
- pozyskiwania wypisów elektronicznych dotyczących wszystkich podmiotów gospodarczych wpisanych do Krajowego Rejestru Sądowego,
- podpisywania urzędowej korespondencji do elektronicznej skrzynki podawczej,
- składania e-deklaracji podatkowych i wystawianie e-faktur,
- udział w przetargach i aukcjach elektronicznych²⁵.

Zestaw do korzystania z bezpiecznego podpisu elektronicznego weryfikowany certyfikatem kwalifikowanym wymaga zatem zakupu: urządzenia kryptograficznego, specjalnej aplikacji oraz certyfikatu klucza publicznego. Zaawansowany podpis elektroniczny weryfikowany certyfikatem oparty jest o zastosowanie pary kluczy kryptograficznych. Klucz prywatny przechowywany na karcie kryptograficznej – token USB lub karta procesorowa, który ma swojego unikalnego właściciela, służy do podpisywania dokumentu elektronicznego. Klucz publiczny natomiast „służy do weryfikacji e-podpisu i może zostać rozpowszechniony, na przykład poprzez stronę internetową lub bazę urzędu certyfikacji”²⁶. Ze względu na wspomniany powyżej dość kosztowny dostęp do tej usługi – zwłaszcza dla osób fizycznych prowadzących działalność gospodarczą – takie rozwiązanie znamiona użyteczności mogło nosić jedynie w sytuacji intensywnego korzystania, na przykład w prowadzeniu korespondencji elektronicznej z instytucjami skarbowymi albo ubezpieczenia społecznego. Można zatem przyjąć, iż jest to rozwiązanie korzystne jak również i wygodne dla osób prowadzących działalność gospodarczą lub przedsiębiorców, z tym że bezpieczny podpis elektroniczny ma cechy wyłącznie indywidualne, a zatem każdy z zatrudnionych i wykonujących w imieniu pracodawcy czynności związane z korespondencją prowadzoną drogą elektroniczną, zobowiązany jest do posiadania indywidualnego podpisu elektronicznego.

2.5.1. Podpis elektroniczny niekwalifikowany

Część urzędów jednostek samorządu terytorialnego w Polsce podjęła działania zmierzające do popularyzacji usługi podpisu elektronicznego, włącznie z utworzeniem własnego systemu certyfikacji i uwierzytelniania klientów dla obsługi podpisu elektronicznego niekwalifikowa-

²⁴ Początkowo cena ta wynosiła 400 złotych, obecnie waha się od 200–300 złotych w zależności od okresu ważności certyfikatu kwalifikowanego – rok lub dwa lata, z tym że według interpretacji Ministerstwa Gospodarki koszt uzyskania bezpiecznego podpisu może być przez podatnika zakwalifikowany jako kwalifikowany koszt prowadzenia działalności gospodarczej.

²⁵ [za] Witryna internetowa Krajowej Izby Rozliczeniowej SA, <http://elektronicznypodpis.pl/> (dostęp on-line 31.07.2013).

²⁶ Witryna internetowa Ministerstwa Gospodarki Rzeczypospolitej Polskiej – <http://www.mg.gov.pl/Wspieranie+przedsiębiorczosci/Dzialalnosc+gospodarcza+i+e-przedsiębiorczosc/Podpis+elektroniczny/Dzialania+w+zakresie+podpisu+elektronicznego> (dostęp on-line 31.07.2013).

nego²⁷. Przykładem jest tutaj System Elektronicznej Komunikacji Administracji Publicznej (SEKAP) zrealizowany w latach 2005–2008 na terenie kilkudziesięciu gmin województwa śląskiego, współfinansowany z Europejskiego Funduszu Rozwoju Regionalnego w ramach Zintegrowanego Programu Operacyjnego Województwa Śląskiego²⁸. SEKAP to regionalna platforma usług e-administracji łącząca w sobie urząd marszałkowski, starostwa powiatowe, miasta na prawach powiatu oraz gminy. System przewidziany do obsługi miliona mieszkańców dysponuje ujednoczonymi procedurami załatwiania spraw, formularzami, systemem obiegu dokumentów oraz weryfikacji podpisów elektronicznych²⁹. Funkcjonujące systemy identyfikacji petenta w oparciu o podpis elektroniczny niekwalifikowany miały charakter zamknięty i związane były z jednostronną weryfikacją przez emitenta podpisu³⁰. Rozwiązania takie charakteryzowały się ograniczonym zasięgiem technicznym i społecznym, zależne były od stanu infrastruktury teleinformatycznej, priorytetów inwestycyjnych i aktywności w pozyskiwaniu zewnętrznych źródeł finansowania. Grono użytkowników systemu obejmowało zazwyczaj osoby zameldowane lub zamieszkujące obszar jednostki samorządu terytorialnego³¹.

Ze względu na zamknięty charakter systemów niekwalifikowanych podpisów elektronicznych i ich regionalny zasięg, za rozwiązania eliminujące niedoskonałości dotychczas funkcjonujących systemów uznać można platformę ePUAP oraz profil zaufany ePUAP. Niewątpliwie jednak Elektroniczna Platforma Usług Administracji Publicznej wymaga oddzielnych badań związanych z oceną jej funkcjonalności. Ze względu na charakter niniejszej publikacji zaprezentowano ePUAP oraz profil zaufany wyłącznie w kontekście narzędzia użytecznego w procesie realizacji badań nad komunikowaniem lokalnym, zwłaszcza iż rozwój samej platformy to proces dynamiczny i skorelowany z bieżącym modyfikowaniem aplikacji.

Badania realizowane z wykorzystaniem technologii podpisu niekwalifikowanego (profil zaufany ePUAP) obejmowały pierwszą fazę funkcjonowania tego rozwiązania i przeprowadzono je w okresie od czerwca do listopada 2011 r.. Jak dotąd (stan na dzień 16.08.2013 – przyp. aut.) liczba profili zaufanych w Polsce zamyka się sumą 152 229. Stąd też analizowanie funkcjonalności platformy ePUAP w różnych stadiach jej funkcjonowania wymaga oddzielnych badań i nie było przedmiotem dociekań badaczy. Chodzi tutaj na przykład o konieczność uzyskiwania jednorazowego kodu weryfikacyjnego poprzez pocztę elektroniczną niezbędnego do weryfikacji podpisu pod składanym w ramach platformy ePUAP wniosku czy też zmieniający się interfejs użytkownika i związana z tym dezaktualizację algorytmu wysyłania korespondencji. Interfejs komunikacyjny klasyfikował możliwość wysyłania wniosków jako „korespondencję z urzędem” lub „skargi, wnioski, zapytania do urzędu” w katalogu „Ogólne sprawy urzędowe”.

²⁷ Ma on moc prawną jedynie w sytuacji, w której obie strony relacji komunikacyjnej wyrażą na to zgodę.

²⁸ System powstał w oparciu o realizację dwóch projektów: „SEKAP – System Elektronicznej Komunikacji Administracji Publicznej w Województwie Śląskim”, realizowany w latach 2006–2008 i współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego oraz „Rozbudowa i upowszechnienie Systemu Elektronicznej Komunikacji Administracji Publicznej w Województwie Śląskim – SEKAP2”, realizowany w latach 2009–2012 i współfinansowany przez Unię Europejską z Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2007–2013.

²⁹ Witryna internetowa Systemu Elektronicznej Komunikacji Administracji Publicznej <https://www.sekap.pl/content.seam?id=1&cid=23013> (dostęp on-line 09.07.2013).

³⁰ Istnieje technologiczna możliwość integracji skrzynki kontaktowej SEKAP z profilem zaufanym ePUAP.

³¹ Wśród funkcjonujących systemów na uwagę ze względu na architekturę informacji i łatwo dostępną nawigację zasługuje Miejski Informator Multimedialny oferowany przez Urząd Miasta Poznania – udostępniający usługi on-line z wykorzystaniem interaktywnych e-formularzy, <https://www.um.poznan.pl/mim/eurzad/#> (dostęp on-line 25.08.2013) [za:] R. Rajczyk, *Rola Internetu w budowaniu społeczności lokalnych* [w:] *Budowanie społeczności lokalnej. Jak rozwijać trwale relacje pomiędzy samorządem a jego społecznym otoczeniem?*, A. Adamus-Matuszyńska (red.), Wydawnictwo Akademii Ekonomicznej w Katowicach, Katowice 2009, s. 105.

Zasadniczą przeszkodą w realizacji korespondencji seryjnej był jednak brak takiej możliwości. Każdy z identycznie brzmiących wniosków (preambuła kwestionariusza ankiety oraz załącznik w formie ankiety – przyp. aut.) musiał więc przez badaczy być wysyłany pojedynczo, stąd też między innymi stosunkowo długi okres dystrybucji kwestionariusza ankiety. Co więcej, w okresie realizacji badania nie istniała usługa „pismo ogólne do urzędu”, która zważywszy na charakter dociekań naukowych byłaby właściwym trybem przesyłania kwestionariusza innym niż przewidziany w art. 241 kodeksu postępowania administracyjnego³².

2.5.2. Profil zaufany

Pierwsza faza funkcjonowania korespondencji realizowanej w drodze profilu zaufanego na platformie ePUAP charakteryzowała się również ograniczoną możliwością wykorzystania tego rozwiązania teleinformatycznego przez badaczy. Część urzędów jednostek samorządu terytorialnego nie dysponowała systemem elektronicznej skrzynki podawczej, a dostarczenie wniosku (kwestionariusza ankiety) byłoby skuteczne prawnie jedynie w przypadku podpisania go bezpiecznym podpisem elektronicznym weryfikowanym certyfikatem kwalifikowanym i przesłania poprzez ogólnodostępny adres poczty elektronicznej³³. Dlatego też badacze podjęli decyzję aby kwestionariusze ankiety w takiej sytuacji dystrybuować poprzez ogólnodostępne adresy poczty elektronicznej. Kwestionariusz ankiety nie jest informacją handlową³⁴ i zgoda na jego przesłanie na dedykowany imiennie adres służbowy poczty elektronicznej nie byłaby uprzednio wymagana, niewykluczone jednak, iż wcześniejsza zgoda na przesłanie kwestionariusza ankiety wymagałaby przynajmniej uczynienia odpowiedniego zastrzeżenia w stopce wiadomości elektronicznej o treści: „Niniejsza wiadomość nie stanowi informacji handlowej w rozumieniu ustawy z dnia 18 lipca 2002, o świadczeniu usług drogą elektroniczną (Dz. U. z 2002 nr 144, poz. 1204 z późn. zm.). Wiadomość przesłano na udostępniony adres poczty elektronicznej. Jeżeli jednak nie życzą sobie Państwo otrzymywania dalszych informacji, albo otrzymaliście te wiadomość przez pomyłkę prosimy o kontakt i przepraszamy”. Badacze uznali jednak, iż dystrybucja realizowana poprzez ogólnodostępny adres poczty elektronicznej jako formy zastępczej w stosunku do systemu ePUAP i profilu zaufanego, obrazować ma reakcję na wpływające tą drogą pisma do urzędu jednostki samorządu terytorialnego. Innymi słowy, zastosowanie takiego rozwiązania pozwoliło poznać stosunek urzędników odpowiedzialnych za przyjmowanie pism przychodzących do pism przesyłanych drogą elektroniczną. W toku realizacji dystrybucji kwestionariuszy ankiety ustalono, iż część urzędów jednostek samorządu terytorialnego dysponuje adresami poczty elektronicznej oferowanymi bezpłatnie w systemach najpopularniejszych portali internetowych. Fakt ten nie dziwi w sytuacji braku prawnego obowiązku dotyczącego posiadania własnych witryn internetowych, poza Biuletynem Informacji Publicznej. Zatem posiadanie własnej domeny internetowej nie implikuje dysponowania usługą poczty elektronicznej. Jest to możliwe dopiero po zaabonowaniu wirtualnego serwera DNS. Fakt nieposiadania własnych domen wiąże się również z kwestiami finansowymi. Dla niewielkich gmin, gdyż to w grupie tych jednostek samorządu terytorialnego badacze ustalili najliczniejsze braki w zakresie własnych domen pocztowych i internetowych, wydatek kilku lub kilkunastu tysięcy złotych rocznie, uwzględniając koszty zatrudnienia wykwalifikowanego personelu, jest dość pokaźną pozycją w budżecie. Nakłady rosną geometrycz-

³² https://epuap.gov.pl/wps/myportal/E2_ZdarzeniaZyciowe/leId=16&forAdm=false (dostęp on-line 31.07.2013).

³³ M. Korzeb, *Brak elektronicznej skrzynki podawczej*, „Wspólnota”. Pismo samorządu terytorialnego, wersja elektroniczna z dnia 22.02.2013, (dostęp on-line 31.07.2013).

³⁴ Dz. U. z 2002 r. nr 144, poz. 1204 ze zm.), ustawa z dnia 18.07.2002 r. o świadczeniu usług drogą elektroniczną.

nie przy zakupie serwerów rzeczywistych, które zdolne są zapewnić sprawny przepływ danych oraz obsługę teleinformatyczną urzędu.

2.6. Poziom i forma zwrotów

Reasumując aspekt dystrybucji kwestionariuszy ankiety, wszystkie formularze przesłane zostały do adresatów drogą elektroniczną w proporcji trzydzieści siedem procent wiadomości poczty elektronicznej, sześćdziesiąt trzy procent poprzez system ePUAP z wykorzystaniem indywidualnych profili zaufanych badaczy. Spośród dwóch tysięcy ośmiuset siedemdziesięciu ośmiu jednostek samorządu terytorialnego (stan na dzień rozpoczęcia badań – przyp. aut.) dwa tysiące czterysta dziewięćdziesiąt dziewięć to gminy wszystkich statusów (wiejska, miejsko-wiejska, miejska), sześćdziesiąt pięć miast na prawach powiatu oraz trzysta czternaście powiatów. Liczba zwrotów kwestionariuszy ankiet ukształtowała się na poziomie 19,85%, co oznacza iż w rękach badaczy znalazł się zaledwie blisko co piąty przesłany wniosek. Taki poziom zwrotów powodowany może być następującymi czynnikami:

1. Niska kompetencja komunikacyjna urzędników odpowiedzialnych za przyjmowanie korespondencji wynikająca między innymi z braku odpowiednich szkoleń w zakresie obsługi ePUAP.
2. Wybiórcze przestrzeganie przepisów instrukcji kancelaryjnej, która precyzyjnie sankcjonuje sposób procedowania z pocztą przychodzącą, w tym tryb rejestrowania (część urzędów pomimo wykorzystywania elektronicznego systemu obiegu dokumentów, prowadzi także równoległe dublujący się rejestr w oparciu o książkę korespondencji – przyp. aut.).
3. Niedostateczna znajomość przepisów kodeksu postępowania administracyjnego i wynikających z tego tytułu konsekwencji związanych z terminowością załatwiania spraw urzędowych.
4. Podyktowany praktyką zwyczajową sposób postępowania z wnioskami przesyłanymi pocztą elektroniczną. Mowa tutaj o traktowaniu ich jako wiadomości typu spam lub jako druki reklamowe.
5. Nieefektywna organizacja pracy pracowników zajmujących się przyjmowaniem poczty przychodzącej, uzależnione jest od wielkości jednostki samorządu terytorialnego i poziomu zatrudnienia.
6. Brak konsekwencji w planowaniu obiegu korespondencji elektronicznej, co ma związek z mnogością adresów poczty elektronicznej, co z kolei determinuje ich zróżnicowaną obsługę: przykładowe prefiksy adresów w domenie urzędowej: *urząd@um.nazwagminy.pl*, *poczta@ug.nazwagminy.pl*, *wojt/burmistrz/prezydent@nazwagminy.pl* obsługiwane są przez kilku różnych urzędników, w tym pracowników sekretariatu kierownika urzędu oraz biura podawczego.
7. Rozwiązania technologiczne blokujące otrzymywanie wiadomości typu spam, zwłaszcza w przypadku skrzynek elektronicznych funkcjonujących w ramach bezpłatnych ogólnodostępnych portali internetowych.
8. Niechętny stosunek urzędników do wypełniania ankiet.
9. Brak nawyku codziennego korzystania z poczty elektronicznej, co szczególnie widoczne jest w sytuacji automatycznie generowanego przez system komunikatu o braku możliwości dostarczenia wiadomości e-mail z uwagi na przekroczenie limitu danych³⁵.

³⁵ Niektóre urzędy jednostek samorządu terytorialnego posiadają zarządzane przez działy promocji, informacji czy komunikacji społecznej profile w serwisach społecznościowych. Oferują one możliwość kontaktu z urzędem. Nie jest

Podkreślić należy jednak, iż z formalno-prawnego punktu widzenia zwrot na poziomie około dwudziestu procent nie jest dobrym prognozykiem na przyszłość. Przy poczynieniu teoretycznego założenia wskazać należy, iż blisko osiemdziesiąt procent wniosków pozostało bez nadania im biegu służbowego oraz rozpatrzenia, co w niekorzystnym świetle stawia administrację samorządową, w której realizowanych jest blisko siedemdziesiąt procent wszystkich spraw związanych z obsługą obywateli³⁶. Co więcej, system ePUAP posiadania wewnętrzną funkcjonalność sygnalizującą przekroczenie terminu biegu sprawy. Pomimo tego rodzaju alertu, zwroty ankiet w zależności od kanału komunikacyjnego wyniosły: 51% udziału ePUAP, 23% wiadomości poczty elektronicznej (e-mail) oraz 26% listy polecone lub zwykłe. Były to reakcje zarówno na wnioski przesłane do adresatów poprzez ePUAP, gdzie oznaczono preferencje dla korespondencji elektronicznej³⁷ jak i ankiet wysłane poprzez e-mail. Co więcej, część listów tradycyjnych przesłanych została na adres służbowy badaczy, mimo że podczas korespondencji nie był on nigdzie używany. Jedynym wskazaniem identyfikacyjnym była afiliacja autorów badań. Adresy zameldowania badacze zobowiązani byli podać podczas procedury potwierdzania profilu zaufanego ePUAP, więc były one dostępne w systemie, jak również korespondencja sygnowana przez profil zaufany ma implementowany adres zameldowania do formularza wniosku. Uzyskanie adresu służbowego badaczy wymagało jednak od urzędników realizujących wysyłkę nieco większego zaangażowania związanego z ustaleniem owego adresu pocztowego. Nadmienić należy nadto, iż część otrzymanych pocztą tradycyjną kwestionariuszy ankiety została nadana bez spełnienia wymogów związanych ze stosowaniem instrukcji kancelaryjnej. Przesyłka zawierała bowiem jedynie wypełniony kwestionariusz bez pisma przewodniego oraz nadanego numeru kancelaryjnego, który to jest potwierdzeniem nadania sprawie biegu urzędowego. W tym miejscu podkreślenia wymaga również fakt, że część kwestionariuszy przesłanych poprzez ePUAP jak i pocztą elektroniczną nie była wypełniona lub też była wypełniona w części albo przesłana w różnych formatach elektronicznych. Kwestionariusz ankiety dystrybuowany był przez badaczy w najpopularniejszym formacie pliku tekstowego pakietu Microsoft Office – formacie doc lub docx w środowisku systemu Windows, który dominuje jako środowisko informatyczne w urzędach jednostek samorządu terytorialnego, przy czym odpowiedzi zawarte były bądź to w pliku tekstowym lub przekonwertowanym do formatu Portable Document Format albo nawet w formatach plików graficznych: Joint Photographic Experts Group i Graphics Interchange Format. Przypadki odsyłania pustych kwestionariuszy lub ankiet w plikach graficznych świadczyć mogą o niedostatecznym poziomie biegłości w zakresie obsługi programów komputerowych. W kilku jednostkowych przypadkach otrzymano także kwestionariusze ankiet zakodowane w formatach z rozszerzeniem *plik.xades* oraz *plik.sig* wykorzystywanych w korespondencji sygnowanej bezpiecznym podpisem elektronicznym niemożliwym do odczytania bez użycia dedykowanego programu

to bynajmniej jednak droga sformalizowana, a jedynie o charakterze wyłącznie informacyjnym. Można zatem wykozystać wiadomości przesyłane poprzez profil w portalu społecznościowy, ale czas reakcji nie jest regulowany przepisami prawa i wynika przede wszystkim z poziomu kultury organizacyjnej urzędu. Urząd Miasta Tychy w r. 2008 oferował możliwość uzyskania połączenia telefonicznego z centralą urzędu poprzez konto w bezpłatnym komunikatorze internetowym Skype. Na takiej samej zasadzie Straż Miejska w Tychach wykorzystywała komunikator Gadu-Gadu, ale nie przyjmowano tą drogą zgłoszeń z prośbą o interwencję. Podstawowym problemem korespondencji realizowanej poprzez komunikatory lub portale społecznościowe, jest kwestia braku możliwości jednoznacznej identyfikacji nadawcy. Należy sądzić, iż utrzymywanie oraz zarządzanie takimi kanałami komunikacji ma głównie znaczenie promocyjne.

³⁶ Ministerstwo Administracji i Cyfryzacji, Program Zintegrowanej Informatyzacji Państwa, Warszawa 2013, s. 71.

³⁷ „Korespondencję w tej sprawie proszę kierować do mnie za pomocą środków komunikacji elektronicznej zgodnie z art. 39 ustawy z dnia 14 czerwca 1960 r. – kodeks postępowania administracyjnego (Dz. U. z 2000 r. nr 98, poz. 1071 z późn. zm.)”.

komputerowego. Taka sytuacja pociągała za sobą konieczność zainstalowania przez badaczy dostępnych kluczy publicznych w celu konwersji dokumentu zawierającego kwestionariusz ankiety, do formatu możliwego do odczytania przez system komputerowy.

Interesująca okazała się również kwestia wykorzystania przez adresatów ankiet – adresów poczty elektronicznej badaczy. Nie pojawiła się bowiem sytuacja samodzielnego ustalenia adresu służbowej poczty elektronicznej przez urzędników, zamiast tego wystąpiło działanie reaktywne. Odpowiedź na korespondencję kierowaną z adresów służbowej poczty elektronicznej wykorzystywała adres nadawcy, natomiast korespondencja będąca reakcją na wniosek przesłany za pośrednictwem ePUAP, docierała na prywatne adresy poczty elektronicznej badaczy, które zawarte są w profilach właścicieli profili zaufanych. Nie przeprowadzono jednak ilościowej analizy powyżej zarysowanych zjawisk ze względu na brak możliwości ustalenia rzeczywistych motywów wystąpienia określonej reakcji na bodziec w postaci kwestionariusza ankiety. Dla przykładu, z jednego z urzędów jednostek samorządu terytorialnego zamiast wypełnionego kwestionariusza ankiety badawcze otrzymali odpowiedź o braku możliwości realizacji wniosku z uwagi na... sezon urlopowy. Niektóre z odpowiedzi na wnioski o udział w badaniu zawierały informację zwrotną w postaci prośby o podpisanie dokumentu bezpiecznym podpisem elektronicznym weryfikowanym certyfikatem kwalifikowanym. W dwóch przypadkach natomiast kwestionariusze ankiet zostały zwrócone badaczom w dwóch wersjach, co świadczyło o tym że podczas dekretowania wniosku trafiły one do kilku urzędników, a w innym przypadku sumienny urzędnik wypełnił tę samą ankietę dwukrotnie, aktualizując jej treść po upływie kilku tygodni.

2.6.1. Główne problemy dystrybucji

Do najważniejszych problemów logistycznych, jakie zidentyfikowano podczas badania zaliczyć należy brak możliwości realizacji korespondencji seryjnej na platformie ePUAP oraz zmieniającą się zawartość interfejsu użytkownika systemu. Zróżnicowane klucze kategoryzacyjne w katalogach dostępnych usług, jak już wspomniano powyżej, wymagały elastycznego stosowania algorytmu dystrybucji wniosków z wykorzystaniem platformy ePUAP. Wystąpiły również problemy technologiczne związane z brakiem możliwości wysłania korespondencji poprzez Elektroniczną Skrzynkę Podawczą, zarówno po stronie badaczy jak i adresatów ankiet. Były to między innymi problemy z uzyskaniem połączenia z systemem, a nie kłopoty techniczne związane z problemem z dostępem do sieci internetowej. Nie w każdym przypadku generowane było też Urzędowe Poświadczenie Doręczenia, a rozszyfrowanie kody błędu generowanego przez system przekraczało poziom wiedzy informatycznej badaczy.

Problematyczna okazała się także wyszukiwarka miejscowości w portalu ePUAP, jak również w okresie realizacji badania wiele do zyczenia pozostawiała funkcjonalność filtrowania bazy podmiotów w systemie ePUAP. Czynnikiem utrudniającym pracę z wykorzystaniem ePUAP był także brak jednolitego schematu nazewnictwa gmin. Podmioty niejednokrotnie kategoryzowane były w systemie pod nazwą *Gmina Abcde* lub jako *Urząd Gminy Abcde*, tudzież *Miasto Abcde* albo *Urząd Miejski* czy *Urząd Miasta* oraz *Powiat Abcde* i *Starostwo Powiatowe w Abcde*. Wymagało to od badaczy każdorazowej zmiany algorytmu i ustalania obowiązującej w systemie ePUAP nazwy jednostki samorządu terytorialnego. Ujednolicenie nazewnictwa typologicznego jednostek samorządu terytorialnego³⁸ znacznie ułatwiłoby pracę

³⁸ Ujednolicone nazewnictwo nie występuje również w obecnym stanie prawnym. Nazwy jednostek samorządu terytorialnego zawarte są w statutach, a zatem aktach prawa miejscowego niższych rangą niż ustawa.

z platformą ePUAP, zwłaszcza iż znalezienie prawidłowej nazwy wiązało się także z zastosowaniem odpowiedniej składni oraz deklinacji nazw miejscowości, które występowały w różnych przypadkach. Miało to szczególne znaczenie przy wysyłaniu korespondencji do różnych jednostek samorządu terytorialnego, ale o tej samej siedzibie władze i zróżnicowanym statusie (na przykład miasto ABCD – gmina miejska i gmina ABCD – gmina wiejska – przyp. aut.), zwłaszcza w przypadku stosowania skrótów w rodzaju Urząd Gminy (UG) i Gmina (Gm.). Dodatkowa uciążliwość w dystrybucji związana była z architekturą informacji na witrynach internetowych oraz nawigacją na stronie, która niejednokrotnie nie była intuicyjna, co oddziałuje na efektywność interakcji komunikacyjnej z użytkownikiem.

Przykładowe błędy generowane przez system ePUAP w trakcie realizacji badania:

The screenshot shows the 'Kreator wysyłania dokumentu' (Document Creation Wizard) interface. The breadcrumb trail is: Jesteś w: Strona główna > Moje konto > Moje dokumenty > Robocze > Kreator wysyłania dokumentu. A link 'Powrót do folderu dokumentów roboczych' is visible. The process flow consists of three steps: 'Wypełnienie dokumentu' (green), 'Podgląd i podpisy' (green), and 'Wysłanie dokumentu' (blue). A red error banner with a white 'X' icon contains the text: 'Przepraszamy - nie udało się wysłać dokumentu w trybie przedłożenia. Błąd wywołania podsystemu bezpieczeństwa przy sprawdzaniu roli instytucji publicznej: draco-engine-srv-pri'. Below the error, there is a 'Wysyłanie' section with buttons 'Wstecz', 'Wyjdź i zapisz', and 'Wyślij', and a checkbox for 'Wysyłanie testowe'. A red asterisk indicates a required field. The 'Podpisy' section shows a message: 'Dokument podpisany elektronicznie. Wszystkie podpisy są poprawne.' The browser address bar shows 'ePUAP - Moje dokumenty' and 'robert.rajczyk - Poczta Yahoo!'. The browser toolbar includes 'Nokia Communicator...', 'KVINT', 'Internal vs. External...', 'Your Europe', 'syl', and 'W'. The breadcrumb trail at the bottom is: ja > Moje konto > Moje dokumenty > Odebrane > UPO. A link 'Powrót do folderu dokumentów awansowych' is present. The process flow for 'Urzędowe Poświadczenie Doręczenia' (Official Proof of Delivery) consists of four steps: 'Wpisanie daty' (green), 'Podgląd i podpisywanie' (green), 'Odebranie UPD' (blue), and 'UPD odesłane' (grey). A red error banner with a white 'X' icon contains the text: 'Przepraszamy - nie udało się odesłać UPD. Wykryta niespójność bazy. Dla otwartego zlecenia brak pozycji kolejki z czynnością 'Przeterminowane Zlecenie''.

2.7. Zawartość ankiety

Kwestionariusz ankiety dotyczył zagadnień z zakresu prowadzenia polityki informacyjnej, wykorzystania metod i technik promocji oraz Public Relations. Zgodnie z metodologią prowadzenia badań społecznych ankietę przesłane łącznie z wnioskiem o treści tożsamej z preambułą ankiety: „Szanowni Państwo! Zwracamy się do Państwa z prośbą o wypełnienie załączonego kwestionariusza. Jest on narzędziem stworzonym na potrzeby ogólnopolskich badań nad sposobami komunikowania lokalnego, prowadzonych przez Zakład Dziennikarstwa Instytutu Nauk Politycznych i Dziennikarstwa Uniwersytetu Śląskiego w Katowicach. Informacje zebrane na jego podstawie pomogą nam w określeniu dominujących tendencji na rynkach komunikowania lokalnego, najczęściej stosowanych metod komunikowania i stworzeniu przewodnika po narzędziach polityki komunikacyjnej dla samorządów. Nie mniej ważnym celem naszych badań jest zdiagnozowanie problemów komunikacyjnych występujących na poziomie lokalnym i określenie sposobów ich rozwiązywania. Osobnym problemem badawczym będzie ponadto wykorzystanie nowoczesnych rozwiązań teleinformatycznych do ich przeprowadzenia. Mamy świadomość, iż kwestionariusz jest dość obszerny i zawiera zróżnicowane pytania, dlatego będziemy wdzięczni za przekazanie poszczególnych jego części osobom, które w Państwa urzędzie odpowiadają za komunikowanie społeczne. Jednocześnie zapewniamy, że wyniki badania będą analizowane wspólnie. Określenie miejscowości jest spowodowane przede wszystkim potrzebą opracowania mapy komunikowania lokalnego i określenia tendencji charakterystycznych dla poszczególnych regionów, jak również dla wielkości gmin i ich charakteru. Mamy nadzieję, że nasza prośba spotka się z Państwa zrozumieniem i życzliwością. Dołożymy wszelkich starań, by maksymalnie wykorzystać wyniki badań nie tylko dla zweryfikowania stanu faktycznego, ale także dla sformułowania sugestii, które pomogą usprawnić komunikowanie z lokalnymi społecznościami. Wierzymy, że nasze badanie przyczyni się do wzrostu efektywności nie tylko samego procesu komunikowania, ale również udoskonalenia relacji samorządu z jego otoczeniem społecznym. Z góry dziękujemy za zaangażowanie.”

Ankieta podzielona została na cztery bloki tematyczne. Zagadnienia ogólne dotyczyły kwestii ulokowania w strukturze organizacyjnej oraz rodzaju komórki organizacyjnej odpowiedzialnej za komunikowanie społeczne i politykę informacyjną. W części pierwszej badacze umieścili także pytania zmierzające do ustalenia zakresu i form komunikowania wykorzystywanych przez urząd jednostki samorządu terytorialnego, rodzaju, tematyki i częstotliwości prowadzonych badań społecznych oraz rozmiarów i form ewentualnej współpracy partnerskiej pomiędzy jednostkami samorządu terytorialnego z Polski i zagranicy. Część druga dotyczyła funkcjonującej na obszarze jednostki samorządu terytorialnego lub na fragmencie terytorium prasy lokalnej oraz jej form i periodiczności. Części trzecia oraz czwarta odnosiły się do witrzyn internetowych oraz funkcjonowania lokalnego radia i telewizji.

2.7.1. Uwagi metodologiczne

Analizując formę i treść pytań ankietowych wskazać należy, iż w odniesieniu do pytania o zakres obowiązków rzecznika prasowego, uwzględniono również obowiązki zazwyczaj przypisane asystentom kierowników urzędów jednostek samorządu terytorialnego, jak na przykład przygotowywanie wystąpień okolicznościowych czy też obsługa protokolarna gości lub uroczystości oficjalnych. Celem było ustalenie czy i w jakim zakresie rola rzecznika prasowego zmienia się i ewoluje w kierunku specjalisty public relations. Stąd też w ankie-

cie umieszczono pytanie dotyczące rodzaju wykształcenia osoby piastującej stanowisko rzecznika prasowego.

Definiując prasę lokalną badacze zastosowali szerokie ujęcie definicyjne umieszczając w tym zakresie zarówno prasę samorządową jak i lokalną wydawaną niezależnie od władz lokalnych. Stąd w pytaniu czternastym uwzględniono kilka wariantów odpowiedzi by uchwycić zjawisko komercjalizacji mediów komunalnych, czyli wydawanych przez spółkę prawa handlowego z dominującym lub całkowitym udziałem gminy. Takie rozwiązanie implikuje podniesienie wiarygodności pisma lub portalu internetowego. W powszechnym odbiorze informacje o wydawcy zawarte w stopce redakcyjnej wskazują spółkę prawa handlowego, a uzyskanie bardziej szczegółowych danych o wydawcy, trybie powoływania organów spółki wymaga zaangażowania ze strony czytelnika. Taka pozorna wiarygodność oddziałuje na poziom zaufania odbiorcy. Wydawana w takim trybie prasa samorządowa (gazeta lub portal internetowy) mogą także poprzez politykę zamówień publicznych ze strony właściciela lub udziałowców oddziaływać na lokalny rynek prasowy stosując dumpingowe stawki sprzedaży powierzając reklamowych lub też jako media bezpłatne skutecznie drenować rynek prasowy dostarczając informacji lokalnych za darmo. Taka praktyka może skutkować wyeliminowaniem z rynku płatnych, niezależnych periodyków. Czasopismo lub portal będące własnością lub współwłasnością gminy służyć może również do budowania pozytywnego wizerunku lokalnego lidera i jego środowiska politycznego³⁹, zwłaszcza z uwagi na zjawisko autocenzury mogące wystąpić w redakcjach takich periodyków wśród zatrudnionych tam dziennikarzy.

W odniesieniu do pytań związanych z posiadaniem witryn internetowych – tj. własnej, Biuletynu Informacji Publicznej lub obu jednocześnie nie poczyniono precyzyjnego uszczegółowienia pomiędzy administratorem strony internetowej a zarządzającym treścią. Celem tego rodzaju rozwiązania w ankiecie było bowiem określenie relacji pomiędzy witryną jednoznacznie identyfikowaną z nadawcą (strona internetowa w domenie gminy) oraz inicjowaną/moderowaną/zarządzaną lub subsydiowaną przez jednostkę samorządu terytorialnego.

W ankiecie dominuje – dla uproszczenia przekazu – określenie Urząd Gminy/Miasta lub Gmina/Miasto jako jednostki samorządu terytorialnego. Jednak badawcze, jak już wspomniano, dystrybuowali kwestionariusz także wśród ponad trzystu polskich powiatów. Chodziło przede wszystkim o zapewnienie komplementarności danych, porównując te uzyskane z gmin tworzących powiat oraz samych powiatów, zwłaszcza iż w świetle obowiązującego stanu prawnego, trójszczeblowy podział administracyjny Polski nie wiąże się ze strukturą hierarchicznego podporządkowania jednostek samorządu terytorialnego. Innymi słowy, ankieta z treści pytań której mogłoby wynikać adresowanie jej wyłącznie do gmin, dostarczana była również do powiatów i takie też kryterium znalazło się w jej metryce.

W metryczce ankiety znalazła się kategoria powiat, nie było natomiast kategorii: miasto na prawach powiatu. Z uwagi na niezbyt dużą ilość tak zwanych powiatów grodzkich w Polsce – podczas badania sześćdziesiąt pięć, w obecnym stanie prawnym sześćdziesiąt sześć, badacze dokonali samodzielnej kategoryzacji jednostek samorządu terytorialnego o statusie miast na prawach powiatu podczas procesu kodowania ankiet. Owe potocznie nazywane powiatami grodzkimi miasta, w metryczce ankiety same zaliczały się do kategorii gmin miejskich, którymi są z formalnego punktu widzenia biorąc pod uwagę na przykład tryb wyboru organu wykonawczego. Jednostki, które zwróciły wypełniony kwestionariusz nie kwestionowały jego materii przedmiotowej, prawdopodobnie z uwagi na zawartość merytoryczną preambuły oraz wyraźnie określony zakres podmiotowy badania wyrażony w tytule projektu. Poza dwoma charak-

³⁹ Szerzej na ten temat: G. Piechota, R. Rajczyk, *Media samorządowe jako narzędzie kreacji wizerunku lokalnego lidera i jego otoczenia (na przykładzie treści publikowanych w tygodniku samorządowym „Twoje Tychy”)*, „Athenaeum. Polskie Studia Politologiczne”, Vol. 34/2012, s. 42–58.

terystycznymi przypadkami odmowy sygnalizowanymi powyżej (zakwestionowanie podstawy prawnej oraz odmowa wypełnienia ze względu na sezon urlopowy), inne urzędy jednostek samorządu terytorialnego które wzięły udział w badaniu nie sygnalizowały problemów z interpretacją intencji badaczy. Co więcej, przyjmując założenie o charakterze formalno-prawnym, te urzędy które uznały się za niewłaściwe w myśl przepisów kodeksu postępowania administracyjnego do rozpatrzenia wniosku, zobowiązane były na podstawie przepisów przytoczonej powyżej ustawy odesłać wniosek wraz z ankietą i informacją zwrotną o braku właściwości merytorycznej do rozpatrzenia wniosku lub też przesłania informacji w trybie i formie przewidzianych w kodeksie postępowania administracyjnego, o przekazaniu wniosku wraz z załącznikiem do właściwych merytorycznie organów. Przyjmując założenie formalno-prawne i biorąc pod uwagę powyższe kryterium, zgodna z przepisami administracyjnymi droga takiego wniosku winna przebiegać według schematu: powiat dystrybuuje wniosek do gmin wchodzących w jego skład z prośbą o realizację wniosku i przesłanie informacji o sposobie załatwienia sprawy lub też starostwo powiatowe gromadzi dane na podstawie ankiet przesłanych do gmin w reakcji na wniosek, i po uzyskaniu odpowiedzi ze wszystkich indagowanych gmin, przygotowuje zbiorcze zestawienie dla badaczy. Rzecz jasna wymagane jest tutaj sformułowanie innego istotnego zastrzeżenia – opisane powyżej działanie poza wymiarem prawnym, miałoby również wymierne znaczenie wizerunkowe w kontekście prezentowanych badań.

Podkreślić należy również, iż postawione w kwestionariuszu pytania o sposób nadawania przez lokalną rozgłośnię radiową są traktowane rozłącznie. Stąd wynik na poziomie 19% wskazań w odniesieniu do nadawania internetowego ocenić należy jako relatywnie niski. Może to być skutkiem niewiedzy udzielających odpowiedzi urzędników, co oznacza braki kompetencyjne w analizie otoczenia społecznego albo też podyktowane jest to specyfiką radia internetowego, które charakteryzuje się wysoką specjalizacją – przede wszystkim o profilu muzycznym oraz szerokim wachlarzem formatów gatunkowych.

Kolejna uwaga merytoryczna odnosząca się do treści kwestionariusza dotyczy pytania o formy komunikowania. Kafeteria wymienionych opcji nie uwzględnia billboardów, citylightów i tym podobnych narzędzi reklamy zewnętrznej, jak również banerów reklamowych czy też reklam wielkopowierzchniowych. Badacze uznali bowiem, iż wykorzystanie tego rodzaju nośników reklamowych nie ma zazwyczaj charakteru incydentalnego (najczęściej jest to jeden z kanałów komunikacji wykorzystywany w kampaniach promocyjnych) oraz jednostkowego (nie stosuje się punktowej ekspozycji jednej tylko sztuki takiego nośnika). Ponadto banery reklamowe charakterystyczne są przede wszystkim dla imprez masowych jako nośnik przekazu reklamowego (nazwa sponsora – przyp. aut.), a billboardy stanowią najczęściej spotykaną formę promocji projektów realizowanych ze środków Unii Europejskiej i jako element obowiązkowy zlokalizowane są punktowo. Pozostawiono jednak rubrykę: inne dla uwzględnienia nie wymienionych form⁴⁰.

2.7.2. Interpretacja odpowiedzi kwestionariusza ankietowego

W toku analizy otrzymanych kwestionariuszy badawczych ustalono kilka prawidłowości. Podkreślić należy, iż w pytaniu siódmym w korelacji do wspomnianego powyżej pytania czternastego w jednostkowych przypadkach pojawiły się rozbieżne odpowiedzi w zakresie traktowania gazety wydawanej przez samorządowe jednostki organizacyjne lub samorządowe jednostki kultury jako medium własnego. Interpretacja powyższego faktu może wynikać bądź to z przesłanek wizerunkowych (udzielający odpowiedzi na pytania ankietowe obawiał się interpretacji mówiącej o wywieraniu wpływu przez samorządowych decydentów na media) lub

⁴⁰ Kwestionariusz ankiety użytej w badaniu znajduje się w aneksie na końcu książki.

też traktowania tych periodyków finansowanych z pieniędzy publicznych jako będących pod formalną kontrolą pracowników samorządowych podlegających nadzorowi służbowemu, przy czym nie należy w tym miejscu zapominać zarówno o autocenzurze ze strony samych twórców pisma/portalu internetowego, jak i o znaczeniu zawartości projektu redakcyjnego owego medium czy też linii programowej. Wystąpiły ponadto odpowiedzi, które za własne medium nie uznawały gazety wydawanej przez urząd gminy. W zakresie natomiast administrowania witryną internetową rozumianą szeroko jako portal, w ankiecie znalazły się pytania szczegółowe dotyczące funkcjonalności oraz badające poziom interaktywności portalu, zasadniczych różnic nie zaobserwowano. Tam gdzie za aktualizację danych odpowiadała prywatna firma, proces ten przebiegał częściej niż tam gdzie odpowiedzialną za to osobą był jeden z pracowników urzędu. W jednym dosłownie przypadku osobą zarządzającą treścią witryny internetowej był pracownik zatrudniony na stanowisku – robotnik. Wiązać to należy przede wszystkim z wielkością gminy i dostosowanym do tego poziomem zatrudnienia. Był to wyjątkowy przypadek administrowania treścią nie przez pracownika z grupy zaszerzegowania – pracownicy samorządowi, a z grupy – pracownicy obsługi.

2.7.3. Poziom zwrotów z poszczególnych jednostek

Spośród 533 jednostek samorządu terytorialnego (miast, gmin i powiatów) jakie wzięły udział w badaniu nad samorządowymi instrumentami komunikowania największa liczba kwestionariuszy wpłynęła z województwa mazowieckiego – 67 odpowiedzi. Na drugim miejscu znalazło się województwo śląskie z 56 wypełnionymi kwestionariuszami, dalej wielkopolskie i małopolskie. Najmniej odpowiedzi uzyskano z województwa lubuskiego, opolskiego i warmińsko-mazurskiego. Oczywiście, poniższa ilustracja prezentuje jedynie liczbę zwróconych kwestionariuszy bez uwzględnienia odsetka gmin, miast i powiatów z danego województwa, jakie wzięły udział w badaniu.

Rysunek 1. Udział gmin z poszczególnych województw w badaniu

Zdecydowanie inny obraz otrzymujemy po obliczeniu poziomu zwrotów ankiet z poszczególnych województw. Ponieważ charakteryzują się one bardzo zróżnicowaną ilością jednostek samorządu terytorialnego, okazuje się, że województwo mazowieckie, z którego wróciło najwięcej wypełnionych kwestionariuszy, plasuje się w granicach średniego wyniku, jeśli chodzi

o ilość odpowiedzi w relacji do liczby gmin i powiatów. Największy odsetek, bo nieco ponad 30%, zwrotów uzyskano w województwie śląskim. Kolejny wynik, niższy o 4,5 punktu procentowego osiągnęło województwo pomorskie. Nieźle wypadło też województwo małopolskie, z którego wróciło prawie 24% wypełnionych ankiet. Wyniki wyższe od średniego, który wyniósł 19,79% osiągnęły także województwa łódzkie, opolskie, podkarpackie, świętokrzyskie i wielkopolskie. Najmniej aktywne w odsyłaniu ankiet okazało się województwo lubelskie (niespełna 11% zwrotów) oraz warmińsko-mazurskie (13,33%).

Co prawda, stopień zwrotów z poszczególnych województw może być przypadkowy, jednak przypuszcza się, że będzie on skorelowany z aktywnością komunikacyjną innego rodzaju. Teza ta zostanie zweryfikowana w dalszej części opracowania.

Rysunek 2. Stopień zwrotów ankiet w zależności od województwa (w%)

Największą ilość odpowiedzi uzyskano z miejscowości, których liczba mieszkańców mieści się pomiędzy 5 a 10 tysiącami – liczba zwrotów wyniosła tu 170. Nieco mniej, bo 122 kwestionariusze wróciły z jednostek o ilości mieszkańców między 10 a 20 tysiącami. Najslabiej wypadły gminy o najmniejszej i największej liczbie mieszkańców, co jest związane, zapewne, z faktem, że po prostu miejscowości tego rodzaju jest w Polsce najmniej.

Rysunek 3. Udział gmin w badaniu w zależności od ilości mieszkańców

Co wydaje się zaskakujące, największą ilość kwestionariuszy otrzymano z gmin wiejskich. Nieco mniej z miejsko-wiejskich, na trzecim miejscu znalazły się gminy miejskie, dalej powiaty a najmniejszą ilość odpowiedzi uzyskano z miast na prawach powiatu.

Rysunek 4 Udział miejscowości różnego rodzaju w badaniu

Rezultat ten przestaje zaskakiwać, gdy przyjrzymy się znowu wynikom procentowym uzyskanym przez jednostki różnego rodzaju. Gmin wiejskich jest w Polsce najwięcej, ale charakteryzują się one najmniejszym poziomem zwrotów w badaniu. Największy procent ankiet uzyskano z miast na prawach powiatu, natomiast nieszczerólnie wiele wróciło ich, co ciekawe, z powiatów. Może to być sygnałem mówiącym nie tyle o gotowości miejscowości różnego rodzaju do współpracy z otoczeniem nauki, co raczej o braku przygotowania do obsługi platformy ePUAP, za pośrednictwem której gromadzono dane czy, szerzej, do komunikacji drogą elektroniczną.

Rysunek 5. Stopień zwrotów ankiet w zależności od rodzaju miejscowości

Wyniki badań nad komunikowaniem samorządowym w Polsce

3.1. Instytucjonalny wymiar komunikowania społecznego samorządów lokalnych

Jak już wspomniano, ustawodawca nie nakłada na jednostki samorządu terytorialnego ani na inne podmioty władzy czy administracji publicznej obowiązku powoływania osób ani komórek wyspecjalizowanych w komunikowaniu instytucji z otoczeniem. Być może dlatego w większości gmin i powiatów (54%), jakie zdecydowały się wziąć udział w badaniu komórka taka nie została powołana. Tam, gdzie dział taki istnieje, zazwyczaj jest nazywany Wydziałem Promocji i Informacji lub podobnie (24%). Biura Prasowe są organizowane w zaledwie 4% miejscowości, natomiast w pozostałych jednostkach za komunikację z otoczeniem są odpowiedzialne inne jednostki. Zdarza się, że zadanie to powiedzą się pracownikom Gabinetu Starosty (w znaczeniu biuro/kancelaria zarządu powiatu – przyp. aut.) lub Prezydenta Miasta. W niektórych miejscach zadania te przejmują działy, których nazwa nie sugeruje zajmowania się tego rodzaju kwestiami.

Rysunek 6. Komórka do spraw komunikowania społecznego

Statystyki funkcjonowania komórek do spraw komunikowania społecznego znacznie zaniżają gminy wiejskie, w których rozwiązania tego rodzaju są charakterystyczne dla niewiele

ponad ¼ jednostek. W gminach innego rodzaju oraz powiatach w ponad połowie miejscowości, które zdecydowały się wziąć udział w badaniu, taka komórka czy dział istnieją. Od rodzaju miejscowości zależy nie tylko fakt istnienia odpowiedniej struktury organizacyjnej, ale także nazwa, jaką nadaje się w jej ramach oddziałowi odpowiedzialnemu za komunikację oraz, zapewne, obowiązki, jakie się przed nim stawia. Biuro prasowe to rozwiązanie stosowane raczej w miastach na prawach powiatu i w powiatach niż w miejscowościach pozostałych typów.

Rysunek 7. Rodzaj miejscowości a komórka komunikowania społecznego

Istnienie komórki odpowiedzialnej za komunikację jest pewnego rodzaju sygnałem o wadze, jaką się w danej jednostce podziału terytorialnego przywiązuje do tej komunikacji. Okazuje się, że jest ona różna w poszczególnych województwach. Najmniejszy odsetek miejscowości, które zrezygnowały z tej formy organizowania komunikacji społecznej znajduje się w województwie małopolskim i dolnośląskim. Najgorzej pod tym względem prezentuje się województwo lubelskie, gdzie aż 80% gmin i powiatów nie posiada tego rodzaju rozwiązań oraz województwo podlaskie – prawie 69% miejscowości bez komórki komunikowania społecznego.

Rysunek 8. Odsetek gmin posiadających komórkę komunikowania społecznego w poszczególnych województwach (w%)

Choć Wydział promocji i informacji okazał się najpopularniejszą formą organizowania komórki komunikowania społecznego, to w poszczególnych województwach tego typu rozwiązanie cieszyło się różnym powodzeniem, podobnie jak biuro prasowe, które nie występuje wcale w aż 7 województwach.

Rysunek 9. Rodzaje komórek odpowiedzialnych za komunikację społeczną w poszczególnych województwach

Istnienie komórki do spraw komunikowania społecznego wydaje się wprost proporcjonalne do wielkości miejscowości. W najmniejszych z nich ponad ¾ odpowiedzi na pytanie o jej istnienie to odpowiedzi odmowne. Im większa miejscowość, tym większy odsetek gmin deklarujących posiadanie takiego rozwiązania. Jest to, być może, uzasadnione faktem, że w niewielkich miejscowościach, gdzie ludzie znają się osobiście i istnieje możliwość bezpośredniego kontaktu, najzwyczajniej nie ma konieczności instytucjonalizacji komunikowania lokalnego. Inaczej jest w dużych, nielokalnych gminach, gdzie taki kontakt jest już ograniczony – dowodem na to jest choćby fakt, że wszystkie miejscowości o liczbie mieszkańców powyżej 200 tys. deklarują posiadanie takich jednostek w ramach struktur organizacyjnych urzędu. Prawidłowość ta jest jednak tylko na pozór pozytywna. Zrozumiałe jest bowiem, że w małych miejscowościach nie trzeba dodatkowych struktur, aby komunikować się z mieszkańcami, potrzebne jednak byłyby one dla kontaktów z otoczeniem zewnętrznym, nie będącym elementem lokalnej społeczności, jak na przykład inwestorzy, turyści czy też potencjalni nowi mieszkańcy.

Rysunek 10. Komórka do spraw komunikowania społecznego a wielkość miejscowości

Komórki do spraw komunikowania społecznego tam, gdzie są wydzielone, wydają się być profesjonalnie prowadzone. Dowodem na to jest chociażby fakt, że zdecydowana większość z nich jest kierowana przez osobę specjalnie do tego powołaną, to znaczy nie posiadającą dodatkowych obowiązków. Czasem osoba ta jest wyłaniana spośród pracowników działu, więc jej obowiązki także nie wykraczają poza zadania komórki, o jakiej mowa. Zaledwie w 4% przypadków dział ten jest kierowany przez osobę pełniącą jednocześnie inne funkcje, co prezentuje poniższa ilustracja.

Rysunek 11. Kierownik komórki komunikowania społecznego

W niemal wszystkich województwach kierownictwo nad komórką komunikowania społecznego powierzono albo osobie specjalnie do tego powołanej, albo pracownikowi działu (w różnych proporcjach). Tylko w województwie dolnośląskim, łódzkim, podkarpackim, podlaskim i śląskim spotykamy na tym stanowisku osoby pełniące również inne funkcje, ale także nie stanowią one znaczącego odsetka kierowników omawianej kategorii instytucji.

Rysunek 12. Kierownik komórki komunikowania społecznego a województwo

Nie można wskazać żadnych istotnych zależności pomiędzy wielkością miejscowości a sposobem kierowania komórką komunikowania społecznego. W najmniejszych miejscowościach,

co prawda, nierzadko często takie komórki powstają, jednak tam, gdzie je powołano, są kierowane podobnie jak w miejscowościach większych.

Rysunek 13. Kierownik komórki komunikowania społecznego a wielkość miejscowości

Podobnie nie można określić jednoznacznie zależności między rodzajem miejscowości a sposobem zarządzania omawianą kategorią działów w ramach urzędów – można jedynie stwierdzić, że miasta na prawach powiatu zupełnie nie łączą tej funkcji z innymi obowiązkami, zaś powiaty i gminy miejskie czynią to w niewielkiej ilości przypadków, zaś w gminach wiejskich i miejsko-wiejskich takie połączenie występuje w kilku procentach wskazań. Różnice nie są jednak na tyle istotne, by móc wyciągać wnioski o jakiegokolwiek prawidłowości w tej kwestii.

Rysunek 14. Komórka komunikowania społecznego a rodzaj miejscowości

Odrębna komórka do spraw komunikowania społecznego jest, najczęściej, postrzegana jako instytucja przeznaczona do kontaktów ze społecznością danej miejscowości. Natomiast na potrzeby komunikowania się z otoczeniem zewnętrznym, szczególnie tym medialnym, powołuje się tzw. rzeczników prasowych. Oczywiście, stanowiska te mogą się nazywać w różny sposób, jednak najczęstszą nazwą pozostaje rzecznik, który jest powołany dla udzielania in-

formacji na temat działalności władz lokalnych i odpowiednich urzędów. W 3/4 jednostek samorządu terytorialnego na poziomie lokalnym nie powołano rzeczników. Tam, gdzie to uczyniono, są to najczęściej rzecznicy Urzędów Miast lub Prezydentów (Burmistrzów, Starostów). Zdarza się też, że tę funkcję pełni naczelnik lub inny pracownik Wydziału Promocji lub Sekretarz Miasta (Powiatu) albo inna osoba. Generalnie, powoływanie rzecznika na poziomie lokalnym nie należy do praktyk szczególnie częstych.

Rysunek 15. Rzecznik prasowy

Jak już wspomniano, rzeczników nie powołuje się w ponad 3/4 miejscowości. Analizując ich występowanie w poszczególnych województwach należy stwierdzić, że w żadnym z nich rzecznicy nie są obecni w więcej niż 39,5% miejscowości (województwo dolnośląskie). Znacznie powyżej średniej w tej kwestii utrzymują się też województwa lubuskie i śląskie. Relatywnie najmniej rzeczników powołano w województwie mazowieckim (niespełna 12% wskazań), zachodniopomorskim i podkarpackim.

Rysunek 16. Rzecznik a województwo

Rzecznicy są powoływani przede wszystkim w większych miejscowościach. W tych poniżej 3 tys. mieszkańców nie ma w ogóle osób, które są powoływane dla kontaktów z mediami,

natomiast wszystkie miasta powyżej 500 tys. mieszkańców posiadają rzeczników. Można nawet stwierdzić, że zależność jest liniowa – im większa liczba mieszkańców, tym chętniej powołuje się rzeczników prasowych. Jest to uzależnione, być może, od ilości mediów, z którymi trzeba się kontaktować w danej miejscowości oraz od tego, na ile media interesują się działalnością władz lokalnych oraz instytucji samorządowych – większe miasta cieszą się większym zainteresowaniem środków masowego komunikowania.

Rysunek 17. Rzecznik a wielkość miejscowości

Podobną zależność można zauważyć, analizując powoływanie rzeczników w miejscowościach różnego rodzaju. Im mniej „wiejska” jest miejscowość, tym rzeczników powołuje się rzadziej. W niewiele ponad 5% gmin wiejskich jest osoba pełniąca taką funkcję podczas gdy tylko niewiele ponad 11% miast na prawach powiatu nie posiada rzecznika. Można się zastanawiać, na ile rzecznicy są potrzebni w gminach wiejskich, które cieszą się zainteresowaniem mediów raczej okazjonalnie, jednak mając na uwadze, że osoby takie najczęściej mają szerzej zakrojone obowiązki – być może należałoby rzeczników powoływać częściej, również w najmniejszych miejscowościach.

Rysunek 18. Rzecznik a rodzaj miejscowości

Choć rzeczników powołuje się w niespełna ¼ jednostek samorządu lokalnego, to nawet tam, gdzie istnieje taka funkcja, najczęściej nie jest pełniona jako stanowisko samodzielne. Zaledwie 41% rzeczników jest zatrudnionych tylko dla pełnienia tego zadania, pozostali łączą funkcję z byciem naczelnikiem Wydziału Promocji, z funkcją asystenta czy też sekretarza lub inspektora. Spotykamy też miejscowości, w których rzecznikami są sami przedstawiciele władz – najczęściej na poziomie powiatów, ale nie tylko.

Rysunek 19. Funkcje rzecznika

Na stanowisku rzecznika zatrudnia się najczęściej osoby relatywnie młode. Ponad połowa z nich nie przekroczyła 40 roku życia, natomiast powyżej 50 jest zaledwie 12% rzeczników, na temat których udało się pozyskać dane. Najczęściej spotykany, bo właściwy aż dla 45% rzeczników przedział wiekowy to 30–39 lat, co znaczy, że powierza się tę funkcję w miarę młodym, jednak posiadającym już doświadczenie zawodowe osobom.

Rysunek 20. Wiek rzecznika

Prawie jednakowo chętnie powołuje się na stanowisko rzeczników przedstawiciele obojga płci. Co prawda, w deklaracjach mamy nieco więcej kobiet (47%) niż mężczyzn (44%) ale mając na uwadze, że część kwestionariuszy nie zawierała odpowiedzi na to pytanie, można się tylko domyślać, że tak naprawdę płeć nie jest czynnikiem determinującym przydatność do pełnienia tej funkcji.

Rysunek 21. Płeć rzecznika

Zaledwie 2% rzeczników legitymuje się tylko średnim wykształceniem. Pozostali posiadają wykształcenie wyższe. Niestety, odpowiedzi na to pytanie były udzielane w tak różny sposób, że niemożliwe jest precyzyjne określenie odsetka ludzi profesjonalnie przygotowanych do pełnienia roli rzecznika. Wiemy jednak, że przynajmniej 20% z nich może się pochwalić dyplomem studiów dziennikarskich, kolejne 32% to absolwenci szeroko pojmowanych studiów humanistycznych (być może również dziennikarskich). Z całą pewnością można stwierdzić, że 6% to osoby o wykształceniu technicznym. Tak czy inaczej, można uznać, że na stanowisko rzeczników nie trafiają osoby przypadkowe, są to ludzie wykształceni, często po kierunkach humanistycznych.

Rysunek 22. Wykształcenie rzecznika

Obowiązki rzeczników w większości miejscowości, które ich powołują są postrzegane dość wąsko i dosłownie. Przede wszystkim, rzecznicy wykonują wszelkie czynności związane z kontaktami z mediami: przygotowują materiały dla prasy, wypowiadają się dla niej oraz prowadzą monitoring mediów. Nieco rzadziej wymaga się od rzeczników przygotowywania wystąpień i obsługi spotkań oraz przygotowywania materiałów promocyjnych. Pozostałe zadania charakteryzują mniej niż połowę powołanych rzeczników, najrzadziej spotykaną funkcją jest protokół gości oficjalnych. Przy tak określonych zadaniach rzeczników trudno się dziwić, że niewiele lokalnych jednostek samorządu terytorialnego decyduje się na zatrudnienie osoby na stanowisku rzecznika prasowego – rzeczywiście, w większości gmin nie ma potrzeby powoływania osoby dla kontaktów z mediami szczególnie, jeśli są one sporadyczne. Jeśliby jednak rozszerzyć zadania rzeczników na szeroko pojmowaną obsługę komunikacyjną – ich istnienie byłoby uzasadnione nawet w najmniejszych miejscowościach.

Rysunek 23. Obowiązki rzecznika

3.2. Instrumenty komunikowania społecznego

Katalog instrumentów komunikowania, dostępnych dla samorządu terytorialnego, jest otwarty i nie sposób zbadać wykorzystywanie wszystkich możliwych narzędzi używanych dla informowania czy też, szerzej, komunikowania się z lokalnymi społecznościami. Dlatego też w kwestionariuszu pojawiło się pytanie o używanie tych, które Autorzy uznali za najczęściej wykorzystywane i/lub najbardziej charakterystyczne dla polityki komunikacyjnej na poziomie lokalnym instrumenty.

Jako pierwsze pojawiło się pytanie o własną prasę. Spodziewano się, że to narzędzie jest wykorzystywane w większości badanych jednostek, jednak okazało się, że zaledwie 37% gmin, miast i powiatów deklaruje używanie własnej prasy w kontaktach z lokalną społecznością.

Rysunek 24. Instrumenty komunikowania – prasa lokalna

Uzyskane odpowiedzi postanowiono więc skorelować z odpowiedziami na zadane w innym miejscu kwestionariusza pytanie o wydawanie własnej prasy. Okazuje się bowiem, że w wielu przypadkach (115), mimo deklaracji wydawania własnego tytułu prasowego, twierdzi się, że własne media nie są wykorzystywane w polityce komunikacyjnej. Pojawiły się także przypadki (12), w których w danym mieście/gminie nie wydaje się prasy a mimo to deklaruje się używa-

nie jej w charakterze narzędzia w polityce komunikacyjnej. Być może, świadomość wagi wydawania własnego pisma nie wszędzie jest jeszcze odpowiednio wysoka i w części miejscowości wydaje się ją poniekąd „od niechcenia” nie przypisując jej znaczącej roli w byciu pośrednikiem między władzami/urzędem a obywatelami.

		Prasa samorządowa							Ogółem
		nie	wydawane przy ośrodku kultury	specjalny zakład budżetowy	urząd miasta/gminy	zlecone prywatnej firmie	spółka z udziałem miasta	inne	
Własne media – prasa lokalna	tak	12	46	0	125	13	2	7	205
	nie	232	31	2	54	15	2	11	347
Ogółem		244	77	2	179	28	4	18	552

Rysunek 25. Prasa samorządowa jako instrument polityki komunikacyjnej

Używanie własnej prasy dla porozumiewania się z otoczeniem jest dość zróżnicowane w poszczególnych województwach. Najchętniej do korzystania z niej przyznają się miejscowości województwa śląskiego i lubuskiego – 60% i więcej, są również takie województwa, gdzie deklaruje to mniej niż 30% miejscowości: warmińsko-mazurskie, podlaskie, łódzkie, lubelskie, opolskie.

Rysunek 26. Prasa lokalna jako instrument komunikowania samorządowego poszczególnych województwach (w%)

Nie można powiedzieć, żeby używanie prasy samorządowej w charakterze narzędzia polityki komunikacyjnej było zdeterminowane wielkością miejscowości. Można jedynie stwierdzić, że granicę 30% przekraczają dopiero gminy większe niż 5 tys. mieszkańców, ale powyżej tej wielkości trudno ustalić jakąkolwiek korelację między wielkością miejscowości a użyciem prasy.

Rysunek 27. Prasa lokalna jako instrument komunikowania samorządowego w miejscowościach różnej wielkości

Niewątpliwie jednak używanie prasy w polityce komunikacyjnej jest w pewien sposób zależne od rodzaju miejscowości. Pomijając poziom powiatu, który od tej tendencji odstaje, wzrost poziomu skomplikowania a raczej oddalanie się od wiejskiego poziomu sprawia, że prasę samorządową wykorzystuje się coraz chętniej. Mówiąc inaczej, im „bardziej miejska” gmina, tym częściej spotykamy wskazanie tego sposobu komunikowania.

Rysunek 28 Prasa lokalna jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju

Kolejnym sposobem komunikowania, o jaki zapytano w kwestionariuszu, są spotkania z mieszkańcami. Mowa tu o spotkaniach, konsultacjach organizowanych dla omówienia konkretnej kwestii, na których pojawiają się przedstawiciele władz i pracownicy odpowiednich referatów w urzędzie. Okazuje się, że sposób ten jest bardzo popularną formą kontaktu z obywatelami, używanie go zadeklarowało 81% miejscowości.

Rysunek 29. Spotkania z mieszkańcami jako instrument komunikowania samorządowego

Rysunek 30. Spotkania z mieszkańcami jako instrument komunikowania samorządowego w poszczególnych województwach

Nieco zaskakuje fakt, że w miejscowościach najmniejszych, dla których bezpośrednie kontakty są najbardziej naturalne i, bądź co bądź, najłatwiejsze do zorganizowania, spotkania z mieszkańcami nie cieszą się największą popularnością. Mniej chętnie organizuje się je tylko w miejscowościach o liczbie mieszkańców pomiędzy 50 a 200 tys. Możliwe, że wynik ten jest podyktowany przekonaniem, że to, co jest łatwo dostępne i poniekąd naturalne nie powinno być uznawane za element „poważnych” działań samorządu lokalnego.

Jeśli chodzi o rodzaj miejscowości, średnią wykorzystania bezpośrednich spotkań z mieszkańcami zdecydowanie zaniżają powiaty, z których niespełna 40% deklaruje korzystanie z takiej możliwości. Jest to, zapewne, podyktowane trudnościami w organizowaniu takich spotkań, na które należałoby zaprosić mieszkańców wielu, często oddalonych od siebie miejscowości, niejednokrotnie kiepsko skomunikowanych. Lokalna wspólnota samorządowa, a taką w myśl obowiązujących przepisów prawnych tworzą z mocy ustawy mieszkańcy powiatu, ma zróżnicowany charakter wewnętrzny i realizuje zadania publiczne o ponadlokalnym charakterze. Więzy integracyjne nie są, jak się wydaje, tak silne jak w przypadku stosunkowo małych społeczności gminnych.

Rysunek 31. Spotkania z mieszkańcami jako instrument komunikowania samorządowego w miejscowościach różnej wielkości

Rysunek 32. Spotkania z mieszkańcami jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju

Relatywnie duży odsetek respondentów deklaruje wykorzystywanie dyżurów przedstawicieli władz w charakterze narzędzia w polityce komunikacyjnej. Dyżury takie w godzinach znanych mieszkańcom to szansa spotkania się z radnymi, wójtami, burmistrzami, prezydentami miast i porozmawiania na bliskie mieszkańcom tematy. Są one prowadzone w 72% miejscowości.

Rysunek 33. Dyżury przedstawicieli władz jako instrument komunikowania samorządowego

Najmniej chętnie korzysta się z dyżurów władz w województwie mazowieckim i zachodniopomorskim. Tam odsetek deklarujących organizowanie ich miejscowości nie przekracza 60%. Liderami w tym rankingu pozostają województwa śląskie i świętokrzyskie, gdzie poziom tych deklaracji zbliża się do 90%.

Rysunek 34. Dyżury przedstawicieli władz jako instrument komunikowania samorządowego w poszczególnych województwach (w %)

Zaskakująco niewiele najmniejszych gmin deklaruje korzystanie z formy bezpośredniego kontaktu z mieszkańcami – być może, w miejscowościach gdzie wszyscy się znają i relatywnie często spotykają nie ma potrzeby wyznaczać specjalnych dyżurów dla mieszkańców, ponieważ są oni dostępni o każdej porze, nie tylko w urzędzie ale także w czasie wolnym od pracy?

Rysunek 35. Dyżury przedstawicieli władz jako instrument komunikowania samorządowego w miejscowościach różnej wielkości

Podobnie jak w przypadku spotkań z mieszkańcami, na poziomie powiatu dyżury przedstawicieli władz organizuje się nieco mniej chętnie niż w miejscowościach innego rodzaju – z wyłączeniem gmin wiejskich, które z powodów opisanych powyżej wydają się takich dyżu-

rów potrzebować w nieco mniejszym stopniu. W przypadku powiatu, zapewne, ograniczenie przestrzenne sprawia, że dyżury radnych są rzadziej wykorzystywane – konieczność zdecydowania o miejscu ich odbywania (siedziba powiatu czy miejscowość, którą radny reprezentuje) może niektórych zniechęcać do korzystania z tego rozwiązania komunikacyjnego.

Rysunek 36. Dyżury przedstawicieli władz jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju

Imprezy organizowane w różnych miejscowościach z okazji ważnych dla miasta wydarzeń bądź też jako urozmaicenie lokalnego życia są nie tylko okazją do rozrywki. Wszelkiego rodzaju Dni Miasta, festyny i innego rodzaju uroczystości dają też możliwość kontaktu między władzami lokalnymi a mieszkańcami. Jest to forma o tyle specyficzna, że spotkania odbywają się poza gmachami urzędów, w atmosferze o wiele luźniejszej, pozwalają zobaczyć przedstawicieli władz w sytuacji sprzyjającej nawiązaniu niezobowiązującej rozmowy. Można też powiedzieć, że jest to okazja do ocieplenia wizerunku polityków lokalnych, pokazania się z bardziej „ludzkiej”, codziennej strony. Jest to także, niewątpliwie, okazja do pochwalenia się dokonaniami – czy to oficjalnie ze sceny, czy też w prywatnych rozmowach z poszczególnymi obywatelami. Zalety tego rodzaju spotkań można by mnożyć. Może właśnie dlatego aż 67% miejscowości deklaruje wykorzystywanie imprez miejskich w charakterze instrumentu polityki komunikacyjnej.

Rysunek 37. Imprezy miejskie jako instrument komunikowania samorządowego

Imprezy miejskie mogą mieć charakter wydarzeń doraźnych oraz cyklicznych. Co ciekawe, nie wszystkie miejscowości, które zadeklarowały ich organizowanie, uznają je za instrument polityki komunikacyjnej. W poniższych tabelach zaprezentowano korelacje imprez organizowanych w miejscowości z uznaniem ich za element polityki komunikacyjnej. Okazuje się, że 47 miejscowości organizujących imprezy doraźne oraz aż 139, w których odbywają się imprezy cykliczne nie uważa ich za narzędzie komunikowania się.

		Imprezy doraźne				Ogółem
		brak	piknik rodzinny	nie określono	okazjonalne związane z wydarzeniami w mieście	
Imprezy miejskie	tak	257	5	28	81	371
	nie	135	6	9	32	182
Ogółem		392	11	37	113	553

Rysunek 38. Imprezy doraźne jako instrument polityki komunikacyjnej

		Imprezy cykliczne							Ogółem
		brak	Dni miasta	dożynki	festiwal lata	festyn gminny	imprezy tematyczne	nie określono	
Imprezy miejskie	tak	16	97	47	8	5	150	48	371
	nie	43	27	37	9	7	41	18	182
Ogółem		59	124	84	17	12	191	66	553

Rysunek 39. Imprezy cykliczne jako instrument polityki komunikacyjnej

Świadomość tego, że zorganizowanie koncertu, festynu czy dożynek stwarza doskonałą sytuację komunikacyjną jest różna w różnych województwach. Wykorzystuje ją ponad 80% miejscowości w województwach lubuskim, pomorskim i śląskim. Są jednak również województwa, w których wykorzystanie to jest o wiele niższe, nie przekraczające 55% – ma to miejsce w województwie lubelskim i zachodniopomorskim. Oczywiście, nie oznacza to, że imprezy te nie są tam organizowane (to zostanie zweryfikowane w dalszej części opracowania) a jedynie, że są postrzegane wyłącznie jako okazja do zabawy a nie kontaktów na linii władze-obywatele.

Rysunek 40. Imprezy miejskie jako instrument komunikowania samorządowego w poszczególnych województwach (w %)

Zdecydowanie najniższy odsetek wykorzystania imprez w charakterze narzędzia w polityce komunikacyjnej odnotowano w miejscowościach najmniejszych – do 10 tys. mieszkańców. Choć właśnie te miejscowości najbardziej kojarzą się z imprezami z okazji dożynek, festynów czy nawet odpustów, nie zadeklarowano ich w charakterze instrumentu komunikacyjnego. Zapewne dzieje się tak dlatego, że w miejscowościach tych bezpośredni kontakt nie jest niczym wyjątkowym – mieszkańcy spotykają przedstawicieli władz w sklepach, świątyniach, mieszkają z nimi po sąsiedzku, więc impreza gminna nie musi być pretekstem do kontaktu z nimi. Tymczasem w większych miejscowościach prawdopodobieństwo spotkania władarzy miasta poza „wymuszonymi” sytuacjami jest znacznie mniejsze.

Rysunek 41. Imprezy miejskie jako instrument komunikowania samorządowego w miejscowościach różnej wielkości

Z podobnych powodów popularność imprez miejskich jako formy kontaktu jest większa w gminach o charakterze miejskim. Gminy wiejskie, które zazwyczaj są też gminami i najmniejszej ilości mieszkańców, rzadziej wskazują takie rozwiązanie. Nie do końca zrozumiałą jest tu wynik osiągnięty przez powiaty, które wszak organizują różnego rodzaju imprezy, a jednak niezbyt chętnie deklarują wykorzystywanie ich w polityce informacyjnej.

Rysunek 42. Imprezy miejskie jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju

Dość popularną formą informowania społeczności lokalnej są obwieszczenia i afisze, czyli wszelkiego rodzaju pisemne formy przekazywania informacji na tematy bieżące, wywieszane w ogólnodostępnych miejscach, jak na przykład tablice ogłoszeń w urzędach miast i gmin lub w ich bezpośrednim sąsiedztwie, słupy ogłoszeniowe, gabloty w miejscach publicznych itd. Korzystanie z nich zadeklarowało 84% miejscowości, które wzięły udział w badaniu.

Rysunek 43. Obwieszczenia i afisze jako instrument komunikowania samorządowego

Odsetek miejscowości korzystających z ogłoszeń i afiszy nie jest szczególnie zróżnicowany w poszczególnych województwach. Tylko w dwóch (pomorskim i wielkopolskim) przekroczył on 90%, natomiast nigdzie nie był niższy niż 75%. Najniższy wynik uzyskały województwa podkarpackie i podlaskie.

Rysunek 44. Obwieszczenia i afisze jako instrument komunikowania samorządowego w poszczególnych województwach (w %)

Nie sposób wskazać żadnej zależności pomiędzy wielkością miejscowości a wykorzystaniem obwieszczeń i afiszy. Nieco słabszy wynik miejscowości o liczbie mieszkańców pomiędzy 50 a 100 tys. wydaje się tu dość przypadkowy.

Rysunek 45. Obwieszczenia i afisze jako instrument komunikowania samorządowego w miejscowościach różnej wielkości

Podobnie brak zależności pomiędzy rodzajem miejscowości a korzystaniem z tego rodzaju komunikowania. Niższy wynik w powiatach może być postrzegany jedynie przez pryzmat specyfiki tego poziomu podziału terytorialnego – powiaty bywają na tyle rozległe, że często rozklejanie obwieszczeń staje się nie lada wyzwaniem logistycznym.

Rysunek 46. Obwieszczenia i afisze jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju

Rzadziej wykorzystywaną formą realizowania polityki komunikacyjnej okazują się kontakty z prasą (mediami), rozumiane jako organizowanie konferencji prasowych, przyjmowanie wizyt dziennikarzy, wysyłanie przedstawicieli urzędu na kolegia redakcyjne lokalnych mediów oraz samodzielne przygotowywanie materiałów gotowych do druku/emisji. Stosowanie takich praktyk deklaruje 56% jednostek samorządu terytorialnego na poziomie lokalnym.

Rysunek 47. Kontakty z prasą jako instrument komunikowania samorządowego

Kontakty z mediami są w różnym stopniu deklarowane przez miejscowości poszczególnych województw. W niektórych mniej niż 40% miejscowości uznaje je za element polityki komunikacyjnej (lubelskie, podkarpackie). Jednak nawet w rekordowych pod tym względem województwach małopolskim i pomorskim jest to zaledwie 75%.

Rysunek 48. Kontakty z prasą jako element komunikowania samorządowego w poszczególnych województwach (w %)

Kontakty z prasą są zależne od wielkości miejscowości i zależność ta jest liniowa. Im więcej mieszkańców posiada dana miejscowość, tym większe jest prawdopodobieństwo wykorzystywania tego narzędzia w polityce komunikacyjnej samorządu. Już w gminach przekraczających 10 tys. mieszkańców odsetek jednostek deklarujących korzystanie z tego narzędzia przekracza 50%, natomiast w przypadku największych, czyli przekraczających 200 tys. – wszystkie.

Podobnie zależność ta przedstawia się, jeśli weźmiemy pod uwagę rodzaj miejscowości – o ile w gminach wiejskich nie więcej, niż 38% decyduje się na szeroko pojmowane kontakty z mediami, o tyle w pozostałych jednostkach jest to zdecydowana większość – po 100% w miastach na prawach powiatu.

Rysunek 49. Kontakty z prasą jako instrument komunikowania samorządowego w miejscowościach różnej wielkości

Rysunek 50. Kontakty z prasą jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju

W dobie rozwoju Internetu i sposobów komunikowania się, jakie oferuje, dla wielu idealną sytuacją jest możliwość szybkiego i nie wymagającego szczególnej aktywności porozumienia z drugim człowiekiem nie tylko w celach rozrywkowych, ale także praktycznych – dla rozwiązania problemów czy załatwienia wielu spraw. Oczywiście, jeśli mówimy o dokonywaniu operacji w sferze publicznej, tego rodzaju komunikacja może być wiążąca wyłącznie w sytuacjach, kiedy jest potwierdzona dodatkowo zabezpieczonymi certyfikatami, dlatego w Polsce stworzono system elektronicznej platformy usług administracji publicznej (ePUAP), który jest obowiązkowo obsługiwany przez wszystkie instytucje publiczne a korzystać mogą z niego obywatele, którzy dysponują tzw. profilem zaufanym. Oprócz tej oficjalnej drogi samorządy korzystają również z czatów, mailingu, komunikatorów elektronicznych umożliwiającym już nie tylko wymianę wiadomości tekstowych, ale nawet rozmowy wideo. Mimo to, zaledwie 42% samorządów deklaruje korzystanie z tej formy komunikacji.

Rysunek 51. Komunikacja elektroniczna jako instrument komunikowania samorządowego

Najślabiej pod względem wykorzystania możliwości internetowej komunikacji wypadają województwa: lubelskie, opolskie i podlaskie, gdzie odsetek deklarujących tę formę kontaktu z lokalnymi społecznościami nie przekracza 20%. Jednak w rekordowym województwie dolnośląskim wynik ten nie przekracza 69%, a jest to rezultat o prawie 13% lepszy od kolejnego w rankingu województwa warmińsko-mazurskiego.

Rysunek 52. Komunikacja elektroniczna jako instrument komunikowania samorządowego w poszczególnych województwach (w %)

Z komunikacji elektronicznej chętniej korzystają miejscowości o większej liczbie mieszkańców. Trudno się temu dziwić – w większych miastach sama odległość od urzędu może odstraszać od osobistej w nich wizyty, jeżeli istnieje możliwość zadania pytania lub nawet załatwienia sprawy bez wychodzenia z domu. Dla samych urzędów jest to, z jednej strony, ułatwienie, ponieważ nie istnieje konieczność osobistego obsłużenia dużej ilości „fizycznie obecnych” petentów.

Korzystanie z komunikacji elektronicznej jest także uzależnione od rodzaju miejscowości. Najmniej chętnie korzysta się z niej w gminach wiejskich, najchętniej – w miastach na prawach powiatu. Oprócz wymienionych wcześniej powodów, czynnikiem wpływającym na ten stan rzeczy może być także fakt, że na wsiach mniejszy odsetek gospodarstw domowych posiada dostęp do Internetu, niż w miastach, w związku z czym tradycyjne formy komunikowania wciąż są bardziej popularne.

Rysunek 53. Komunikacja elektroniczna jako instrument komunikowania samorządowego w miejscowościach różnej wielkości

Rysunek 54. Komunikacja elektroniczna jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju

W 2013 r. ponad 10 milionów Polaków posiada swoje konto na portalu Facebook, około 8-milionową rzeszę użytkowników może się poszczycić portal nk.pl (d. NaszaKlasa.pl – przyp. aut.). Pozostałe serwisy społecznościowe również cieszą się sporą popularnością. Na stronach tego typu swoje profile zakładają firmy, osoby publiczne, politycy, celebryci, instytucje różnego rodzaju. Jest to dość nowa forma komunikowania się, która jeszcze nie przez wszystkich jest wystarczająco oswojona, jednak wydaje się zyskiwać coraz więcej zwolenników. Duża jest również ilość profili związanych z miastami czy regionami. Okazuje się jednak, że zaledwie 18% jednostek lokalnego samorządu deklaruje wykorzystywanie serwisów Facebook czy nk.pl do celów polityki komunikacyjnej. Skądinąd wiadomo, że na „oficjalnych” profilach miast czy gmin często pojawiają się informacje o bieżących wydarzeniach na poziomie lokalnym, pytania do mieszkańców, konkursy, ciekawostki. Skąd więc tak niski odsetek deklarujących korzystanie z nich? Z jednej strony, może to być spowodowane przekonaniem, że tak „rozrywkowej” i nieformalnej komunikacji nie należy wliczać do oficjalnych działań samorządu.

Z drugiej, co równie prawdopodobne, może być tak, że nawet „oficjalne” profile często są prowadzone przez osoby w żaden sposób nie związane ani z władzami lokalnymi, ani z samym urzędem miasta czy gminy.

Rysunek 55. Portale społecznościowe jako instrument komunikowania samorządowego

Choć portale społecznościowe są relatywnie rzadko wykorzystywaną formą komunikacji na linii samorząd-obywatele, to stopień tego wykorzystania jest dość mocno zróżnicowany w poszczególnych województwach. Najmniejszym zainteresowaniem cieszą się one w województwie podkarpackim, gdzie niespełna 5,5% jednostek zadeklarowało używanie ich jako narzędzia polityki komunikacyjnej. Zdecydowanym liderem pozostaje województwo lubuskie z 40% wykorzystaniem portali społecznościowych oraz śląskie, gdzie używane jest przez 32,14% samorządów.

Rysunek 56. Portale społecznościowe jako instrument komunikowania samorządowego w poszczególnych województwach (w %)

Wykorzystanie omawianej kategorii sposobów komunikowania się jest tylko w niewielkim stopniu zależne od wielkości miejscowości. 100% wyniki dla największych miast nie są tutaj wyznacznikiem, zważywszy na niewielką ilość tego rodzaju miejscowości, jakie wzięły udział w badaniu. Tak czy inaczej, można stwierdzić, że korzystanie z portali społecznościowych w miejscowościach najmniejszych jest znikome.

Rysunek 57. Portale społecznościowe jako instrument komunikowania samorządowego w miejscowościach różnej wielkości

Analizując zależność między używaniem portali społecznościowych a rodzajem miejscowości, należy stwierdzić, że, tradycyjnie, najmniej chętnie są wykorzystywane przez gminy wiejskie i miejsko-wiejskie oraz powiaty. Miasta dużo chętniej komunikują się za pomocą profili na portalach: Facebook, nk.pl czy w serwisie YouTube.

Rysunek 58. Portale społecznościowe jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju

Prawie wszystkie badane jednostki samorządu terytorialnego na poziomie lokalnym deklarują wykorzystywanie w polityce komunikacyjnej własnych serwisów internetowych. Mowa tu nie o obowiązkowych stronach Biuletynu Informacji Publicznej, które posiada każdy samorząd, a o dobrowolnie przygotowywanych stronach www. Zaledwie 4% jednostek deklaruje, że nie posiada takiego rozwiązania komunikacyjnego.

Rysunek 59. Strona internetowa jako instrument komunikowania samorządowego

Co ciekawe, spośród 19 samorządów, które w części badania dotyczącego własnej strony www zadeklarowały, że posiadają tylko BIP, aż 15 stwierdziło, że korzysta ze strony www jako narzędzia polityki komunikacyjnej. Oznacza to, że również serwisy BIP traktowane są jako strona internetowa. Z drugiej strony, wśród 20 miejscowości, które zaprzeczają korzystaniu z tego rozwiązania, aż 16 podało w badaniu adres swojego serwisu internetowego.

		Strona internetowa											Suma
		tylko BIP	nazwa miasta.pl	nazwa miasta.com	gminanazwa.pl	powiat-nazwa	miastonazwa	nie podano nazwy	skrót nazwy.pl	nazwa miasta.eu	nazwamiasta.upow.gov.pl	umnazwa miasta.pl	
Strona internetowa	tak	15	335	11	42	42	1	37	9	20	3	18	533
	nie	4	12	0	1	0	0	2	0	1	0	0	20
Ogółem		19	347	11	43	42	1	39	9	21	3	18	553

Rysunek 60. strona internetowa jako instrument komunikowania społecznego a występowanie własnego serwisu www

Aż w sześciu województwach 100% jednostek posiada własną stronę internetową. Największe braki w tym zakresie odnotowano w województwie lubelskim, ale nawet tam nasycenie własnymi serwisami www wyniosło aż 88%, nie można więc stwierdzić dużego zróżnicowania różnych części kraju w tym zakresie.

Można jednak zauważyć, że ze strony internetowej najczęściej rezygnują miejscowości najmniejsze. W gminach poniżej 3 tys. mieszkańców prawie 17% jednostek zadeklarowało, że nie posiada własnego serwisu www, wraz ze wzrostem ilości mieszkańców ten odsetek się zmniejsza, w miejscowościach zamieszkałych przez przynajmniej 50 tys. osób mamy 100% obecność omawianego narzędzia komunikacyjnego.

Podobnie liniową zależność udało się ustalić pomiędzy korzystaniem ze stron internetowych a rodzajem miejscowości. Stopień skomplikowania struktury wpływa na tendencję do zakładania własnych serwisów, najchętniej rezygnują z nich gminy wiejskie, podczas gdy nie zdarza się to powiatom i miastom na prawach powiatu.

Rysunek 61. Strona internetowa jako instrument komunikowania samorządowego w poszczególnych województwach (w %)

Rysunek 62. Strona internetowa jako instrument komunikowania samorządowego w miejscowościach różnej wielkości

Rysunek 63. Strona internetowa jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju

Plakaty i ulotki należy uznać za dość tradycyjną formę komunikowania. Za pośrednictwem materiałów drukowanych, rozpowszechnianych w ogólnie dostępnych miejscach, można informować lokalne społeczności o mających się odbyć wydarzeniach, imprezach, terminach badań profilaktycznych czy choćby obowiązkowym szczepieniu zwierząt. Można je także wykorzystywać jako materiały reklamowe. Oczywiście, mają one także swoje mankamenty, jak choćby koszty wydruku czy też przypadkowość kontaktu odbiorców z tego rodzaju komunikatami. Być może, właśnie ze względu na te mankamenty 33% analizowanych miast, gmin i powiatów rezygnuje z takiej formy ogłaszania lub promowania podejmowanych działań.

Rysunek 64. Plakaty i ulotki jako instrument komunikowania samorządowego

Województwa wykazują pewne zróżnicowanie w wykorzystywaniu plakatów i ulotek jako instrumentów polityki informacyjnej. Najchętniej używa się ich w województwie świętokrzyskim i pomorskim, gdzie ponad 80% jednostek deklaruje taką formę komunikowania, natomiast najmniejszy poziom ich wykorzystania odnotowano w województwie kujawsko-pomorskim, lubelskim i podkarpackim, gdzie niewiele ponad połowa samorządów decyduje się na drukowanie tego rodzaju materiałów.

Rysunek 65. Plakaty i ulotki jako instrument komunikowania samorządowego w poszczególnych województwach (w %)

Wykorzystywanie materiałów tego rodzaju jest uzależnione od liczby mieszkańców tylko do pewnego poziomu, to znaczy do 50 tysięcy mieszkańców. Powyżej tej wartości wskazania wydają się być dość przypadkowe, trudno wskazać tu jakąkolwiek prawidłowość.

Rysunek 66 Plakaty i ulotki jako instrument komunikowania samorządowego w miejscowościach różnej wielkości

Nieco inaczej przedstawiają się te zależności, jeśli weźmiemy pod uwagę rodzaj miejscowości. Można stwierdzić, że na popularność materiałów drukowanych w rodzaju plakatów czy ulotek wpływ ma poziom skomplikowania struktury jednostki samorządu terytorialnego – od gmin wiejskich, które najmniej chętnie uciekają się do tego rodzaju sposobów komunikowania, po miasta na prawach powiatu, które w 100% przyznają się do używania takich materiałów. Wyjątkiem są tutaj powiaty, gdzie są one używane zaledwie 10% chętniej niż w gminach wiejskich.

Rysunek 67. Plakaty i ulotki jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju

Kolejnym narzędziem komunikacyjnym, o jakie zapytano w ankiecie, są wydawnictwa reklamowe, których zazwyczaj używa się na potrzeby reklamowania miejscowości na zewnątrz. Można do nich zaliczyć różnego rodzaju foldery turystyczne i informacyjne, albumy, wydawnictwa okolicznościowe, przewodniki. Są one przygotowywane w zaledwie 44% miejscowości, co można tłumaczyć wysokimi kosztami ich wydania i dystrybucji oraz, zapewne, przekonaniem o braku konieczności ich wydawania w większości miejscowości uznawanych za nie turystyczne.

Mimo nie największej popularności tej drogiej formy promowania miejscowości, są województwa, w których ponad połowa samorządów decyduje się materiały promocyjne jednak wydawać. Są nimi województwo dolnośląskie i pomorskie. Dokładnie połowa jednostek województwa śląskiego również tego rodzaju materiały przygotowuje. Najmniej wydaje się ich na Lubelszczyźnie – zaledwie w 24% samorządów.

Rysunek 68. Wykorzystanie wydawnictw reklamowych w promowaniu miejscowości na zewnątrz

Rysunek 69. Wykorzystanie wydawnictw reklamowych w poszczególnych województwach (w %)

Jak należało się spodziewać, najmniejsze miejscowości nie wydają w ogóle folderów reklamowych. Wynika to, zapewne, ze zbyt dużych kosztów, jakie musiałoby to pociągnąć dla posiadających niewielkie budżety wsi. Ciekawe jest jednak, że wśród dużych miejscowości także ta forma cieszy się nie największą popularnością, nawet największe miasta nie wszystkie decydują się na taką formę promocji.

Rysunek 70. Wykorzystanie wydawnictw reklamowych w miejscowościach różnej wielkości

Wydawnictwa reklamowe jako forma promocji zewnętrznej w wyraźny sposób zależą od rodzaju miejscowości. Mniej niż ¼ gmin wiejskich decyduje się na ich wydawanie, podczas gdy ¾ miast na prawach powiatu emituje takie materiały.

Rysunek 71. Wykorzystanie wydawnictw reklamowych w miejscowościach różnego rodzaju

Jeszcze mniejszą popularnością cieszy się dość tradycyjna forma kontaktu z członkami społeczności lokalnej, jaką są osobiste wizyty przedstawicieli władz w domach mieszkańców. Wizyty te mogą mieć różne powody – od chęci osobistego złożenia życzeń z okazji okrągłej rocznicy urodzin czy ślubu po próbę politycznej agitacji przed zbliżającymi się wyborami samorządowymi czy też innymi wydarzeniami istotnymi z perspektywy urzędujących władz. Z formy tej korzysta niewiele ponad 20% samorządów w Polsce.

Rysunek 72. Odwiedziny u mieszkańców jako instrument polityki komunikacyjnej

W żadnym z województw odwiedziny u mieszkańców nie są praktykowane w więcej, niż 32% samorządów. Rekordzistą jest tu województwo małopolskie, gdzie zdarza się to w 31,25% jednostek. Granicę ¼ miejscowości przekroczone też w tym względzie w województwach dolnośląskim, podlaskim i śląskim. Najmniej chętnie swoich mieszkańców odwiedzają władze w województwie warmińsko-mazurskim (niewiele ponad 5,5%), lubuskim (6,67%) oraz świętokrzyskim (8,33%).

Rysunek 73. Odwiedziny u mieszkańców jako instrument polityki komunikacyjnej w poszczególnych województwach (w %)

Co zaskakujące, tendencja do odwiedzania mieszkańców dla celów polityki komunikacyjnej jest pozytywnie skorelowana z wielkością miejscowości. Zaskakujące jest to z tego powodu, że podejrzewano, iż w miejscowościach niewielkich władze, choćby ze względu na niewielką ilość mieszkańców, do których mieliby dotrzeć, ale także z powodu niewielkich najczęściej odległości, a więc znikomym trudności komunikacyjnych, będą chętniej pojawiali się w domach obywateli niż w kilkudziesięciotysięcznych czy nawet kilkuset tysięcy miastach. Okazuje się jednak, że ta, wydawałoby się, najbardziej tradycyjna i nie wymagająca nakładów finansowych ani organizacyjnych forma kontaktu jest chętniej używana w największych miastach, z których aż 2/3 deklaruje odwiedzanie swoich obywateli.

Rysunek 74. Odwiedziny u mieszkańców jako instrument polityki komunikacyjnej w miejscowościach różnej wielkości

Najmniej chętnie odwiedzają swoich mieszkańców władze powiatowe – możliwe, że dzieje się tak ze względu na odmienną więź występującą na tym poziomie administracji lokalnej i fakt, że obywatele nie utożsamiają się aż tak z władzami powiatowymi, jak z gminnymi czy miejskimi. Trzeba jednak zauważyć, że dość niskie wyniki osiągają tu także gminy wiejskie i miejsko-wiejskie, gdzie, wydawałoby się, osobisty kontakt, na dodatek niesformalizowany

powinien być formą preferowaną. Tymczasem w miastach na prawach powiatu kontakty tego rodzaju deklaruje prawie 60% jednostek.

Rysunek 75. Odwiedziny u mieszkańców jako instrument polityki komunikacyjnej w miejscowościach różnego rodzaju

Dość popularną, bo charakterystyczną dla ponad połowy badanych samorządów lokalnych, formą docierania z różnymi informacjami do społeczności lokalnych okazała się współpraca z duchownymi. Realizuje się ona, przede wszystkim, poprzez odczytywanie podczas nabożeństw różnego rodzaju ogłoszeń urzędowych, ale także przez wykorzystywanie w tym celu parafialnych tablic i gablotek oraz współpracę przy organizowanie różnego rodzaju przedsięwzięć, imprez itd.

Rysunek 76. Współpraca z duchownymi jako instrument polityki komunikacyjnej

Najchętniej współpracują z osobami duchownymi samorządowcy z województwa pomorskiego i małopolskiego – tam liczba jednostek, które taką współpracę deklarują, oscyluje wokół $\frac{3}{4}$ wszystkich miejscowości, jakie wzięły udział w badaniu. Najmniej, po poniżej 40% samorządów przyznaje się do współpracy z duchownymi w województwie warmińsko-mazurskim i podlaskim.

Znowu pewnym zaskoczeniem jest fakt, że najniższą aktywnością we współpracy z duchowieństwem charakteryzują się miejscowości o najmniejszej, nie przekraczającej 5 tys., ilości mieszkańców. Te właśnie najmniejsze społeczności, które tradycyjnie kojarzy się jako najbardziej zwarte, gdzie życie religijne na bieżąco miesza się ze świeckim, najmniej chętnie używają takich sposobów kontaktu z mieszkańcami.

Rysunek 77. Współpraca z duchownymi jako instrument polityki komunikacyjnej w poszczególnych województwach (w %)

Rysunek 78. Współpraca z duchownymi jako instrument polityki komunikacyjnej w miejscowościach różnej wielkości

Tendencja ta nie jest już widoczna, jeśli weźmiemy pod uwagę rodzaj miejscowości. Gminy różnego rodzaju charakteryzuje w miarę podobny poziom współpracy z przedstawicielami duchowieństwa. Od średniej odstają powiaty ziemskie, gdzie trudno byłoby docierać do wiernych bezpośrednio.

Niezbyt popularną formą, bo właściwą dla niewiele ponad połowy samorządów, okazała się korespondencja bezpośrednia z mieszkańcami. Jest to zaskakujące o tyle, że jest to sposób przewidziany jako obowiązkowy w informowaniu obywateli o wielu kwestiach ich dotyczących, regulowany przez przepisy prawa administracyjnego. Możliwe jest, że właśnie ze względu na ową obowiązkowość samorzady nie uznają listów wysyłanych do mieszkańców za instrument polityki komunikacyjnej, zaliczając je raczej do elementu procedur załatwiania poszczególnych spraw urzędowych czy obsługi mieszkańców.

Rysunek 79. Współpraca z duchownymi jako instrument polityki komunikacyjnej w miejscowościach różnego rodzaju

Rysunek 80. Korespondencja bezpośrednia z mieszkańcami jako instrument polityki komunikacyjnej

Między poszczególnymi województwami występują nawet 36% różnice w zastosowaniu korespondencji bezpośredniej z mieszkańcami. W województwie pomorskim za element polityki komunikacyjnej uznaje ją prawie 70% samorządów, niewiele mniej, bo niespełna 66% jednostek w województwie dolnośląskim uznaje takie narzędzie porozumiewania się z lokalnymi społecznościami. Tymczasem województwa podlaskie i zachodniopomorskie stosują je w niespełna 38% miejscowości, jeszcze mniejszy odsetek odnotowano w województwie warmińsko-mazurskim, gdzie zaledwie 1/3 jednostek zadeklarowała, że korespondencja z mieszkańcami jest stosowana w polityce informacyjnej.

Samorzady w miejscowościach różnej wielkości korespondują z mieszkańcami na podobnym poziomie intensywności. Niemal wszędzie odsetek samorządów, deklarujących stosowanie takiego rozwiązania oscyluje w granicach 50%. Nieco zawyżają statystykę miejscowości w przedziale 20–50 tys. oraz ponad 100 tys. mieszkańców.

Rysunek 81. Korespondencja bezpośrednia z mieszkańcami jako instrument polityki komunikacyjnej w poszczególnych województwach (w %)

Rysunek 82. Korespondencja bezpośrednia z mieszkańcami jako instrument polityki komunikacyjnej w miejscowościach różnej wielkości

Jeśli chodzi o zależność stosowania korespondencji z mieszkańcami od rodzaju miejscowości, to można stwierdzić, że miasta (również te na prawach powiatu) stosują to narzędzie nieco chętniej niż gminy o wiejskim lub mieszanym charakterze. Natomiast najmniej chętnie, bo w zaledwie 30% przypadków, korespondują z mieszkańcami przedstawiciele powiatów ziemskich.

Ze zdecydowaną niechęcią samorządów lokalnych spotykają się tablice czy ekrany LED w charakterze narzędzia komunikacyjnego. Nie dość, że do ich stosowania przyznaje się zaledwie 13% z badanych miejscowości, to jeszcze należy dodać, że w wielu ankietach przy pytaniu o to narzędzie pojawiły się uwagi krytyczne względem tego rodzaju informowania społeczności lokalnych¹.

¹ Były to komentarze w stylu: „nie stosujemy i nie mamy zamiaru stosować”, „nie, fuj, okropieństwo”, „obrzydliwość, nigdy!”.

Rysunek 83. Korespondencja bezpośrednia z mieszkańcami jako instrument polityki komunikacyjnej w miejscowościach różnego rodzaju

Rysunek 84. Tablice LED jako instrument polityki komunikacyjnej

W żadnym z województw tablice LED nie są stosowane chętnie, jednak w województwie dolnośląskim i lubuskim nieco ponad ¼ samorządów zadeklarowała ich używanie w charakterze narzędzia polityki komunikacyjnej. Z kolei w województwie podlaskim ani jedna z badanych jednostek nie zadeklarowała ich stosowania, niewiele, bo nieco ponad 5,5% miejscowości przyznało się do tego rozwiązania w województwie warmińsko-mazurskim.

Analizując stosowanie omawianego instrumentu w miejscowościach różnej wielkości należy stwierdzić, że istnieje zauważalna zależność między używaniem tablic LED a ilością mieszkańców – im ich więcej, tym chętniej się używa LED-ów. Jedynym zaprzeczeniem tej tendencji są gminy najmniejsze, w których ekranów używa się chętniej niż w gminach w przedziale 3–20 tys. mieszkańców.

Miejscowości o wiejskim oraz mieszanym charakterze stosują tablice LED zdecydowanie bardziej niechętnie od miast. Starostwa powiatowe również nie wykazują entuzjazmu dla takiego rozwiązania. Za faktycznie częste można uznać używanie LED-ów jedynie w miastach na prawach powiatu, z których prawie 60% deklaruje ich stosowanie.

Rysunek 85. Tablice LED jako instrumenty polityki komunikacyjnej w poszczególnych województwach (w %)

Rysunek 86. Tablice LED jako instrument polityki komunikacyjnej w miejscowościach różnej wielkości

Rysunek 87. Tablice LED jako instrument polityki komunikacyjnej w miejscowościach różnego rodzaju

Wśród najpopularniejszych sposobów komunikacji z lokalnymi społecznościami znalazły się narzędzia różnego rodzaju. Zdecydowanie największą popularnością cieszą się własne serwisy www – rozwiązania nie wymagające wysokich nakładów finansowych ani organizacyjnych. Wśród narzędzi używanych przez największą ilość analizowanych miejscowości znalazły się także obwieszczenia i afisze oraz spotkania z mieszkańcami – dwa dość tradycyjne narzędzia. Najmniej chętnie korzysta się z dwóch dość nowoczesnych sposobów, a mianowicie z portali społecznościowych oraz tablic LED. Jednak wśród rzadko stosowanych rozwiązań znalazły się także odwiedziny u mieszkańców, nie można więc stwierdzić, że samorzady preferują tradycyjne, konserwatywne formy komunikowania a rezygnują z nowoczesnych.

Rysunek 88. Popularność poszczególnych instrumentów polityki komunikacyjnej

Przeanalizowane sposoby komunikacji można podzielić na bezpośrednie i pośrednie narzędzia porozumiewania się a w każdej z tych grup wyróżnić poszczególne rodzaje. W szczególności: komunikacja bezpośrednia może się urzeczywistniać kanałem oficjalnym i nieoficjalnym (formalnym i nieformalnym). Do sposobów oficjalnych zaliczyć można dyżury przedstawicieli władz oraz konsultacje społeczne, natomiast do nieoficjalnych imprezy miejskie, wizyty u mieszkańców, współpracę z osobami duchownymi. Komunikacja pośrednia dzieli się na dwa podrodzaje, a mianowicie na komunikację zindywidualizowaną (tradycyjna i elektroniczna korespondencja z mieszkańcami) oraz ogólną, którą można podzielić na dwie kategorie: medialną (własne media, serwisy internetowe, kontakty z mediami oraz media społecznościowe) oraz pozamedialną (ogłoszenia i afisze, wydawnictwa reklamowe, plakaty i ulotki, tablice LED). Ich wykorzystanie w samorządach lokalnych przedstawiono na poniższej ilustracji.

Rysunek 89. Sposoby komunikacji lokalnej (traktowane rozłącznie)

Na podstawie badania (wyniki średnie w poszczególnych kategoriach) można stwierdzić, że na poziomie lokalnym chętniej wybiera się bezpośrednie formy komunikacji z mieszkańcami, szczególnie te oficjalne. Wśród pośrednich narzędzi polityki informacyjnej przeważają sposoby ogólnej komunikacji medialnej. Można więc stwierdzić, że w polskich miastach, gminach i powiatach komunikacja odbywa się raczej tradycyjnie, w kierunku od władzy do obywateli, raczej bez brania pod uwagę ich różnorodności i indywidualności i praktycznie bez możliwości sprzężenia zwrotnego. Analizując sposoby komunikowania w zależności od wielkości gminy czy miasta, otrzymujemy następujące dane:

Liczba mieszkańców	<3000	3-5 tys.	5-10 tys.	10-20 tys.	20-50 tys.	50-100 tys.	100-200 tys.	200-500 tys.	Powyżej 500 tys.
Własne media	5,56	17,28	31,36	53,28	52,17	32,73	37,93	100	33,33
Spotkania z mieszkańcami	66,67	85,19	85,88	83,61	85,81	54,55	65,52	83,33	100
Dyżury przedstawicieli władz	22,22	64,20	60,59	81,15	91,30	83,64	79,31	83,33	100
Imprezy miejskie	44,44	46,91	55,29	79,51	91,30	69,09	82,76	100	100
Ogłoszenia i afisze	88,89	80,25	82,94	86,07	94,20	72,73	82,76	83,33	100
Kontakty z mediami	16,67	29,63	41,76	59,02	81,16	89,09	95,55	100	100
Komunikacja elektroniczna	16,67	23,46	28,24	45,08	65,22	60	68,97	83,33	100
Media społecznościowe	11,11	12,35	6,47	16,39	33,33	25,45	44,83	100	100
Własny serwis www	83,33	95,06	95,88	95,90	98,55	100	100	100	100
Plakaty i ulotki	38,89	55,56	62,35	72,13	79,71	74,55	82,76	66,67	100
Wydawnictwa reklamowe	0	23,46	25,88	50	71,01	70,91	82,76	83,33	66,67
Wizyty u mieszkańców	11,11	11,11	18,82	18,85	20,29	25,45	37,93	66,67	66,67
Współpraca z duchownymi	22,22	44,44	61,18	63,11	60,87	49,09	58,62	50	66,67
Korespondencja z mieszkańcami	50	48,15	48,24	53,28	62,32	49,09	48,28	50	100
Ekran LED	16,67	2,47	5,29	6,56	23,19	29,09	37,93	83,33	100
Średni wynik	32,95	42,63	47,34	57,59	61,27	59,03	67,06	72,22	88,89

Co ciekawe, sposoby komunikacji w miejscowościach różnej wielkości (o różnej liczbie mieszkańców) nie różnią się w taki sposób, jaki przewidywano w badaniu. Spodziewano się, że w niewielkich wioskach i miasteczkach będzie się kładło nacisk na bezpośrednie sposoby komunikowania się, natomiast w dużych miastach – na bardziej współczesne, medialne. Okazuje się jednak, że wszystkie wymienione rodzaje komunikacji są częściej używane w dużych miastach. Nawet te, które tradycyjnie były kojarzone z niewielkimi, wiejskimi społecznościami. Można za to stwierdzić, że z całą pewnością im większa miejscowość, tym częściej stosuje się w niej różne sposoby komunikowania. O ile bowiem średnie użycie wszystkich możliwych sposobów w najmniejszych miejscowościach wyniosło niespełna 33%, to w miastach największych zbliża się ono do 89%.

3.3. Działania komunikacyjne i promocyjne

Badania społeczne są z perspektywy komunikacyjnej narzędziem o tyle istotnym, że dają społecznościom lokalnym możliwość wypowiedzenia się na tematy najważniejsze, są więc formą uzyskiwania informacji zwrotnej, ich dodatkowym atutem jest fakt, że gwarantują one

mieszkańcom anonimowość i dzięki temu skłaniają do udzielania szczerych, nieskrępowanych odpowiedzi. Oczywiście, mają one również swoje mankamenty, jak choćby koszt ich przeprowadzenia oraz opracowania. W wielu miejscowościach uważa się również, że nie są one konieczne chociażby ze względu na fakt, że organizuje się konsultacje społeczne i spotkania z mieszkańcami, przedstawiciele władz są dostępni na dyżurach. Jednak formy takie wymagają od obywateli większej aktywności – choćby pójścia na miejsce spotkania czy do urzędu oraz, co oczywiste, nie gwarantują anonimowości. Mimo oczywistych zalet, samorzady niezbyt chętnie korzystają z tej formy dialogicznego porozumiewania się ze społecznościami lokalnymi – aż 69% z nich deklaruje, że badań w ogóle nie prowadzi, kolejne 12% pyta swoich mieszkańców o zdanie rzadziej niż raz w roku. W zaledwie 19% jednostek samorządu terytorialnego prowadzi się coroczne badania opinii społecznej.

Rysunek 90. Badania społeczne jako element dialogu ze społecznością lokalną

W żadnym z województw odsetek miejscowości, które decydują się na prowadzenie badań społecznych, nie przekracza 50%. Do tej granicy (nieco poniżej 50%) zbliżyły się dwa województwa, a mianowicie dolnośląskie i małopolskie. Z kolei największy odsetek jednostek nie stosujących badań społecznych w ogóle odnotowano w województwach świętokrzyskim (ponad 83%), kujawsko-pomorskim (ponad 79%) i podlaskim (prawie 76%).

Rysunek 91. Badania społeczne w poszczególnych województwach (w %)

Częstotliwość prowadzenia badań społecznych w żadnym z województw nie jest zbyt duża. Odsetek miejscowości deklarujących prowadzenie ich częściej niż raz w roku w żadnym z nich nie przekracza 19%, jednak największy jest w województwie małopolskim i łódzkim. Jeśli chodzi o województwa, w których przeprowadza się je najrzadziej, pewnym zaskoczeniem jest dolnośląskie – jest to bowiem z jednej strony lider rankingu pod względem odsetka miejscowości deklarujących przeprowadzanie badań, jednak okazuje się, że jest to zarazem województwo, w którym badania te przeprowadza się z najmniejszą częstotliwością, to znaczy rzadziej niż raz w roku.

Rysunek 92. Częstotliwość prowadzenia badań społecznych w poszczególnych województwach

Tylko największe miejscowości (powyżej 500 tys.) deklarują w 100%, że badania społeczne prowadzą. W pozostałych typach, nawet tych kilkuset tysięcy, odsetek miejscowości nie prowadzących badań jest bliski połowie. Trudno stwierdzić jakąkolwiek zależność między wielkością miejscowości a korzystaniem z tego rozwiązania, jednak nie ulega wątpliwości, że wśród jednostek poniżej 20 tys. mieszkańców prowadzi się je mniej chętnie, niż w tych największych.

Rysunek 93. Badania społeczne w miejscowościach różnej wielkości

Najchętniej prowadzi się badania opinii społecznej w miastach, szczególnie tych na prawach powiatu, spośród których zaledwie 22% deklaruje, że ich nie przeprowadza wcale. Najgorzej sytuacja przedstawia się w gminach wiejskich, z których niespełna ¼ decyduje się na badanie opinii swoich mieszkańców. Niewiele lepszy rezultat uzyskały gminy miejsko-wiejskie oraz powiaty.

Rysunek 94. Badania społeczne w miejscowościach różnego rodzaju

Najczęstszym tematem prowadzonych badań jest działanie urzędów miejskich i gminnych oraz starostw powiatowych, poziom satysfakcji petentów z obsługi w poszczególnych referatach itd. ¼ prowadzonych ewaluacji dotyczy preferowanych zmian, daje możliwość wyboru spośród proponowanych rozwiązań, ewentualnie sposobów ich realizacji. 19% badań dotyczy oceny działań, które już zostały zaplanowane – zasadności ich podejmowania lub słuszności wybranych metod działania. Stosunkowo niewiele, bo zaledwie 5% samorządów, decyduje się zapytać swoich mieszkańców o ocenę urzędujących władz a w szczególności o udzielenie im tą drogą poparcia czy dodatkowej legitymizacji do działania. Podejrzewa się, że chętniej prowadzone są badania o przeciwnym biegunie – mające zdyskredytować władze, jednak, co oczywiste, są one prowadzone na koszt innych instytucji.

Rysunek 95. Tematyka badań społecznych

Polityka komunikacyjna ma na celu nie tylko porozumiewanie się (wieloaspektowe) z lokalnymi społecznościami, ale także wiele zadań związanych z otoczeniem zewnętrznym. Od

prawidłowo prowadzonych działań skierowanych na to otoczenie zależy nie tylko współpraca z różnego rodzaju instytucjami, ale także przyciągnięcie do miejscowości turystów, inwestorów czy też potencjalnych przyszłych mieszkańców. Wśród najchętniej stosowanych sposobów komunikowania z otoczeniem zewnętrznym wymienia się materiały drukowane – stosuje je prawie $\frac{3}{4}$ jednostek. Są to foldery promocyjne, ulotki, albumy okolicznościowe itd. Jest to forma relatywnie najtańsza i najprostsza do rozpowszechnienia. Większość miejscowości deklaruje także organizowanie imprez promocyjnych. Są to w większości przypadków, zapewne, te same imprezy, które wykorzystuje się w celu porozumiewania ze społecznościami lokalnymi. Pozostałe formy są stosowane przez mniejszą ilość jednostek. Reklamy w mediach emituje 44% samorządów, 6% deklaruje też stosowanie innych zabiegów – wśród najczęściej wymienianych znalazły się tu udziały w targach oraz przygotowywanie gadżetów promocyjnych.

Rysunek 96. Działania promocyjne kierowane na zewnątrz

Choć zasadniczo największą popularnością cieszyły się materiały drukowane, to znalazły się województwa, które chętniej promują się za pomocą różnego rodzaju imprez – były to województwa dolnośląskie, małopolskie i zachodniopomorskie. Województwa zasadniczo różnią się między sobą w intensywności prowadzenia działań skierowanych na zewnątrz – same materiały drukowane okazały się najmniej popularne w województwie podlaskim i mazowieckim, gdzie są wydawane w mniej niż 60% jednostek, natomiast najchętniej drukuje się je w województwie lubuskim i pomorskim – ponad 80% wskazań. Znaczną rozpiętością charakteryzują się też wyniki odnośnie wykorzystania reklam w mediach. Od ponad 60% w województwie świętokrzyskim i warmińsko-mazurskim po niespełna 30% w województwach lubelskim, łódzkim, mazowieckim, podkarpackim i podlaskim. Generalnie, najmniejszą wagę do komunikowania z otoczeniem zewnętrznym przywiązują miejscowości województwa mazowieckiego, natomiast największą – świętokrzyskie, warmińsko-mazurskie oraz lubuskie.

Zależność pomiędzy stosowanymi rozwiązaniami z zakresu promowania miejscowości na zewnątrz a jej wielkością jest widoczna gołym okiem. Zdecydowanie im więcej mieszkańców w danej jednostce, tym chętniej kieruje ona swoje działania komunikacyjne do otoczenia zewnętrznego. Zasadniczo w jednostkach każdej wielkości popularność poszczególnych narzędzi promocji zewnętrznej jest podobna, z wyjątkiem tych o liczbie mieszkańców pomiędzy 100 a 200 tysiącami, gdzie najchętniej stosuje się w tym celu imprezy promocyjne oraz między 200 a 500 tysiącami – tam najpopularniejsze są reklamy w mediach, natomiast miejscowości największe stosują po prostu wszystkie wymienione instrumenty.

Rysunek 97. Działania na zewnątrz w zależności od województwa

Rysunek 98. Działania na zewnątrz w miejscowościach różnej wielkości

Opisane tendencje są właściwe również dla relacji pomiędzy rodzajem miejscowości a używanymi narzędziami promocji zewnętrznej. Gminy o charakterze wiejskim i mieszanym mniej chętnie reklamują się na zewnątrz niż miasta. Jedynie w miastach na prawach powiatu zaobserwowano największą popularność reklam w mediach – pozostałe jednostki najchętniej stosują materiały drukowane.

W niemal każdej z analizowanych jednostek samorządu terytorialnego organizowane są cykliczne imprezy różnego rodzaju. Zaledwie 11% podmiotów zadeklarowało brak tego rodzaju przedsięwzięć. Najpopularniejsze okazały się imprezy tematyczne – związane ze specyfiką miasta czy regionu, poświęcone konkretnym osobom czy upamiętnianiu ważnych dla lokalnych społeczności wydarzeń – stanowią one 35% wszystkich organizowanych imprez. Relatywnie często organizuje się też tak zwane dni miasta (gminy), nieco mniejszą popularnością cieszą się dożynki.

Rysunek 99. Działania na zewnątrz w miejscowościach różnego rodzaju

Rysunek 100. Imprezy cykliczne jako element polityki komunikacyjnej

Mniej chętnie badane jednostki deklarują organizowanie imprez doraźnych. Zaledwie niepełna 30% je organizuje, przy czym większość z nich stanowią okazjonalne imprezy związane z wydarzeniami w mieście, w 2% miejscowości zorganizowano też pikniki rodzinne.

Rysunek 101. Imprezy doraźne jako element polityki komunikacyjnej

Najchętniej imprezy cykliczne organizuje się w województwie dolnośląskim – organizowane są one przez wszystkie jednostki samorządu lokalnego, jakie wzięły udział w badaniu. Największy odsetek samorządów nie organizujących imprez odnotowano w województwie mazowieckim – 22,39%.

Rysunek 102. Imprezy cykliczne w poszczególnych województwach (w %)

Imprezy tematyczne są najczęstszą formą w większości województw, poza podkarpackim, kujawsko-pomorskim i mazowieckim, gdzie chętniej organizuje się dni miasta oraz łódzkim i zachodniopomorskim, gdzie popularne są dożynki.

Rysunek 103. Rodzaje imprez cyklicznych w poszczególnych województwach

Do mniej popularnych imprez doraźnych najchętniej przyznaje się województwo lubuskie, gdzie są one organizowane w większości miejscowości, natomiast najmniejszy ich odsetek odnotowano w województwie opolskim i warmińsko-mazurskim (niespełna 17%) oraz śląskim (niespełna 20%).

Rysunek 104. Imprezy doraźne w poszczególnych województwach (w %).

Rysunek 105. Rodzaje imprez doraźnych w poszczególnych województwach

Organizowanie imprez cyklicznych nie zależy od wielkości miejscowości. Tylko w dwóch najwyższych kategoriach wszystkie jednostki zadeklarowały ich przygotowywanie, natomiast w mniejszych miejscowościach cieszą się one różną popularnością, nie można jednak wskazać zależności tej popularności od liczby mieszkańców. Charakterystyczne jest jedynie to, że dożynki są popularne w najmniejszych miejscowościach (do 10 tys. mieszkańców), natomiast nie występują w ogóle w największych jednostkach powyżej 200 tys. mieszkańców.

Jak już wspomniano, w badanych jednostkach nieszczególnie popularne okazały się imprezy doraźne. Brak entuzjazmu do ich organizowania jest widoczny w miejscowościach różnej wielkości, poza tymi największymi, gdzie 2/3 jednak deklaruje, że odbywają się w nich, oprócz cyklicznych, także doraźne imprezy.

Imprezy cykliczne różną popularnością cieszą się w miejscowościach różnego rodzaju. Najmniej (choć i tak ponad 82%) deklaruje się ich w gminach wiejskich, najwięcej – w miastach na prawach powiatu, z których w żadnym nie stwierdzono ich braku. Odstają od gmin powiatu, z których 20% nie organizuje imprez cyklicznych, jednak należy stwierdzić, że we wszystkich analizowanych jednostkach cieszą się one dużą popularnością. Co ciekawe, w powiatach relatywnie dużą, bo tylko nieco niższą od gmin wiejskich, cieszą się dożynki.

Rysunek 108. Imprezy cykliczne
w miejscowościach różnego rodzaju

Nie odnotowano szczególnych różnic w popularności imprez doraźnych w miejscowościach różnego rodzaju, choć można stwierdzić, że im bardziej miejska gmina, tym, nieznacznie, popularność ta wzrasta.

Rysunek 109. Imprezy doraźne w miejscowościach różnego rodzaju

Za element polityki komunikacyjnej uznano także podpisywanie umów o współpracy z innymi miastami (jednostkami podziału administracyjnego). Oprócz względów oczywistych, polegających na faktycznej współpracy w wielu dziedzinach, mają bowiem takie partnerstwa również wymiar promocyjny, stanowią istotny element dialogu z otoczeniem zewnętrznym, stanowią o prestiżu miejscowości. Właśnie ten prestiż jest, prawdopodobnie, powodem, dla którego dużo chętniej polskie jednostki podpisują umowy o partnerstwie z miastami zagranicznymi. Zaledwie 1/4 badanych miejscowości zadeklarowała, że ma partnerskie miasto w naszym kraju, podczas gdy prawie 2/3 może się pochwalić umową z miastem z zagranicy.

Rysunek 110. Miasta partnerskie

Umowy partnerskie dają możliwość szeroko rozumianego współdziałania w wielu wymiarach, w szczególności gospodarczym, turystycznym, edukacyjnym, kulturalnym, religijnym. To także szansa na integrację z przedstawicielami innych społeczności, czasem odnawianie czy zacieśnianie więzi rodzinnych. W ostatnich czasach to również szansa na pozyskiwanie środków z Unii Europejskiej na wspólne przedsięwzięcia różnego rodzaju. Okazuje się jednak, że nie wszystkie z tych możliwości wykorzystuje się w takim samym stopniu. Najchętniej partnerstwo realizuje się za pośrednictwem wzajemnych wizyt przedstawicieli władz – czyni to prawie 90% jednostek posiadających tego rodzaju umowy. Chętnie prowadzi się także wymiany uczniowskie (czasowe pobyty młodzieży w zaprzyjaźnionych miastach) oraz wymianę kulturalną – najczęściej realizowaną drogą występów lokalnych zespołów w mieście partnerskim połączonych ze zwiedzaniem, spotkaniami towarzyskimi itd. Większość samorządów deklaruje także wzajemne promowanie się i wymianę doświadczeń gospodarczych, pozostałe możliwości wykorzystuje się raczej marginalnie. Trudno oprzeć się więc wrażeniu, że tego rodzaju współpraca ma wymiar raczej „turystyczny” niż praktyczny.

Rysunek 111. Działania podejmowane w ramach współpracy z innymi miastami/gminami

Z miastami zagranicznymi najchętniej współpracuje się w województwie opolskim (wszystkie badane jednostki) oraz lubuskim (93%). Najmniej umów z zagranicą podpisały zaś miejscowości z województwa mazowieckiego (zaledwie 1/3 samorządów) oraz łódzkiego (niewiele ponad 40%).

Rysunek 112. Umowy o partnerstwie z miastami zagranicznymi w poszczególnych województwach (w %)

Jeśli chodzi o współpracę z polskimi jednostkami, to najwięcej umów podpisało województwo pomorskie (47%) i podlaskie (prawie 38%). Najmniejszą chęć do współpracy z rodzimymi samorządami zaobserwowano zaś w województwie łódzkim i mazowieckim (niespełna 14%). Po zsumowaniu wyników dla miast polskich i zagranicznych okazuje się, że najbardziej aktywne pod tym względem województwa: lubuskie, opolskie i dolnośląskie, natomiast najmniej – mazowieckie i łódzkie.

Rysunek 113. Umowy partnerskie z miastami polskimi w poszczególnych województwach (w %)

Popularność współpracy z innymi miejscowościami wzrasta wraz z ilością mieszkańców – dotyczy to zarówno współpracy z polskimi, jak i zagranicznymi jednostkami. Być może, jedną z przyczyn tego faktu jest konieczność ponoszenia kosztów takiego partnerstwa, wynikających choćby z konieczności podróży, również tych zagranicznych, na finansowanie których najmniejsze miejscowości najzwyczajniej nie mogą sobie pozwolić.

Zależność między rodzajem miejscowości a popularnością umów z innymi jednostkami jest szczególnie widoczna w przypadku umów zagranicznych. Co do umów z polskimi partnerami zauważamy co prawda, że gminy o charakterze wiejskim i mieszanym podpisują je mniej chętnie niż miasta, jednak w ramach tych dwóch grup zauważono, że gminy miejsko-wiejskie oraz miasta na prawach powiatu wykazują dla tego rodzaju porozumień nieco mniejszy entuzjazm niż gminy wiejskie i miejskie.

3.4. Medialne formy komunikowania

3.4.1. Prasa lokalna

Wśród medialnych środków komunikowania na poziomie samorządów lokalnych najbardziej tradycyjną formą są pisma samorządowe. Rozumiane jako wszystkie rodzaje prasy finansowane z lokalnych budżetów, stanowią dość zróżnicowaną pod względem wydawców grupę

typologiczną. Choć ich początki w Polsce sięgają dwudziestolecia międzywojennego, to prawdziwy rozwój tej kategorii prasy w naszym kraju nastąpił po r. 1989, kiedy reaktywowano lokalne samorzady, nadano im podmiotowość. Choć jest stale poddawana krytyce, szczególnie przez przedstawicieli tzw. prasy niezależnej, prasa samorządowa wciąż stanowi znaczącą siłę (według niektórych szacunków nawet największą) na rynku współcześnie wydawanej prasy lokalnej. Wśród jednostek, które wzięły udział w badaniu, 56% deklaruje wydawanie prasy samorządowej. Najczęściej spotykaną formą pozostają periodyki wydawane bezpośrednio przy urzędach miast i gmin – taką formę deklaruje $\frac{1}{3}$ miejscowości. Popularną formą wydawniczą są też pisma wydawane przy ośrodkach kultury, które pojawiły się w 14% odpowiedzi. 5% jednostek zdecydowało się zlecić wydawanie prasy na zewnątrz, polecając to zadanie prywatnej firmie. Z perspektywy postrzegania społecznego pism samorządowych trzeba więc stwierdzić, że dominującą formą pozostają te kojarzone bezpośrednio z władzami i urzędem.

Rysunek 116. Prasa samorządowa

Liderem pod względem odsetka miejscowości wydających prasę samorządową jest województwo śląskie, gdzie tego rodzaju periodyki wydaje się w 82% jednostek. Niewiele mniej, bo 80%, ten odsetek jest w przypadku województwa lubuskiego, o kolejne 2% mniej wydaje się gazet samorządowych w województwie podkarpackim. Outsiderami tego rankingu są województwa: podlaskie (38%), warmińsko mazurskie (39%) oraz łódzkie (zaledwie 32%).

Rysunek 117. Występowanie prasy samorządowej w poszczególnych województwach

Województwa różnią się także między sobą rodzajami wydawanej prasy samorządowej. W większości z nich dominującą kategorią pozostają pisma urzędów miast i gmin, jednak w niektórych przypadkach ta dominacja jest szczególnie widoczna, jak na przykład w województwie warmińsko-mazurskim, gdzie stanowią one aż 86% wszystkich wydawanych czasopism czy też opolskim (67%) lub wielkopolskim (65%). Znalazły się jednak również województwa, w których bardzo popularna okazała się prasa ośrodków kultury – małopolskie, gdzie pisma ośrodków kultury stanowią 45% oraz lubelskie z 42% udziałem tej kategorii.

Rysunek 118. Formy wydawania prasy samorządowej w poszczególnych województwach

Periodyki samorządowe cieszą się różną popularnością w miejscowościach różnej wielkości, jednak trudno ustalić kierunek tej zależności. Do granicy 20 tysięcy mieszkańców wielkość miejscowości determinuje popularność tej formy komunikacyjnej, poniżej tej wielkości zależność jest odwrotna, prasę wydaje się mniej chętnie (z wyjątkiem miejscowości pomiędzy 200 a 500 tys. mieszkańców).

Wielkość miejscowości nie wpływa na to, komu powierza się wydawanie prasy samorządowej. W każdej kategorii dominują periodyki wydawane przy urzędach miast i gmin. Można jednak stwierdzić, że najbardziej zróżnicowaną typologicznie pod tym względem kategorią okazały się miejscowości pomiędzy 50 a 100 tys. mieszkańców, w których wydaje się aż sześć różnego rodzaju grup czasopism samorządowych.

Rysunek 119. Występowanie prasy samorządowej w miejscowości różnej wielkości

Rysunek 120. Wydawcy prasy samorządowej w miejscowościach różnej wielkości

Szczególnie chętnie wydaje się prasę samorządową w miastach, choć, co może jest pewnym zaskoczeniem, nie tych na prawach powiatu. Najmniej popularna jest ona zaś w powiatach ziemskich – zaledwie niespełna 1/3 z nich posiada swój periodyk. Trzeba jednak zwrócić uwagę, że w pozostałych rodzajach analizowanych jednostek poziom nasycenia prasą samorządową przekracza 50%.

Analizując wydawców prasy samorządowej w miejscowościach różnego rodzaju, należy stwierdzić, że ośrodki kultury są nimi najczęściej w gminach wiejskich i miejsko-wiejskich, jednak nawet tam nie przekraczają 30% wszystkich periodyków. Ten rodzaj wydawców nie został odnotowany na poziomie powiatu ziemskiego, na którym z kolei jako jedynym stwierdzono powoływanie specjalnych zakładów budżetowych do celów prasowo-wydawniczych. Również na poziomie powiatu najchętniej, bo w 20% przypadków, zleca się wydawanie pisma prywatnym firmom. Jednak nawet tutaj kategoria urzędu (w tym wypadku starostwa powiatowego) pozostaje najczęściej spotykaną wśród wydawców. W miastach zdecydowanie dominują urzędy miejskie w charakterze podmiotu wydającego.

Rysunek 121. Występowanie prasy samorządowej w miejscowościach różnego rodzaju

Rysunek 122. Wydawcy prasy samorządowej w miejscowościach różnego rodzaju

Wśród prasy samorządowej przeważają miesięczniki. Aż 43% jest wydawane z taką właśnie częstotliwością. Zaledwie 8% samorządów zadeklarowało wydawanie prasy częściej niż raz w miesiącu – 3% to tygodniki a 5% dwutygodniki. Rzadziej niż raz na miesiąc, czyli z częstotliwością zdecydowanie nie odpowiadającą wymogom spełniania funkcji nośnika bieżącej informacji o wydarzeniach w najbliższym otoczeniu, ukazuje się ponad 40% czasopism.

Trzeba zauważyć, że czasopisma z największą, czyli cotygodniową lub dwutygodniową częstotliwością ukazują się nie w każdym województwie. Tygodniki pojawiają się w województwie śląskim, mazowieckim, łódzkim i dolnośląskim, zaś dwutygodniki w wielkopolskim, śląskim, pomorskim, mazowieckim, łódzkim, lubuskim i dolnośląskim. Jeśli chodzi o najrzadziej ukazujące się pisma, czyli kwartalniki, to najwięcej odnotowano ich w warmińsko-mazurskim (aż 57%), podkarpackim i lubelskim.

Rysunek 123. Periodyczność prasy samorządowej

Rysunek 124. Periodyczność prasy samorządowej w poszczególnych województwach

W najmniejszych miejscowościach nie wydaje się tygodników ani dwutygodników. Dominują tu miesięczniki i kwartalniki. Największy ich odsetek odnotowano w miejscowościach pomiędzy 100 a 200 tys. mieszkańców, gdzie stanowią więcej, niż $\frac{1}{3}$ prasy samorządowej, w jednostkach o liczbie mieszkańców pomiędzy 20 a 50 tys. jest ich około $\frac{1}{4}$. Co ciekawe, w największych miejscowościach tygodniki nie występują wcale. Podejrzewa się, że wynika to nie tyle z braku potrzeby stałego informowania mieszkańców, co raczej z faktu, że potrzeba ta jest spełniana przez media niezależne.

Rodzaj miejscowości wpływa na periodyczność prasy samorządowej. Gminy wiejskie i miejsko-wiejskie wydają najczęściej miesięczników i kwartalników. Odsetek tygodników i dwutygodników jest wyższy w gminach o miejskim charakterze i miastach na prawach powiatów. Natomiast same powiaty wydają prasę o nieco mniejszej częstotliwości ukazania się.

Rysunek 125. Periodyczność prasy samorządowej w miejscowościach różnej wielkości

Rysunek 126. Periodyczność prasy samorządowej w miejscowościach różnego rodzaju

Nakłady prasy samorządowej nie należą do najwyższych. Aż 39% z nich ukazuje się w mniej niż 1000 egzemplarzach. Najczęściej spotykane są pisma ukazujące się w nakładzie pomiędzy 1000 a 2000 egzemplarzy. Tylko 13% tytułów prasy samorządowej osiąga nakład przewyższający 10 tys. egzemplarzy. Mając na uwadze strukturę miejscowości, które wzięły udział w badaniu pod względem ilości mieszkańców trzeba zauważyć, że w znaczącej ich części prasa samorządowa ukazuje się w nakładach nieadekwatnych do ich wielkości.

Poniższy wykres (rysunek 128), obrazujący zróżnicowanie nakładów prasy w poszczególnych województwach, pozwala stwierdzić, że w niektórych z nich znacząco więcej niż w innych ukazuje się tytułów w najniższych nakładach. W województwach warmińsko-mazurskim i świętokrzyskim w około $\frac{3}{4}$ miejscowości nakłady prasy samorządowej nie przekraczają tysiąca egzemplarzy. W kolejnych trzech (podlaskim, podkarpackim i lubelskim) odsetek pism o najniższych nakładach przekracza 60%.

Rysunek 127. Nakłady prasy samorządowej

Rysunek 128. Nakłady prasy samorządowej w poszczególnych województwach

Jak należało się spodziewać, największy odsetek pism o najniższych nakładach spotykamy w miejscowościach o najmniejszej liczbie mieszkańców. Jednak nawet w tych przekraczających 100 tys. ludności spotykamy periodyki o nakładzie mniejszym niż pięćset sztuk. Co ciekawe, nawet w największych miejscowościach znaczącą kategorią okazały się periodyki o nakładzie co najwyżej do 30 tys. egzemplarzy – nawet w kilkusettyśięcznych jednostkach nie spotykamy pism w nakładzie przekraczającym 50 tys.

Największe nakłady osiągają periodyki samorządowe w miastach na prawach powiatu. Jednak w powiatach ziemskich nie przekraczają one 10 tys. egzemplarzy co skłania ku konstatacji, że wydaje się je w nakładach znacząco mniejszych niż ilość wystarczająca dla zaspokojenia potrzeb wszystkich wchodzących w ich skład miejscowości. Nakłady powyżej 10 tys. spotykamy w zasadzie jedynie w miastach, poza 1% pism w nakładzie do 15 tys. odnotowanych w gminach miejsko-wiejskich.

Rysunek 129. Nakłady prasy samorządowej w miejscowościach różnej wielkości

Rysunek 130. Nakłady prasy samorządowej w miejscowościach różnego rodzaju

W zdecydowanej większości miejscowości prasa samorządowa kolportowana jest nieodpłatnie. Zaledwie 23% periodyków tego rodzaju rozprowadzanych jest odpłatnie, przy czym cena ponad połowy z nich nie przekracza 2 złotych, więc opłatę można uznać za raczej symboliczną i mogącą stanowić co najwyżej znikomą pomoc w utrzymaniu ich na rynku, nie zaś być źródłem dochodów. Podważa to jeden z głównych argumentów przeciwników wydawania prasy samorządowej, jakoby miały one być zjawiskiem nielegalnym, bo stanowiącym nieprzewidziane w ustawie o samorządzie terytorialnym źródło dochodów dla lokalnych samorządów.

Z analizy tytułów prasy samorządowej wynika, że najczęściej spotykane są tytuły zawierające określenie „gazeta”, które jest nieco mylące, bo sugeruje, że są to dzienniki, które są zjawiskiem marginalnym na rynku prasy lokalnej a wśród prasy samorządowej nie występują w ogóle. Często spotykanym zjawiskiem są także „biuletyny” – znowu nazwa o tyle myląca, że sugerująca prezentowanie suchych faktów i rezygnację z publicystyki. Do często spotykanych tytułów należą także „wiadomości” i „wieści” oraz „informatory”.

Rysunek 131. Cena prasy samorządowej

Rysunek 132. Tytuły prasy samorządowej

Ponad połowa (64%) tytułów omawianej kategorii prasy wydawana jest w niezbyt imponującej, nie przekraczającej 20 stron, objętości. Najczęściej spotykane są periodyki nie przekraczające 10 stron. Zaledwie 16% tytułów zawiera więcej niż 30 stron, co oznacza, że zawartość większości z nich może być mało atrakcyjna dla czytelników.

Niewielka ilość stron w periodykach samorządowych jest przesłanką do wątpliwości dotyczących spełniania przez nie funkcji informacyjnej dla lokalnych społeczności – na niewielkiej powierzchni trudno przekazać wszystkie istotne wiadomości. Można się więc spodziewać, że pewną rekompensatą dla niewielkiej objętości byłoby częste ukazywanie się prasy samorządowej, stąd przypuszczenie, że tytuły ukazujące się rzadziej powinny się charakteryzować większą objętością. Tymczasem w rzeczywistości jest dokładnie odwrotnie. Wśród tygodników nie spotykamy w ogóle objętości poniżej 10 stron, natomiast aż 20% miesięczników i 19% dwumiesięczników charakteryzuje się właśnie tą najniższą objętością. Trzeba jednak przyznać, że również objętość największa, czyli ponad 40 stron jest spotykana raczej w periodykach ukazujących się rzadziej – maksymalna objętość deklarowana dla tygodników to 24 strony. Nie można jednak stwierdzić, że rzadkie ukazywanie się pism jest w jakikolwiek sposób rekompensowane przez ich objętość.

Rysunek 133. Ilość stron w pismach samorządowych

Rysunek 134. Zależność między regularnością a ilością stron w prasie samorządowej

Dość rzadko wydawanie pisma samorządowego jest na tyle poważnie traktowane na poziomie lokalnym, by do kierowanie nim zatrudniać specjalną osobę. Zaledwie w 27% przypadków tworzy się w tym celu specjalny etat, przy czym, co pozytywne, 19% pism jest kierowana przez osoby legitymujące się wyższym wykształceniem dziennikarskim. Pozostałe niemal $\frac{3}{4}$ periodyków samorządowych jest kierowanych przez osoby pełniące inne funkcje – najczęściej są to po prostu urzędnicy miejscy, redagowanie pism powierza się także kierownikom ośrodków kultury, rzecznikom prasowym oraz osobom zatrudnionym na innych stanowiskach.

W niektórych województwach, jak na przykład w pomorskim, wielkopolskim i podkarpackim odsetek redaktorów naczelnych prasy samorządowej będących jednocześnie urzędnikami przekracza połowę wydawanych tam tytułów. Najmniej tego rodzaju redaktorów jest w województwach świętokrzyskim, warmińsko-mazurskim i opolskim. Najwięcej „samodzielnich” redaktorów naczelnych odnotowano w województwach świętokrzyskim i opolskim, natomiast najmniej, poniżej 20%, jest ich w województwie dolnośląskim, podkarpackim, wielkopolskim i lubelskim. Zestawiając te wyniki można stwierdzić, że najwięcej samodzielnych redaktorów przy jednoczesnym najmniejszym odsetku urzędników na tym stanowisku występuje w województwie świętokrzyskim, natomiast najgorzej sytuacja pod tym względem wygląda w województwie podkarpackim.

Rysunek 135. Osoby pełniące funkcję redaktorów naczelnych w prasie samorządowej

Rysunek 136. Redaktorzy naczelni prasy samorządowej w poszczególnych województwach

Rozkład redaktorów naczelnych poszczególnych rodzajów w miejscowościach różnej wielkości wydaje się dość przypadkowy. Co zaskakujące, najczęściej funkcję tę pełnią miejscy urzędnicy w jednostkach o największej liczbie mieszkańców. Największy odsetek samodzielnych redaktorów naczelnych w pismach samorządowych odnotowano natomiast w miejscowościach o liczbie mieszkańców pomiędzy 100 a 200 tys. oraz między 200 a 500 tys. a także między 20 a 50 tys.

Podobnie nie sposób wykazać, by sposób kierowania pismami samorządowymi był zależny od rodzaju miejscowości. Tych, w których zatrudniono do tego celu specjalną osobę jest podobna liczba w jednostkach każdego rodzaju, poza gminami wiejskimi, gdzie samodzielnych redaktorów jest nieco (ale nie znacząco) mniej.

Rysunek 137. Redaktorzy naczelni pism samorządowych w miejscowościach różnej wielkości

Rysunek 138. Redaktorzy naczelni prasy samorządowej w miejscowościach różnego rodzaju

Kolejnym aspektem funkcjonowania prasy samorządowej, o jaki zapytano w badaniu, jest jej finansowanie z lokalnych budżetów. Jest to kwestia kontrowersyjna w dwójnasób, ponieważ, z jednej strony, krytykuje się pisma za to, że obciążają i tak nie zawsze wystarczające budżety miast, gmin i powiatów a z drugiej, że zamieszczając reklamy lub będąc rozprawdane nieodpłatnie są źródłem nielegalnego (bo nie przewidzianego w ustawie) dochodu dla samorządów. Zdecydowana większość omawianej kategorii periodyków, bo ponad $\frac{3}{4}$ z nich jest w 100% finansowana z budżetów samorządów. Zaledwie 5% z nich jest w mniej niż połowie opłacana z publicznych środków. Można więc stwierdzić, że pisma samorządowe zasadniczo są w przeważającej większości utrzymywane na koszt społeczności lokalnych.

Periodyki, które oprócz dotacji samorządowych pozyskują środki na swoje utrzymanie z innych źródeł, najczęściej czerpią je od reklamodawców – ponad połowa pism uzyskujących środki z zewnątrz zamieszcza reklamy. Znaczącym źródłem dochodu (czy raczej środków na utrzymanie, ponieważ uzyskiwanie dochodów z takiej działalności nie jest dozwolone) jest sprzedaż, wskazano także inne źródła finansowania takie jak zamieszczanie ogłoszeń czy dotacje od sponsorów.

Rysunek 139. Stopień finansowania prasy samorządowej z budżetu gminy, miasta lub powiatu

Rysunek 140. Dodatkowe źródła finansowania prasy samorządowej

Ciekawie prezentują się także składy redakcyjne prasy samorządowej. Zaledwie w 22% z nich zatrudniani są etatowi pracownicy, pozostałe ponad $\frac{3}{4}$ obywateli są bez pracowników etatowych. Można to tłumaczyć niewielką częstotliwością ukazywania się tej pracy oraz nieznacznie dużą jej objętością, a więc tak naprawdę brakiem potrzeby zatrudniania osób specjalnie do przygotowywania tego rodzaju pism. Jednak dla profesjonalnego ich realizowania wydaje się konieczne, aby zajmowały się tym osoby dobrze wykształcone. Pozytywnym aspektem jest tutaj fakt, że tam, gdzie samorządy decydują się na stworzenie specjalnych etatów dziennikarskich, zazwyczaj są one powierzane osobom z odpowiednim wykształceniem.

Tylko w jednej kategorii wydawców prasy samorządowej nie stwierdzono redakcji nie zatrudniającej pracowników etatowych i były to spółki z udziałem miasta powoływane specjalnie dla celów wydawniczych. Zapewne, jeśli samorząd decyduje się na wydzielenie specjalnej spółki, posiada również środki na utrzymanie jej pracowników. Jednak tego rodzaju rozwiązanie, o czym pisano już wcześniej, nie jest szczególnie częste. Wśród najczęściej występujących form wydawniczych nieco więcej, ale również nieznacznie dużo, etatowych pracowników spotyka się w pismach wydawanych przy ośrodkach kultury, natomiast najmniej (wcale) w specjalnych zakładach budżetowych.

Rysunek 141. Pracownicy prasy samorządowej

Rysunek 142. Pracownicy w różnych rodzajach pism samorządowych

Wśród różnego rodzaju pracowników urzędów miast, gmin i starostw powiatowych piszących do samorządowych periodyków najczęściej wymieniano „nieokreślonych urzędników”, którzy piszą do aż 70% tytułów tego rodzaju. Pozostałe kategorie urzędników pełniących taką funkcję znajdujemy osoby zatrudnione w taki czy inny sposób przy realizowaniu polityki informacyjnej samorządów, czyli poniekąd powołanych specjalnie do tych celów, a mianowicie pracowników działów promocji, biur prasowych oraz rzeczników prasowych.

Nie do wszystkich kategorii prasy samorządowej teksty są przygotowywane w równym stopniu przy udziale urzędników. Najwięcej, co oczywiste, jest ich zaangażowanych w powstawanie prasy samorządowej wydawanej bezpośrednio przy urzędach miast i gmin oraz przez specjalne zakłady budżetowe. Najmniej zaś – w tych realizowanych poniekąd zewnątrz – a mianowicie przez spółki z finansowym udziałem miasta oraz zleconych prywatnym firmom. Urzędnicy zatrudnieni w komórkach związanych z komunikacją społeczną najczęściej przygotowują teksty dla pism wydawanych przez specjalne zakłady budżetowe oraz spółki z udziałem miasta, natomiast największy udział „nieokreślonych urzędników”, czyli piszących poniekąd z przypadku, odnotowano w pismach urzędów miast i gmin.

Rysunek 143. Urzędnicy piszący do pism samorządowych

Rysunek 144. Urzędnicy piszący do różnych rodzajów prasy samorządowej

Kolejną wziętą pod uwagę kategorią twórców i współpracowników prasy samorządowej byli pracownicy ośrodków kultury. Oprócz osób zatrudnionych w domach kultury mogą się tu znaleźć inni współpracownicy, a mianowicie osoby związane z działalnością muzeów, teatrów, bibliotek i innych. Okazuje się, że piszą oni do nieco ponad połowy periodyków samorządowych – 54% tytułów zamieszcza pisane przez nich teksty.

Co oczywiste, najwięcej pracowników ośrodków kultury znalazło się wśród czasopism właśnie przy nich wydawanych. Jednak, co już nie takie oczywiste, nie wszystkie pisma samorządowe wydawane przy ośrodkach kultury zamieszczają teksty swoich pracowników. Prawdopodobnie, 16% deklarujących brak tego rodzaju współpracowników wśród tej kategorii periodyków opiera się na pracy etatowych dziennikarzy. Pracowników ośrodków kultury nie znajdziemy w pismach wydawanych przez specjalne zakłady budżetowe, niewielu pisuje ich również do pism wydawanych przez spółki z udziałem miasta, większość pism urzędów miast i gmin także nie korzysta z ich pomocy.

Rysunek 145. Pracownicy ośrodków kultury piszący do prasy samorządowej

Rysunek 146. Pracownicy ośrodków kultury piszący do pism różnego rodzaju

Do współtworzenia prasy samorządowej są zapraszani również (a czasami przymuszani) nauczyciele szkół różnych szczebli. Przygotowują oni teksty na temat funkcjonowania swoich placówek, sukcesów podopiecznych, ważnych wydarzeń w szkołach, ale także publikacje wykraczające tematyką poza dydaktykę a związane z ich zainteresowaniami. Współpracę z nimi deklaruje 47% periodyków samorządowych.

Rysunek 147. Nauczyciele piszący do prasy samorządowej

Kategorią prasy samorządowej, gdzie teksty nauczycieli spotkać możemy najczęściej, są pisma wydawane przez ośrodki kultury – ponad połowa z nich korzysta z tego rodzaju pomocy. Z kolei spółki z udziałem miasta oraz specjalne zakłady budżetowe, czyli podmioty powołane wyłącznie dla wydawania prasy samorządowej, rezygnują z tego rodzaju współpracy z nauczycielami.

Rysunek 148. Nauczyciele piszące do pism samorządowych różnego rodzaju

Zdecydowanie rzadziej spotykaną formą realizowania prasy samorządowej jest współpraca z duchownymi. Choć stanowią one istotny element lokalnych społeczności, to zaledwie w 11% periodyków samorządowych publikuje się ich teksty. Można by uznać, że w ten sposób realizuje się postulat laickości państwa, jednak przytoczone w pierwszej części tego opracowania wyniki badań nad sposobami komunikowania się w jednostkach samorządu terytorialnego, w szczególności wykorzystywania do tych celów ogłoszeń parafialnych, wydają się przeczyć tej tezie.

Rysunek 149. Osoby duchowne piszące do prasy samorządowej

W żadnej z kategorii prasy samorządowej nie korzysta się chętnie ze współpracy z osobami duchownymi, jednak najczęściej deklarowały je te wydawane przy ośrodkach kultury oraz określające się jako „inne”. Żadne z pism wydawanych przez spółkę z udziałem miasta ani przez specjalne zakłady budżetowe nie publikuje tekstów pisanych przez osoby duchowne.

Rysunek 150. Osoby duchowne piszące do różnego rodzaju pism samorządowych

Kolejną kategorią osób piszących do prasy lokalnej są przedstawiciele władz. Dość zaskakujące jest, że niemal $\frac{3}{4}$ z analizowanej kategorii czasopism zaprzecza, że piszą oni teksty publikowane na ich łamach. Tam, gdzie współpraca taka ma miejsce, najchętniej korzysta się z tekstów autorstwa wójtów, burmistrzów czy prezydentów miast, jednak ich liczba również nie jest szczególnie duża. Przypuszcza się, że bardziej preferowaną przez lokalnych polityków formą wypowiedzania się na łamach lokalnej prasy jest sposób bardziej pośredni – na przykład w wywiadach udzielanych dziennikarzom. Rezygnacja z samodzielnego przygotowywania przez nich tekstów może wynikać, oczywiście, z braku odpowiednich umiejętności, ale również z obawy przed posądzeniem o zbytne zaangażowanie w przygotowywanie pism samorządowych i traktowanie ich jako „własne” narzędzia komunikowania.

Rysunek 151. Przedstawiciele władz piszący do prasy samorządowej

Podobnie jak w przypadku innych współpracowników, z tekstów pisanych przez przedstawicieli władz najchętniej rezygnują pisma wydawane przez specjalne zakłady budżetowe oraz spółki z udziałem miasta. Najwięcej ich tekstów spotkamy w periodykach urzędów miast i gmin oraz w tych wydawanych przez ośrodki kultury. Co zaskakujące, niewiele mniejszy odsetek jednostek deklarujących współpracę z władzami w tej kwestii stanowią pisma wydawane na zlecenie samorządów przez prywatne firmy.

Rysunek 152. Przedstawiciele władz piszący do pism różnego rodzaju

Oprócz wymienionych kategorii osób piszących do prasy samorządowej, wskazywano również innych współpracowników – nieco ponad ¼ tytułów publikuje teksty innych osób.

Rysunek 153. Inne osoby piszące do prasy samorządowej

Najchętniej z „innymi osobami” współpracują pisma wydawane przez ośrodki kultury. Przypuszcza się, że w kategorii tej mieszczą się działacze kultury, aktywiści społeczni czy też przedstawiciele różnych środowisk. Najmniej otwarte na współpracę z dodatkowymi osobami okazały się pisma wydawane przez specjalne zakłady budżetowe.

Zestawiając wszystkie wyniki dotyczące osób piszących do prasy samorządowej należy stwierdzić, że są to pisma przygotowywane przede wszystkim przez urzędników, a więc osoby niekoniecznie dobrze przygotowane dziennikarsko do pełnienia tej roli. Zdecydowanie na niekorzyść omawianej kategorii prasy przemawia wynik określający ilość periodyków zatrudniających dziennikarzy na etacie – jest ich więcej tylko od duchownych współpracowników prasy. Oczywiście, brak etatów dziennikarskich może wynikać z oszczędności, jednak na pewno odbija się negatywnie na poziomie przygotowywanych pism samorządowych i w połączeniu z faktem, że zazwyczaj są one kierowane przez osoby pełniące jednocześnie inne funkcje – wpływać na ich niską jakość, tak często krytykowaną przez przeciwników wydawania prasy samorządowej.

Rysunek 154. Inne osoby piszące do pism samorządowych różnego rodzaju

Rysunek 155. Osoby piszące do prasy samorządowej

Najbardziej zróżnicowane pod względem osób piszących lub współpracujących okazały się redakcje pism wydawanych przy ośrodkach kultury – spotykamy w nich wszystkie rodzaje współpracowników, żadna z nich nie jest jednak charakterystyczna dla więcej niż 60% periodyków. Najbardziej profesjonalnie, bo z największym odsetkiem pracowników etatowych, są przygotowywane pisma spółek z udziałem miast, natomiast ich redakcje, obok tych przy specjalnych zakładach budżetowych, okazują się najmniej zróżnicowane pod względem kadrowym. Specjalne zakłady budżetowe to również te redakcje, w których udziela się najwięcej urzędników – więcej nawet niż w pismach wydawanych bezpośrednio przy urzędach miast i gmin.

Choć $\frac{3}{4}$ pism deklaruje, że jest w 100% utrzymywana z budżetu lokalnego, to zamieszczenie reklam deklaruje 35% z nich. Ta 10% różnica jest zapewne efektem tego, że jeśli reklamy stanowią znikomą lub niepewną część budżetu pisma, nie są uznawane za źródło jego finansowania. Powierzchnia reklam w pismach samorządowych nie wydaje się zresztą na tyle duża, by mogła stanowić istotne źródło ich finansowania. Pewnym zaskoczeniem jest tutaj aż 4% odsetek pism, które deklarują zamieszczanie powyżej 5 stron reklam – jest to dużo, zważywszy na mało imponujące objętości pism samorządowych.

Rysunek 156. Osoby piszące do pism samorządowych różnego rodzaju

Rysunek 157. Reklamy w prasie samorządowej

W poniższej tabeli zaprezentowano zestawienie deklaracji o źródle utrzymania pisma oraz o zamieszczaniu reklam. Okazuje się, że spośród pism, które zaprzeczają finansowaniu z reklam aż 45 je zamieszcza, w tym 3 z nich nawet w objętości powyżej 5 stron.

		Reklamy								Ogółem
		nie dotyczy (nd)	nie	2 strony	3 strony	4 strony	5 stron	nie określono ilości stron	powyżej 5 stron	
Reklama	nd	244	20	3	0	1	1	6	0	275
	nie	12	168	19	3	3	1	16	3	225
	tak	1	3	16	4	2	2	17	8	53
Ogółem		257	191	38	7	6	4	39	11	553

Rysunek 158. Źródło finansowania prasy samorządowej a ilość zamieszczanych reklam

W ankiecie rozsyłanej do urzędów, oprócz pytań o prasę samorządową, zamieszczono pytanie o niezależne tytuły ukazujące się w mieście, gminie czy powiecie. W niemal ¾ przypad-

ków nie uzyskano na to pytanie pozytywnej odpowiedzi, przy czym jej brak rozumiemy raczej nie jako zaprzeczenie istnienia alternatywnych tytułów prasy lokalnej (z innych danych wiadomo, że nasycenie prasą lokalną jest większe), co raczej jako brak zainteresowania tymi tytułami ze strony samorządów w kategorii narzędzia w polityce informacyjnej. Tam, gdzie zadeklarowano istnienie alternatywnego pisma, najczęściej występował pod tytułem zawierającym człon „tygodnik”, „gazeta” lub „kurier”. Często praktyką jest także wydawanie pisma lokalnego pod tytułem zawierającym nazwę miejscowości lub regionu.

Rysunek 159. Inna prasa ukazująca się w miejscowości

Co ciekawe, istnienie prasy niezależnej częściej deklarowano w miejscowościach, gdzie występowała też prasa samorządowa niż w tych, gdzie lokalne samorzady nie wydawały własnego periodyku. Skłania to ku konstatacji, że prasa samorządowa nie tylko nie blokuje powstawania niezależnych tytułów prasowych, ale nawet je w pewien sposób stymuluje, będąc swego rodzaju kołem napędowym na lokalnych rynkach prasowych. Oczywiście, możliwe jest również, że zależność taka występuje wyłącznie w większych miejscowościach, gdzie rynek jest na tyle chłonny, by przyjąć więcej niż jeden tytuł prasy lokalnej.

Rysunek 160. Istnienie prasy samorządowej w miejscowościach, gdzie zadeklarowano istnienie niezależnego tytułu

Tylko w jednym z województw – lubuskim – więcej niż połowa jednostek zadeklarowała, że występuje w nich tytuł prasowy niezależny od lokalnego samorządu. Relatywnie dużo takich miejscowości znalazło się także w województwie zachodniopomorskim i śląskim. Najmniej pism niezależnych wydaje się z kolei w województwie świętokrzyskim i kujawsko-pomorskim.

Rysunek 161. Występowanie niezależnej prasy w poszczególnych województwach

Do granicy 200 tys. mieszkańców istnienie prasy niezależnej wydaje się wzrastać wraz z wielkością miejscowości. Powyżej tej granicy spada, by osiągnąć wartość zerową w miejscowościach powyżej 500 tys. mieszkańców. Oczywiście, trudno uwierzyć w brak komercyjnej prasy lokalnej w największych jednostkach, jednak najwyraźniej nie stanowią one na tyle istotnego elementu systemów komunikacyjnych, by być zauważone przez urzędników w kategorii narzędzia w polityce komunikacyjnej.

Rysunek 162. Występowanie prasy niezależnej w miejscowościach różnej wielkości

Najmniej prasy niezależnej wydaje się na wsiach i w gminach miejsko-wiejskich. W miastach i powiatach przynajmniej połowa jednostek deklaruje istnienie tytułów niezależnych. Można więc stwierdzić, że na poziomie wsi czy gmin miejsko-wiejskich wydawanie prasy komercyjnej nie opłaca się z ekonomicznego punktu widzenia, więc jedyną szansą na prasowe zaopatrzenie miejscowości tego rodzaju pozostają periodyki samorządowe – są to rynki zbyt małe, by liczyć na nich na realne korzyści wynikające z wydawania prasy.

Rysunek 163. Występowanie prasy niezależnej w miejscowościach różnego rodzaju

Najczęściej deklarowanym w badaniu zasięgiem prasy niezależnej okazał się obszar jednego powiatu. Najwidoczniej, jest to optymalne terytorium, na którym wydawanie periodyku może się opłacać, zachowując jednocześnie lokalny charakter. Odnotowano tylko jeden przypadek pisma wydawanego na poziomie dzielnicy, często spotykanym zjawiskiem okazały się także miejskie periodyki lokalne.

Rysunek 164. Obszar ukazywania się prasy niezależnej

Tytuły niezależne to przede wszystkim tygodniki, stanowią one aż 57% tytułów. Relatywnie często spotykane są też dwutygodniki. Rzadziej ukazujących się tytułów odnotowano zaledwie 29% co pozwala stwierdzić, że tytuły niezależne ukazują się w dużo większej i bardziej korzystnej z perspektywy możliwości zaspokojenia potrzeb informacyjnych społeczności lokalnych częstotliwości niż prasa samorządowa.

Wśród tytułów wydawanych niezależnie od lokalnych samorządów przeważają te należące do podmiotów prywatnych, zwane też czasem (nie do końca słusznie) pismami komercyjnymi. Na drugim miejscu pod względem popularności znalazły się pisma różnego rodzaju stowarzyszeń czyli te kojarzone zazwyczaj z działalnością miłośników danego miasta czy regionu lub innych organizacji pozarządowych funkcjonujących na poziomie lokalnym.

Rysunek 165. Periodyczność prasy niezależnej

Rysunek 166. Wydawcy niezależnej prasy lokalnej

Formy współpracy samorządów z tytułami niezależnymi należy uznać za mało aktywne. Ogranicza się ona bowiem do przysyłania gotowych do opublikowania materiałów lub zamieszczania odpłatnie zleconych ogłoszeń urzędowych. Nie deklarowano na przykład udziału przedstawicieli miasta w kolegiach redakcyjnych pism czy, z drugiej strony, zapraszania dziennikarzy na posiedzenia rady miasta lub gminy. Zaledwie 3% jednostek deklaruje, że zdarzają się wizyty dziennikarzy w urzędzie. Trzeba więc stwierdzić, że interakcja między samorządami a tytułami prasowymi funkcjonującymi na poziomie lokalnym jest raczej mało aktywna i daleka od prawdziwej współpracy.

Rysunek 167. Współpraca samorządów z niezależnymi tytułami prasy lokalnej

3.4.2. Serwisy internetowe

Jednym z częściej wymienianych narzędzi komunikacyjnych były strony internetowe. Posiadanie własnego serwisu www (poza BIP, który jest formą obowiązkową, wystandaryzowaną i niezależną od przyjętych założeń polityki komunikacyjnej, więc o niego nie pytano w badaniu) deklaruje aż 97% jednostek, które zgodziły się wypełnić ankietę. Najczęściej spotykaną nazwą tych serwisów okazał się moduł „nazwamiasta.pl”, dość popularne są także „powiat-nazwa.pl” oraz „gminana-zwa.pl”. tego rodzaju nazwy sugerują, że odwiedzane serwisy internetowe są czymś więcej, niż tylko urzędowym informatorem o bieżących wydarzeniach, że są wizytówką miejscowości, podczas gdy nazwa „umnazwamiasta.pl” spotykana w 3% przypadków sugeruje właśnie serwis urzędowy. W rzeczywistości zawartość witryn o różnych nazwach nie musi się szczególnie różnić, wynikać zaś może np. z faktu, że adres „nazwamiasta.pl” został wcześniej zajęty przez inny podmiot. Z tego samego powodu spotykamy czasem moduły „nazwamiasta.com” lub „nazwamiasta.eu”.

Rysunek 168. Miejskie serwisy www

Zaledwie 3% jednostek poddanych analizie zadeklarowało, że nie posiada własnego serwisu internetowego. Najwięcej znalazło się ich w województwie lubuskim – 13 oraz świętokrzyskim – 8. Natomiast w województwach kujawsko-pomorskim, opolskim i śląskim nie spotykamy samorządów, które nie posiadałyby swojej strony internetowej.

Rysunek 169. Miejscowości bez serwisu www w poszczególnych województwach

Najwięcej jednostek, które deklarują brak własnej strony internetowej, występuje wśród miejscowości najmniejszych, czyli poniżej 3 tys. mieszkańców – 11% z nich nie posiada serwisu www. Wśród miejscowości nieco większych, czyli między 3 i 5 tys. oraz między 5 i 10 tys. liczba ta wynosi 5%, dalej, wraz ze wzrostem ilości mieszkańców spada, największe miejscowości wszystkie posiadają serwis internetowy.

Rysunek 170. Zależność braku serwisu www od wielkości miejscowości

Nieco zaskakuje fakt, że w gminach wiejskich obserwujemy mniejszy odsetek samorządów, które nie prowadzą swojej strony internetowej, niż w miejsko-wiejskich. Nie jest jednak wykluczone, że w tych drugich poszczególne miejscowości posiadają serwisy www. Jak się spodziewano, w miastach i miastach na prawach powiatu nasycenie stronami www było największe, natomiast w powiatach ziemskich, choć 98%, to jednak wyższe niż wynik średni, który wyniósł 97%. Nieco gorszy wynik gmin wiejskich i miejsko-wiejskich można tłumaczyć wciąż nieco gorszą informatyzacją wsi, która mogła wpłynąć na fakt, że samorzady nieco później decydowały się na przygotowanie serwisu internetowego z powodu słabego zaplecza informacyjnego w urzędach z jednej strony i relatywnie niewielką ilością potencjalnych odbiorców z drugiej. Wydaje się, że różnice te powinny stopniowo zanikać.

Rysunek 171. Zależność braku serwisu www od rodzaju miejscowości

Serwisy internetowe okazały się najbardziej popularnym narzędziem komunikowania wykorzystywanym przez jednostki różnej wielkości. Jest to pewien znak czasu, kiedy to coraz większa ilość osób poszukuje wiadomości przede wszystkim w Internecie. Wydaje się jednak że tak duża liczba własnych serwisów www jest nie tylko pewnym wyjściem naprzeciw oczekiwaniom mieszkańców, ale także rozwiązaniem relatywnie niedrogim i (przynajmniej na pozór) mało absorbującym kadrowo. Okazuje się bowiem, że serwisy te są tworzone poniekąd „przy okazji” przez osoby, które jednocześnie pełnią w urzędach inne zadania. Aż 79% z nich jest administrowanych przez pracowników urzędu, z czego połowę stanowią informatycy. Tylko 13% jest prowadzonych przez specjalnie powołane do tego osoby lub wynajęte firmy, pozostała część jest pod opieką innych osób (czasem związanych z komórką komunikowania społecznego).

Rysunek 172. Osoby administrujące miejskimi serwisami www

Z największą uwagą, podchodzi się do stron internetowych tam, gdzie przeznaczają się na nie dodatkowe środki – czy to przez zatrudnienie w tym celu dodatkowej osoby, czy przez zlecenie tego zadania prywatnej firmie. Największy odsetek samorządów, które działają w ten sposób spotykamy w województwie pomorskim i mazowieckim (po 20%), a najmniej w wielkopolskim i warmińsko-mazurskim (po 6%). Z perspektywy merytorycznego przygotowania do koordynowania komunikacji z lokalną społecznością wśród wymienionych podmiotów najgorzej przygotowani wydają się informatycy. Najchętniej powierza się im zadanie administrowania stronami www w województwie lubuskim (aż 73%) oraz zachodniopomorskim (58%), natomiast najmniej prowadzonych przez nich stron www odnotowano w województwie opolskim (28%) i świętokrzyskim (29%). Pod względem profesjonalizacji prowadzenia serwisu internetowego najlepiej prezentują się samorzady województwa mazowieckiego – 20% z nich jest prowadzona przez specjalnie do tego powołane podmioty a tylko 31% przez informatyków.

Największe miejscowości nie zlecają prowadzenia stron internetowych informatykom, nie zatrudniają jednak w tym celu dodatkowych osób ani firm. Jest to zaskakujące o tyle, że w tych właśnie jednostkach wygospodarowanie środków na dodatkowy etat czy usługę wydaje się relatywnie najłatwiejsze. Zlecenie tych zadań prywatnym firmom nie wydaje się zależeć od wielkości miejscowości. Podobnie jest z zatrudnianiem do tego celu dodatkowej osoby – w najmniejszych i największych miejscowościach się tego nie robi. Nie sposób także wskazać tendencji do częstszego zlecania tych zadań informatykom w gminach określonej wielkości.

Rysunek 173. Osoby administrujące serwisami www w poszczególnych województwach

Rysunek 174. Osoby administrujące serwisami www w miejscowościach różnej wielkości

Trudno również wskazać zależności między rodzajem miejscowości a sposobem administrowania stroną internetową. Różnice we wskazaniach poszczególnych podmiotów są na tyle znikome, że nie pozwalają na stwierdzenie istotności różnic. Trudno jednak nie zauważyć, że prywatne firmy są zatrudniane nieco chętniej przez gminy wiejskie, natomiast miasta na prawach powiatu zdecydowanie mniej chętnie niż inne jednostki zlecają to zadanie informatykom – dużo częściej niż w pozostałych jednostkach stroną zajmuje się tu pracownik urzędu nie będący informatykiem.

Rysunek 175. Osoby administrujące stronami www w miejscowościach różnego rodzaju

Strony internetowe samorządów (przynajmniej w deklaracjach) są dość często aktualizowane. Aż 71% z nich jest aktualizowana codziennie, kolejne 20% przynajmniej raz w tygodniu. Dzięki temu mają one szansę być narzędziem bieżącego informowania lokalnych społeczności o wydarzeniach w najbliższym otoczeniu. Codzienne wprowadzanie danych na stronę pozwala uniknąć tendencji do poszukiwania informacji wśród osób niekompetentnych i powstawaniu plotek.

Rysunek 176. Częstotliwość aktualizowania danych na samorządowych stronach internetowych

Największą częstotliwość aktualizowania stron internetowych odnotowano w województwie lubuskim, gdzie ani jedna jednostka nie zadeklarowała aktualizacji rzadziej niż raz dziennie. W województwie małopolskim raz w tygodniu lub rzadziej niż raz w tygodniu ma to miejsce w przypadku 15% samorządów a w wielkopolskim – w 17%. Najgorzej pod tym względem prezentuje się województwo lubelskie, gdzie 44% stron jest aktualizowana rzadziej niż raz dziennie oraz podkarpackie, gdzie ma to miejsce w 43% przypadków.

Rysunek 177. Częstotliwość aktualizowania samorządowych serwisów www w poszczególnych województwach

Największa częstotliwość aktualizowania stron internetowych, czyli kilka razy dziennie, zdecydowanie wzrasta wraz z wielkością miejscowości. Od 17% w miejscowościach najmniejszych do 100% w tych powyżej 200 tys. mieszkańców. Jest to zrozumiałe o tyle, że w najmniejszych jednostkach może nie być potrzeby tak częstego wprowadzania danych na stronę (mniej wydarzeń). Z kolei częstotliwość najniższa, choć rzeczywiście najwyższy wskaźnik odnotowano w miejscowościach poniżej 3 tys. mieszkańców, to w przypadku pozostałych jednostek wydaje się pojawiać dość przypadkowo – na przykład odsetek miejscowości deklarujących aktualizowanie strony rzadziej niż raz na tydzień jest wyższy w miejscowościach między 50 a 200 tys. mieszkańców niż w tych pomiędzy 10 a 50 tys. Traktowane łącznie częstotliwości najniższe, czyli raz w tygodniu lub rzadziej, rzeczywiście pojawiają się przede wszystkim w mniejszych miejscowościach.

Rysunek 178. Częstotliwość aktualizowania samorządowych serwisów www w miejscowościach różnej wielkości

Można wskazać zależność pomiędzy rodzajem miejscowości a częstotliwością aktualizowania stron internetowych – im mniej wiejska gmina, tym serwis jest częściej aktualizowany. Nie

dotyczy to powiatów ziemskich, które charakteryzują się częstotliwością aktualizacji tylko nieznacznie wyższą od gmin miejsko-wiejskich. W przypadku miast na prawach powiatu zaledwie 4% serwisów jest aktualizowana rzadziej niż raz dziennie.

Rysunek 179. Częstotliwość aktualizowania samorządowych serwisów www w miejscowościach różnego rodzaju

Jak już wspomniano, częstotliwość aktualizowania danych na stronach internetowych samorządów jest na tyle duża, by uznać je za adekwatne do potrzeb źródła informacji lokalnej. Jednak od mediów lokalnych, a szczególnie od Internetu, wymaga się spełniania szeregu innych funkcji. Internet jest unikalnym narzędziem nie tylko przekazywania wiadomości, ale także tworzenia interakcji z odbiorcami. Wydaje się jednak, że możliwość ta jest przez serwisy samorządowe wykorzystywana w dość znikomym stopniu – najchętniej stosowane ankiety elektroniczne są zamieszczane na niewiele ponad ¼ stron internetowych, pozostałe formy, takie jak czat czy forum na stronie są wykorzystywane raczej sporadycznie. Wśród innych form interakcji z odbiorcą, które zadeklarowało 17,5% miejscowości, najczęściej padała odpowiedź „poczta elektroniczna”.

Rysunek 180. Formy interaktywnego kontaktu proponowane przez samorządowe serwisy www

Wykorzystanie narzędzi interaktywnego kontaktu w żadnym z województw nie przekroczyło 40%, w niektórych jednak udało się uzyskać wynik wyższy niż 35%, a więc o 10% wyższy od średniej. Ankiety on-line zamieszcza na swoich stronach ponad 35% samorządów z województw zachodniopomorskiego, opolskiego, kujawsko-pomorskiego i dolnośląskiego i właśnie witryny tych województw należy uznać za najbardziej interaktywne. Ciekawostką natomiast jest województwo lubuskie, gdzie najbardziej popularną formą interaktywnego kontaktu okazało się forum na stronie, stosowane w 33% przypadków.

Rysunek 181. Możliwości interaktywnego kontaktu w serwisach samorządowych poszczególnych województw

Umożliwianie internetowego kontaktu na stronach internetowych samorządu jest pozytywnie skorelowane z wielkością miejscowości. Szczególnie ta zależność jest widoczna w przypadku najbardziej popularnego narzędzia, jakim są ankiety w wersji on-line, jednak pozostałe formy także są chętniej stosowane przez miejscowości o większej liczbie mieszkańców. Być może, wynika to z faktu, że w małych miejscowościach interakcja jest łatwa również w wersji bezpośredniej, można się spotkać i wymienić poglądy na dowolny temat, bez konieczności korzystania z pośrednictwa Internetu. Możliwe jest jednak również, że zaawansowanie techniczne stron internetowych w małych miejscowościach uniemożliwia stosowanie takich rozwiązań. Dodatkowym utrudnieniem jest konieczność zaangażowania dodatkowej osoby na potrzeby moderowania tego rodzaju dyskusji, co w małych miejscowościach, których urzędy zatrudniają niewielu pracowników, jest często trudne a nawet niemożliwe.

Rysunek 182. Możliwość interaktywnego kontaktu na serwisach samorządowych miejscowości różnej wielkości

Podobnie jak wielkością, stosowanie narzędzi interaktywnego kontaktu na stronach internetowych jest też determinowane rodzajem miejscowości. Wyłączywszy powiaty, im mniej wiejska gmina, tym chętniej się tego rodzaju rozwiązania stosuje, jednak nawet w miastach na prawach powiatu ich użycie nie przekracza 60%. Trzeba więc uznać, że w żadnym z rodzajów samorządów lokalnych nie stosuje się szczególnie chętnie możliwości interakcji na stronach internetowych.

Rysunek 183. Możliwość interaktywnego kontaktu na serwisach samorządowych miejscowości różnego rodzaju

Zdecydowanie lepiej przedstawia się kolejna funkcjonalność stron internetowych, a mianowicie możliwość wykorzystania ich do praktycznych celów, jak na przykład zamieszczania na nich elektronicznych form dokumentów. Mowa tu o rozwiązaniu tylko połowicznie zadowalającym, ponieważ pozyskany ze strony internetowej i wypełniony dokument nadal trzeba osobiście dostarczyć do urzędu (poza osobami posługującymi się kwalifikowanym podpisem elektronicznym bądź profilem zaufanym), jednak jest to ułatwieniem o tyle, że nie trzeba do urzędu udawać się dwukrotnie. Dokumenty w formie elektronicznej można pobrać z 82% stron internetowych samorządów.

Rysunek 184. Możliwość pobrania dokumentów w formie elektronicznej z samorządowych stron internetowych

Kolejnym rozwiązaniem, stosowanym czasem na stronach internetowych dla pokazania ich atrakcyjności, jest licznik odwiedzin. Należy go traktować raczej jak ciekawostkę a nie źródło jakichkolwiek korzyści dla użytkowników, jednak jego zamieszczanie na stronach internetowych deklaruje nieco ponad połowa jednostek.

Rysunek 185. Licznik odwiedzin na internetowych serwisach samorządów

Strona internetowa to również narzędzie promocji miejscowości – nie tylko na zewnątrz, ale także wśród własnych mieszkańców. Służyć temu mogą różnego rodzaju materiały reklamowe zamieszczane na stronach w rozmaitej formie – zdjęć, nagrań audio czy wideo. Dzięki nim odwiedzający stronę mają wiadomość o wydarzeniach w miejscowości, mogą zapoznać się z jej atrakcjami a mieszkańcy – wzmocnić poczucie tożsamości i dumy z mieszkania w tym konkretnym miejscu. Najczęściej wykorzystywanym, bo obecnym na aż 93% stron internetowych, okazały się galerie zdjęć. Nieco mniej niż połowa z nich daje również możliwość materiałów wideo, natomiast na ¼ znajdziemy też materiały audio.

Za pośrednictwem strony internetowej można także promować nieodpłatnie inne podmioty – pod postacią reklam (w formie pop-up czy banerów w technologii flash) czy ogłoszeń, można też nieodpłatnie zamieszczać linki do innych serwisów (tzw. zaprzyjaźnionych stron czy podmiotów). Najchętniej promuje się więc inne serwisy internetowe (samorządowe, ale nie tylko), co czyni 86% stron internetowych, prawie połowa zamieszcza też bezpłatne ogłoszenia.

Rysunek 186. Elementy promocyjne na samorządowych serwisach internetowych

Rysunek 187. Elementy reklamowe na samorządowych stronach internetowych

W ankiecie poproszono również o wskazanie innych portali internetowych poświęconych miejscowości, a niezwiązanych z samorządem. Niespełna ¼ jednostek wskazała na adres alternatywnej strony internetowej. Świadczy to nie tyle o małej ilości serwisów poświęconych miejscowościom, co ignorowaniu ich w polityce komunikacyjnej samorządów.

Rysunek 188. Inne serwisy

3.4.3. Radio i telewizja lokalne

Radio lokalne można by uznać na podstawie niniejszego badania za zjawisko marginalne. Jego istnienie na swoim terenie deklaruje zaledwie 13% jednostek. Najczęściej spotykaną formą są rozgłośnie prywatne, znalazły się jednak również radiostacje wyznaniowe, studenckie i, co ciekawe, finansowane przez samorząd. Trzeba tu dodać, że nawet z pobieżnej orientacji w rynku lokalnej radiofonii można wywnioskować, że w wielu ankietach nie znalazła się informacja o działających stacjach mimo, że działają one na danym terenie.

Rysunek 189. Radio lokalne

Zdecydowanie najgorzej przedstawia się sytuacja lokalnej radiofonii w województwie lubuskim – tam żadna z jednostek samorządu terytorialnego, jakie wzięły udział w badaniu, nie zadeklarowała jego istnienia. Niewiele lepiej jest w województwie lubelskim – tylko 4% miejscowości ma dostęp do lokalnej rozgłośni. Największy odsetek radiofonii lokalnej odnotowano w województwie dolnośląskim (26%) oraz łódzkim (22%).

Rysunek 190. Radio lokalne w poszczególnych województwach

Jak już wspomniano, najczęściej występującą formą radiofonii lokalnej są rozgłośnie prywatne. W niektórych województwach – dolnośląskim, kujawsko-pomorskim, lubuskim, pomorskim, śląskim i warmińsko-mazurskim – są one również formą jedyną. Radio finansowane przez samorząd odnotowano w województwie łódzkim, małopolskim, mazowieckim i podkarpackim. Rozgłośnie wyznaniowe zaś występują w województwie podkarpackim, podlaskim i zachodniopomorskim.

Rysunek 191. Rodzaje lokalnych rozgłośni radiowych w poszczególnych województwach

Istnienie radiofonii lokalnej jest skorelowane z wielkością miejscowości – w najmniejszych z nich nie ma jej wcale lub występuje incydentalnie, natomiast ponad połowa miejscowości o liczbie mieszkańców przekraczającej 100 tys. posiada lokalną rozgłośnie.

Rysunek 192. Radio lokalne w miejscowościach różnej wielkości

Radiofonia lokalna to zjawisko przede wszystkim miejskie lub powiatowe. Na wsiach lokalne rozgłośnie radiowe występują bardzo sporadycznie, pojawiają się jednak w 1/3 miast

i powiatów ziemskich oraz w prawie 2/3 miast na prawach powiatu. Jest to więc medium przygotowywane raczej dla jednostek o większym stopniu zorganizowania i jednocześnie – co wykazano powyżej – większej liczbie mieszkańców.

Rysunek 193. Radio lokalne w miejscowościach różnego rodzaju

Tam, gdzie zadeklarowano istnienie lokalnej rozgłośni radiowej, nadaje ona zazwyczaj na własnej częstotliwości – 73%. Spotykane są też inne formy nadawania czy też wykorzystywanie okienka czasowego innej stacji. W Internecie nadaje zaledwie 19% z nich, co wydaje się być wynikiem dość słabym, zważywszy na niski koszt takiego nadawania oraz potencjalnie najszerszy zasięg terytorialny. Być może, z upowszechnieniem Internetu i uświadomieniem sobie jego możliwości, ilość rozgłośni lokalnych wzrośnie.

Rysunek 194. Formy nadawania radia lokalnego

Najpopularniejsze treści w lokalnych rozgłośniach to własne serwisy informacyjne, które nadaje aż 89% z nich. Dość popularne i zarazem istotne z punktu widzenia polityki komunikacyjnej samorządu są rozmowy z przedstawicielami władz, które znaleźć można w 3/4 rozgłośni. Nieco mniej, bo 70% zamieszcza też własne audycje kulturalne. Na pozostałe treści, czyli muzykę lokalnych zespołów, relacje z lokalnych wydarzeń na żywo oraz materiały regionalistyczne decyduje się również ponad połowa, ale nie więcej niż 60% stacji.

Rysunek 195. Treści emitowane w lokalnych rozgłośniach

Pracownicy lokalnych rozgłośni to grupa niezbyt zróżnicowana. Prawie 4/5 z nich bazuje na pracownikach etatowych, w 1/5 przy powstawaniu audycji biorą także udział amatorzy na zasadzie nieodpłatnej współpracy. W znikomym stopniu wykorzystuje się możliwości współpracy z pracownikami ośrodków kultury i studentami i najmniej chętnie z pracownikami urzędów miast czy gmin.

Rysunek 196. Pracownicy lokalnych rozgłośni

Mimo, że przy powstawaniu programów urzędnicy nie biorą udziału bezpośrednio, to ponad 70% rozgłośni z samorządem współpracuje. Najczęściej ma to miejsce na zasadzie dostarczania informacji – czy to do odczytania ich na antenie, czy też dla opracowania. Wykorzystywane są też wypowiedzi polityków lokalnych na antenie, w niektórych przypadkach dziennikarze odwiedzają urzędy. 29% jednostek, które zadeklarowały istnienie na swoim terenie rozgłośni lokalnych przyznaje się do wieloaspektowej współpracy z nimi.

Lokalna telewizja, choć również jest zjawiskiem raczej marginalnym, to jednak występuje nieco częściej niż lokalne radio. Dzieje się tak za sprawą polityki lokalnych dostawców telewizji kablowej, którzy często decydują się tworzyć własny program – to właśnie lokalna telewizja kablowa jest najpopularniejszym, bo występującym w 15% jednostek zjawiskiem. Dość popularna okazała się też lokalna telewizja internetowa, natomiast do posiadania lokalnej telewizji nadającej na własnej częstotliwości przyznaje się zaledwie 2% samorządów.

Rysunek 197. Formy współpracy samorządu z lokalną rozgłośnią

Rysunek 198. Telewizja lokalna

Lokalna telewizja nie występuje w ogóle w województwie lubelskim. W opolskim posiada ją zaledwie 6% jednostek. Rekordzistą jest województwo dolnośląskie i warmińsko-mazurskie, gdzie prawie 40% jednostek taką telewizję posiada.

Rysunek 199. Występowanie lokalnej telewizji w poszczególnych województwach

W województwie zachodniopomorskim jedyną formą nadawania lokalnej telewizji okazała się sieć kablowa, która w innych województwach też jest najpopularniejsza, choć niejedyna.

Rysunek 200. Sposoby nadawania lokalnej telewizji w poszczególnych województwach

Telewizję lokalną posiadają przede wszystkim duże miejscowości. Procent jej występowania jest wprost proporcjonalny do liczby mieszkańców. W miejscowościach najmniejszych nie występuje ona w ogóle, w największych może się nią pochwalić nawet 2/3 jednostek.

Rysunek 201. Sposoby nadawania lokalnej telewizji w miejscowościach różnej wielkości

Podobną zależność można zauważyć analizując występowanie lokalnej telewizji w miejscowościach różnego rodzaju. W gminach wiejskich występuje ona zaledwie w 2% przypadków, w miejsko-wiejskich może się nią pochwalić 20% jednostek, posiada ją też 57% gmin miejskich, 77% miast na prawach powiatu oraz 53% powiatów ziemskich.

Rysunek 202. Sposoby nadawania lokalnej telewizji w miejscowościach różnego rodzaju

Wydawać by się mogło, że w małych miejscowościach czy też w gminach wiejskich telewizja nie istnieje, ponieważ najzwyczajniej nie dzieje się w nich tak dużo, by było o czym nadawać. Tymczasem, nawet w tej znikomej ilości telewizji lokalnych, jaką stwierdzono, nadawaniem regularnym (całodobowym lub 12 godzin na dobę) może się poszczycić zaledwie 18% stacji. Pozostałe nadają tylko serwisy informacyjne raz dziennie lub ewentualnie w częstotliwości zależnej od wydarzeń (czyli potencjalnie rzadziej niż raz dziennie). Pozwala to stwierdzić, że nawet w najmniejszych miejscowościach można by przygotowywać materiały wideo i emitować je z taką częstotliwością, na jaką jest zapotrzebowanie albo po prostu zamieszczać w Internecie.

Rysunek 203. Zawartość lokalnej telewizji

Wytlumaczeniem dość skromnych godzin nadawania lokalnych telewizji jest fakt, że zdecydowana większość z nich opiera się wyłącznie na materiałach własnej produkcji, a tylko 16% emituje również materiały zakupione od innych stacji. Zrozumiałe jest, że mała lokalna telewizja nie jest w stanie wyprodukować materiału mogącego zappełnić nawet kilkugodzinną dzienną ramówkę, a na zakup programów od innych producentów nie mogą sobie pozwolić ze względu na ograniczone fundusze, dlatego nadają one w dość ograniczonym zakresie.

Rysunek 204. Materiały lokalnej telewizji

Podstawowym źródłem utrzymania lokalnych rozgłośni telewizyjnych są reklamy. Niektóre z nich są dotowane również ze środków lokalnych samorządów lub ze środków organizacji społecznych. Wydaje się, że wiele lokalnych rynków reklamy jest zbyt małych, by mogły się z nich utrzymać lokalne telewizje, co może być kolejną przyczyną tak znikomej ich ilości w Polsce.

Rysunek 205. Źródła utrzymania lokalnej telewizji

Najczęstszą formą współpracy samorządów z telewizjami lokalnymi jest przekazywanie im informacji na temat podejmowanych działań, które są później opracowywane przez dziennikarzy. Niektóre samorzady mają z telewizjami podpisane umowy o kompleksowej obsłudze medialnej, deklaruje się także wizyty przedstawicieli władz w redakcjach, udział w programach publicystycznych, udzielanie wywiadów itd.

Rysunek 206. Formy współpracy samorządów z lokalną telewizją

Jak komunikują się samorządy – synteza i interpretacja wyników badań

4.1. Ogólny obraz komunikowania samorządowego w Polsce

Podsumowując wykorzystanie różnego rodzaju narzędzi komunikacyjnych w poszczególnych województwach postanowiono wyróżnić te używające największej i najmniejszej ilości narzędzi w swojej polityce komunikacyjnej. Wzięto pod uwagę wszystkie czynniki poddawane badaniu w różnych częściach kwestionariusza, a mianowicie:

- Poziom zwrotów ankiet z danego województwa (w dalszej części również wielkości miejscowości czy rodzaju jednostki);
- Istnienie komórki odpowiedzialnej za komunikowanie społeczne;
- Istnienie funkcji rzecznika prasowego;
- Deklarowane narzędzia polityki komunikacyjnej: własne media, spotkania z mieszkańcami, dyżury władz, imprezy, obwieszczenia, kontakty z mediami, komunikacja internetowa, portale społecznościowe, strona internetowa, plakaty i ulotki, wydawnictwa reklamowe, wizyty u mieszkańców, współpraca z duchownymi, korespondencja tradycyjna z mieszkańcami, tablice LED (każdy z instrumentów punktowany osobno);
- Przeprowadzanie badań społecznych;
- Formy promocji na zewnątrz: materiały drukowane i reklamy w mediach (każdy z instrumentów punktowany osobno);
- Imprezy doraźne i imprezy cykliczne;
- Umowy z miastami zagranicznymi i polskimi;
- Występowanie prasy samorządowej;
- Kierowanie prasą samorządową przez samodzielnych redaktorów – specjalnie zatrudnionych na to stanowisko;
- Istnienie niezależnej prasy lokalnej;
- Istnienie własnego serwisu internetowego (oprócz BIP);
- Prowadzenie serwisu przez osoby lub firmy specjalnie do tego powołane;
- Częstotliwość aktualizowania strony www;
- Możliwość interaktywnego kontaktu za pośrednictwem strony www;
- Występowanie radia lokalnego;
- Występowanie telewizji lokalnej.

4.1.1. Wykorzystanie instrumentów komunikacyjnych w województwach

Tworząc ranking najlepiej i najgorzej komunikujących się jednostek postanowiono wziąć pod uwagę, w przypadku każdego czynnika, te województwa (wielkości miejscowości), które zajmują w nim miejsca skrajne. Posłużono się tu skalą, gdzie możliwe jest przyznanie punktacji 1, 0 lub -1. Punkty dodatnie przydzielono więc dwóm (lub trzem przy równych wynikach) najlepszym w danej kategorii województwom, najgorsze dwa lub trzy otrzymywały punkty ujemne. Województwa, które nie znajdowały się na skrajnych pozycjach w rankingu poszczególnych narzędzi komunikacyjnych nie otrzymywały punktów. Oznacza to, że województwa, które w tej klasyfikacji uzyskały zero punktów, w żadnej kategorii nie okazały się najlepsze ani najgorsze lub, rzadziej, że punkty się wyzerowały. Dzięki temu udało się stworzyć mapę komunikowania w Polsce uwzględniającą nasycenie narzędziami komunikacyjnymi.

Jak zaprezentowano na poniższej ilustracji, najlepiej komunikującym się województwem okazało się województwo śląskie, które uzyskało 14 punktów, co oznacza, że w przynajmniej 14 z wymienionych kategorii uzyskało jeden z dwóch najwyższych wyników. Do liderów należą także województwa pomorskie i dolnośląskie, za zadowalający, bo 8-punktowy należy uznać wynik województwa lubuskiego i małopolskiego. Zdecydowanie najgorzej przedstawia się sytuacja w województwie lubelskim – outsiderze aż 15 kategorii, wśród najsłabiej wykorzystujących dostępne narzędzia komunikacyjne znalazły się także województwa podlaskie i mazowieckie.

Należy zauważyć, że liderzy tego rankingu to również województwach, z których otrzymano największy poziom zwrotów wypełnionych kwestionariuszy ankiet, podobnie rzecz ma się z najsłabszym województwem lubelskim, z którego z kolei otrzymano najmniej odpowiedzi.

Rysunek 207. Wykorzystanie narzędzi komunikacyjnych w poszczególnych województwach

Analizując wykorzystanie poszczególnych narzędzi komunikacyjnych, postanowiono także zweryfikować użycie poszczególnych ich rodzajów. Aby tego dokonać, podzielono wymienione wcześniej instrumenty na pośrednie i bezpośrednie. Do bezpośrednich zaliczono istnienie komórki komunikowania społecznego (przewidując, że pracownicy takiej komórki udzielają również informacji w bezpośrednich kontaktach), istnienie funkcji rzecznika prasowego, spotkania z mieszkańcami, dyżury władz, imprezy jako instrument komunikowania, wizyty władz u mieszkańców, współpracę z duchownymi, organizowanie imprez doraźnych i cyklicznych,

umowy partnerskie z miastami polskimi i zagranicznymi. Powtórzenie w tej kategorii imprez w charakterze narzędzi komunikacyjnych wynika z faktu, że w ankiecie pytano o nie dwukrotnie a wyniki analizy tych pytań nie zawsze są zbieżne.

W przypadku narzędzi komunikacji bezpośredniej liderem znów okazało się województwo śląskie, wysokie pozycje zajęły też województwa dolnośląskie, małopolskie i pomorskie. Nieco inaczej przedstawia się lista najsłabszych pod tym względem regionów – najmniej chętnie z tego rodzaju instrumentów korzysta się bowiem w województwie mazowieckim i zachodniopomorskim.

Rysunek 208. Ranking wykorzystania narzędzi komunikacji bezpośredniej w poszczególnych województwach

W wykorzystaniu narzędzi komunikacji bezpośredniej liderem pozostaje województwo śląskie, niewiele mniej punktów uzyskały województwa dolnośląskie i pomorskie. Najsłabiej pod tym względem prezentuje się województwo lubelskie, podlaskie i podkarpackie.

Rysunek 209. Ranking wykorzystania narzędzi komunikacji pośredniej w poszczególnych województwach

Podsumowując aktywność komunikacyjną poszczególnych województw, należy stwierdzić, że najwięcej instrumentów, zarówno komunikacji bezpośredniej, jak i pośredniej, wykorzystuje się w województwach śląskim, dolnośląskim i pomorskim. Nie daje się tu obronić teza, że bardziej uprzemysłowione regiony mogą mieć słabsze wyniki w wykorzystaniu narzędzi komunikacji bez-

pośredniej. Natomiast w przypadku outsiderów tych rankingów można powiedzieć, że województwo lubelskie, choć prezentuje się zasadniczo najgorzej, to w przypadku wykorzystania narzędzi komunikacji bezpośredniej nie znalazło się w grupie województw najsłabszych.

4.1.2. Wykorzystanie narzędzi komunikacyjnych w gminach różnej wielkości

Przyglądając się wynikom ogólnym użycia narzędzi komunikacyjnych w miejscowościach różnej wielkości, trudno oprzeć się wrażeniu, że są one wprost proporcjonalne – im mniejsza miejscowość, tym częściej znajduje się wśród najsłabiej wykorzystujących poszczególne narzędzia i odwrotnie – im więcej mieszkańców, tym więcej narzędzi się wykorzystuje. Można próbować wytłumaczyć ten fakt zdecydowanie większymi możliwościami finansowymi dużych miejscowości, większą specjalizacją w ramach ich struktur i, niewątpliwie, większą świadomością konieczności prowadzenia planowej, systematycznej i zorganizowanej polityki komunikacyjnej, opartej na zróżnicowanych narzędziach, dostosowanych do potrzeb poszczególnych grup mieszkańców oraz uzależnionych od tematyki przekazywanych informacji czy też od powodu podejmowania działań komunikacyjnych.

Rysunek 210. Ranking wykorzystania narzędzi komunikacyjnych w miejscowościach różnej wielkości

Mogłoby się wydawać, że miejscowości najmniejsze rezygnują z niektórych narzędzi komunikacyjnych ze względu na fakt, że nie posiadają odpowiednich środków finansowych oraz fakt, że najzwyczajniej niektórych z nich nie potrzebują – uwzględniając możliwość bezpośrednich relacji z mieszkańcami, kontaktów osobistych różnego rodzaju można zrezygnować z utrzymywania mediów lokalnych i niektórych form komunikacji pośredniej. Okazuje się jednak, że w najmniejszych gminach zaniedbuje się nie tylko medialne, drogie sposoby komunikowania – również sposoby bezpośrednie niezwykle rzadko są uznawane za element polityki komunikacyjnej samorządów. Nasuwa się więc wniosek, że w najmniejszych miejscowościach prowadzi się politykę komunikacyjną w znikomym stopniu, nie wykraczającą w znaczący sposób poza ustawowo narzucone sposoby komunikowania z lokalnymi społecznościami. Fakt, że największą ilość instrumentów komunikowania stosuje się w jednostkach największych nie jest może zaskoczeniem, pewne zdziwienie budzi jednak fakt, że również komunikacja bezpośrednia jest tam najlepiej rozwinięta.

Rysunek 211. Wykorzystanie narzędzi komunikacji bezpośredniej w miejscowościach różnej wielkości

Oprócz miejscowości o skrajnie dużej lub małej liczbie mieszkańców, na uwagę zasługują te o średniej wielkości. Na przykład, gminy o liczbie mieszkańców między 20 i 50 tys. zdecydowanie lepiej wypadają w klasyfikacji narzędzi komunikacji pośredniej, podobnie rzecz ma się w przypadku jednostek pomiędzy 50 a 200 tys. mieszkańców, które także wydają się lepiej sobie radzić z komunikacją pośrednią, niż z kontaktami bezpośrednimi.

Rysunek 212. Ranking wykorzystania narzędzi komunikacji pośredniej w miejscowościach różnej wielkości

4.1.3. Sposoby komunikowania w jednostkach różnego rodzaju

Analizie poddano także wykorzystanie narzędzi komunikacyjnych w różnego rodzaju jednostkach samorządu lokalnego. Procedura była tu nieco inna – ze względu na fakt, że wyróżniono zaledwie 5 rodzajów jednostek, szeregowano je w zależności od stopnia wykorzystania danego czynnika, przyznając jednostce najniższe 1 punkt a najsilniejszej 5 punktów.

Nie jest zaskoczeniem fakt, że najslabiej wykorzystującym możliwości komunikowania pozostają gminy o charakterze wiejskim, nieco lepiej wypadają gminy miejsko-wiejskie, najlepiej miasta na prawach powiatu. Można generalnie wyciągnąć wniosek, że im większy „pierwiastek wiejski”

w jednostce podziału administracyjnego, tym gorzej przedstawia się wykorzystanie przez nią narzędzi komunikacyjnych. Tezę tę potwierdza słaby wynik powiatów ziemskich, które również składają się między innymi z gmin wiejskich, jednak tu wyłumaczenie może zmierzać również w zupełnie innym kierunku – społeczności powiatów nie są tradycyjnymi społecznościami lokalnymi a ich władze nieco inaczej postrzegają priorytety swojej polityki komunikacyjnej.

Rysunek 213. Ranking wykorzystania narzędzi komunikacyjnych w miejscowościach różnego rodzaju

Instrumenty komunikacji bezpośredniej są wykorzystywane w podobnym do ogólnego stopniu przez miejscowości różnego rodzaju z tą różnicą, że w tym przypadku powiaty ziemskie wypadają gorzej nawet od gmin miejsko-wiejskich. Mając na uwadze, że jednostki te skupiają dużą ilość gmin różnego rodzaju i o różnej specyfice, zrozumiałym jest, że używanie komunikacji bezpośredniej nastęrcza wielu problemów i w wielu przypadkach wydaje się nieadekwatne do zadań komunikacyjnych, jakie stawiają sobie starostwa powiatowe. Jednak ich zaniedbanie jest również widoczne w miejscowościach, gdzie wydawałoby się najbardziej odpowiednią formą komunikowania, czyli na wsiach. Trudno się oprzeć wrażeniu, że lekceważy się tam znaczenie komunikowania społecznego, zostawiając je poniekąd samemu sobie, rezygnując nawet z najbardziej dostępnych i nie generujących wielkich kosztów form kontaktu z mieszkańcami.

Rysunek 214. Ranking wykorzystania narzędzi komunikacji bezpośredniej w miejscowościach różnego rodzaju

Ranking komunikacji pośredniej jest zbieżny z wynikami ogólnymi i potwierdza tezę, że najwięcej instrumentów wykorzystują miasta – szczególnie te posiadające status powiatu grodzkiego, najmniej zaś gminy o charakterze wiejskim. Powiaty ziemskie, co prawda, uplasowały się tu na pozycji wyższej od gmin miejsko-wiejskich, ale nadal gorszej od gmin miejskich i miast na prawach powiatu.

Rysunek 215. Ranking wykorzystania narzędzi komunikacji pośredniej w miejscowościach różnego rodzaju

4.2. Dlaczego komunikowanie samorządowe jest takie a nie inne i co z tego wynika – próba interpretacji uzyskanych wyników

4.2.1. Poziom zwrotów a status jednostki samorządu terytorialnego

Z analizy wyników badań wyłania się obraz procesu komunikowania samorządów lokalnych z ich otoczeniem społecznym. Interpretacji powinny zostać zatem poddane zjawiska, które towarzyszą tej relacji komunikacyjnej. Chronologicznie uwzględniając porządek zagadnień w kwestionariuszu ankietowym wskazać należy na poziom zwrotów. W wartościach bezwzględnych najwięcej ankiet przesłały gminy wiejskie, natomiast biorąc pod uwagę wartości względne, czyli udział procentowy, palmę pierwszeństwa dźwierzają miasta na prawach powiatu. Prawdopodobnie ta jest łatwa do wyjaśnienia. Otóż, gmin miejskich wykonujących zadania powiatu jest relatywnie mniej niż gmin wiejskich, a zatem udział procentowy jednostek samorządu terytorialnego o tym statusie uczestniczących w badaniu, będzie w kategoriach uwzględniających status jednostek samorządu terytorialnego wyższy od pozostałych, których jest relatywnie więcej, ale mniej zdecydowało się uczestniczyć w badaniu. Zjawisk czy tendencji w procesie komunikacji jednostek samorządu terytorialnego z otoczeniem społecznym nie wyjaśnia się wyłącznie poprzez metody analizy statystycznej. Najliczniejszy udział gmin odnotowano w województwach: mazowieckim, śląskim i wielkopolskim, podczas gdy stopa zwrotów swój

największy udział miała w województwach: śląskim, pomorskim, małopolskim i opolskim. Śląskie, pomorskie, małopolskie i opolskie to województwa, w których – jak się wydaje – istnieją pewnego rodzaju tradycje administracyjno-urzędnicze determinowane zróżnicowaną historycznie przynależnością tych regionów do innych niż polski systemów prawnych i administracyjnych. Szczególnie interesujący jest jednak fakt, iż największa liczba odpowiedzi na ankietę nadana została z jednostek samorządu terytorialnego liczących pomiędzy pięć a dwadzieścia tysięcy mieszkańców. Wynikać to może ze specyfiki pracy w tych mało licznych ludnościowo gminach. Stosunkowo niewielka ilość spraw wpływających do urzędy jednostki samorządu terytorialnego oddziałuje na poziom zaangażowania urzędników. Brak tutaj bowiem działania negatywnych skutków efektu skali. Wielkość jednostki samorządu terytorialnego (w znaczeniu statusu prawnego – przyp. aut.) powiązany jest także wprost proporcjonalnie ze zjawiskiem funkcjonowania komórki do spraw komunikacji społecznej. Zaobserwowano zjawisko profesjonalizacji w odniesieniu do stanowiska osoby kierującej taką komórką. Jest to początek tego procesu związany z niepowierzaniem innych zadań osobom dedykowanym do kierowania komórką odpowiedzialną za prowadzenie komunikacji społecznej. Jego konsekwencją – jak się wydaje – powinno być zatrudnianie w perspektywie na takim stanowisku osób z wykształceniem kierunkowym.

4.2.2. Narzędzia komunikowania

Intensyfikacja tworzenia komórek odpowiedzialnych za prowadzenia komunikacji społecznej winna być także rozpatrywana w kontekście popularności form komunikacji bezpośrednio. Ponad 90% jednostek samorządu terytorialnego w województwie śląskim realizuje regularne spotkania z mieszkańcami. W przypadku pozostałych województw odsetek wykorzystujących to narzędzie komunikacji oraz dyżury radnych i imprezy masowe także jest wysoki. Oznacza to z jednej strony, że przedstawiciele lokalnych władz – zwłaszcza w zestawieniu z wykazaną w niniejszych badaniach stosunkowo niewielką popularnością badań społecznych realizowanych przez jednostki samorządu terytorialnego¹ – nie korzystają w dostatecznym stopniu z narzędzi zapewniających interakcję z odbiorcą lub komórki odpowiedzialne za działania z zakresu komunikacji społecznej nie są na tyle profesjonalne, aby pozyskać z istniejących źródeł właściwą informację zwrotną od mieszkańców związaną z oceną działań władz samorządowych czy jakością życia w jednostce samorządu terytorialnego². Biorąc jednak pod uwagę popularność spotkań z mieszkańcami wśród samorządowców, wskazać trzeba przede wszystkim na aspekty: komunikacyjny oraz promocyjny tego rodzaju aktywności. O ile tryb wyborów organów wykonawczych w gminach determinuje spersonalizowany sposób prowadzenia komunikacji społecznej, to z drugiej zaś strony kadencja 2010–2014, podczas trwania której autorzy przeprowadzili swoje badania, upłynęła pod reżimem dominacji proporcjonalnego systemu wyborczego premiującego duże ugrupowania. Jedynie w gminach liczących do dwudziestu tysięcy mieszkańców wybory do organu stanowiącego i kontrolnego – rady gminy – miały charakter większościowy, co oznacza iż zdobywca największej liczby głosów obejmuje mandat w okręgu wyborczym, w którym ze względu na rozmiary i specyfikę systemu po-

¹ Z danych ankietowych wynika, że 5% jednostek samorządu terytorialnego przeprowadzających badania społeczne pyta o ocenę działań władz, jedna czwarta o kierunek zmian, a 39% o ocenę funkcjonowania administracji samorządowej – por. rys. 93.

² Tezę potwierdza analiza dostępnych funkcjonalności komunikacyjnych oferowanych przez witryny internetowe samorządów, których gama jest dość ograniczona. Nie należy jednak zapominać o tym, że z formalno-prawnego punktu widzenia obligatoryjne jest wyłącznie posiadanie witryny Biuletynu Informacji Publicznej.

działu mandatów wybory są silnie spersonalizowane, a kandydat walczy o jak najwyższe poparcie dla siebie. W systemie proporcjonalnym zmagania koncentrują się wokół pozyskania jak największego poparcia dla listy komitetu, z którego startuje dany kandydat, ponieważ przekroczenie progu wyborczego gwarantuje udział w procedurze podziału mandatów. System uzależniająca liczbę mandatów od uzyskanych głosów przy założeniu przekroczenia progu wyborczego charakteryzuje się obecnością list partyjnych i tym samym stosunkowo dużym poziomem anonimowości kandydatów dla wyborców. O zdobyciu mandatów decyduje w pierwszej kolejności ilość głosów uzyskanych przez listę zarejestrowaną przez komitet wyborczy, a w drugiej kolejności dopiero dystrybucja mandatów pośród kandydatów zależy od liczby głosów, jakie otrzymali w wyborach. Taki mechanizm rywalizację sprowadza *de facto* do konkurencji wewnątrz listy, czyli pomiędzy kandydatami danego komitetu o jak najlepszą pozycję wyjściową³. Wynika to właśnie z dość dużej dozy anonimowości kandydatów dla wyborców i tego, że wyborcy kandydatów umieszczonych na czołowych miejscach traktują jako zweryfikowanych pod kątem kompetencji przez statutowe organy komitetu wyborczego do kształtowania składu list wyborczych⁴.

O ile spotkania z mieszkańcami stanowią doskonałą metodę promocji działacza samorządowego, to nie mają umocowania ustawowego. Ich fakultatywność zależy wyłącznie od aktywności samorządowców, którzy w ten sposób próbują budować własny wizerunek – urzędnika troszczącego się o sprawy mieszkańców i otwartego na głosy krytyczne. Wspomniane województwo śląskie, które zanotowało największy odsetek jednostek samorządu terytorialnego organizujących spotkania z mieszkańcami, wykazuje się silnym stopniem zurbanizowania i dominacją konurbacji katowickiej w centrum regionu. Z logistycznego punktu widzenia, ułatwia to organizację tego rodzaju spotkań, które stanowiąc mogą katalizator niezadowolonych społecznie. Są też doskonałą okazją do zaprezentowania węzłowych problemów, z którymi boryka się samorząd lub też przedstawienia planów inwestycyjnych. Ponadto jest to także dodatkowa forma wymaganych przez kodeks postępowania administracyjnego dyżurów poświęconych przyjmowaniu skarg i wniosków od mieszkańców. Niemniej jednak ustanowienie regularnych dyżurów przedstawicieli kierownictwa urzędu jednostki samorządu terytorialnego w większych gminach, może okazać się nieefektywne z punktu widzenia mieszkańca. Konieczność wcześniejszej rezerwacji wizyty i pokonanie wewnętrznych procedur administracyjnych może zniechęcać do osobistych spotkań, zwłaszcza biorąc pod uwagę liczbę chętnych.

Spotkania z mieszkańcami organizowane regularnie dla większych grup, ale na terenie jednostek pomocniczych (osiedla, sołectwa, dzielnicy) zapewniają większą efektywność kontaktu jak również niewątpliwie wymaga mniejszej aktywności od mieszkańca tym bardziej, że zazwyczaj na tego rodzaju spotkania władze miast zapraszają lokalnych przedstawicieli służb, inspekcji i straży (w przypadku miast na prawach powiatu) oraz osoby odpowiedzialne w urzędach jednostek samorządu terytorialnego za niewrażliwe z punktu widzenia mieszkańca działy administracji: gospodarka komunalna, lokalowa, inwestycje i remonty. Spotkania te służą bezpośredniej komunikacji. Nie bez znaczenia jest również ich publiczny charakter, co oddziałuje na wiarygodność czynionych deklaracji czy też składanych obietnic konkretnych rozstrzygnięć i decyzji. Stąd też by utrzymać poziom rozpoznawalności marki własnej, radni zabiegają o organizację spotkań wójta/burmistrza/prezydenta z mieszkańcami właśnie w ich okręgu wyborczym.

³ Kandydaci zabiegają o to by na liście wyborczej znaleźć się na tak zwanym miejscu mandatowym, za które powszechnie uważa się trzy pierwsze miejsca oraz ostatnie.

⁴ W wyborach samorządowych w 2002 r. w województwie śląskim Komitet Wyborczy Wyborców „Wspólnota samorządowa” w wyborach do sejmiku województwa zarejestrował listę z alfabetyczną kolejnością umieszczenia kandydatów. Nie jest to powszechna praktyka. Z kolei uregulowania prawne alfabetyczną kolejność nakazują stosować terytorialnym komisjom wyborczym w umieszczaniu kandydatów na karcie do głosowania w wyborach wójta/burmistrza/prezydenta miasta.

Konkludując zatem, utrzymywanie permanentnej komunikacji z wyborcami z własnego okręgu dla radnego wybranego w wyborach proporcjonalnych jest istotną kwestią. Poza tym, utrzymywanie stałej więzi z wyborcami oraz przekazywanie zgłaszanych przez nich spraw organom gminy stanowi jeden z ustawowych obowiązków osób wykonujących mandat radnego. Rzecz jasna, organizacja tych kontaktów nie musi się sprowadzać do pełnienia dyżurów w określonym miejscu i czasie w zgodzie z harmonogramem ustalonym przez komórki organizacyjnej urzędu jednostki samorządu terytorialnego, zajmujące się obsługą kancelaryjno-biurową organu stanowiącego. Niemniej jednak na poziomie gmin, czyli najbliższym mieszkańcowi, dyżury radnych należą do najpopularniejszych form kontaktu z mieszkańcami. Najczęściej realizowane są w siedzibie gminy, nierzadko jednak radni wykazują się działaniem proaktywnym i wychodzą poza gmach urzędu organizując dyżury w obiektach użyteczności publicznej czy nawet przestrzeni wirtualnej za pośrednictwem komunikatora Skype lub portalu społecznościowego Facebook. Znamiennym jest również fakt, iż pomimo ustawowej obligatoryjności dyżurów w ramach przyjmowania skarg i wniosków, a także utrzymywania stałej więzi z wyborcami (mandat radnego w Polsce ma charakter wolny – przyp. aut.), to blisko trzy czwarte biorących udział w badaniach jednostek samorządu terytorialnego je realizuje. Ewentualne konsekwencje związane z brakiem dyżurów radnych czy też nieobecnością podczas nich bywają przedmiotem monitoringu organizacji pozarządowych i stają się tematem publikacji prasowych najczęściej w okresie poprzedzającym kolejne wybory samorządowe. W tym miejscu warto również wspomnieć o odwiedzinach u mieszkańców, czyli komunikacji *door-to-door*. Tę formę komunikacji bezpośredniej deklaruje zaledwie co piąta uczestnicząca w badaniach jednostka samorządu terytorialnego.

Najczęściej odwiedziny u mieszkańców wykorzystywane są w dużych miastach (200–500 tys.) oraz metropoliach (powyżej 500 tys. mieszkańców) dla uhonorowania mieszkańców, którzy przekroczyli setny rok życia lub kolejne. Jest to bowiem okazja do zaistnienia w mediach, zwłaszcza iż środki masowego przekazu chętnie zamieszczają okolicznościowe materiały dziennikarskie. Nie oznacza to bynajmniej, iż w mniejszych gminach osoby o tak sędziwym wieku nie mieszkają. Jest ich statystycznie mniej, ale ewentualne uhonorowanie takich osób przez władze gminy znajduje swoje odzwierciedlenie w prasie wydawanej przez samorząd lub sublokalnej.

Analizując metody komunikacji bezpośredniej podkreślić należy również swoistego rodzaju popularność wykorzystania imprez masowych (blisko 70% wskazań). Stanowią one przede wszystkim czynnik integracyjny, zwłaszcza na obszarze powiatu – dożynki powiatowe, święto powiatu. W przypadku gmin i miast na prawach powiatu rola czynnika integracyjnego jest mniejsza i dominuje aspekt promocyjny, szczególnie w tak zwanych powiatach grodzkich i zwłaszcza w odniesieniu do imprez cyklicznych. Jak wynika z omawianych badań ankietowych najwięcej tego typu imprez organizowanych jest właśnie w miastach na prawach powiatu przede wszystkim ze względów wizerunkowych, co do czego poniekąd zobowiązuje status powiatowy. Chodzić może między innymi o uniknięcie dysonansu wizerunkowego – antynomii – miasto na prawach powiatu w którym organizowanych jest niewiele imprez kulturalnych, w dodatku nie są to przedsięwzięcia z kręgu kultury wysokiej. Nasycenie imprezami cyklicznymi ma też znaczenie wizerunkowe w odbiorze społecznym. Mało zróżnicowana oferta kulturalna pociąga za sobą poszukiwanie alternatywnych form rozrywki przez różne grupy społeczne. W silnie zurbanizowanym terenie metropolitalnym często ma to związek z przemieszczaniem się mieszkańców do sąsiednich miejscowości i niekorzystnie wpływa na odbiór prowadzonej przez władze samorządowe polityki kulturalnej. Inna kwestia to problem możliwości finansowych miast na prawach powiatu, które na tle innych gmin są nieporównywalne (udział w podatkach PIT i CIT zarówno jako gmina i jako powiat – przyp. aut.), co stymuluje wysokość wydatków organizowanie imprez cyklicznych.

Do narzędzi komunikowania badacze włączyli także współpracę zagraniczną i poprzez kwestionariusz ankiety próbowano uchwycić przedmiot i formy takiego współdziałania. Odnotowano na podstawie informacji zwrotnej z jednostek samorządu terytorialnego fakt istnienia współpracy partnerskiej pomiędzy jednostkami w kraju, niemniej jednak współpraca z parterami zagranicznymi cieszy się większym zainteresowaniem. Nie badano odbioru ani celów komunikowania poprzez wykorzystanie faktu współpracy międzynarodowej, ale podkreślić należy iż ma ona przede wszystkim charakter w następującej gradacji natężenia występowania: wymiany kulturalnej, wizyt wzajemnych przedstawicieli władz oraz wymian uczniowskich i wymiany doświadczeń gospodarczych. Ta ostatnia aktywność nie przybiera formy samodzielnej – misji gospodarczych – ale towarzyszy oficjalnym wizytom. Biorąc pod uwagę aspekt wizerunkowy natomiast współpracy międzynarodowej, przede wszystkim istotnego znaczenia nabiera tutaj wymiana młodzieży uczniowskiej, dla której niewątpliwie wyjazd do zaprzyjaźnionej jednostki samorządu terytorialnego stanowi formę nobilitacji i stwarza okazję do doskonalenia umiejętności językowych, a także pracy zespołowej. Intensywność takich wymian zależy jednak od poziomu aktywności nauczycieli, którzy inicjują w tym celu projekty współfinansowane ze źródeł czy programów europejskich. Korzyści wizerunkowe dla władz to głównie duplikacja przekazu promocyjnego ze strony zaangażowanych uczestników. Niewątpliwie czynnikiem ułatwiającym nawiązywanie wzajemnych kontaktów jest bliskość granicy państwowej, gdyż największą aktywność w zakresie współpracy międzynarodowej, na podstawie odpowiedzi ankietowych, odnotowano w województwach lubuskim, opolskim i dolnośląskim (rys. 107 i kolejne).

4.2.3. Komunikacja zapośredniczona

Inicjowanie kontaktów z prasą rozumianych jako dystrybucja komunikatów prasowych oraz organizowanie konferencji prasowych jako narzędzie komunikowania wymienia prawie dwie trzecie uczestniczących w badaniu jednostek samorządu terytorialnego (rys. 46–47). Rozpatrując obecną dominację komunikacji zapośredniczonej powyższy wynik spowodowany może być czynnikami społecznymi, organizacyjnymi oraz demograficznymi. Zaobserwowano zależność liniową pomiędzy częstotliwością kontaktów ze środkami masowego przekazu a wielkością miejscowości. To efekt oddziaływania czynników demograficznych. W dużych i ludnych jednostkach samorządu terytorialnego więzi społeczne są relatywnie słabsze (zwłaszcza w powiatach) niż w ich mniejszych odpowiednikach, co oznacza iż komunikowanie kanałami nieformalnymi nie jest tak efektywne jak w niewielkich z zasady gminach wiejskich. Rolę kanału komunikacyjnego w przypadku większych i ludniejszych jednostek samorządu terytorialnego przejmują media. Wpływ czynnika społecznego zaś obrazuje niechęć lub brak wystarczających kompetencji komunikacyjnych ze strony urzędników samorządowych do podejmowania kontaktów z przedstawicielami mediów. Dotyczy to szczególnie powiatów ziemskich, w których rekrutacja organu wykonawczego nie zależy wprost od woli wyborców, ale od politycznego podziału mandatów w organie stanowiącym, czyli radzie powiatu. Tam jednak, gdzie działalność samorządowa ma również wymiar wizerunkowy – miasta na prawach powiatu czy duże gminy miejskie, a wybory organów wykonawczych mają charakter większościowy, tam zdobywanie publicity odgrywać może znaczącą rolę w procesie komunikowania się z otoczeniem społecznym urzędu jednostki samorządu terytorialnego. W niewielkich natomiast ludnościowo i obszarowo gminach, więzi społeczne czy nawet sąsiedzkie są silne, a osobisty kontakt z przedstawicielami władz samorządowych nie nastręcza specjalnych trudności logistycznych czy komunikacyjnych. Jednostki samorządu terytorialnego tej kategorii zazwyczaj nie dyspo-

nują pokaznym budżetem, gdyż model finansowania dochodów samorządu terytorialnego w Polsce oprócz dochodów własnych, na które składają się wpływy z majątku komunalnego oraz podatków i opłat lokalnych, przewiduje dla gmin przede wszystkim udział w podatku PIT i CIT. W korelacji na przykład z wiejskim gospodarczym charakterem gminy oraz stopą bezrobocia, dochody niewielkich gmin wiejskich nie pozwalają na zatrudnianie specjalistów w wąskich dziedzinach ponad niezbędną miarę, stąd też czynnik organizacyjny odgrywa tutaj duże znaczenie.

Zmiennymi społecznymi – tradycje czytelnicze – wyjaśnić można też zjawisko popularności prasy samorządowej jako instrumentu lokalnego komunikowania publicznego. Największy odsetek takich odpowiedzi zanotowano w województwach: śląskim, lubuskim i małopolskim, czyli w regionach, które znajdowały się w okresie rozbiorowym w pruskim oraz austro-węgierskim organizmach państwowych. Jerzy Mikułowski Pomorski wskazuje tutaj na znaczenie istnienia przymusu szkolnego w państwie pruskim oraz funkcjonowanie prasy chłopskiej i miejskiej w Galicji⁵. Warto również podkreślić, że prasa samorządowa wykorzystywana jest jako narzędzie komunikowania przede wszystkim w jednostkach samorządu terytorialnego liczących od dwustu do pięciuset tysięcy mieszkańców. W odniesieniu do rodzajów jednostek samorządu terytorialnego są to miasta na prawach powiatu oraz duże gminy miejskie. Taka swoista popularność wykorzystania prasy wynika najprawdopodobniej ze struktury społecznej, wiekowej i wysokiego odsetka ludzi lepiej wykształconych oraz wykazującym tym samym świadomość benefitów wynikających z udziału w życiu społecznym. Według Marcina Józko relacja pomiędzy czytelnictwem prasy lokalnej a udziałem w wyborach samorządowych w siedmiu powiatach Wielkopolski wynosi 70% (głoszący) do 61% (niegłoszący). Ową prawidłowość potwierdzają też wyniki badań prasoznawczych wspomnianego autora. Około 70% czytelników prasy lokalnej w województwie wielkopolskim to osoby pomiędzy 20. a 49. rokiem życia legitymujące się głównie wykształceniem średnim i zawodowym oraz w nieco mniejszym stopniu wyższym⁶. Tak zarysowana struktura wykształcenia dominuje w większych miastach. Jeśli chodzi o wydawanie prasy samorządowej, to jak wynika z omawianych badań, w głównej mierze jej wydawcą pozostaje jednak urząd jednostki samorządu terytorialnego. W przypadku powiatu odsetek periodyków wydawanych przez prywatne firmy na zlecenie starostwa to zaledwie dwadzieścia procent.

W odniesieniu do periodyczności prasy samorządowej dominują miesięczniki i dwumiesięczniki. W powiatach wynikać to może przede wszystkim z niskiego poziomu nasycenia wydarzeniami na szczeblu powiatowym, a z kolei kwartalniki najczęściej ukazujące się w województwach warmińsko-mazurskim, podkarpackim i lubelskim to zasługa niskiego poziomu zurbanizowania i problemów komunikacyjnych w tych regionach. Relatywnie większa mnogość wydarzeń z różnych dziedzin życia społecznego oddziałuje na fakt, iż tygodniki i dwutygodniki dominują w gminach miejskich oraz miastach na prawach powiatu, a miesięczniki i kwartalniki w gminach wiejskich i miejsko-wiejskich. Geograficznie typologia ta rozmieszczona jest, jak można wnioskować, w powiązaniu z czynnikami urbanistycznymi (tygodniki w województwach: śląskim, mazowieckim, łódzkim i dolnośląskim) oraz historycznie uwarunkowanymi tradycjami czytelniczymi (dwutygodniki: wielkopolskie, pomorskie, lubuskie i dolnośląskie). Zauważalny deficyt tygodników i dwutygodników na poziomie najmniejszych gmin to najprawdopodobniej rezultat płytkiego rynku reklamowego, innego trybu życia (wiej-

⁵ J. Mikułowski Pomorski, *Media lokalne w społeczeństwie sieci* [w:] *Media lokalne a demokracja lokalna*, J. Chłopecki, R. Polak (red.), Wydawnictwo Wyższej Szkoły Informatyki i Zarządzania w Rzeszowie, Rzeszów 2005, s. 133–135.

⁶ M. Józko, *Prasa lokalna i regionalna jako element społeczeństwa obywatelskiego* [w:] *Media lokalne a demokracja lokalna*, J. Chłopecki, R. Polak (red.), Wydawnictwo Wyższej Szkoły Informatyki i Zarządzania w Rzeszowie, Rzeszów 2005, s. 105–117.

skie okolice zwłaszcza dużych miast stopniowo przekształcają się w suburbia i tracą swój rolniczy charakter), zmieniającego się trybu spędzania wolnego czasu (korzystanie z oferty kulturalnej pobliskich dużych miejscowości) czy wreszcie zaspokajania potrzeb informacyjnych poprzez media elektroniczne, co wynika ze zmiany statusu społecznego. Obserwacje powyższe potwierdzają dane dotyczące funkcjonowania prasy niezależnej, przede wszystkim tygodników (57% badanych jednostek samorządu terytorialnego), głównie w powiatach (64% badanych) i miastach (20%). Dowodzi to po pierwsze istnienia rynku reklamowego zdolnego utrzymać wydawanie gazety finansowanej ze sprzedaży powierzchni reklamowej oraz sprzedaży egzemplarzowej, po drugie istnienia zaplecza kadrowego potrzebnego do tworzenia profesjonalnego periodyku. Wśród wydawców prasy lokalnej warto zwrócić uwagę na niewielki odsetek (2% badanych) jednostek samorządu terytorialnego, w których ukazuje się prasa parafialna. Z jednej strony może to być warunkowane poziomem aktywności duchowieństwa (w mniejszych parafiach katolickich proboszcz jest jedynym księdzem oferującym posługę duszpasterską) oraz pogłębiającą się sekularyzacją lokalnych społeczności wiejskich wskutek utraty tradycyjnego charakteru społecznego właściwego dla takich zbiorowości, powodowanej procesami urbanizacyjnymi.

W odniesieniu do prasy samorządowej istotny wydaje się skład zawodowy autorów pism samorządowych. W przeważającej części są to urzędnicy działów promocji i biur prasowych, a także przedstawiciele samorządowych instytucji kultury czy wreszcie nauczyciele (47% wskazań wśród badanych jednostek samorządu terytorialnego). Z jednej strony przekaz stworzony przez tak określoną grupę osób związanych z samorządem terytorialnym nie zawsze gwarantuje wysoki poziom redakcyjny materiałów prasowych, z drugiej zaś strony nie występuje tutaj zjawisko dysonansu wizerunkowego – nadawca i autor są precyzyjnie określone i bez wątplenia mamy tu do czynienia ze zjawiskiem autocenzury. Być może to jest powodem stosunkowo niewielkich nakładów prasy samorządowej i choć w trzech czwartych wskazań jest ona bezpłatna, można stwierdzić iż nie cieszy się zaufaniem typowym dla gazet niezależnych, głównie z uwagi na nieporuszanie tematów drażliwych i kontrowersyjnych dla władz⁷.

Docieranie z przesłaniem komunikacyjnym realizowane jest również poprzez osoby duchowne różnych wyznań. Z omawianych badań wynika, że najbardziej popularny ten kanał komunikacji jest w województwach pomorskim oraz świętokrzyskim, ale jednak najrzadziej wykorzystywany w małych miejscowościach do pięciu tysięcy mieszkańców, których stopień zatomizowania członków społeczności jest minimalny wedle kryteriów socjologicznych. Stąd też kanały nieformalne odgrywają dużą rolę w takich społecznościach, gdzie wirusowy charakter dystrybucji komunikatów zapewnia dużą efektywność przekazu, osiąganą w krótkim czasie. Jest to zjawisko o tyle interesujące, że w niewielkich liczebnie społecznościach osoba duchowna uchodzi za autorytet, jak również członka elity lokalnej. Z kolei względami statystycznymi tłumaczyć należy intensywną współpracę z duchownymi w gminach miejskich oraz miastach na prawach powiatu, przy czym w tym przypadku współpraca z duchownymi służy efektywniejszemu dotarciu z przekazem informacyjnym (głównie będą to ogłoszenia miejskie dotyczące istotnych spraw społecznych, ale nie związanych z działalnością polityczną – przyp. aut.) do jego adresatów. Poszerzeniu skuteczności w dotarciu z przekazem służy także korespondencja bezpośrednia z mieszkańcami. Najczęściej ma ona formę druków bezadresowych i także dotyczy spraw istotnych z punktu widzenia władz samorządowych, na przykład dystrybucji materiałów informacyjnych dotyczących zmian zasad gospodarki odpadami komunalnymi.

⁷ Omawiane badania nie dotyczyły analizy zawartości prasy samorządowej. Biorąc jednak pod uwagę periodiczność w tym zakresie należy stwierdzić, iż ma ona często charakter kronikarski jako biuletyny informacyjne – zob. P. Szostok, *Prasa samorządowa jako narzędzie polityki informacyjnej na poziomie lokalnym*, „*Studia Politicae Universitatis Silesiensis*”, Wydawnictwo Uniwersytetu Śląskiego, Katowice 2012, tom 8, s. 186.

Zakończenie

Wnioski

Przeprowadzone badania nad sposobami komunikowania instytucji samorządu lokalnego w Polsce pozwalają na sformułowanie kilku zasadniczych wniosków na temat ogólnego obrazu komunikowania się samorządów.

Przede wszystkim, stwierdzić należy brak wyraźnego rozdziału polityki informacyjnej oraz polityki promocyjnej, jak również zaobserwowano niskie zróżnicowanie form prowadzenia działań z zakresu komunikacji społecznej. Działania te przypominają raczej politykę marketingową, co w kontekście spersonalizowania wyborów bezpośrednich wójtów, burmistrzów i prezydentów jest zrozumiałe, ale w sposób wyraźny determinuje debatę publiczną. Pomimo tego jednak, z omawianych badań wynika, że waga przypisywana polityce informacyjnej jest niewystarczająca i wynika z braku komórek zajmujących się komunikowaniem społecznym oraz problemami z profesjonalną kadrą. Wciąż do rzadkości należy wydzielanie w ramach urzędów specjalnych komórek przeznaczonych do spraw komunikacyjnych, dlatego zadania te są realizowane przez różne struktury, często bez wyraźnego podziału obowiązków i kompetencji, co w naturalny sposób prowadzi do zaniedbywania niektórych zadań i dublowania realizacji innych.

Niskie znaczenie przypisywane zadaniom komunikacyjnym znajduje odzwierciedlenie również w brakach kadrowych instytucji bądź komórek za nie odpowiedzialnych. Zadania komunikacyjne często są zlecane pracownikom urzędu jako dodatkowe, często też angażuje się do nich osoby z instytucji podległych samorządom takich jak ośrodki kultury czy placówki oświatowe. Wpływa to znacząco na jakość przygotowywanych komunikatów – osoby te są słabo przygotowane do pełnienia takich funkcji a konieczność realizowania dodatkowych zadań sprawia, że nie są w stanie poświęcić zagadnieniom komunikacji należytej uwagi.

Niepokój budzi również stan mediów lokalnych i stopień ich wykorzystania w polityce komunikacyjnej samorządów. Komunikowanie w jednostkach samorządu terytorialnego w Polsce realizowane jest przede wszystkim poprzez własne strony internetowe – gdzie kontent aktualizowany jest z różną częstotliwością – oraz formy pozamedialne, co może wynikać z trwającego procesu kształtowania się profesjonalnych kadr samorządowych. Zgodzić się należy z Jolantą Kępą-Mętrak, iż wykształcenie lub przygotowanie dziennikarskie nie implikują rzetelnego podejścia do tworzenia przekazów informacyjnych. „Analiza przekazów wskazuje na wybiórcze informowanie odbiorców o sprawach lokalnych. Przedstawiają one głównie poczynania przedstawicieli władz. Ogólny obraz gminy, powiatu, województwa wyłaniający się z publikowanych materiałów jest zdecydowanie pozytywny. I nie należy się spodziewać innego, skoro pisma te mają w założeniu służyć promocji regionu, miasta, gminy. Nie zawsze jednak treść

idzie w parze z formą¹”. Odpyływ kadr dziennikarskich, jak należy przypuszczać, spowodowany sytuacją ekonomiczną na rynku medialnym odbywa się również w postaci drenażu do mediów o zasięgu regionalnym oraz ogólnokrajowym. Oznacza to po pierwsze, ograniczenie ilościowe zaplecza merytorycznego niezbędnego do wydawania profesjonalnie przygotowanej prasy lokalnej, po drugie zaś pociąga za sobą rosnącą rolę prasy samorządowej zarówno tej realizowanej w formie biuletynów jak i gazet samorządowych² jako dostarczyciela informacji lokalnej. Bolączką mediów lokalnych wydaje się także ich zbyt mała periodyczność, wpływająca zasadniczo na możliwość informowania społeczności lokalnych o bieżących wydarzeniach, jak również brak wykorzystania możliwości zamieszczania reklam czy też (jak ma to miejsce szczególnie w przypadku stron internetowych) zapewnienia komunikacji dwustronnej z mieszkańcami.

Stwierdzono również znaczne różnice geograficzne w stosowaniu rozwiązań komunikacyjnych. Okazuje się, że w niemal wszystkich omawianych kategoriach i sposobach porozumiewania się z lokalnymi społecznościami lepiej radzą sobie (wykorzystują więcej instrumentów) województwa zachodnie (z wyjątkiem zachodniopomorskiego w niektórych kategoriach) i południowe, gorzej zaś – wschodnie i centralne. Trudno oprzeć się wrażeniu, że może to mieć związek z przykładami rozwiązań komunikacyjnych, jakie czerpiemy od zachodnich i południowych sąsiadów i jednocześnie z brakiem takich doświadczeń po stronie wschodniej. Można także dopatrywać się przyczyn takiego stanu rzeczy w uprzemysłowieniu i ogólnym poziomie infrastruktury poszczególnych regionów. Niewykluczone również, że różnice komunikacyjne między poszczególnymi częściami Polski wynikają z tradycji znacznie wcześniejszych, a mianowicie ze sposobu administrowania nimi w okresie zaborów.

Znaczące różnice w wykorzystaniu dostępnych form komunikacji stwierdzono także pomiędzy jednostkami różnej wielkości i różnego rodzaju. Miasta na prawach powiatu to najbardziej aktywne jednostki samorządu terytorialnego w tym procesie, które wykorzystują bogaty zestaw środków komunikacji z otoczeniem społecznym. Wynika to przede wszystkim z czynników: demograficznego (najgęściej zaludnione), społecznego (centra rozwoju i innowacji w oparciu o status administracyjny) oraz ekonomicznego (relatywnie największe dochody). Stwierdzone znaczne różnice w realizacji komunikowania lokalnego publicznego pomiędzy małymi i dużymi miejscowościami niosą z kolei zagrożenia związane z wykluczeniem informacyjnych sublokalnych społeczności. Niedostosowanie przekazu do kompetencji komunikacyjnych niektórych publiczności oddziałuje niekorzystnie na strukturę konsumpcji mediów i jej zakres.

Tak realizowane komunikowanie samorządowe, być może, jest wystarczające z perspektywy wymagań stawianych przez ustawodawcę podmiotom publicznym w zakresie przekazywania informacji na temat swojej działalności. Jednak z perspektywy realizowania szerokiego wachlarza funkcji, jakie stawia się przed systemami komunikacji lokalnej, jest z pewnością niewystarczające.

Podstawowa funkcja komunikowania, jaką jest przekazywanie informacji jest realizowana jedynie częściowo, ponieważ tylko w przypadku stron internetowych uzyskuje się na tyle dużą częstotliwość przekazu, aby można go uznać za bieżący. Przypomnijmy jednak, że daleko nie wszystkie warstwy społeczeństwa korzystają z narzędzia komunikacyjnego jakim jest internet. W pozostałych mediach periodyczność jest zbyt mała, aby mogły one konkurować z najpopularniejszą formą pozyskiwania informacji, jaką są rozmowy z innymi ludźmi, które, siłą rzeczy obarczone są ryzykiem przekazu niepełnego, zdeformowanego i wreszcie – dalekiego od prawdy.

¹ J. Kępa-Mętrak, *Samorządowcy czy dziennikarze? Komunikowanie w społeczności lokalnej*, „Zeszyty Prasoznawcze”, R. LV nr 3 (211), Kraków 2012, s. 21–23.

² P. Szostok, *op.cit.*

Ze względu na fakt, że media wykorzystywane przez samorzady w znikomym stopniu stwarzają możliwość komunikacji dwustronnej, należy uznać, że nie stanowią one platformy dla wymiany myśli, nie sprzyjają integrowaniu społeczności lokalnych. Inicjowanie kontaktów ze środkami masowego przekazu nie jest bardzo popularną praktyką, co rozumieć należy jako przewagę stosowania modelu reaktywnego nad proaktywnym w komunikacji z dziennikarzami i przedstawicielami władz. Potrzeby wypowiedzenia się, kontaktu z innymi osobami przenoszone są więc znowu na płaszczyznę bezpośrednich rozmów, a więc sferę kontaktów nieformalnych, niezależnych od władz samorządowych.

Obraz komunikowania, jaki uzyskano na podstawie przeprowadzonych badań, skłania ku konstatacji, że mamy w Polsce do czynienia z kilkoma modelami polityki informacyjnej:

- **Minimalistyczna polityka informacyjna** – zakładająca realizowanie tylko narzuconych przez ustawodawcę obowiązków informowania lokalnych społeczności. W znikomym stopniu wykorzystuje się tutaj medialne formy komunikowania, zaniedbane są również formy bezpośrednie. Działania w niewielkim stopniu wykraczają poza wąski katalog działań informacyjnych określony w przepisach prawa dotyczącego dostępu do informacji publicznej. Nie zakłada się tu interakcji z odbiorcami ani realizowania żadnej poza informacyjną funkcji komunikowania. Właściwa szczególnie dla wschodnich i centralnych jednostek o charakterze wiejskim.
- **Szeroka polityka informacyjna** – przewiduje wykorzystanie różnorodnych form informowania lokalnych społeczności, włączając różne rodzaje mediów i pozamedialnych sposobów komunikowania. Uwzględnia także promowanie miejscowości na zewnątrz i prowadzenie różnorodnych działań wizerunkowych, takich jak imprezy czy też partnerstwa z innymi miejscowościami. W ograniczonym stopniu lub wcale nie stosuje narzędzi umożliwiających sprzężenie zwrotne, dialog z lokalnymi społecznościami. Realizowana w różnym stopniu przez poszczególne jednostki, szczególnie przez zamożniejsze gminy wiejskie zachodniej części kraju.
- **Polityka komunikacyjna** – zakłada dialog z mieszkańcami, oprócz stosowanych form informowania o wydarzeniach i decyzjach stosuje się szeroki wachlarz instrumentów umożliwiających uzyskanie informacji zwrotnej od mieszkańców, takich jak bezpośrednie spotkania, konsultacje społeczne, odwiedziny w domach i badania społeczne. Aktywizuje społeczności lokalne i zachęca do spontanicznego angażowania się w system komunikacji. Wymaga istnienia wyspecjalizowanych komórek czy też wydziałów. Właściwa dla większych miast, szczególnie tych na prawach powiatu, głównie na zachodzie kraju.

Oczywiście, zaproponowana klasyfikacja to swego rodzaju uproszczenie, można również pokusić się o stworzenie swego rodzaju kontinuum, gdzie z jednej strony umieścimy minimalistyczną politykę informacyjną a z drugiej – maksymalistyczną politykę komunikacyjną. Być może, takie płynne odzwierciedlenie byłoby bardziej właściwe i w sposób bardziej adekwatny pokazywało rzeczywistość porozumiewania się w samorządach lokalnych.

Niezależnie od sposobu przedstawienia, nie ulega wątpliwości, że skrajna polityka komunikacyjna, gdzie prowadzi się prawdziwy dialog z mieszkańcami, jest swego rodzaju ideałem, nie osiąganym póki co nie tylko w polskich samorządach, ale również w większości jednostek państw wysoko rozwiniętych. Jest to jednak ideał, do którego należy dążyć, chcąc rozwijać prawdziwie aktywne, obywatelskie społeczeństwo, bowiem tylko społeczeństwo dobrze poinformowane, świadome swoich praw i potrzeb, bez skrępowania artykułujące te potrzeby jest w stanie podjąć aktywność zmierzającą do współuczestnictwa w zarządzaniu gminą, miastem czy powiatem.

Perspektywy na przyszłość

Braki i niedoskonałości, stwierdzone w trakcie badania nad samorządowymi sposobami komunikowania są pewną prawidłowością, jednak już dziś możemy zauważyć, istnienie wielu pozytywnych tendencji, jakie w tej sferze występują. Jedną z nich niewątpliwie stanowi wykorzystanie sieci internetowej oraz pochodnych jej narzędzi komunikacyjnych. Komunikacja w środowisku wirtualnym realizowana jest poprzez zapewnienie interaktywności w postaci poczty elektronicznej, ePUAP, usługi czat czy też komunikatorów internetowych. Kwestie związane z wiarygodną identyfikacją nadawców omówiono w pierwszej części niniejszej publikacji, podobnie jak i sprawę terminowości realizacji spraw urzędowych zgłaszanych elektronicznie, a także tryb postępowania z tego rodzaju wnioskami. W tym miejscu warto jednak podkreślić, iż komunikację elektroniczną jako narzędzie komunikowania wykorzystuje – wedle wskazań w ankietach – 42% uczestniczących w badaniach jednostek samorządu terytorialnego. Popularność takich rozwiązań komunikacyjnych powiązana jest przede wszystkim z wielkością jednostki, co rozumiałe biorąc pod uwagę poziom nasycenia niezbędną infrastrukturą techniczną, przy czym ważny jest tutaj także czynnik społeczny. Portale społecznościowe, jak wynika z prezentowanych wyników badań, są rzadko wykorzystywane jako narzędzie komunikacji być może ze względu na strukturę konsumpcji mediów elektronicznych. Wśród konsumentów takich mediów dominują przeważnie ludzie młodzi, ponieważ komunikacja elektroniczna jako najbardziej zaawansowana technologicznie forma komunikacji zapośredniczonej, wymaga od użytkownika przede wszystkim kompetencji technologicznej, której posiadanie – z racji wieku i systemu edukacji – nie jest powszechne wśród osób w wieku poprodukcyjnym. Tym tłumaczyć należy działania z zakresu przeciwdziałania wobec mieszkańców gorzej sytuowanych materialnie oraz likwidacji zjawiska wykluczenia cyfrowego poprzez organizowanie darmowych szkoleń komputerowych dla osób starszych czy też zakup sprzętu komputerowego oraz zapewnienie dostępu do Internetu dla osób spełniających kryterium niskiego dochodu³. Odpowiednimi kompetencjami w zakresie komunikacji elektronicznej powinni także wykazywać się urzędnicy samorządowi, które zazwyczaj bada się podczas procesu rekrutacji.

Konfrontując wynik działań komunikacyjnych samorządów w internecie z danymi dotyczącymi wykorzystania witryn internetowych⁴ można wyprowadzić wnioski, że portale społecznościowe służą przede wszystkim promocji walorów turystycznych regionów: (szczególnie lubuskiego, małopolskiego, opolskiego, pomorskiego, śląskiego i warmińsko-mazurskiego⁵). Biorąc pod uwagę ewentualnych adresatów takich działań promocyjnych zastosowanie technologii internetowych do efektywnej komunikacji z osobami młodymi wydaje się być ze wszech miar trafionym pomysłem.

Częstotliwość aktualizowania treści w witrynach internetowych jest wprost proporcjonalna do wielkości jednostki samorządu terytorialnego. Warto jednak zaznaczyć, że w przypadku powiatów witryna internetowa ma charakter bardziej promocyjny niż informacyjny, co ma

³ Przykładami takiego działania w konurbacji śląskiej są projekty finansowane przez Unię Europejską zapobiegające wykluczeniu cyfrowemu, realizowane między innymi w Tychach i Chorzowie.

⁴ Badania nie obejmowały analizy treści. Z dokumentu: „Program Zintegrowanej Informatyzacji Państwa wynika, że 35% stron internetowych urzędów występuje także w innej niż polska wersja językowa, 17% jest przystosowanych do obsługi przez telefony komórkowe i urządzenia mobilne, a tylko 10% jest dostępnych dla osób z różnymi rodzajami niepełnosprawności” – zob. Program Zintegrowanej Informatyzacji Państwa, Ministerstwo Administracji i Cyfryzacji, Warszawa 2013, s. 20.

⁵ Co ciekawe, podobnie geograficznie kształtuje się także wykorzystanie wydawnictw promocyjnych, które z kolei dystrybuowane podczas targów czy imprez masowych umożliwiają poszerzenie docelowych grup odbiorców.

miejsce w odniesieniu do gmin czy miast na prawach powiatu. Prawdopodobnie ta wynika z charakteru zadań publicznych realizowanych przez te jednostki samorządu terytorialnego. Jak wynika z cytowanych badań, cztery procent jednostek samorządu terytorialnego nie posiada własnej witryny internetowej, dysponując jedynie Biuletynem Informacji Publicznej – teleinformatycznym ogólnodostępnym publikatorem, co wynika prawdopodobnie z niewielkich możliwości finansowych takich jednostek samorządu terytorialnego, gdyż są to przeważnie bardzo nieliczne ludnościowo gminy wiejskie.

Wyniki omawianych badań dowodzą regresu elektronicznych mediów lokalnych⁶. Zdaniem Zbigniewa Kosiorowskiego dzieje się tak z powodów ekonomicznych, ale także formalno-prawnych w postaci zaniechania ze strony organów odpowiedzialnych za ład medialny⁷. Kształt lokalnego rynku reklamowego niewątpliwie oddziałuje na ekonomiczne podstawy funkcjonowania lokalnych mediów elektronicznych. Inna zmienna związana jest ze stosunkowo wysoką kosztownością takiego przedsięwzięcia, w tym między innymi o charakterze infrastrukturalnym i danin publicznych. Mowa tutaj oczywiście o stacjach radiowych oraz telewizyjnych wykorzystujących reglamentowane częstotliwości lokalne. Wpływ na zjawisko regresu mają także zmiany w kulturze konsumpcji mediów. Zaspokajanie potrzeb informacyjnych poprzez bezpłatne narzędzia internetowe (brak odpłatności za dostęp do treści) oraz bezpłatną prasę lokalną (w tym także i samorządową) skutecznie eliminuje z rynku lokalne komercyjne media elektroniczne. Ma to też swoje uzasadnienie w niskiej jakości kadr dziennikarskich, dla których naturalną drogą awansu poprzez media o zasięgu regionalnym i ponadlokalnym, jest funkcjonowanie w strukturach środków masowego przekazu o zasięgu ogólnokrajowym.

Specyfika radiowego przekazu informacyjnego wymagająca lapidarności dostarczanych treści, nie sprzyja potrzebie zwiększania rzetelności prezentowanych materiałów dziennikarskich. Sensacyjny wydźwięk publikacji skuteczniej przyciąga odbiorcę niż rzetelna analiza na przykład metodologii naliczania opłat za odbiór odpadów komunalnych. Agnieszka Roguska podkreśla, że kluczem do sukcesu informacyjnego lokalnej telewizji kablowej jest intensywne skoncentrowanie się na informacjach lokalnych i sublokalnych⁸, na co wskazywać może także analiza rezultatów badań. Największy odsetek propozycji programowych stanowią codzienne serwisy informacyjne (29% wskazań) oraz informacje w zależności od częstotliwości wydarzeń (33% wskazań). Podobnie jak istnienie radiofonii lokalnej jest skorelowane z wielkością miejscowości – w najmniejszych z nich nie ma jej wcale lub występuje incydentalnie, natomiast ponad połowa miejscowości o liczbie mieszkańców przekraczającej 100 tys. posiada lokalną rozgłośnię⁹, tak i w przypadku telewizji lokalnej jej funkcjonowanie jest zależne od wielkości jednostki samorządu terytorialnego, czyli wymiaru potencjalnego rynku reklamowego¹⁰. Procent jej występowania jest wprost proporcjonalny do liczby mieszkańców.

Panaceum na zanikający dostęp do pluralistycznego rynku informacji lokalnej dostarczanej przez lokalne media elektroniczne (rozumiane jako lokalna telewizja kablowa i telewizja lokalna nadająca na własnej częstotliwości) wydają się być internetowe stacje radiowe i telewi-

⁶ Wskazania w odpowiedziach na kwestionariusz ankietowy wynoszą odpowiednio: 87% wskazań na brak radia lokalnego, 78% wskazań na brak lokalnej telewizji.

⁷ Z. Kosiorowski, *Regres elektronicznych mediów lokalnych w Polsce*, „Zeszyty Prasoznawcze”, R. LIII, nr 3–4 (203–204), Kraków 2010, s. 95–111.

⁸ A. Roguska, *Telewizja lokalna w upowszechnianiu kultury regionalnej*, Wydawnictwo Akademii Podlaskiej w Siedlcach – Oficyna Wydawnicza Impuls, Kraków–Siedlce 2008.

⁹ Największy odsetek radiofonii lokalnej odnotowano w województwie dolnośląskim (26%) oraz łódzkim (22%).

¹⁰ W gminach wiejskich występuje ona zaledwie w 2% przypadków, w miejsko-wiejskich może się nią pochwalić 20% jednostek, posiada ją też 57% gmin miejskich, 77% miast na prawach powiatu oraz 53% powiatów ziemskich. Lokalna telewizja nie występuje w ogóle w województwie lubelskim. W opolskim posiada ją zaledwie 6% jednostek. Rekordzistą jest województwo dolnośląskie i warmińsko-mazurskie, gdzie prawie 40% jednostek taką telewizję posiada.

zyczne, zwłaszcza w dobie dominującej popularności nawyku korzystania z bezpłatnego kontentu informacyjnego ogólnodostępnego w sieci internetowej¹¹. Zjawiskiem o istotnym znaczeniu dla lokalnego rynku medialnego jest bez wątpienia komercjalizacja nadawców samorządowych, głównie w odniesieniu do rynku prasowego¹². Ze względu na uwarunkowania prawno-ustrojowe (wymóg uzyskania koncesji) na lokalnym rynku radiowym i telewizyjnym możliwości funkcjonowania stacji radiowych lub telewizyjnych są mocno ograniczone. Zwolnienie z opłat koncesyjnych kategorii nadawców społecznych pozwala na tworzenie lokalnych stacji radiowych, których utrzymanie jest znacznie mniej kosztowne niż stacji telewizyjnych. Niemniej jednak lokalne stacje radiowe, o ile pozwalają na to warunki techniczne, najczęściej afiliowane są przy ośrodkach kultury i podlegają takim samym ograniczeniom autocenzorskim jak w przypadku pism samorządowych. Podobnie jeśli chodzi o afiliację, rzecz się dzieje w przypadku lokalnej telewizji internetowej, z tym że w odniesieniu do tej kategorii nie ma ograniczeń koncesyjnych, stąd też występowanie telewizji internetowych (4% wskazań w badaniach) niższe niż w przypadku internetowych stacji radiowych, wynika głównie z poziomu nakładów finansowych, które wymagane są do zakupu wyspecjalistycznego sprzętu technicznego. Poziom i czas zwrotu z inwestycji w technologię ściśle uzależnione są od potencjału ekonomicznego rynku reklamowego, co w praktyce skutecznie ogranicza funkcjonowanie takich mediów w jednostkach samorządu terytorialnego o małym potencjale gospodarczym i ludnościowym.

Zmiany są konieczne również w funkcjonowaniu platformy, za pomocą której przeprowadzono badania, a która, przynajmniej potencjalnie, mogłaby znacznie usprawnić kontakty mieszkańców z urzędami. Wedle zapowiedzi ministerstwa administracji i cyfryzacji nowa wersja ePUAP ma być intuicyjna i bardziej przyjazna użytkownikom. Zmiana funkcjonalności ma mieć przede wszystkim związek z uproszczeniem nawigacji¹³. Chodzi także o „utrzymanie spójnej listy wszystkich dostępnych usług publicznych świadczonych drogą elektroniczną (nie tylko tych realizowanych przez ePUAP) oraz ich efektywne wyszukiwanie, nawigowanie, sortowanie oraz filtrowanie”¹⁴. Z kolei według projektu zmiany ustawy o zmianie ustawy o informatyzacji podmiotów świadczących usługi publiczne, wprowadzony zostać ma między innymi obowiązek posługiwania się przez podmioty publiczne elektroniczną skrzynką podawczą (ESP), stworzenie bazy adresowej ESP, obligatoryjne przekazywanie wzorów dokumentów elektronicznych do centralnego repozytorium czy wprowadzenie możliwości wystawiania usług na ePUAP przez podmioty inne niż publiczne¹⁵. Z analiz przygotowanych w ramach Programu Zintegrowanej Informatyzacji Państwa wynika, że usługi elektroniczne najczęściej są udostępniane na platformie ePUAP (72% urzędów udostępniających e-usługi). Rośnie również odsetek urzędów posiadających elektroniczną skrzynkę podawczą (ESP). W r. 2012 wyniósł 96%, w tym 87% umiejscowionych na platformie ePUAP¹⁶.

Działania te są istotne z uwagi na stale rosnący odsetek korzystających z globalnej sieci internetowej oraz nowoczesnych rozwiązań technologicznych w dziedzinie komunikacji – elektronicznych urzędów przenośnych. Edycja z r. 2013 badania społecznego „Diagnoza społeczna”

¹¹ Warto w tym miejscu odnotować względny zaledwie sukces systemu płatnego dostępu do treści informacyjnych o nazwie Piano.

¹² P. Szostok, *op.cit.* [za:] S. Michalczyk, *Prasa samorządowa. Szkice prasoznawcze*, Katowice 1996, s. 25–26.

¹³ Por. *Będzie lepiej. MAC zapowiada odnowiony ePUAP pod koniec tego roku* [za:] www.samorząd.pap.pl/palio/html.run?_Instance=samorząd_nowy.pap.pl&_PageID=7&dep=127242&_Checksum=584266917 (dostęp on-line 28.08.2013).

¹⁴ Program Zintegrowanej Informatyzacji Państwa, Ministerstwo Administracji i Cyfryzacji, Warszawa 2013, s. 108.

¹⁵ Witryna internetowa Kancelarii Prezesa Rady Ministrów – por. <https://www.premier.gov.pl/wydarzenia/decyzje-rządu/prokt-ustawy-o-zmianie-ustawy-o-informatyzacji-dzialalnosci-podmiotow-0.html> (dostęp on-line 28.08.2013).

¹⁶ Program Zintegrowanej Informatyzacji Państwa, Ministerstwo Administracji i Cyfryzacji, Warszawa 2013, s. 21.

wskazuje, iż 87,4% Polaków posiada telefon komórkowy (w tym ponad jedna czwarta smartfon), 70,2% Polaków dysponuje komputerem (49,4% przenośnym, 46,9% stacjonarnym), a 66,9% dostępem do Internetu (w tym 75,7% osób powyżej szesnastego roku życia w domu, ale 14,9% z tego nie używa Internetu pomimo posiadania takiej możliwości we własnym w domu). Niemniej jednak 30% korzystającym z komputera brak jest podstawowych umiejętności jego obsługi, co sprowadza się wyłącznie do korzystania z Internetu¹⁷. Wyniki badania potwierdzają również inną zależność, którą zaobserwowano w toku realizacji prezentowanych badań własnych. Odsetek korzystających z sieci internetowej jest ściśle skorelowany z wielkością miejsca zamieszkania, która to z kolei implikuje poziom rozwoju infrastruktury teleinformatycznej.

Odsetek korzystających z Internetu ze względu na miejsce zamieszkania	
80,1%	miasto powyżej 500 tys. mieszkańców
73,4%	miasto 200–500 tys. mieszkańców
65,3%	miasto 20–100 tys. mieszkańców
63,4%	miasto poniżej 20 tys. mieszkańców
53,1%	wieś

Źródło: Dominik Batorski,

http://www.diagnoza.com/pliki/raporty/Diagnoza_raport_wstepny_2013.zip (dostęp on-line 30.08.2013).

Przedstawione powyżej wyniki badań wymagają niewątpliwie ewaluacji oraz redundancji. Dla pełnego obrazu komunikowania lokalnego potrzebne byłoby także ich pogłębienie o systematyczne badania społecznego odbioru oraz refleksję popartą danymi empirycznymi dotyczącą funkcjonalności komunikacyjnej Elektronicznej Platformy Usług Administracji Publicznej i poziomu użyteczności interfejsu komunikacyjnego ePUAP. Bez wieloaspektowego zbadania zjawiska komunikacji na poziomie lokalnym trudno jest ostatecznie wnioskować o tym, na ile używane narzędzia odpowiadają oczekiwaniom i potrzebom mieszkańców. W miarę możliwości finansowych i organizacyjnych, Autorzy niniejszego opracowania podejmą się kolejnych badań, tym razem poświęconych społecznemu odbiorowi samorządowych działań komunikacyjnych.

¹⁷ D. Batorski, *Raport wstępny – Diagnoza społeczna 2013*, materiał z konferencji prasowej PAP w dniu 26.06.2013, http://www.diagnoza.com/pliki/raporty/Diagnoza_raport_wstepny_2013.zip (dostęp on-line 30.08.2013).

Bibliografia

Publikacje zwarte

- Budowanie społeczności lokalnej. Jak rozwijać trwałe relacje pomiędzy samorządem a jego społecznym otoczeniem?*, Adamus-Matuszyńska A. (red.), Wydawnictwo Akademii Ekonomicznej w Katowicach, Katowice 2009.
- Dobek-Ostrowska B., *Komunikowanie polityczne i publiczne*, Wydawnictwo Naukowe PWN, Warszawa 2006.
- Dobek-Ostrowska B., Wiszniowski R., *Teoria komunikowania publicznego i politycznego. Wprowadzenie*, Wydawnictwo Astrum, Wrocław 2002.
- Kowalczyk R., *Prasa lokalna w systemie komunikowania społecznego*, Poznań 2003.
- Media lokalne a demokracja lokalna*, Chłopecki J., Polak R. (red.), Wydawnictwo Wyższej Szkoły Informatyki i Zarządzania w Rzeszowie, Rzeszów 2005.
- Michalczyk S., *Prasa samorządowa. Szkice prasoznawcze*, Katowice 1996.
- Porębski L., *Lokalny wymiar elektronicznej demokracji*, Księgarnia Akademicka, Kraków 2012.
- Program Zintegrowanej Informatyzacji Państwa*, Ministerstwo Administracji i Cyfryzacji, Warszawa 2013.
- Roguska A., *Telewizja lokalna w upowszechnianiu kultury regionalnej*, Wydawnictwo Akademii Podlaskiej w Siedlcach – Oficyna Wydawnicza Impuls, Kraków–Siedlce 2008.
- Rola samorządu terytorialnego w modernizacji Polski*, Barański M., Czyż A., Kubas S. (red.), Uniwersytet Śląski – Wydawnictwo Naukowe Śląsk, Katowice 2010.
- „*Studia Politicæ Universitatis Silesiensis*”, Wydawnictwo Uniwersytetu Śląskiego, Katowice 2012, tom 8.
- Szostok P., *Prasa samorządowa czy prasa władz samorządowych? Komu służą periodyki finansowane z lokalnych budżetów* – w druku.

Artykuły naukowe i prasowe

- Grodzka D., *E-administracja w Polsce, INFOS. Zagadnienia społeczno-gospodarcze*, Wydawnictwo Sejmowe dla Biura Analiz Sejmowych, nr 18, 05.07.2007.
- Józko M., *Prasa lokalna i regionalna jako element społeczeństwa obywatelskiego* [w:] *Media lokalne a demokracja lokalna*, Chłopecki J., Polak R. (red.), Wydawnictwo Wyższej Szkoły Informatyki i Zarządzania w Rzeszowie, Rzeszów 2005.
- Korzeb M., *Brak elektronicznej skrzynki podawczej*, „Wspólnota”. Pismo samorządu terytorialnego, wersja elektroniczna z dnia 22.02.2013, (dostęp on-line 31.07.2013).
- Kosiorowski Z., *Regres elektronicznych mediów lokalnych w Polsce*, „Zeszyty Prasoznawcze”, R. LIII, nr 3–4 (203–204), Kraków 2010.
- Kowalczyk R., *Miejsce i rola mediów lokalnych we współczesnym społeczeństwie informacyjnym (refleksje medioznawcze)*, „Środkowoeuropejskie Studia Polityczne”, nr 1/2011.
- Maćkowska R., *Zaspokajanie potrzeb informacyjnych a aktywizacja społeczności lokalnej* [w:] *Rola samorządu terytorialnego w modernizacji Polski*, Barański M., Czyż A., Kubas S. (red.), Uniwersytet Śląski – Wydawnictwo Naukowe Śląsk, Katowice 2010.
- Malina Ł., *TV Zabrze nie kręci filmów na zamówienie urzędu. Pieniądze z podatków wydajemy podwójnie?*, <http://zabrze.naszemiasto.pl>.
- Mikułowski Pomorski J., *Media lokalne w społeczeństwie sieci* [w:] *Media lokalne a demokracja lokalna*, Chłopecki J., Polak R. (red.), Wydawnictwo Wyższej Szkoły Informatyki i Zarządzania w Rzeszowie, Rzeszów 2005.

- Oowski S., Izdebski K., *Oplaty za udostępnienie informacji publicznej*, <http://informacjapubliczna.org.pl>.
- Piechota G., Rajczyk R., *Media samorządowe jako narzędzie kreacji wizerunku lokalnego lidera i jego otoczenia (na przykładzie treści publikowanych w tygodniku samorządowym „Twoje Tychy”)*, „Athenaeum. Polskie Studia Politologiczne”, Vol. 34/2012.
- Rajczyk R., *Efektywność strukturalna lokalnego komunikowania publicznego [w:] Rola samorządu terytorialnego w modernizacji Polski*, Barański M., Czyż A., Kubas S. (red.), Uniwersytet Śląski – Wydawnictwo Naukowe Śląsk, Katowice 2010.
- Rajczyk R., *Rola Internetu w budowaniu społeczności lokalnych [w:] Budowanie społeczności lokalnej. Jak rozwijać trwałe relacje pomiędzy samorządem a jego społecznym otoczeniem?*, Adamus-Matuszyńska A. (red.), Wydawnictwo Akademii Ekonomicznej w Katowicach, Katowice 2009.
- Szostok P., *Prasa samorządowa jako narzędzie polityki informacyjnej na poziomie lokalnym*, „Studia Politicae Universitatis Silesiensis”, Wydawnictwo Uniwersytetu Śląskiego, Katowice 2012, tom 8.
- Szostok P., *Prasa samorządowa w Polsce – teorie, historia, funkcje [w:] Rola samorządu terytorialnego w modernizacji Polski*, Barański M., Czyż A., Kubas S. (red.), Uniwersytet Śląski – Wydawnictwo Naukowe Śląsk, Katowice 2010.

Akty normatywne

- Dyrektywa Parlamentu Europejskiego i Rady 1999/93/WE z dnia 13 grudnia 1999 r. w sprawie wspólnotowych ram w zakresie podpisów elektronicznych, Dz. U. UE L 13/2000.
- Dyrektywa 2003/98/WE Parlamentu Europejskiego i Rady z dnia 17 listopada 2003 r. w sprawie ponownego wykorzystywania informacji sektora publicznego (Dz. Urz. UE L 345 z 31.12.2003).
- Dz. U. z 2002 r. nr 144, poz. 1204 ze zm.), ustawa z dnia 18.07.2002 r. o świadczeniu usług drogą elektroniczną.
- Dz. U. z 2013, poz. 262, ustawa z dnia 18 września 2001 r. o podpisie elektronicznym.
- Dz. U. z 1964 nr 16 poz. 93, ustawa z dnia 23 kwietnia 1964 r. – kodeks cywilny z późn. zm.
- Dz. U. z 2013 poz. 594 tekst jednolity, ustawa z dnia 8 marca 1990 r. o samorządzie gminnym.
- Dz. U. z 2013 poz. 595 tekst jednolity, ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym.
- Dz. U. z 2001 r. Nr 112, poz. 1198 z późn. zm., ustawa z dnia 6 września 2001 r. o dostępie do informacji publicznej.
- Dz. U. z 2000 r. Nr 98, poz. 1071, ustawa z dnia 14 czerwca 1960 r. – kodeks postępowania administracyjnego.
- Dz. U. z 2005 Nr 64, poz. 565, z późn. zm., ustawa z 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne.
- Rozporządzenia Rady Ministrów z dnia 8 stycznia 2002 r. w sprawie organizacji przyjmowania i rozpatrywania skarg i wniosków (Dz. U. z 2002 r. Nr 5, poz. 46).
- Rozporządzenie Ministra spraw wewnętrznych i administracji z dnia 27 kwietnia 2011 r. w sprawie zasad potwierdzania, przedłużania ważności, wykorzystania i unieważniania profilu zaufanego elektronicznej platformy usług administracji publicznej, Dz. U. z 2011 r. nr 93, poz. 547.

Netografia

- <http://www.diagnoza.com>.
- <https://www.premier.gov.pl>.
- <http://www.samorzad.pap.pl>.
- <https://epuap.gov.pl>.
- <https://www.sekap.pl>.
- <http://elektronicznypodpis.pl>.
- <http://www.mg.gov.pl>.
- <http://informacjapubliczna.org.pl>.
- <http://zabrze.naszemiasto.pl>.

Wykaz miejscowości, które wzięły udział w badaniu

Województwo	Rodzaj jednostki	Nazwa miejscowości
dolnośląskie	gmina miejska	Świeradów-Zdrój
		Bielawa
		Dzierżoniów
		Nowa Ruda
		Oława
		Pieszyce
		Piława Górna
		Wiązów
		Wrocław
		Zawidów
		Zgorzelec
		Złotoryja
		gmina miejsko-wiejska
	Jaworzyna Śląska	
	Jelcz-Laskowice	
	Międzybórz	
	Polkowice	
	Radków	
	Sobótka	
	Strzegom	
	Syców	
	Węgliniec	
	Wołów	
	gmina wiejska	
		Dziadowa Kłoda
		Janowice Wielkie
		Kamienna Góra
		Kunice
		Miękina
		Oława
		Platerówka
		Ruja
		Legnica
miasto na prawach powiatu	Wrocław	
	Świdnica	
powiat	Jelenia Góra	
	Kamienna Góra	
	Legnica	

Województwo	Rodzaj jednostki	Nazwa miejscowości	
kujawsko-pomorskie	gmina miejska	Ciechocinek	
		Inowrocław	
		Rypin	
	gmina miejsko-wiejska	Włocławek	
		Barcin	
		Janowiec Wielkopolski	
		Kamień Krajeński	
		Koronowo	
		Kowalewo Pomorskie	
		Łabiszyn	
		Mrocza	
		Radzyń Chełmiński	
		Radzyń Chełmiński	
		Szubin	
		gmina wiejska	Bobrowniki
			Cekcyn
			Dąbrowa Biskupia
	Dragacz		
	Drzycim		
	Kikół		
	Lubicz Dolny		
	Rogóźno		
	Unisław		
Zławieś Wielka			
miasto na prawach powiatu	Bydgoszcz		
	Grudziądz		
powiat	Świecie		
	Aleksandrów		
	Aleksandrów Kujawski		
lubelskie	gmina miejska	Nalęczów	
		Radzyń Podlaski	
	gmina miejsko-wiejska	Kazimierz Dolny	
		Łęczna	
		Opole Lubelskie	
	gmina wiejska	Adamów	
		Borki Radzyńskie	
		Drelów	
		Firlej	
		Garbów	
		Grabowiec	
		Izbica	
		Janów Podlaski	
		Karczmiska	
		Kłoczew	
		Komarów-Osada	
		Łomazy	
		Ruda Huta	
		Sawin	
		Stary Brus	
		Trzeszczany	
		Urzędów	
		miasto na prawach powiatu	Chełm
powiat	Parczew		

Województwo	Rodzaj jednostki	Nazwa miejscowości
		Radzyń Podlaski
lubuskie	gmina miejska	Kostrzyn nad Odrą
		Łęknica
		Żagań
	gmina miejsko-wiejska	Świebodzin
		Iłowa
		Kargowa
		Międzyrzecz
		Słubice
		Strzelce Krajeńskie
		Sulęcín
		Torzým
	gmina wiejska	Łągów
		Zielona Góra
	miasto na prawach powiatu	Gorzów Wielkopolski
	powiat	Żagań
łódzkie	gmina miejska	Główno
		Konstantynów Łódzki
		Kutno
		Tomaszów Mazowiecki
		Zgierz
	gmina miejsko-wiejska	Aleksandrów Łódzki
		Drzewica
		Koluszki
		Krośniewice
		Łask
		Sulejów
		Uniejów
		Złoczew
	gmina wiejska	Brzeźnio
		Cielądz
		Dobryszycy
		Grabica
		Kielczygłów
		Klonowa
		Ładzice
		Łęki Szlacheckie
		Mokrsko
		Nieborów
		Regnów
		Rogów
		Sulmierzyce
		Wielgomłynny
		Zgierz
	miasto na prawach powiatu	Łódź
	powiat	Brzeziny
		Łask
		Pajęczno
		Piotrków Trybunalski
		Piotrków Trybunalski
		Radomsko
		Skierniewice
		Zgierz

Województwo	Rodzaj jednostki	Nazwa miejscowości		
małopolskie	gmina miejska	Grybów		
		Sucha Beskidzka		
	gmina miejsko-wiejska	Andrychów		
		Biecz		
		Bobowa		
		Brzesko		
		Chelmek		
		Chrzanów		
		Libiąż		
		Niepołomice		
		Niepołomice		
		Skawina		
		Słomniki		
		Sułkowice		
		Sułkowice		
		Szczawnica		
		Trzebinia		
		gmina wiejska	Bochnia	
			Brzeźnica	
			Chelmiec	
			Czarny Dunajec	
			Golcza	
	Gorlice			
	Gręboszów			
	Iwanowice			
	Iwkowa			
	Jerzmanowice-Przebinia			
	Limanowa			
	Łapanów			
	Łużna			
	miasto na prawach powiatu	Kraków		
		powiat	Dąbrowa Tarnowska	
			Gorlice	
Limanowa				
Myślenice				
Proszowice				
Wadowice				
mazowieckie			gmina miejska	Garwolin
				Gostynin
				Legionowo
	Milanówek			
	Płońsk			

Województwo	Rodzaj jednostki	Nazwa miejscowości
		Podkowa Leśna
		Radzymin
		Żyrardów
	gmina miejsko-wiejska	Chorzele
		Drobin
		Gąbin
		Kosów Lacki
		Mordy
		Nasielsk
		Ostrów Mazowiecka
		Piaseczno
		Pułtusk
		Różan
		Tłuszcz
		Wyszaków
		Zakroczym
		Zakroczym
		Żuromin
	gmina wiejska	Baboszewo
		Bulkowo
		Celestynów
		Czosnów
		Dąbrówka
		Dębie Wielkie
		Gózd
		Grębków
		Izabelin
		Jabłonna
		Jaktorów
		Jastrząb
		Klwów
		Kołbiel
		Łąck
		Michałowice
		Młynarze
		Mochowo
		Mokobody
		Nadarzyn
		Naruszewo
		Nieporęt
		Nowa Sucha
		Osieck
		Ostrów Mazowiecka
		Pionki
		Poświętne
		Pokrzywnica
		Przesmyki
		Raciąż
		Rusinów
		Rzekuń
		Stanisławów
		Stary Szelków
		Strachówka

Województwo	Rodzaj jednostki	Nazwa miejscowości
		Stromiec
		Teresin
		Wodynie
		Wolanów
		Wąsewo
	powiat	Mińsk Mazowiecki
		Ostrów Mazowiecka
		Pułtusk
		Sierpc
opolskie	gmina miejska	Kędzierzyn-Koźle
		Ozimek
	gmina miejsko-wiejska	Biała
		Gorzów Śląski
		Kietrz
		Korfantów
		Leśnica
		Namysłów
		Nysa
		Prószków
	gmina wiejska	Chrzastowice
		Cisek
		Komprachcice
		Radłów
		Walce
	miasto na prawach powiatu	Opole
	powiat	Kluczbork
		Prudnik
podkarpackie	gmina miejska	Dydnia
		Jarosław
		Lubaczów
		Łańcut
		Mielec
		Przemysł
	gmina miejsko-wiejska	Chorkówka
		Dukla
		Kołaczyce
		Rudnik nad Sanem
		Rymanów
		Sędziszów Małopolski
		Sieniawa
	gmina wiejska	Bojanów
		Brzyska
		Cmolas
		Czarna
		Czudec
		Domaradz
		Dubiecko
		Grodzisko Dolne
		Iwierzycy
		Jawornik Polski
		Krasiczyn
		Leżajsk
		Miejsce Piastowe

Województwo	Rodzaj jednostki	Nazwa miejscowości
		Ostrów
		Padew Narodowa
		Tryńcza
		Wielkie Oczy
		Zarszyn
	powiat	Leżajsk
		Lubaczów
		Lubaczów
		Przeworsk
		Sanok
		Tarnobrzeg
podlaskie	gmina miejska	Augustów
		Bielsk Podlaski
		Czarna Białostocka
		Hajnówka
		Łomża
		Łomża
		Siemiatycze
	gmina miejsko-wiejska	Choroszcz
		Kołno
	gmina wiejska	Augustów
		Boćki
		Dziadkowice
		Filipów
		Grajewo
		Gródek
		Klukowo
		Korycin
		Kuźnica
		Miastkowo
		Narew
		Nowe Piekuty
		Orla
		Piątnica Poduchowna
		Siemiatycze
		Suwałki
		Szypliszki
	miasto na prawach powiatu	Białystok
	powiat	Białystok
		Suwałki
pomorskie	gmina miejska	Łeba
		Pruszcz Gdański
		Reda
		Wejherowo
	gmina miejsko-wiejska	Brusy
		Czersk
		Kartuzy
		Nowy Dwór Gdański
		Prabuty
		Skarszewy
	gmina wiejska	Bobowo
		Chojnice
		Damnica

Województwo	Rodzaj jednostki	Nazwa miejscowości
		Dąbrowa Chelmińska
		Gardeja
		Główczyce
		Główczyce
		Kobylnica
		Koczała
		Lubichowo
		Nowa Wieś Lęborska
		Osiek
		Potęgowo
		Ryjewo
		Ryjewo
		Rzeczonica
		Somonino
		Stare Pole
		Stary Targ
		Stężycza
		Sulęczyno
		Zblewo
	powiat	Kartuzy
		Lębork
		Puck
		Starogard Gdański
śląskie	gmina miejska	Lędziny
		Łaziska Górne
		Łaziska Górne
		Racibórz
		Radzionków
		Wisła
		Wodzisław Śląski
	gmina miejsko-wiejska	Konieczpol
		Pszczyna
		Strumień
	gmina wiejska	Śmień
		Świerklaniec
		Bestwina
		Bojszowy
		Boronów
		Brenna
		Buczkowice
		Dąbrowa Zielona
		Gaszowice
		Gierałtowice
		Godów
		Goleszów
		Gorzyce
		Hażlach
		Istebna
		Jaworze
		Jeleśnia
		Kamienica Polska
		Kłomnice
		Kochanowice

Województwo	Rodzaj jednostki	Nazwa miejscowości
		Krupski Młyn
		Kruszyna
		Lipie
		Lyski
		Łękawica
		Markłowice
		Milówka
		Mszana
		Olsztyn
		Radziechowy-Wieprz
		Rajcza
		Wielowieś
		Zbrostawice
	miasto na prawach powiatu	Świętochłowice
		Bielsko-Biała
		Chorzów
		Częstochowa
		Gliwice
		Jastrzębie Zdrój
		Jaworzno
		Katowice
		Mysłowice
		Siemianowice Śląskie
		Sosnowiec
		Tychy
	powiat	Pszczyna
		Tarnowskie Góry
świętokrzyskie	gmina miejska	Sandomierz
	gmina miejsko-wiejska	Chęciny
		Chmielnik
		Daleszyce
		Jędrzejów
		Osiek
		Połaniec
		Bałtów
		Bieliny
		Bliżyn
		Gnojno
		Gowarczów
		Kije
		Łoniów
		Moskorzew
		Nagłowice
		Nowa Słupia
		Opatowiec
		Strawczyn
		Zagnańsk
	miasto na prawach powiatu	Kielce
	powiat	Busko Zdrój
		Opatów
		Staszów
warmińsko-mazurskie	gmina miejska	Braniewo
		Ełk

Województwo	Rodzaj jednostki	Nazwa miejscowości
		Ilawa
	gmina miejsko-wiejska	Kisielice
		Olsztynek
		Susz
		Zalewo
	gmina wiejska	Grodziczno
		Jedwabno
		Kętrzyn
		Ostróda
		Sorkwity
		Stawiguda
		Wydminy
	powiat	Działdów
		Działdowo
		Elbląg
		Gołdap
wielkopolskie	gmina miejska	Kościan
		Ostrów Wielkopolski
		Swarzędz
		Złotów
	gmina miejsko-wiejska	Śrem
		Bojanowo
		Czarniejewo
		Dolsk
		Jarocin
		Jastrowie
		Kórnik
		Kórnik
		Książ Wlkp
		Międzychód
		Opalenica
		Ostrzeszów
		Skoki
		Trzcianki
		Wielichowo
		Zduny
	gmina wiejska	Babiak
		Brzeziny
		Budzyń
		Chrzypsko Wielkie
		Gizałki
		Gołuchów
		Kamieniec
		Kaźmierz
		Koło
		Koźminek
		Krzymów
		Lądek
		Lęka Opatowska
		Olszówka
		Opatówek
		Przykona
		Rychtal

Województwo	Rodzaj jednostki	Nazwa miejscowości
		Rzgów
		Słupca
		Suchy Las
		Szczytniki
		Turek
		Wilczyn
		Wągrowiec
	miasto na prawach powiatu	Konin
	powiat	Chodzież
		Gniezno
		Kępno
		Krotoszyn
		Ostrów Wielkopolski
		Piła
zachodniopomorskie	gmina miejsko-wiejska	Chociwel
		Człopa
		Kalisz Pomorski
		Kamień Pomorski
		Karlıno
		Łobez
		Moryń
		Płoty
		Pyrzyce
	gmina wiejska	Bielice
		Biesiekierz
		Boleszkowice
		Grzmiąca
		Krzęcin
		Marianowo
		Postomino
		Rąbino
		Rymań
		Walcz
	miasto na prawach powiatu	Koszalin
		Koszalin
	powiat	Łobez
		Myślubórz
		Stargard Szczeciński

Kwestionariusz ankiety

Komunikowanie lokalne – ogólnopolskie badanie sposobów komunikowania na poziomie miast, gmin i powiatów

Lp.	Część pierwsza – zagadnienia ogólne			
1.	Czy w Urzędzie Gminy/Miasta działa specjalna komórka do spraw komunikowania społecznego?			
	<input type="radio"/> Tak, Biuro Prasowe		<input type="radio"/> Tak, Wydział Promocji i Informacji	
	<input type="radio"/> Tak, inna komórka (proszę wpisać)		<input type="radio"/> Nie	
2.	Kto jest odpowiedzialny za funkcjonowanie tego wydziału?			
	<input type="radio"/> Osoba specjalnie do tego powołana		<input type="radio"/> Pracownik innego działu (jakiego? Proszę wpisać)	
3.	Czy w Gminie/Mieście jest osoba powołana do pełnienia funkcji rzecznika prasowego?			
	<input type="radio"/> Nie ma rzecznika		<input type="radio"/> Tak, jest Rzecznik Urzędu Miasta	
	<input type="radio"/> Tak, jest Rzecznik Prezydenta Miasta		<input type="radio"/> Inna osoba: (proszę wpisać)	
4.	Rzecznik jest jednocześnie zatrudniony na stanowisku:			
	<input type="radio"/> Proszę wpisać		<input type="radio"/> Pełni tylko funkcję rzecznika	
5.	Rzecznik to (proszę wpisać):			
	<input type="radio"/> Wiek	<input type="radio"/> Płeć	<input type="radio"/> Wykształcenie (rodzaj szkoły/studiów)	
6.	Jakie są obowiązki rzecznika?			
	<input type="radio"/> Przygotowywanie materiałów dla prasy		<input type="radio"/> Wypowiedzi dla mediów	
	<input type="radio"/> Przygotowywanie wystąpień i obsługa spotkań		<input type="radio"/> Opracowywanie materiałów promocyjnych	
	<input type="radio"/> Monitoring prasy		<input type="radio"/> Protokół gości oficjalnych	
	<input type="radio"/> Przygotowywanie uroczystości oficjalnych		<input type="radio"/> Inne (proszę wpisać)	
7.	Z jakich form komunikowania korzysta się w Gminie/Mieście?			
	<input type="radio"/> Własne media (jakie?)		<input type="radio"/> Strona internetowa	
	<input type="radio"/> Spotkania z mieszkańcami		<input type="radio"/> Plakaty/ulotki	
	<input type="radio"/> Dyżury radnych/prezydenta		<input type="radio"/> Wydawnictwa reklamowe	
	<input type="radio"/> Imprezy miejskie		<input type="radio"/> Odwiedziny u mieszkańców	
	<input type="radio"/> Obwieszczenia i afisze		<input type="radio"/> Współpraca z duchownymi	
	<input type="radio"/> Informacje prasowe i konferencje prasowe		<input type="radio"/> Korespondencja z mieszkańcami	
	<input type="radio"/> Komunikacja elektroniczna (mailing, komunikatory)		<input type="radio"/> Tablice LED	
	<input type="radio"/> Portale społecznościowe (jakie?)		<input type="radio"/> Inne (jakie?)	
8.	Czy w Gminie/Mieście prowadzi się badania społeczne?			
	<input type="radio"/> Nie	<input type="radio"/> Tak, raz w roku	<input type="radio"/> Tak, przynajmniej dwa razy w roku	<input type="radio"/> Tak, rzadziej niż raz w roku (kiedy ostatnio?)
9.	Jaka jest tematyka badań społecznych?			
	<input type="radio"/> Działanie Urzędu Gminy/Miasta		<input type="radio"/> Poparcie dla planowanych działań	
	<input type="radio"/> Preferowane zmiany w mieście		<input type="radio"/> Poparcie dla urzędujących władz	
	<input type="radio"/> Inne (proszę wpisać)			

10.	Czy Gmina/Miasto prowadzi akcje promocyjne skierowane na zewnątrz?			
	<input type="radio"/> Nie	<input type="radio"/> Tak, materiały drukowane	<input type="radio"/> Tak, imprezy promocyjne	<input type="radio"/> Tak, reklamy w mediach
	<input type="radio"/> Tak, inne (proszę opisać)			
11.	Czy w Gminie/Mieście są organizowane imprezy?			
	<input type="radio"/> Nie	<input type="radio"/> Tak, cykliczne (proszę wymienić)	<input type="radio"/> Tak, dorażne (proszę opisać ostatnie)	
12.	Czy Gmina/Miasto ma nawiązaną współpracę z innymi miastami?			
	<input type="radio"/> Nie	<input type="radio"/> Tak, z miastami polskimi (proszę wymienić)	<input type="radio"/> Tak, z miastami zagranicznymi (proszę wymienić)	
13.	Na czym polegają działania w ramach tej współpracy?			
	<input type="radio"/> Wymiany uczniowskie		<input type="radio"/> Wizyty i rewizyty przedstawicieli władz	
	<input type="radio"/> Wymiana doświadczeń gospodarczych		<input type="radio"/> Wymiana kulturalna	
	<input type="radio"/> Wzajemnie promowanie się		<input type="radio"/> Inne (proszę wpisać)	
Część druga – prasa lokalna				
14.	Czy w Gminie/Mieście jest wydawana prasa finansowana ze środków samorządu?			
	<input type="radio"/> Nie		<input type="radio"/> Tak, pismo Urzędu Miasta/Gminy	
	<input type="radio"/> Tak, pismo wydawane przy Ośrodku Kultury		<input type="radio"/> Tak, pismo wydawane na zlecenie miasta przez prywatną firmę	
	<input type="radio"/> Tak, pismo wydawane przez specjalny zakład budżetowy		<input type="radio"/> Tak, pismo wydawane przez powołaną w tym celu spółkę z udziałem miasta	
	<input type="radio"/> Tak, inna forma (proszę wpisać)			
15.	Proszę podać informacje na temat pisma			
	<input type="radio"/> Periodyczność	<input type="radio"/> Nakład	<input type="radio"/> Cena	<input type="radio"/> Tytuł
	<input type="radio"/> Średnia ilość stron			
16.	Kto jest redaktorem naczelnym pisma?			
	<input type="radio"/> Przedstawiciel władz miejskich	<input type="radio"/> Urzędnik miejski	<input type="radio"/> Osoba specjalnie zatrudniona	<input type="radio"/> Osoba pełniąca inną funkcję (proszę wpisać)
17.	Kto przygotowuje materiały na potrzeby pisma?			
	<input type="radio"/> Etatowi pracownicy redakcji (ilu? Proszę wpisać)		<input type="radio"/> Urzędnicy (pełniący jakie funkcje? Proszę wpisać)	
	<input type="radio"/> Pracownicy ośrodków kultury		<input type="radio"/> Nauczyciele	
	<input type="radio"/> Osoby duchowne		<input type="radio"/> Przedstawiciele władz (proszę podać stanowiska)	
	<input type="radio"/> Inne osoby (proszę podać funkcje, zawody)			
18.	Czy pismo zamieszcza reklamy?			
	<input type="radio"/> Tak (proszę podać średnią objętość w numerze)		<input type="radio"/> Nie	
19.	Jakie inne tytuły prasowe są wydawane w Gminie/Mieście?			
	Tytuł	Zasięg przestrzenny (miasto, powiat, gmina)		
	Periodyczność	Organ wydający (rodzaj, np. prywatny, organizacja społeczna itd.)		
20.	Proszę opisać formy współpracy miasta/urzędu z ww. tytułem			
Część trzecia – strona internetowa				
21.	Czy Miasto/Gmina posiada swój portal internetowy			
	<input type="radio"/> Nie, tylko BIP		<input type="radio"/> Tak (proszę podać adres)	
22.	Kto administruje stroną internetową?			
	<input type="radio"/> Prywatna firma		<input type="radio"/> Specjalnie zatrudniona osoba	
	<input type="radio"/> Pracownik Urzędu Miasta (proszę podać stanowisko/funkcję)		<input type="radio"/> Inna osoba (proszę wpisać)	
23.	Jak często są uaktualniane informacje na stronie internetowej?			
	<input type="radio"/> Kilka razy dziennie		<input type="radio"/> Raz dziennie	
	<input type="radio"/> Raz w tygodniu		<input type="radio"/> Rzadziej niż raz w tygodniu	
24.	Czy strona internetowa daje możliwość interaktywnego kontaktu?			
	<input type="radio"/> Czat	<input type="radio"/> Forum	<input type="radio"/> Ankiety on-line	
	<input type="radio"/> Inne formy (jakie?)		<input type="radio"/> Brak możliwości	

25.	Czy ze strony można pobrać dokumenty w formie elektronicznej?			
	<input type="radio"/> Nie		<input type="radio"/> Tak (jakie?)	
26.	Na stronie można znaleźć:			
	<input type="radio"/> Licznik odwiedzin	<input type="radio"/> Materiały audio	<input type="radio"/> Materiały wideo	<input type="radio"/> Galerie zdjęć
27.	Na stronie są zamieszczane			
	<input type="radio"/> Reklamy	<input type="radio"/> Ogłoszenia płatne	<input type="radio"/> Ogłoszenia bezpłatne	<input type="radio"/> Linki do innych stron i serwisów
28.	Proszę podać nazwy innych stron na temat miasta/gminy, które są subsydiowane/inicjowane/moderowane/zarządzane przez Gminę/Miasto lub jednostkę organizacyjną albo spółkę prawa handlowego z udziałem finansowym Gminy/Miasta			
Część czwarta – radio i telewizja				
29.	Czy w Mieście/Gminie istnieje radio lokalne (proszę wpisać nazwy stacji przy formach własności)			
	<input type="radio"/> Finansowane przez samorząd		<input type="radio"/> Prywatne	
	<input type="radio"/> Studenckie		<input type="radio"/> Wyznaniowe	
	<input type="radio"/> Organizacji społecznej		<input type="radio"/> Inne	
30.	Radio nadaje			
	<input type="radio"/> Na własnej częstotliwości		<input type="radio"/> W ramach okienka czasowego w innej stacji	
	<input type="radio"/> W Internecie		<input type="radio"/> Inna forma (proszę wpisać)	
31.	Radio emituje			
	<input type="radio"/> Własny serwis informacyjny		<input type="radio"/> Rozmowy z władzami miasta	
	<input type="radio"/> Muzykę lokalnych zespołów		<input type="radio"/> Relacje z lokalnych wydarzeń na żywo	
	<input type="radio"/> Własne audycje kulturalne		<input type="radio"/> Materiały regionalistyczne	
32.	Audycje radiowe są przygotowywane przez:			
	<input type="radio"/> Etatowych pracowników rozgłośni		<input type="radio"/> Amatorów – wolontariuszy	
	<input type="radio"/> Pracowników Urzędu Miasta		<input type="radio"/> Pracowników Ośrodka Kultury	
	<input type="radio"/> Studentów		<input type="radio"/> Inne osoby (proszę wpisać)	
33.	Proszę określić formy współpracy samorządu z lokalną rozgłośnią radiową			
34.	Czy w Gminie/Mieście istnieje telewizja lokalna?			
	<input type="radio"/> Tak, nadająca na własnej częstotliwości		<input type="radio"/> Tak, nadająca z satelity	
	<input type="radio"/> Tak, lokalna telewizja kablowa		<input type="radio"/> Tak, lokalna telewizja internetowa	
	<input type="radio"/> Tak, materiały wideo na stronie Urzędu Miasta		<input type="radio"/> Brak telewizji	
35.	Telewizja nadaje			
	<input type="radio"/> Informacje w częstotliwości zależnej od wydarzeń		<input type="radio"/> Codzienne serwisy informacyjne	
	<input type="radio"/> Program całodobowy		<input type="radio"/> 12 godzin na dobę	
	<input type="radio"/> 6 godzin na dobę		<input type="radio"/> Inne (proszę podać liczbę godzin na dobę lub tydzień)	
36.	Telewizja emituje			
	<input type="radio"/> Tylko materiały własne		<input type="radio"/> Również materiały kupione od innych stacji	
37.	Telewizja utrzymuje się			
	<input type="radio"/> Z reklam		<input type="radio"/> Z dotacji samorządowych	
	<input type="radio"/> Ze środków organizacji społecznej		<input type="radio"/> Z innych źródeł (proszę podać)	
38.	Proszę określić sposoby współpracy Urzędu Miasta z telewizją			
Część piąta – ustalenia końcowe				
39.	Proszę uzupełnić:			
	<input type="radio"/> Nazwa miejscowości		<input type="radio"/> Kod pocztowy	
	<input type="radio"/> Województwo		<input type="radio"/> Liczba mieszkańców	
	<input type="radio"/> Gmina miejska	<input type="radio"/> Gmina wiejska	<input type="radio"/> Gmina miejsko-wiejska	<input type="radio"/> Powiat

Jeszcze raz dziękujemy za udział w badaniu!

Spis ilustracji

Rysunek 1. Udział gmin z poszczególnych województw w badaniu	33
Rysunek 2. Stopień zwrotów ankiet w zależności od województwa (w%).....	34
Rysunek 3. Udział gmin w badaniu w zależności od ilości mieszkańców	34
Rysunek 4 Udział miejscowości różnego rodzaju w badaniu.....	35
Rysunek 5. Stopień zwrotów ankiet w zależności od rodzaju miejscowości	35
Rysunek 6. Komórka do spraw komunikowania społecznego	36
Rysunek 7. Rodzaj miejscowości a komórka komunikowania społecznego.....	37
Rysunek 8. Odsetek gmin posiadających komórkę komunikowania społecznego w poszczególnych województwach (w%).....	37
Rysunek 9. Rodzaje komórek odpowiedzialnych za komunikację społeczną w poszczególnych województwach.....	38
Rysunek 10. Komórka do spraw komunikowania społecznego a wielkość miejscowości	38
Rysunek 11. Kierownik komórki komunikowania społecznego	39
Rysunek 12. Kierownik komórki komunikowania społecznego a województwo	39
Rysunek 13. Kierownik komórki komunikowania społecznego a wielkość miejscowości	40
Rysunek 14. Komórka komunikowania społecznego a rodzaj miejscowości	40
Rysunek 15. Rzecznik prasowy.....	41
Rysunek 16. Rzecznik a województwo	41
Rysunek 17. Rzecznik a wielkość miejscowości	42
Rysunek 18. Rzecznik a rodzaj miejscowości	42
Rysunek 19. Funkcje rzecznika	43
Rysunek 20. Wiek rzecznika	43
Rysunek 21. Płeć rzecznika	44
Rysunek 22. Wykształcenie rzecznika	44
Rysunek 23. Obowiązki rzecznika	45
Rysunek 24. Instrumenty komunikowania – prasa lokalna	45
Rysunek 25. Prasa samorządowa jako instrument polityki komunikacyjnej.....	46
Rysunek 26. Prasa lokalna jako instrument komunikowania samorządowego w poszczególnych województwach (w%).....	46
Rysunek 27. Prasa lokalna jako instrument komunikowania samorządowego w miejscowościach różnej wielkości	47
Rysunek 28 Prasa lokalna jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju	47
Rysunek 29. Spotkania z mieszkańcami jako instrument komunikowania samorządowego.....	48
Rysunek 30. Spotkania z mieszkańcami jako instrument komunikowania samorządowego w poszczególnych województwach.....	48
Rysunek 31. Spotkania z mieszkańcami jako instrument komunikowania samorządowego w miejscowościach różnej wielkości.....	49
Rysunek 32. Spotkania z mieszkańcami jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju	49
Rysunek 33. Dyżury przedstawicieli władz jako instrument komunikowania samorządowego.....	49
Rysunek 34. Dyżury przedstawicieli władz jako instrument komunikowania samorządowego w poszczególnych województwach (w %).....	50
Rysunek 35. Dyżury przedstawicieli władz jako instrument komunikowania samorządowego w miejscowościach różnej wielkości.....	50

Rysunek 36. Dyżury przedstawicieli władz jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju	51
Rysunek 37. Imprezy miejskie jako instrument komunikowania samorządowego	51
Rysunek 38. Imprezy doraźne jako instrument polityki komunikacyjnej	52
Rysunek 39. Imprezy cykliczne jako instrument polityki komunikacyjnej	52
Rysunek 40. Imprezy miejskie jako instrument komunikowania samorządowego w poszczególnych województwach (w %)	52
Rysunek 41. Imprezy miejskie jako instrument komunikowania samorządowego w miejscowościach różnej wielkości	53
Rysunek 42. Imprezy miejskie jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju	53
Rysunek 43. Obwieszczenia i afisze jako instrument komunikowania samorządowego	54
Rysunek 44. Obwieszczenia i afisze jako instrument komunikowania samorządowego w poszczególnych województwach (w %)	54
Rysunek 45. Obwieszczenia i afisze jako instrument komunikowania samorządowego w miejscowościach różnej wielkości	55
Rysunek 46. Obwieszczenia i afisze jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju	55
Rysunek 47. Kontakty z prasą jako instrument komunikowania samorządowego	56
Rysunek 48. Kontakty z prasą jako element komunikowania samorządowego w poszczególnych województwach (w %)	56
Rysunek 49. Kontakty z prasą jako instrument komunikowania samorządowego w miejscowościach różnej wielkości	57
Rysunek 50. Kontakty z prasą jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju	57
Rysunek 51. Komunikacja elektroniczna jako instrument komunikowania samorządowego	58
Rysunek 52. Komunikacja elektroniczna jako instrument komunikowania samorządowego w poszczególnych województwach (w %)	58
Rysunek 53. Komunikacja elektroniczna jako instrument komunikowania samorządowego w miejscowościach różnej wielkości	59
Rysunek 54. Komunikacja elektroniczna jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju	59
Rysunek 55. Portale społecznościowe jako instrument komunikowania samorządowego	60
Rysunek 56. Portale społecznościowe jako instrument komunikowania samorządowego w poszczególnych województwach (w %)	60
Rysunek 57. Portale społecznościowe jako instrument komunikowania samorządowego w miejscowościach różnej wielkości	61
Rysunek 58. Portale społecznościowe jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju	61
Rysunek 59. Strona internetowa jako instrument komunikowania samorządowego	62
Rysunek 60. strona internetowa jako instrument komunikowania społecznego a występowanie własnego serwisu www	62
Rysunek 61. Strona internetowa jako instrument komunikowania samorządowego w poszczególnych województwach (w %)	63
Rysunek 62. Strona internetowa jako instrument komunikowania samorządowego w miejscowościach różnej wielkości	63
Rysunek 63. Strona internetowa jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju	63
Rysunek 64. Plakaty i ulotki jako instrument komunikowania samorządowego	64
Rysunek 65. Plakaty i ulotki jako instrument komunikowania samorządowego w poszczególnych województwach (w %)	64
Rysunek 66 Plakaty i ulotki jako instrument komunikowania samorządowego w miejscowościach różnej wielkości	65
Rysunek 67. Plakaty i ulotki jako instrument komunikowania samorządowego w miejscowościach różnego rodzaju	65
Rysunek 68. Wykorzystanie wydawnictw reklamowych w promowaniu miejscowości na zewnątrz	66
Rysunek 69. Wykorzystanie wydawnictw reklamowych w poszczególnych województwach (w %)	66
Rysunek 70. Wykorzystanie wydawnictw reklamowych w miejscowościach różnej wielkości	66
Rysunek 71. Wykorzystanie wydawnictw reklamowych w miejscowościach różnego rodzaju	67
Rysunek 72. Odwiedziny u mieszkańców jako instrument polityki komunikacyjnej	67
Rysunek 73. Odwiedziny u mieszkańców jako instrument polityki komunikacyjnej w poszczególnych województwach (w %)	68
Rysunek 74. Odwiedziny u mieszkańców jako instrument polityki komunikacyjnej w miejscowościach różnej wielkości	68

Rysunek 75. Odwiedziny u mieszkańców jako instrument polityki komunikacyjnej w miejscowościach różnego rodzaju	69
Rysunek 76. Współpraca z duchownymi jako instrument polityki komunikacyjnej	69
Rysunek 77. Współpraca z duchownymi jako instrument polityki komunikacyjnej w poszczególnych województwach (w %).....	70
Rysunek 78. Współpraca z duchownymi jako instrument polityki komunikacyjnej w miejscowościach różnej wielkości.....	70
Rysunek 79. Współpraca z duchownymi jako instrument polityki komunikacyjnej w miejscowościach różnego rodzaju	71
Rysunek 80. Korespondencja bezpośrednia z mieszkańcami jako instrument polityki komunikacyjnej	71
Rysunek 81. Korespondencja bezpośrednia z mieszkańcami jako instrument polityki komunikacyjnej w poszczególnych województwach (w %).....	72
Rysunek 82. Korespondencja bezpośrednia z mieszkańcami jako instrument polityki komunikacyjnej w miejscowościach różnej wielkości.....	72
Rysunek 83. Korespondencja bezpośrednia z mieszkańcami jako instrument polityki komunikacyjnej w miejscowościach różnego rodzaju	73
Rysunek 84. Tablice LED jako instrument polityki komunikacyjnej.....	73
Rysunek 85. Tablice LED jako instrumenty polityki komunikacyjnej w poszczególnych województwach (w %).....	74
Rysunek 86. Tablice LED jako instrument polityki komunikacyjnej w miejscowościach różnej wielkości	74
Rysunek 87. Tablice LED jako instrument polityki komunikacyjnej w miejscowościach różnego rodzaju	74
Rysunek 88. Popularność poszczególnych instrumentów polityki komunikacyjnej.....	75
Rysunek 89. Sposoby komunikacji lokalnej (traktowane rozłącznie).....	75
Rysunek 90. Badania społeczne jako element dialogu ze społecznością lokalną	77
Rysunek 92. Badania społeczne w poszczególnych województwach (w %)	77
Rysunek 93. Częstotliwość prowadzenia badań społecznych w poszczególnych województwach	78
Rysunek 94. Badania społeczne w miejscowościach różnej wielkości	78
Rysunek 95. Badania społeczne w miejscowościach różnego rodzaju.....	79
Rysunek 96. Tematyka badań społecznych.....	79
Rysunek 97. Działania promocyjne kierowane na zewnątrz	80
Rysunek 98. Działania na zewnątrz w zależności od województwa	81
Rysunek 99. Działania na zewnątrz w miejscowościach różnej wielkości	81
Rysunek 100. Działania na zewnątrz w miejscowościach różnego rodzaju.....	82
Rysunek 101. Imprezy cykliczne jako element polityki komunikacyjnej	82
Rysunek 102. Imprezy doraźne jako element polityki komunikacyjnej.....	82
Rysunek 103. Imprezy cykliczne w poszczególnych województwach (w %)	83
Rysunek 104. Rodzaje imprez cyklicznych w poszczególnych województwach	83
Rysunek 105. Imprezy doraźne w poszczególnych województwach (w %)	84
Rysunek 106. Rodzaje imprez doraźnych w poszczególnych województwach.....	84
Rysunek 107. Imprezy cykliczne w miejscowościach różnej wielkości	85
Rysunek 108. Imprezy doraźne w miejscowościach różnej wielkości.....	85
Rysunek 109. Imprezy cykliczne w miejscowościach różnego rodzaju.....	86
Rysunek 110. Imprezy doraźne w miejscowościach różnego rodzaju	86
Rysunek 111. Miasta partnerskie	87
Rysunek 112. Działania podejmowane w ramach współpracy z innymi miastami/gminami	87
Rysunek 113. Umowy o partnerstwie z miastami zagranicznymi w poszczególnych województwach (w %).....	88
Rysunek 114. Umowy partnerskie z miastami polskimi w poszczególnych województwach (w %).....	88
Rysunek 115. Miasta partnerskie miejscowości różnej wielkości.....	89
Rysunek 116. Miasta partnerskie miejscowości różnego rodzaju	89
Rysunek 117. Prasa samorządowa	90
Rysunek 118. Występowanie prasy samorządowej w poszczególnych województwach	90
Rysunek 119. Formy wydawania prasy samorządowej w poszczególnych województwach	91
Rysunek 120. Występowanie prasy samorządowej w miejscowości różnej wielkości.....	92
Rysunek 121. Wydawcy prasy samorządowej w miejscowościach różnej wielkości.....	92
Rysunek 122. Występowanie prasy samorządowej w miejscowościach różnego rodzaju.....	93
Rysunek 123. Wydawcy prasy samorządowej w miejscowościach różnego rodzaju	93
Rysunek 124. Periodyczność prasy samorządowej.....	94
Rysunek 125. Periodyczność prasy samorządowej w poszczególnych województwach.....	94

Rysunek 126. Periodyczność prasy samorządowej w miejscowościach różnej wielkości	95
Rysunek 127. Periodyczność prasy samorządowej w miejscowościach różnego rodzaju	95
Rysunek 128. Nakłady prasy samorządowej	96
Rysunek 129. Nakłady prasy samorządowej w poszczególnych województwach	96
Rysunek 130. Nakłady prasy samorządowej w miejscowościach różnej wielkości	97
Rysunek 131. Nakłady prasy samorządowej w miejscowościach różnego rodzaju	97
Rysunek 132. Cena prasy samorządowej	98
Rysunek 133. Tytuły prasy samorządowej	98
Rysunek 134. Ilość stron w pismach samorządowych	99
Rysunek 135. Zależność między periodycznością a ilością stron w prasie samorządowej	99
Rysunek 136. Osoby pełniące funkcję redaktorów naczelnych w prasie samorządowej	100
Rysunek 137. Redaktorzy naczelni prasy samorządowej w poszczególnych województwach	100
Rysunek 138. Redaktorzy naczelni pism samorządowych w miejscowościach różnej wielkości	101
Rysunek 139. Redaktorzy naczelni prasy samorządowej w miejscowościach różnego rodzaju	101
Rysunek 140. Stopień finansowania prasy samorządowej z budżetu gminy, miasta lub powiatu	102
Rysunek 141. Dodatkowe źródła finansowania prasy samorządowej	102
Rysunek 142. Pracownicy prasy samorządowej	103
Rysunek 143. Pracownicy w różnych rodzajach pism samorządowych	103
Rysunek 144. Urzędnicy piszący do pism samorządowych	104
Rysunek 145. Urzędnicy piszący do różnych rodzajów prasy samorządowej	104
Rysunek 146. Pracownicy ośrodków kultury piszący do prasy samorządowej	105
Rysunek 147. Pracownicy ośrodków kultury piszący do pism różnego rodzaju	105
Rysunek 148. Nauczyciele piszący do prasy samorządowej	105
Rysunek 149. Nauczyciele piszące do pism samorządowych różnego rodzaju	106
Rysunek 150. Osoby duchowne piszące do prasy samorządowej	106
Rysunek 151. Osoby duchowne piszące do pism samorządowych różnego rodzaju	107
Rysunek 152. Przedstawiciele władz piszący do prasy samorządowej	107
Rysunek 153. Przedstawiciele władz piszący do pism różnego rodzaju	108
Rysunek 154. Inne osoby piszące do prasy samorządowej	108
Rysunek 155. Inne osoby piszące do pism samorządowych różnego rodzaju	109
Rysunek 156. Osoby piszące do prasy samorządowej	109
Rysunek 157. Osoby piszące do pism samorządowych różnego rodzaju	110
Rysunek 158. Reklamy w prasie samorządowej	110
Rysunek 159. Źródło finansowania prasy samorządowej a ilość zamieszczanych reklam	110
Rysunek 160. Inna prasa ukazująca się w miejscowości	111
Rysunek 161. Istnienie prasy samorządowej w miejscowościach, gdzie zadeklarowano istnienie niezależnego tytułu	111
Rysunek 162. Występowanie niezależnej prasy w poszczególnych województwach	112
Rysunek 163. Występowanie prasy niezależnej w miejscowościach różnej wielkości	112
Rysunek 164. Występowanie prasy niezależnej w miejscowościach różnego rodzaju	113
Rysunek 165. Obszar ukazywania się prasy niezależnej	113
Rysunek 166. Periodyczność prasy niezależnej	114
Rysunek 167. Wydawcy niezależnej prasy lokalnej	114
Rysunek 168. Współpraca samorządów z niezależnymi tytułami prasy lokalnej	114
Rysunek 169. Miejskie serwisy www	115
Rysunek 170. Miejscowości bez serwisu www w poszczególnych województwach	115
Rysunek 171. Zależność braku serwisu www od wielkości miejscowości	116
Rysunek 172. Zależność braku serwisu www od rodzaju miejscowości	116
Rysunek 173. Osoby administrujące miejskimi serwisami www	117
Rysunek 174. Osoby administrujące serwisami www w poszczególnych województwach	118
Rysunek 175. Osoby administrujące serwisami www w miejscowościach różnej wielkości	118
Rysunek 176. Osoby administrujące stronami www w miejscowościach różnego rodzaju	119
Rysunek 177. Częstotliwość aktualizowania danych na samorządowych stronach internetowych	119
Rysunek 178. Częstotliwość aktualizowania samorządowych serwisów www w poszczególnych województwach	120
Rysunek 179. Częstotliwość aktualizowania samorządowych serwisów www w miejscowościach różnej wielkości	120
Rysunek 180. Częstotliwość aktualizowania samorządowych serwisów www w miejscowościach różnego rodzaju	121
Rysunek 181. Formy interaktywnego kontaktu proponowane przez samorządowe serwisy www	121

Rysunek 182. Możliwości interaktywnego kontaktu w serwisach samorządowych poszczególnych województw.....	122
Rysunek 183. Możliwość interaktywnego kontaktu na serwisach samorządowych miejscowości różnej wielkości.....	123
Rysunek 184. Możliwość interaktywnego kontaktu na serwisach samorządowych miejscowości różnego rodzaju.....	123
Rysunek 185. Możliwość pobrania dokumentów w formie elektronicznej z samorządowych stron internetowych.....	124
Rysunek 186. Licznik odwiedzin na internetowych serwisach samorządów.....	124
Rysunek 187. Elementy promocyjne na samorządowych serwisach internetowych.....	125
Rysunek 188. Elementy reklamowe na samorządowych stronach internetowych.....	125
Rysunek 189. Inne serwisy.....	125
Rysunek 190. Radio lokalne.....	126
Rysunek 191. Radio lokalne w poszczególnych województwach.....	126
Rysunek 192. Rodzaje lokalnych rozgłośni radiowych w poszczególnych województwach.....	127
Rysunek 193. Radio lokalne w miejscowościach różnej wielkości.....	127
Rysunek 194. Radio lokalne w miejscowościach różnego rodzaju.....	128
Rysunek 195. Formy nadawania radia lokalnego.....	128
Rysunek 196. Treści emitowane w lokalnych rozgłoszeniach.....	129
Rysunek 197. Pracownicy lokalnych rozgłośni.....	129
Rysunek 198. Formy współpracy samorządu z lokalną rozgłosznią.....	130
Rysunek 199. Telewizja lokalna.....	130
Rysunek 200. Występowanie lokalnej telewizji w poszczególnych województwach.....	130
Rysunek 201. Sposoby nadawania lokalnej telewizji w poszczególnych województwach.....	131
Rysunek 202. Sposoby nadawania lokalnej telewizji w miejscowościach różnej wielkości.....	131
Rysunek 203. Sposoby nadawania lokalnej telewizji w miejscowościach różnego rodzaju.....	132
Rysunek 204. Zawartość lokalnej telewizji.....	132
Rysunek 205. Materiały lokalnej telewizji.....	133
Rysunek 206. Źródła utrzymania lokalnej telewizji.....	133
Rysunek 207. Formy współpracy samorządów z lokalną telewizją.....	133
Rysunek 208. Wykorzystanie narzędzi komunikacyjnych w poszczególnych województwach.....	135
Rysunek 209. Ranking wykorzystania narzędzi komunikacji bezpośredniej w poszczególnych województwach.....	136
Rysunek 210. Ranking wykorzystania narzędzi komunikacji pośredniej w poszczególnych województwach.....	136
Rysunek 211. Ranking wykorzystania narzędzi komunikacyjnych w miejscowościach różnej wielkości.....	137
Rysunek 212. Wykorzystanie narzędzi komunikacji bezpośredniej w miejscowościach różnej wielkości.....	138
Rysunek 213. Ranking wykorzystania narzędzi komunikacji pośredniej w miejscowościach różnej wielkości.....	138
Rysunek 214. Ranking wykorzystania narzędzi komunikacyjnych w miejscowościach różnego rodzaju.....	139
Rysunek 215. Ranking wykorzystania narzędzi komunikacji bezpośredniej w miejscowościach różnego rodzaju.....	139
Rysunek 216. Ranking wykorzystania narzędzi komunikacji pośredniej w miejscowościach różnego rodzaju.....	140

PATRYCJA SZOSTOK

Adiunkt w Zakładzie Dziennikarstwa Instytutu Nauk Politycznych i Dziennikarstwa Uniwersytetu Śląskiego w Katowicach. Zajmuje się zagadnieniami komunikowania lokalnego ze szczególnym uwzględnieniem jego wymiaru samorządowego. Jej zainteresowania badawcze to również komunikowanie polityczne, psychologiczne aspekty komunikowania oraz psychologia polityki.

ROBERT RAJCZYK

Adiunkt w Instytucie Nauk Politycznych i Dziennikarstwa Uniwersytetu Śląskiego w Katowicach, zainteresowania naukowe koncentruje wokół problematyki samorządu terytorialnego, komunikowania lokalnego oraz zagadnień dotyczących systemów politycznych państw Europy Środkowej i Wschodniej, ze szczególnym uwzględnieniem Republiki Mołdawii, Rumunii, Bałkanów, a także krajów Grupy Wyszehradzkiej.