
SPIS TREŚCI

Wstęp . 11

LUCYNA RAJCA
Rozdział 1. MODELE SAMORZĄDU TERYTORIALNEGO 13

1.1. Pojęcie samorządu terytorialnego . 13
1.2. Tradycje państwowe: anglosaska, germańska, napoleońska i skan-

dynawska . 14
1.3. Północne i południowoeuropejskie systemy samorządu terytorial -

nego. 15
1.4. Samorząd w państwie federalnym i unitarnym 17
1.5. Samorząd w państwie opartym na autonomii regionalnej 19
1.6. Samorząd w ramach decentralizacji i „niecentralizacji” 20
1.7. Europejskie standardy samorządu terytorialnego 22
1.8. Uwagi końcowe . 23
Bibliografia . 24

JACEK WOJNICKI
Rozdział 2. SAMORZĄD TERYTORIALNY WE FRANCJI 27

2.1. Informacje ogólne . 27
2.2. Struktura i geneza samorządu lokalnego . 28
2.3. Kompetencje i władze gminne. 31
2.4. Podstawy konstytucyjne samorządu lokalnego i regionalnego. 33
2.5. Struktura administracyjna największych aglomeracji miejskich. . . . 35
2.6. Własność komunalna oraz podatki lokalne . 35
2.7. Kompetencje i władze departamentu . 37
2.8. Regiony – geneza, kompetencje oraz władze. 39
2.9. Nadzór ze strony państwa . 43
2.10. Dualizm administracji . 45
2.11. Podsumowanie . 46
Bibliografia . 47

6
SPIS TREŚCI

IZOLDA BOKSZCZANIN
Rozdział 3. SAMORZĄD TERYTORIALNY W REPUBLICE WŁOSKIEJ 49

3.1. Informacje ogólne . 49
3.2. Uwarunkowania historyczno-polityczne . 50
3.3. Struktura samorządu terytorialnego . 54
3.4. Reformy decentralizacyjne lat 90. . 57
3.5. Regiony – autonomia regionalna. 60
3.6. Prowincje i gminy (autonomie locali) . 66
3.7. Relacje państwo – samorząd – społeczeństwo obywatelskie 74
3.8. Uwagi końcowe – ku nowej wertykalnej konfiguracji władzy

publicznej . 81
Bibliografia . 89

JOLANTA MIKOŁAJCZYK
Rozdział 4. SAMORZĄD TERYTORIALNY W BELGII . 91

4.1. Informacje ogólne . 91
4.2. Uwarunkowania historyczno-polityczne . 93
4.3. Aktualne reformy . 96
4.4. Organizacja samorządu. Założenia ogólne . 99
4.5. Gmina i jej organy. 102
4.6. Zadania i organy prowincji . 108
4.7. Region Stołeczny Brukseli . 110
4.8. Gminy niemieckojęzyczne . 113
4.9. Aglomeracje i federacje . 115
4.10 Region Flamandzki – kwestie problemowe . 115
4.11. Podsumowanie . 118
Bibliografia . 120

KATARZYNA MIASKOWSKA-DASZKIEWICZ
JANINA KOWALIK
Rozdział 5. SAMORZĄD TERYTORIALNY W NIEMCZECH 121

5.1. Uwagi ogólne . 121
5.2. Reformy barona von Steina . 122
5.3. Ewolucja rozwiązań samorządowych na ziemiach niemieckich

w XIX w. 125
5.4. Samorząd niemiecki w okresie międzywojennym 126
5.5. Samorząd na obszarze niemieckim po drugiej wojnie światowej . . 126
5.6. Podział terytorialny państwa i jednostki samorządu terytorialnego 129
5.7. Podstawy konstytucyjne samorządu terytorialnego 130

7
SPIS TREŚCI

5.8. Modele samorządu terytorialnego. 132
5.9. Organy samorządu terytorialnego . 134
5.10. Zadania jednostek samorządu terytorialnego 136
5.11. Finanse samorządu terytorialnego . 137
5.12. Nadzór nad samorządem terytorialnym . 138
5.13. Podsumowanie . 140
Bibliografia . 141

BEATA SŁOBODZIAN
Rozdział 6. SYSTEM SAMORZĄDU TERYTORIALNEGO W REPUBLICE
AUSTRII . 143

6.1. Informacje ogólne . 143
6.2. Uwarunkowania historyczne . 145
6.3. Gmina i jej organy. 146
6.4. Zadania gminy . 150
6.5. Finanse . 151
6.6. Wiedeń . 153
6.7. Okręgi. 154
6.8. Reforma . 154
Bibliografia . 157

VIOLETTA GUL-RECHLEWICZ
Rozdział 7. SAMORZĄD TERYTORIALNY KRÓLESTWA NIDERLANDÓW . . . 158

7.1 Informacje ogólne . 158
7.2. Uwarunkowania historyczne . 160
7.3. Porządek prawno-instytucjonalny . 164
7.4. Struktura i zadania samorządu terytorialnego. 166
7.5. Kierunki zmian samorządu terytorialnego . 174
Bibliografia . 178

IZABELA RYCERSKA
Rozdział 8. TENDENCJE REFORM SAMORZĄDU TERYTORIALNEGO
W SZWAJCARII . 180

8.1. Informacje ogólne . 180
8.2. Uwarunkowania historyczne . 182
8.3. Struktura jednostek federacji i samorządu terytorialnego 183
 8.3.1. Kantony i ich organy władzy . 183
 8.3.2. Gminy, struktura, organy władzy i zadania 192
8.4. Reformy samorządu terytorialnego w Szwajcarii i ich kierunki . . . 200

8
SPIS TREŚCI

 8.4.1. Problemy wprowadzania reform samorządowych 200
 8.4.2. Problem łączenia się gmin a zakres autonomii 201
 8.4.3. Rola i pozycja kantonów we wdrażaniu reform. 205
 8.4.4. Reformy a uczestnictwo polityczne obywateli 208
 8.4.5. Współpraca między gminami . 211
 8.4.6. Administracja gminna i Nowe Zarządzanie Publiczne 216
 8.4.7. Ocena wdrażania reform . 221
8.5. Zakończenie. 223
Bibliografia . 224

BEATA SŁOBODZIAN
Rozdział 9. SAMORZĄD TERYTORIALNY W KRÓLESTWIE SZWECJI 227

9.1. Informacje ogólne . 227
9.2. Uwarunkowania historyczne . 228
9.3. Struktura i zadania samorządu terytorialnego. 231
9.4. Finanse . 234
9.5. Wojewódzka administracja państwowa. 235
9.5. Reforma . 236
Bibliografia . 237

IZABELA RYCERSKA
Rozdział 10. REFORMY SAMORZĄDU TERYTORIALNEGO W DANII 238

10.1. Informacje ogólne. 238
10.2. Geneza ustroju samorządu terytorialnego w Danii do 1970 roku 240
10.3. Reformy roku 1970. 242
10.4. Reforma 2007 roku. 247
10.5. Nowy podział zadań między państwo, regiony i gminy 254
 10.5.1. Założenia ogólne . 254
 10.5.2. Zadania i władze gminy. 255
 10.5.3. Zadania i władze regionów . 267
 10.5.4. Zadania państwa po 1 stycznia 2007 roku. 269
10.6. Gospodarka i finanse jednostek samorządowych po reformie

terytorialnej . 274
 10.6.1. Założenia ogólne . 274
 10.6.2. Gospodarka finansowa gmin. 275
 10.6.3. Gospodarka finansowa regionów . 277
10.7. Zakończenie . 278
Bibliografia . 279

9
SPIS TREŚCI

LUCYNA RAJCA
Rozdział 11. SAMORZĄD TERYTORIALNY W ZJEDNOCZONYM
KRÓLESTWIE WIELKIEJ BRYTANII I PÓŁNOCNEJ IRLANDII 282

11.1. Informacje ogólne. 282
11.2. Uwarunkowania historyczne . 283
11.3. Specyfika brytyjskiego local government . 284
11.4. Anglia. 287
11.5. Władza Wielkiego Londynu . 292
11.6. Szkocja i Walia . 294
11.7. Połączone organizacje . 299
11.8. Władze subpodstawowe . 300
11.9. Północna Irlandia . 302
11.10. Reformy struktur wewnętrznych . 305
 11.10.1. System komitetowy. 305
 11.10.2. Utworzenie organu wykonawczego 306
 11.10.3. Radni nie pełniący funkcji wykonawczych. 311
 11.10.4. Urzędnicy . 312
 11.10.5. Best Value i Wskaźniki Działalności 313
11.11. Podsumowanie . 314
Bibliografia . 316

LUCYNA RAJCA
Rozdział 12. REFORMY SAMORZĄDU TERYTORIALNEGO W EUROPIE
ZACHODNIEJ . 320

12.1. Charakter reform w administracji publicznej 320
12.2. Wyzwania. 321
12.3. Próby zaangażowania obywateli . 327
12.4. Relacje pomiędzy rządem centralnym a jednostkami subnaro -

dowymi . 328
12.5. Wzmocnienie szczebla pośredniego . 330
12.6. Reformy konsolidacji terytorialnej . 332
12.7. Wzmocnienie organu wykonawczego . 333
12.8. Nowe zarządzanie publiczne . 336
12.9. Sieciowe zarządzanie wspólnotą . 338
12.10. Zbieżność i rozbieżność reform . 340
Bibliografia . 342

WSTĘP

Przywrócony w Polsce w 1990 roku samorząd terytorialny oparty został na
doświadczeniach międzywojennego polskiego samorządu terytorialnego oraz
samorządu terytorialnego w Europie Zachodniej. Długa tradycja samorządu
zachodnioeuropejskiego służyła jako źródło inspiracji i wzorów w fazie kształ-
towania koncepcji samorządu w Polsce. Samorząd terytorialny nie jest jednak
strukturą statyczną, wręcz odwrotnie, jest instytucją dynamiczną. „Wszystkie
instytucje prawno-państwowe są dynamicznej natury, a zatem zmienne, sto-
sownie do procesu, jakiemu podlega ludzkość w swym historycznym pocho-
dzie”, pisał przed wielu laty Jerzy Panejko1. Samorząd terytorialny w Europie
Zachodniej podlega intensywnym zmianom, zwłaszcza w ciągu ostatnich lat
na skutek takich czynników jak urbanizacja, globalizacja, integracja europej-
ska, zmiany społeczne, postęp technologiczny.

W 1990 roku, Joachim Jens Hesse przeprowadził analizę samorządu
lokalnego w dwudziestu uprzemysłowionych państwach zachodnich2. Od tego
czasu terminologia stosowana w dyskusjach o samorządzie terytorialnym ule-
gła istotnej zmianie. Określenia, takie jak „nowe zarządzanie publiczne” (new
public management), „lokalne rządzenie” (local governance), kontraktowa-
nie (contracting out), partnerstwo wspólnotowe (community partnership) czy
rządzenie wieloszczeblowe (multi-level governance) – przeniknęły do debat
o polityce i samorządzie terytorialnym. W literaturze spotykane są poglądy
o istnieniu zjawiska globalnej konwergencji praktyk zarządzania miastami
i że występuje ono także w Europie Środkowej i Wschodniej3. Tendencja do
ciągłego rozwoju współczesnego samorządu terytorialnego połączona z jed-
nej strony ze zjawiskiem stopniowego zbliżania systemów poszczególnych
państw europejskich, z drugiej – utrzymywania specyficznych tradycji naro-

1 J. Panejko, Geneza i podstawy samorządu terytorialnego, Wilno 1934, s. 8.
2 J.J. Hesse (ed), Local Government and Urban Affairs in International Perspective: Analyses

of Twenty Western Industrialised Countries, Baden-Baden 1990/1991.
3 T. N. Clark, Old and New Paradigms for Urban Research, “Urban Affairs Review” 2000,

t. 36, nr 1, s. 3–45.

12
WSTĘP

dowych, stanowiła motywację do napisania tej pracy. Nie jest ona jednak
pracą z zakresu badań porównawczych. Może być natomiast punktem wyjścia
i stanowić podstawę do prowadzenia takich badań.

Celem pracy jest ukazanie aktualnej struktury i organizacji samorządu
terytorialnego oraz reform przeprowadzonych w ostatnich latach w różnych
systemach samorządu terytorialnego w państwach Europy Zachodniej. Wie-
dza o samorządzie w Europie Zachodniej może być przydatna jako układ
odniesienia do oceny i weryfikacji kształtującej się praktyki w Polsce. Wiedza
ta powinna służyć dalszej dyskusji i umożliwić dojście do najbardziej racjo-
nalnych rozwiązań.

Praca zawiera dwanaście rozdziałów. Rozdział pierwszy omawia europej-
skie modele samorządu terytorialnego – samorząd terytorialny kształtował się
w Europie w sposób zróżnicowany, odpowiednio do tradycji oraz ogólnych
prawidłowości rozwoju ustroju poszczególnych państw. Następne rozdziały
przedstawiają samorząd terytorialny w jego obecnym kształcie oraz zacho-
dzące w nim zmiany w dziesięciu państwach Europy Zachodniej w kolejności:
Francja, Włochy, Belgia, Niemcy, Austria, Holandia, Szwajcaria, Szwecja,
Dania oraz Zjednoczone Królestwo Wielkiej Brytanii i Północnej Irlandii.
Ostatni rozdział poświęcony jest reformom samorządu terytorialnego prze-
prowadzonym w ostatnich latach w Europie Zachodniej, które miały cha-
rakter międzynarodowy – objęły co najmniej część państw. Wyboru państw
dokonano w taki sposób, aby stanowiły one przykłady różnych tradycji i sys-
temów samorządu terytorialnego w zachodnioeuropejskich demokracjach,
a także były przykładami różnego charakteru prawnego i struktury terytorial-
nej państwa. Bardziej szczegółowe uzasadnienie wyboru państw znajduje się
w rozdziale pierwszym, zatytułowanym „Modele samorządu terytorialnego”.

Lucyna Rajca

