

**ROZWÓJ GMINY MIELNO NA TLE POZOSTAŁYCH
NADMORSKICH GMIN WIEJSKICH I MIEJSKO-WIEJSKICH
W POLSCE W LATACH 2008-2018**

Opracował: Radosław Sobko

Konsultacja merytoryczna: dr Dorota Janiszewska

SPIS TREŚCI

WSTĘP	3
MATERIAŁY ŹRÓDŁOWE	7
METODY BADAWCZE	7
1. PRZEMIANY W GMINIE MIELNO	14
2. ROZWÓJ SPOŁECZNO-GOSPODARCZY GMINY MIELNO NA TLE POZOSTAŁYCH NADMORSKICH GMIN WIEJSKICH I MIEJSKO-WIEJSKICH	33
2.1. Demografia.....	37
2.2. Infrastruktura społeczna	40
2.3. Infrastruktura techniczna.....	46
2.4. Infrastruktura turystyczna.....	50
2.5. Rynek pracy i przedsiębiorczość.....	53
2.6. Sytuacja finansowa.....	57
2.7. Ocena sytuacji społeczno-ekonomicznej.....	65
3. WIZJA KOLEJNEJ DEKADY ROZWOJU GMINY MIELNO	68
ZAKOŃCZENIE	73
WYKAZ PUBLIKACJI.....	75
SPIS RYSUNKÓW, TABEL	80

WSTĘP

Wejście Polski do Unii Europejskiej w 2004 roku otworzyło przed krajem niespotykane dotąd możliwości rozwoju społeczno-gospodarczego¹². Zakres przemian mógł dotyczyć wszystkich szczebli struktury podziału terytorialnego, ze szczególnym naciskiem na podstawową jednostkę – gminę³. Samorządy wyposażone we wsparcie unijne wykonały ogromną pracę w kierunku szerokorozumianego rozwoju. Powstały kilometry nowych lub przebudowanych dróg, kilometry infrastruktury technicznej i wiele innych elementów determinujących istotny skok w XXI w. Jednak z perspektywy czasu ocena wykorzystania szans, przed jakimi stanął polski samorząd, nie jest jednoznaczna. Badacze spierają się, czy i w jakich aspektach potencjał budowany na pomocy finansowej płynącej z UE został zagospodarowany w optymalny sposób, a w których kwestiach coś zawiodło⁴. Wśród opinii o częściowym zmarnowaniu szansy przeważają zupełnie przeciwstawne twierdzenia. Z jednej strony padają zarzuty o nadmiernym wykorzystywaniu zewnętrznych środków⁵. Proces objawiać się miał tym, że jednostki samorządu terytorialnego (JST) przeprowadzały przedsięwzięcia (w tym inwestycje) niepotrzebne, byle tylko wykorzystać pomoc zewnętrzną. Przyczyn takich działań może być wiele, ale jednymi z najbardziej logicznych wydają się naciski lokalnych społeczności na władzę, a także ambicje poszczególnych włodarzy, którzy w ilości zrealizowanych projektów widzieli aspekt rywalizacji z innymi JST oraz z własnymi oponentami politycznymi. Efekt takich działań to m.in. inwestycje, które praktycznie wcale nie były potrzebne lub potrzebne, ale w takim stopniu, który pozbawia podjętych działań elementu racjonalności i przydatności społeczno-ekonomicznej⁶. Ponadto względnie często projekty unijne wymagały od podmiotów wkładu własnego, na którego rzecz określone jednostki

¹ J. M. Fiszer, *Korzyści i zagrożenia oraz koszty przystąpienia Polski do Unii Europejskiej*, „Przegląd Europejski”, Nr 1/2001, s. 138-156.

² K. Szelaąg, *Korzyści i koszty integracji europejskiej dla polskiego systemu bankowego*, „Bank i Kredyt”, Nr 1-2/2001, s. 14-23.

³ *Konstytucja RP* z dnia 2 kwietnia 1997 roku, Art. 164 ust. 1, Dz. U., Nr 78, poz. 483 ze zm.

⁴ A. Janowicz, *Ocena wpływu środków Unii Europejskiej na wybrane wskaźniki społeczno-gospodarcze Polski w latach 2004-2013*, „Myśl ekonomiczna i Polityczna”, Nr 1/2016, s. 56-115.

⁵ Zob.: Ż. Skowrońska, *Za niegospodarność i zadłużenie gminy. Start procesu byłego wójta Rewala nieudany*, <https://szczecin.tvp.pl/40900976/za-niegospodarnosc-i-zadluzenie-gminy-start-procesu-bylego-wojta-rewala-nieudany>, dostęp 15.11.2019.

⁶ C. Kowanda, *Najgorsze inwestycje 10-lecia*, www.polityka.pl/tygodnikpolityka/10l/1577563,1,najgorsze-inwestycje-10-lecia.read, dostęp 19.11.2019.

zadłużały się (często nadmiernie)⁷ nawet w parabankach⁸⁹. Co gorsza, zbudowana infrastruktura wymaga stałych nakładów eksploatacyjnych i zmiennych kosztów związanych z remontami i tym podobnymi¹⁰. Prowadzi to do sytuacji, w której JST w żaden sposób nie zwiększa dochodów własnych, ale pomnaża coroczne wydatki¹¹. Konsekwencją jest pogarszanie sytuacji finansowej¹². Odmiennym zarzutem kierowanym do samorządów było niewystarczające wykorzystanie możliwości, jakie udostępniła Unia Europejska¹³. Niektóre jednostki z najróżniejszych powodów ograniczały korzystanie ze środków pomimo tego, że względnie często miały możliwości, aby po nie sięgnąć. Takie działania uwarunkowane mogły być m.in. ostrożną polityką budżetową, brakiem bądź niewystarczającą możliwością finansowania wkładu własnego, ale również obawą o późniejsze koszty utrzymania inwestycji¹⁴.

Lata 2008-2018 przypadły na najlepszy czas dla polskiej gospodarki po 1989 roku. Jedną z przyczyn był bez wątpienia dostęp do środków unijnych, ale składowych dynamicznego wzrostu gospodarczego było znacznie więcej¹⁵. Zdecydowany rozwój przedsiębiorczości, zagraniczna współpraca ekonomiczna, innowacyjność technologiczna, czy otwarcie jednolitego rynku państw Unii Europejskiej dla Polski – to kluczowe elementy, które miały silny wpływ na relatywnie stabilny wzrost gospodarczy i względnie dynamiczny ogólny rozwój społeczno-ekonomiczny¹⁶. Wszystko to prowadziło do zwiększenia zamożności Polaków, którzy dysponując większymi dochodami rozporządzalnymi, mogli napędzać gospodarkę poprzez m.in. konsumpcję (zakup dóbr i usług) oraz oszczędności (zasilanie w kapitał

⁷ Zob.: B. Tomaszewski, *Duże problemy małych firm z dotacjami UE*, „Gazeta Prawna”, Nr 82/2014.

⁸ T. Duklanowski, *Były wójt gminy Rewal przed sądem*, <http://radioszczecin.pl/1,383225,byly-wojt-gminy-rewal-przed-sadem-gmina-jest-w-d>, dostęp 15.11.2019.

⁹ M. Parkitny, *Były skarbnik Rewala o kredytach w parabanku: Był dylemat, ale było warto*, <https://gs24.pl/byly-skarbnik-rewala-o-kredytach-w-parabanku-byl-dylemat-ale-bylo-warto/ar/13984887>, dostęp 15.11.2019.

¹⁰ J. Wierprkiewicz, *Trwałość projektów – definicje*, „Centralny punkt informacyjny funduszy europejskich”, Warszawa 2013.

¹¹ P. Różyński, *Lotniska świecą pustkami. Samorzady utopiły setki milionów złotych*, „Tygodnik Wprost”, Nr 16/2015 (1675).

¹² T. Żółciak, *Samorzady coraz bardziej zadłużone*, www.samorząd.infor.pl/sektor/finanse/budzet/3027984,Samorzady-coraz-bardziej-zadluzone.html, dostęp 30.12.2018.

¹³ A. Janowicz, w cyt. dz., s. 56-115.

¹⁴ Zob.: J. Sierak, M. Bitner, A. Gałązka, R. Górniak, *Oszacowanie środków niezbędnych do zapewnienia krajowego wkładu publicznego do projektów realizowanych w ramach średniookresowych norm finansowych 2014-2020*, Projekt zrealizowany na zlecenie Ministerstwa Rozwoju Regionalnego, Warszawa 2013.

¹⁵ A. Grycuk, P. Russel, *Członkostwo w Unii Europejskiej a rozwój gospodarczy Polski*, „Studia BAS”, Nr 3(51) 2017, s. 79-113.

¹⁶ Por.: B. M. Mucha-Leszko, *Wzrost gospodarczy i proces konwergencji Polski i Słowacji w warunkach członkostwa w Unii Europejskiej*, „Nierówności Społeczne a Wzrost Gospodarczy”, Nr 50 (2/2017), s. 74-88.

banki)¹⁷¹⁸. Procesy wzbogacania się ludności niosą za sobą konsekwencje zmiany pewnych nawyków i czasami całego stylu życia, stąd ogólny wzrost znaczenia takich sektorów gospodarki światowej jak turystyka¹⁹. W Polsce rozwój turystyki na przestrzeni ostatnich lat jest ewidentny, co przełożyło się na umocnienie pozycji nadmorskich gmin w stosunku do pozostałych nie tylko w kwestii sytuacji finansowej, ale również w szeroko rozumianym rozwoju społeczno-gospodarczym²⁰. Na szczególną uwagę zasługują obszary wiejskie (gminy wiejskie i miejsko-wiejskie), które na polskim wybrzeżu na tyle rozbudowały m.in. infrastrukturę turystyczną, że turystyka stała się najważniejszym aspektem ich funkcjonowania, czyli całym motorem wzrostu. Jedną z najbardziej wyróżniających się spośród nadmorskich JST jest gmina Mielno, będąca od wielu lat niezwykle chętnie odwiedzanym miejscem przez turystów w Polsce, które popularnością przegrywa tylko z nieporównywalnie większymi nadmorskimi ośrodkami miejskimi, takimi jak Kołobrzeg, czy Gdańsk²¹. Przemiany w gminie zostały ukoronowane nabyciem praw miejskich od 1 stycznia 2017 roku przez stolicę jednostki – Mielno²². Wskazuje to, iż gmina Mielno mogła względnie dobrze wykorzystać szanse rozwoju w sferze społeczno-ekonomicznej. W związku z tym rodzi się pytanie naukowe: Jak rozwijała się gmina Mielno w badanym okresie w stosunku do pozostałych nadmorskich obszarów wiejskich w Polsce? W odpowiedzi na tak postawione pytanie zweryfikowano hipotezę badawczą, zgodnie z którą Mielno było jednostką cechującą się najwyższym poziomem rozwoju społeczno-gospodarczego spośród nadmorskich obszarów wiejskich w Polsce. Celem badania była ocena gminy Mielno na tle pozostałych nadmorskich gmin wiejskich i miejsko-wiejskich w latach 2008-2018 w sferze obejmującej rozwój społeczno-gospodarczy.

Przeprowadzenie porównania pod wybranymi aspektami gminy Mielno do pozostałych nadmorskich gmin wiejskich i miejsko-wiejskich w Polsce wymagało określenia kryteriów, według których dany samorząd mógł zostać sklasyfikowany jako jednostka nadmorska. Według EUROSTAT za nadmorskie uznaje się takie gminy, które bezpośrednio graniczą

¹⁷ K. Hanusik, U. Łangowska-Szczęśniak, *Ubóstwo a zamożność ludności w Polsce w świetle badań budżetów gospodarstw domowych*, „Europa Regionum”, Nr 25/2015, s. 109-123.

¹⁸ B. Sojkin, *Zamożność i siła nabywcza ludności jako wyznaczniki poziomu życia w Polsce*, „Studia Ekonomiczne”, Nr 330/2017, s. 194-204.

¹⁹ K. Majchrzak, *Nowe tendencje w konsumpcji a turystyka*, „Zeszyty Naukowe Uniwersytetu Szczecińskiego, Ekonomiczne problemy turystyki”, Nr 5/2005, s. 147.

²⁰ M. Derek, A. Kowalczyk, P. Swianiewicz, *Wpływ turystyki na sytuację finansową i rozwój miast w Polsce*, „Prace i Studia Geograficzne”, t. 35, s. 199-217.

²¹ *Turystyczne obiekty noclegowe na obszarach nadmorskich w lipcu i sierpniu* – Informacja sygnałna, Główny Urząd Statystyczny, Warszawa 2019, s. 9.

²² Zob.: Rozporządzenie Rady Ministrów z dnia 19 lipca 2016 r. w sprawie ustalenia granic niektórych gmin i miast, nadania niektórym miejscowościom statusu miasta oraz zmiany nazwy gminy, Dz. U. 2016 poz. 1134.

z morzem lub których połowa powierzchni oddalona jest w prostej linii od morza o nie więcej niż 10 km²³. Taka definicja charakteryzuje się podstawową wadą, gdyż jej drugi człon nadaje cechy jednostki nadmorskiej samorządom, które w żaden sposób nie mają kontaktu z morzem, w związku z czym nie czerpią bezpośrednich korzyści z tego tytułu. Zdecydowano się zatem na modyfikację określenia i założenie, iż gminami nadmorskimi są tylko takie jednostki samorządu terytorialnego, które bezpośrednio graniczą z morzem, przez co mają możliwość kreowania lokalnych gospodarek turystycznych. Na tej podstawie, prócz gminy Mielno, wyodrębniono 19 nadmorskich gmin, czyli takich JST, które obszarowo bezpośrednio graniczyły z Morzem Bałtyckim i na dzień 31.12.2018 były jednostkami wiejskimi lub miejsko-wiejskimi. Uwzględnionymi w badaniu gminami wiejskimi były: Rewal, Kołobrzeg, Ustronie Morskie, Będzino, Darłowo, Postomino, Ustka, Smołdzino, Choczewo, Krokowa, Puck, Kosakowo, Stegna oraz Sztutowo. Z kolei gminy miejsko-wiejskie poddane analizie, to: Międzyzdroje, Wolin, Dziwnów, Trzebiatów oraz Władysławowo. Praca obejmowała zasięgiem czasowym lata 2008-2018.

Praca ma charakter teoretyczno-empiryczny a w jej skład wchodzi następujące elementy: wstęp, materiały źródłowe, metody badawcze, trzy części analityczne oraz zakończenie. Pierwsza część dotyczy ogólnego zarysu przemian, jakie nastąpiły w gminie Mielno na przestrzeni lat 2008-2018. Wyszczególnione zostały wybrane przedsięwzięcia, które miały istotne znaczenie dla samorządu.

W drugiej części zawarto szeroką analizę rozwoju społeczno-gospodarczego gminy na tle pozostałych nadmorskich jednostek wiejskich i miejsko-wiejskich. Wyszczególniono takie zagadnienia jak demografia, infrastruktura techniczna, infrastruktura turystyczna, rynek pracy i przedsiębiorczość oraz sytuacja finansowa. Konkluzją z tej części jest przeprowadzenie ogólnej oceny sytuacji społeczno-gospodarczej nadmorskich obszarów wiejskich w badanym okresie.

W trzeciej, ostatniej części przedstawiono wizję kolejnych 10 lat rozwoju gminy Mielno. Zawarto informacje o celach i priorytetach, które mają determinować jak najbardziej efektywny proces dalszych przemian zachodzących w jednostce samorządu terytorialnego.

²³ *Turystyczne obiekty noclegowe na obszarach nadmorskich w sezonie wakacyjnym* – notatka informacyjna, Główny Urząd Statystyczny, Warszawa 2017, s. 1.

MATERIAŁY ŹRÓDŁOWE

Praca powstała z wykorzystaniem wyłącznie danych wtórnych, które pochodziły z różnych dostępnych źródeł. Można je podzielić na następujące kategorie:

- akty prawne,
- literatura przedmiotu,
- źródła internetowe,
- dane statystyczne.

Do aktów prawnych zaliczyć można Konstytucję RP, ustawy, czy uchwały. Literatura przedmiotu obejmuje zakresem monografie oraz publikacje naukowe. Źródła internetowe to m.in. portale o specjalizacji ekonomiczno-społecznej. Z kolei dane statystyczne pochodziły m.in. z Banku Danych Lokalnych Głównego Urzędu Statystycznego (BDL GUS) oraz ze sprawozdań z wykonania budżetu gminy Mielno.

METODY BADAWCZE

Merytoryczna praca wymaga zastosowania odpowiednio dobranych do problematyki metod badawczych. Analiza została opracowana w oparciu o następujące metody²⁴:

1. Metoda analizy literatury przedmiotu,
2. Metody statystyki opisowej,
3. Metody wskaźników struktury i dynamiki,
4. Metody statystyki matematycznej,
5. Metody wielowymiarowe,
6. Metody oceny sytuacji finansowej,
7. Metody ekonometryczne.

Zastosowanie wymienionych metod uwiarygadnia wyniki wszelkich analiz i sprawia, że sformułowane wnioski przybierają postać merytoryczną. Bardzo duże znaczenie dla pracy miała metoda wielowymiarowa (metoda miernika syntetycznego) umożliwiająca zmierzenie zróżnicowanego poziomu rozwoju społeczno-gospodarczego badanych gmin. Metoda ta stwarza możliwość uzyskania jednej miary charakteryzującej badane zjawisko

²⁴ Por.: J. Apanowicz, *Metodologia ogólna*, Wydawnictwo Bernardinum, Gdynia 2002, s. 72.

z uwzględnieniem wielu cech. Metodyka badawcza obejmuje podział na podstawowe etapy metodologiczne²⁵, z których pierwszy polega na selekcji zmiennych możliwych do wykorzystania pod względem merytorycznym (odpowiedź na takie pytania, jak: Czy miara w sposób istotny ukazuje problem?) i statystycznym (odpowiedź na takie pytania, jak: Czy pomiędzy wybranymi cechami występuje autokorelacyjny związek²⁶? Czy zmienne są quasi-stałe – współczynnik zmienności mniejszy niż 10%²⁷ – tj. nie wnoszą istotnych informacji na temat analizowanego zjawiska oraz nie mają realnych własności dyskryminacyjnych²⁸?). Drugi etap dotyczy stworzenia macierzy cech w oparciu o wyselekcjonowane zmienne, a trzeci skupiony jest na transformacji miar w kierunku ich normalizacji²⁹. Polega to na przekształceniu zmiennych w cechy proste, mając na uwadze, iż inna formuła występuje dla stymulant (wysokie wartości zmiennej są oczekiwane) oraz inna dla destymulant (niskie wartości zmiennej są oczekiwane)³⁰. Ten zabieg umożliwia porównywanie ze sobą cech charakteryzujących zjawisko, pomimo, że tzw. surowe zmienne na to zupełnie nie pozwalały³¹. W pracy zdecydowano się zastosować w tym celu normalizację uwzględniającą wartości minimum i maksimum, zgodnie z poniższymi formułami³²:

- Stymulanty:

$$Z_{ij} = \frac{x_{ij} - \min(x_{ij})}{\max(x_{ij}) - \min(x_{ij})} \quad (1);$$

- Destymulanty:

$$Z_{ij} = \frac{\max(x_{ij}) - x_{ij}}{\max(x_{ij}) - \min(x_{ij})} \quad (2).$$

²⁵ Zob. A. Kamińska, P. Janulewicz, *Klasyfikacja gmin wiejskich województwa lubelskiego na podstawie rozwoju społeczno-gospodarczego*, „Foila Pomeranae Universitatis Technologiae Stetinensis, Oeconomica”, Nr 275 (57)/2009, s. 31-42.

²⁶ B. Suhecki, K. Lewandowska-Gwarda, *Klasyfikacja, wizualizacja i grupowanie danych przestrzennych*, (w:) B. Suhecki (red.), *Ekonometria Przestrzenna. Metody i modele analizy danych przestrzennych*, Wydawnictwo C.H. Beck, Warszawa 2010, s. 57; F. Wysocki, J. Lira, *Statystyka opisowa*, Wydawnictwo Akademii Rolniczej w Poznaniu, Poznań 2003, s. 173.

²⁷ L. Ossowska, *Renta położenia jako determinanta rozwoju społeczno-gospodarczego obszarów wiejskich w Polsce*, Wydawnictwo Uniwersytetu Przyrodniczego w Poznaniu, Poznań 2012, s. 8.

²⁸ K. Warzecha, *Rozwój społeczno-gospodarczy polskich regionów a procesy migracji*, „Studia Ekonomiczne, Perspektywy rozwoju Górnego Śląska: analiza ekonometryczno-statystyczna”, Nr 142/2013, s. 41.

²⁹ M. Feltynowski, *Planowanie przestrzenne a rozwój społeczno-gospodarczy w gminach wiejskich województwa łódzkiego*, „Foila Pomeranae Universitatis Technologiae Stetinensis, Oeconomica”, Nr 268 (54)/2009, s. 35-44.

³⁰ D. Janiszewska, L. Ossowska, *Potencjał biomasy rolniczej na cele energetyczne a rozwój lokalny województwa zachodniopomorskiego*, Politechnika Koszalińska, Koszalin 2017, s. 11.

³¹ J. J. Parysek, L. Wojtasiewicz, *Metody analizy regionalnej i metody planowania regionalnego*, „Studia PWN”, t. LXIX, s. 25-26.

³² F. Wysocki, J. Lira, w cyt. dz., s. 173-175.

Czwarty etap metody syntetycznej polega na obliczeniu wartości miernika syntetycznego, zgodnie ze wzorem³³³⁴:

$$q_i = \frac{\sum_{j=1}^m z_{ij}}{m} \alpha_j, (i = 1, 2, 3, \dots, n) \quad (3),$$

gdzie: q_i – obliczona wartość miernika syntetycznego, z_{ij} – standaryzowana wartość j -tej cechy i -tej jednostki, m – liczba uwzględnionych cech, α_j – waga j -tej zmiennej.

Charakterystyczną cechą miernika syntetycznego jest to, że przyjmuje wartości wyłącznie z zakresu od 0 do 1. Wartość równa jedności świadczy o najwyższym możliwym poziomie badanej cechy. W celu uporządkowania uzyskanych wielkości w ostatnim etapie metody syntetycznej stworzono trzy klasy zawierające różne poziomy badanego zjawiska i zapewniające optymalny przegląd wyników³⁵:

- Klasa I: $q_i \geq q_{\text{średnie}} + 0,5s_q$ (poziom wysoki),
- Klasa II: $q_{\text{średnie}} + 0,5s_q > q_i \geq q_{\text{średnie}} - 0,5s_q$ (poziom średni),
- Klasa III: $q_i < q_{\text{średnie}} - 0,5s_q$ (poziom niski).

W celu określenia poziomu rozwoju społeczno-gospodarczego badanych jednostek samorządowych, do budowy miernika syntetycznego zdecydowano się przyjąć kategorie uwarunkowań z zakresu demografii, infrastruktury społecznej, infrastruktury technicznej, infrastruktury turystycznej oraz rynku pracy i przedsiębiorczości oraz sytuacji finansowej³⁶³⁷³⁸³⁹. Wybór podyktowany był przesłankami merytorycznymi oraz dostępnością danych Biorąc pod uwagę wymogi statystyczne (wartość współczynnika zmienności poniżej 10%), spośród wytypowanych miar odrzucono wskaźnik udziału ludności w wieku produkcyjnym [%] oraz wskaźnik obciążenia demograficznego (tabela 1).

³³ Tamże, s. 173-175.

³⁴ Zob.: R. Klóska, *Statystyczna analiza poziomu rozwoju społeczno-gospodarczego w Polsce – w ujęciu regionalnym*, „Zeszyty Naukowe Wyższej Szkoły Bankowej w Poznaniu”, Nr 12/2012, s. 127-135.

³⁵ L. Ossowska, w cyt. dz., s. 8.

³⁶ M. Zarębski, *Bariery i możliwości wielofunkcyjnego rozwoju obszarów wiejskich (na przykładzie regionu konińskiego)*, Wydawnictwo UMK, Toruń 2002, s. 274.

³⁷ Zob.: M. Stanny, *Poziom rozwoju społeczno-gospodarczego obszarów wiejskich w Polsce – pomiar zjawiska złożonego*, (w:) A. Rosner (red.), *Rozwój wsi i rolnictwa w Polsce. Aspekty przestrzenne i regionalne*, IRWiR PAN, Warszawa 2012, s. 100.

³⁸ K. Ł. Czapiewski, *Koncepcja wiejskich obszarów sukcesu społeczno-gospodarczego i ich rozpoznanie w województwie mazowieckim*, „Studia Obszarów Wiejskich”, t. XXII/2010, s. 34.

³⁹ Zob.: A. Biczowska, *Zróżnicowanie przestrzenne poziomu rozwoju wielofunkcyjnego w strefie oddziaływania Wrocławia*, (w:) A. Jezierska-Thoele, M. Biczowski (red.), *Zintegrowany rozwój obszarów wiejskich w świetle polityki Unii Europejskiej, t. 2, Wielofunkcyjność obszarów wiejskich*, Wydawnictwo UMK, Toruń 2014, s. 103.

Tabela 1. Parametry opisowe cech diagnostycznych spełniających wymogi merytoryczne do opisu sytuacji społeczno-gospodarczej próby w latach 2008-2018

Kategoria uwarunkowań	Nazwa zmiennej	Średnia	Współczynnik zmienności [%]	Cecha S/D*	Wniosek
Demografia	Udział ludności w wieku produkcyjnym [%]	64,90	1,70	S	Zmienna odrzucona
	Wskaźnik obciążenia demograficznego	54,18	4,94	D	Zmienna odrzucona
	Saldo migracji na 1000 osób	2,53	507,96	S	Zmienna przyjęta
	Gęstość zaludnienia na 1 km ²	82,36	120,76	D	Zmienna przyjęta
	Przyrost naturalny na 1000 osób	1,20	228,87	S	Zmienna przyjęta
Infrastruktura społeczna	Wydatki na kulturę i ochronę dziedzictwa narodowego na 1 mieszkańca [zł]	92,21	129,53	S	Zmienna przyjęta
	Ludność na 1 placówkę biblioteczną	11755,64	86,08	D	Zmienna przyjęta
	Przychodnie na 10 tys. ludności	2,64	78,93	S	Zmienna przyjęta
	Ludność na aptekę ogólnodostępną	3479,55	57,27	D	Zmienna przyjęta
	Kwota świadczeń rodzinnych na 1 mieszkańca	161,48	36,62	D	Zmienna przyjęta
	Dzieci w wieku 3-5 przypadające na 1 miejsce w placówce wychowania przedszkolnego	3,75	103,67	D	Zmienna przyjęta
	Uczniowie szkół podstawowych na 1 tys. mieszkańców	75,20	30,41	S	Zmienna przyjęta
Infrastruktura techniczna	Długość sieci kanalizacyjnej w relacji do długości sieci wodociągowej [%]	130,09	49,43	S	Zmienna przyjęta
	Korzystający z instalacji wodociągowej w % ogółu ludności	96,29	10,02	S	Zmienna przyjęta
	Korzystający z instalacji kanalizacyjnej w % ogółu ludności	78,35	36,11	S	Zmienna przyjęta
	Korzystający z instalacji gazowej w % ogółu ludności	52,13	91,83	S	Zmienna przyjęta
Infrastruktura turystyczna	Udzielone noclegi ogółem na 1 miejsce noclegowe	56,22	41,64	S	Zmienna przyjęta
	Liczba miejsc noclegowych na 1 tys. mieszkańców	19,34	120,42	S	Zmienna przyjęta
	Udzielone noclegi ogółem na 1 tys. mieszkańców	1082,79	118,03	S	Zmienna przyjęta
	Udział miejsc noclegowych całorocznych w miejscach noclegowych ogółem	0,59	64,57	S	Zmienna przyjęta
Rynek pracy i przedsiębiorczość	Podmioty wpisane do rejestru REGON na 1 tys. ludności	142,91	54,22	S	Zmienna przyjęta
	Podmioty na 1 tys. mieszkańców w wieku produkcyjnym	217,68	54,26	S	Zmienna przyjęta
	Fundacje, stowarzyszenia i organizacje społeczne na 1 tys. mieszkańców	1,94	40,43	S	Zmienna przyjęta
	Udział bezrobotnych zarejestrowanych w liczbie	4,03	30,17	D	Zmienna przyjęta

	ludności w wieku produkcyjnym [%]				
	Pracujący na 1 tys. ludności	123,36	53,70	S	Zmienna przyjęta
Sytuacja finansowa gminy	Udział dochodów własnych w dochodach ogółem (W_{B2}) [%]	60,70	26,03	S	Zmienna przyjęta
	Udział nadwyżki operacyjnej w dochodach ogółem (W_{B3}) [%]	9,12	107,41	S	Zmienna przyjęta
	Udział wydatków majątkowych w wydatkach ogółem (W_{B4}) [%]	22,96	47,16	S	Zmienna przyjęta
	Wskaźnik samofinansowania (W_{B7}) [%]	112,71	117,44	S	Zmienna przyjęta
	Nadwyżka operacyjna na mieszkańca (W_{L2}) [zł]	860,01	141,38	S	Zmienna przyjęta
	Zobowiązania ogółem na mieszkańca (W_{L3}) [zł]	2388,70	141,19	D	Zmienna przyjęta
	Udział zobowiązań ogółem w dochodach ogółem (W_{Z1}) [%]	35,76	75,68	D	Zmienna przyjęta
	Dochody podatkowe na mieszkańca [zł]	1449,55	57,22	S	Zmienna przyjęta

*S – stymulanta, D – destymulanta

Źródło: Opracowanie własne na podstawie danych z GUS.

Do analizy uwarunkowań z zakresu sytuacji finansowej wykorzystano wskaźniki przygotowane przez Ministerstwo Finansów^{40,41,42} oraz wskaźnik dochodów podatkowych per capita, nazywany miarą bogactwa gminy (na podstawie którego obliczane jest tzw. janosikowe⁴³):

- udział dochodów własnych w dochodach ogółem:

$$W_{B2} = \frac{Dw}{Do}, \text{ gdzie: } Dw - \text{ dochody własne; } Do - \text{ dochody ogółem,}$$

- udział nadwyżki operacyjnej w dochodach ogółem – im wyższa jego wartość, tym większe możliwości gminy do przeprowadzania inwestycji lub przeznaczania środków na wydatki bieżące:

$$W_{B3} = \frac{No}{Do}, \text{ gdzie: } No - \text{ nadwyżka operacyjna (dochody bieżące pomniejszone o wydatki bieżące); } Do - \text{ dochody ogółem,}$$

- udział wydatków majątkowych w wydatkach ogółem:

$$W_{B4} = \frac{Wm}{Wo}, \text{ gdzie: } Wm - \text{ wydatki majątkowe; } Wo - \text{ wydatki ogółem,}$$

⁴⁰ GUS – *Wskaźniki do oceny sytuacji finansowej jednostek samorządu terytorialnego w latach 2015-2017*, Warszawa 2018, s. 1-9.

⁴¹ W. Gabrusewicz, *Podstawy analizy finansowej*, Polskie Wydawnictwo Naukowe, Warszawa 2005, s. 11-57.

⁴² Zob.: M. Dylewski, B. Filipiak, M. Gorzałczyńska-Koczkodaj, *Analiza finansowa w jednostkach samorządu terytorialnego*, Municipium, Warszawa 2004.

⁴³ Puls Biznesu, <https://www.pb.pl/te-gminy-dostaja-najwiecej-z-podatkow-944042>, dostęp 14.02.2020.

- wskaźnik samofinansowania – im wyższa jego wartość, tym mniejsze ryzyko utraty płynności finansowej przez gminę; wysokie wartości miary mogą też oznaczać brak efektywnej polityki wydatkowania środków m.in. na inwestycje:

$W_{B7} = \frac{No+Dm}{Wm}$, gdzie: No – nadwyżka operacyjna; Dm – dochody majątkowe; Wm – wydatki majątkowe,

- nadwyżka operacyjna na mieszkańca:

$W_{L2} = \frac{No}{L}$, gdzie: No – nadwyżka operacyjna; L – liczba mieszkańców gminy.

- zobowiązania ogółem na mieszkańca:

$W_{L3} = \frac{Zo}{L}$, gdzie: Zo – zobowiązania według tytułów dłużnych; L – liczba mieszkańców jednostki samorządu terytorialnego,

- udział zobowiązań ogółem w dochodach ogółem:

$W_{Z1} = \frac{Zo}{Do}$, gdzie: Zo – zobowiązania według tytułów dłużnych; Do – dochody ogółem,

- Dochody podatkowe na mieszkańca – dochody podatkowe ustalone i pobierane na podstawie odrębnych ustaw w przeliczeniu na 1 mieszkańca.

Pomimo że większość badań wykorzystujących metodę bezworcową bazuje na założeniu o jednakowych wagach zmiennych diagnostycznych, to z perspektywy urealnienia wyników analiz istotną kwestią przy budowie wskaźnika syntetycznego jest nadanie określonej wagi każdej zmiennej przyjętej do modelu. Nie ulega wątpliwości, że różnicowanie wag zawsze będzie w pewnym stopniu odbierane subiektywnie, jednak w pewnym sytuacjach wartościowanie siły wpływu poszczególnych wskaźników wydaje się konieczne⁴⁴. Takie okoliczności wystąpiły w pracy, gdyż w przypadku gminy Rewal w zakresie sytuacji finansowej stwierdzono pewne skrajności znacząco zakłócające odczytanie rzeczywistości. W związku z tym zdecydowano się dokonać określonej kompensacji, zwiększając wagę wskaźnika zadłużenia kosztem pozostałych miar z zakresu finansów w stosunku 2:1. Wynika to z faktu, że po wprowadzeniu w gminie Rewal zarządu komisarycznego ograniczono w budżecie wydatki do minimum, co przełożyło się na zdecydowany wzrost miar charakteryzujących np. samofinansowanie (wskaźniki cechowały się przez to relatywnie dużym, pozytywnym przekłamaniem). Dla kontrastu we wcześniejszych latach gmina Rewal

⁴⁴ K. Kukuła, *Metoda unitaryzacji zerowanej*, PWN, Warszawa 2000.

charakteryzowała się bardzo niekorzystnymi wartościami wskaźników – szczególnie tych przedstawiających zadłużenie. Zmiana wag pozwoliła zniwelować przekłamanie i podkreślić rzeczywiste problemy, jakie samorząd miał w związku ze swoimi finansami.

1. PRZEMIANY W GMINIE MIELNO

Mielno to gmina miejsko-wiejska (do 2016 r. gmina wiejska), w której skład wchodzi takie miejscowości jak Gąski, Sarbinowo, Chłopy, Niegoszcz, Mielenko, Mielno, Paprotno, Komorniki, Pekalin, Radzichowo i Łązy. Jednostka samorządowa administracyjnie przyporządkowana jest do powiatu koszalińskiego i województwa zachodniopomorskiego. Gmina umiejscowiona jest w niezwykle ciekawym i wyjątkowym miejscu, gdyż jej znacząca część znajduje się na mierzei pomiędzy jeziorem Jamno a Morzem Bałtyckim. Historia samorządu jest nierozłącznie związana z turystyką, gdyż już w latach dwudziestych i trzydziestych XIX wieku na aktualnym obszarze gminy rozpoczął się proces stopniowego wzrostu liczby turystów. Ewolucja przebiegała na tyle szybko, że już w 1873 roku z kąpielisk w Unieściu, Mielnie, Chłopach i Sarbinowie skorzystało ponad 10 000 osób⁴⁵. Od tamtego momentu popularność okolic wśród turystów stale rosła, a perspektywa dalszego rozwoju turystyki na obszarze gminy Mielno jest niepodważalna. Aby to uzmysłowić, wystarczy wskazać, że liczba turystów, którzy w ciągu całego roku kalendarzowego odwiedzili gminę, na przestrzeni ostatnich 10 lat wzrosła prawie dwukrotnie – w 2018 r. było to ponad 210 tysięcy osób⁴⁶. Porównując tę wielkość do liczby mieszkańców jednostki samorządu terytorialnego (niepełna 5 000 osób), wywnioskować można, iż liczba turystów stanowiła ponad 40-krotność lokalnego społeczeństwa. Dla zobrazowania skali wystarczy porównać, że gdyby do Gdańska (liczba mieszkańców w 2018 r. to ok. 574 000 osób⁴⁷) przyjechała liczba turystów wprost proporcjonalna do Mielna, to w 2018 roku Gdańsk odwiedziłoby prawie 23 miliony turystów (przy liczbie ludności Polski wynoszącej w 2018 r. prawie 38 milionów obywateli⁴⁸).

Rozwój turystyki uwarunkowany jest m.in. walorami naturalnymi, antropogenicznymi, infrastrukturą turystyczną⁴⁹, ale także infrastrukturą paraturystyczną (ogólną), czyli taką, która z założenia ma służyć mieszkańcom (np. infrastruktura techniczna). Należy zaznaczyć względnie duże znaczenie infrastruktury ogólnej, która na danym obszarze stanowi uzupełnienie infrastruktury turystycznej, zwiększając potencjał turystyczny danego samorządu⁵⁰. Można zatem przyjąć, że szczególnie w takich gminach jak Mielno (gdzie liczba turystów stanowi 40

⁴⁵ Strona internetowa Mielno.pl, <http://www.mielno.pl/o-gminie/zarys-historyczny>, dostęp 19.11.2019.

⁴⁶ Bank Danych Lokalnych, Główny Urząd Statystyczny, <https://bdl.stat.gov.pl/BDL/start>, dostęp 05.12.2019.

⁴⁷ Europejski Urząd Statystyczny, <https://ec.europa.eu/eurostat/data/database>, dostęp 05.12.2019.

⁴⁸ Europejski Urząd Statystyczny, <https://ec.europa.eu/eurostat/data/database>, dostęp 05.12.2019.

⁴⁹ A. Semmerling, *Udział turystyki zagranicznej w rozwoju gospodarczym wybranych krajów Europy wschodniej*, „Turystyka i Rekreacja, Gospodarcze i Ekonomiczne Aspekty Rozwoju Turystyki”, 1(19)/2017, s. 21.

⁵⁰ A. P. Dolata, *Infrastruktura turystyczna, jej elementy i znaczenie*, „Przegląd współczesnych problemów zarządzania”, vol. 2/2016, s. 72.

krotność liczby mieszkańców), każdy wydatek na infrastrukturę paraturystyczną przekłada się na wzrost atrakcyjności turystycznej miejsca. Nie ulega wątpliwości, że oddziaływanie może mieć silnie zróżnicowany charakter, lecz najważniejszy jest fakt występowania zjawiska.

Świadomość znaczenia infrastruktury ogólnej dla rozwoju turystyki wydaje się szczególnie cenna dla samorządów, ponieważ to one odpowiadają za kreowanie wszelkiej infrastruktury lokalnej. Gminy mogą także wydatkować środki bezpośrednio na infrastrukturę turystyczną, jednak na takie kroki decydują się najczęściej podmioty o charakterze stricte turystycznym. Do takich jednostek należy gmina Mielno, od której mieszkańcy z jednej strony wymagają stałych nakładów na infrastrukturę ogólną, a z drugiej oczekują wydatków inwestycyjnych kształtujących poziom atrakcyjności turystycznej całego samorządu. Niezwykle ważne przy tym jest, aby zachować dyscyplinę finansową, oraz żeby proporcje podziału środków przeznaczanych na inwestycje w obu dziedzinach pozwalały na stały rozwój społeczno-ekonomiczny z jednoczesnym rozwojem turystyki. Przykładem nadmorskich gmin decydujących się na nadmierne wydatki majątkowe jest gmina Rewal, która to była zadłużona na ponad 150 milionów zł (przy rocznym budżecie ok. 50 mln zł), co w konsekwencji widma niewypłacalności spowodowało ustanowienie w samorządzie zarządu komisarycznego i wprowadzenie finansowych planów naprawczych⁵¹. Dla odróżnienia gmina Mielno w ostatnich 11 latach prowadziła racjonalną politykę inwestycyjną, dzięki czemu udało się na jej obszarze zrealizować wiele istotnych przedsięwzięć, które w żaden sposób nie naruszyły stabilności finansowej.

Rysunek 1. Wybrane statystyki w sferze wydatków majątkowych (inwestycyjnych) gminy Mielno w latach 2008-2018

Źródło: Opracowanie własne na podstawie sprawozdań z wykonania budżetów gminy Mielno.

Inwestycje samorządu m.in. w infrastrukturę są dla mieszkańców względnie często najbardziej pożądanym ze wszystkich kierunków wydatkowania środków finansowych. Nie zawsze

⁵¹ Radio Szczecin, <https://radioszczecin.pl/7,398040,rewal-wychodzi-na-prosta-pierwsze-inwestycje>, dostęp. 05.12.2019.

najważniejsze są tylko największe, najbardziej kosztowne przedsięwzięcia. Często ludzie borykają się z problemami, których rozwiązanie nie wymaga specjalnie dużych nakładów, przez to liczba działań podejmowanych na płaszczyźnie inwestycyjnej może być bardzo duża – dla przykładu w latach 2008-2018 gmina Mielno zrealizowała aż 549 wydatków inwestycyjnych (rys. 1). Jednak nie ulega wątpliwości, że to najbardziej kapitałochłonne przedsięwzięcia w oczach społeczeństwa stanowią wyznacznik rozwoju i stają się później wizytówką mieszkańców, danej miejscowości, czy całej gminy. Analizując największe (od 0,5 mln zł) inwestycje gminy Mielno z okresu 2008-2018 (tab. 2) zauważyć można, iż liczebnością dominowały projekty związane z infrastrukturą techniczną (w szczególności budowa szeroko rozumianej infrastruktury drogowej).

Tabela 2. Zestawienie największych wydatków inwestycyjnych gminy Mielno w latach 2008-2018

Rok	Nazwa wydatku	Nakład inwestycyjny (mln zł)
2008	Budowa ulic od ul. Wojska Polskiego do ul. Słonecznej w Mielnie I etap	4,5
2008	Dotacja dla MOSiR Mielno na zakup maszyn i urządzeń	0,9
2009	Budowa ulic od ul. Wojska Polskiego do ul. Słonecznej w Mielnie II etap	7,5
2009	Modernizacja i rozbudowa promenady Mielno-Unieście	1,7
2009	Wykonanie kompleksu sportowego ORLIK 2012 w Gąskach	1,2
2009	Modernizacja ul. Morskiej w Chłopach	0,6
2009	Przebudowa ul. Leśnej w Łazach	0,5
2010	Budowa ul. Bosmańskiej w Chłopach	4,0
2010	Budowa ulic od ul. Wojska Polskiego do ul. Słonecznej w Mielnie	0,8
2010	Wykonanie zagospodarowania placu przy świetlicy środowiskowej w Mielenku	0,5
2011	Budowa ulic od ul. Wojska Polskiego do ul. Słonecznej w Mielnie	4,0
2011	Przebudowa drogi powiatowej etap Łazy-Unieście	1,5
2011	Budowa placu rekreacyjnego przy ul. Żeromskiego w Mielnie	1,3
2011	Budowa ul. Leśnej w Sarbinowie	1,2
2011	Aktualizacja PT i budowa ul. Kantora, Orkana i Jastruna w Mielnie	0,7
2012	Przebudowa drogi dojazdowej do gruntów rolnych Gąski-Śmiechów	2,3
2013	Przebudowa drogi powiatowej na odcinku Mielno droga 0354z do ronda na ul. Kościelnej i Lechitów w Mielnie do skrzyżowania z drogą powiatową 0,356z oraz Sarbinowo do drogi 0356z	5,5
2013	Budowa przejścia na plażę w Łazach	0,5
2014	Budowa promenady od ul. Wojska Polskiego w Mielnie do ul. Pogodnej w Unieściu. Etap: przebudowa przejścia na plażę w Mielnie przy ul. Orła Białego, Chmielnej i Mickiewicza wraz z odcinkiem promenady nadmorskiej	1,6
2014	Budowa promenady od ul. Wojska Polskiego w Mielnie do ul. Pogodnej w Unieściu. Etap: Przebudowa i remont chodnika promenady nadmorskiej wraz z przejściami na plażę – rejon ul. Słonecznej w Mielnie i Pogodnej w Unieściu	1,4
2014	Przebudowa dróg na osiedlu przy ul. Kościelnej w Mielnie	0,9
2014	Przebudowa ulicy pogodnej w Unieściu	1,0
2014	Przebudowa ul. Jachtowej i Żeglarskiej w Chłopach	0,5
2014	Przebudowa lokalu mieszkalnego nr 5 przy ul. Chrobrego 9 w Mielnie wraz z podziałem i adaptacją	0,6
2014	Budowa pomieszczeń szatni przy boisku w Gąskach	0,6
2014	Zapobieganie zagrożeniom na terenie Gminy Mielno	1,1
2015	Budowa ulicy Południowej w Sarbinowie	5,0

2015	Rekultywacja wysypiska odpadów w Mielnie	1,7
2015	Budowa stadionu w Mielnie wraz z budynkiem zaplecza	1,4
2015	Budowa drogi z oświetleniem i odwodnieniem w Unieściu (łącznik ul. 6-go Marca do ul. Chełmońskiego)	0,6
2015	Przebudowa pomieszczeń przy ul. Chrobrego 9 wraz z podziałem i adaptacją	0,6
2015	Przebudowa ulicy Azaliowej w Mielnie	0,5
2016	Budowa stadionu w Mielnie wraz z budynkiem zaplecza	1,1
2016	Zakup zamiatarki drogowej	1,0
2016	Przebudowa ulic na osiedlu w Mielnie	0,7
2016	Budowa Gminnego Centrum Kultury	0,5
2017	Przebudowa drogi powiatowej 0354z w m. Gąski do m. Paprotno (skrzyżowanie z drogą gminną) do granicy obrębu ewidencyjnego Gąski oraz drogi 3544z od skrzyżowania z drogą 3504z do granicy Gminy Mielno	2,8
2017	Budowa Gminnego Centrum Kultury	0,5
2017	Przebudowa ulic na osiedlu w Mielnie – ul. Kwiatowa	0,5
2018	Budowa promenady od ul. Wojska Polskiego do ul. Pogodnej w Mielnie. Etap od ul. Orła Białego do ul. Mickiewicza	4,0
2018	Budowa Skarbnicy Wioski Rybackiej w Chłopach	2,3
2018	Budowa i adaptacja budynku byłego DPS w Gąskach	2,5
2018	Przebudowa ul. Spokojnej i Spacerowej w Sarbinowie	1,6
2018	Leśna pętla przygód i tajemnic w Mielnie	1,1
2018	Przebudowa ul. Brzozowej w Mielenku wraz z zejściem na plażę	1,1
2018	Przebudowa ul. Prądnio w Mielnie (Os. Unieście)	0,8
2018	Budowa Gminnego Centrum Kultury	0,6
2018	Budowa ogólnodostępnej infrastruktury rekreacyjnej w Mielenku	0,5
2018	Budowa głównego dojścia do plaży i tarasu widokowego w Łazach	0,5

Źródło: Opracowanie własne na podstawie sprawozdań z wykonania budżetów gminy Mielno.

Poniżej zaprezentowano wybrane przedsięwzięcia z zestawienia największych wydatków inwestycyjnych gminy Mielno w latach 2008-2018.

Rysunek 2. Przebudowana ulica Słoneczna w Mielnie

Źródło: Google Street View.

Rysunek 3. Powstała promenada na odcinku od ul. Mickiewicza do ul. Orła Białego w Mielnie

Źródło: Dawid Karczewski.

Rysunek 4. Zmodernizowana i rozbudowana promenada Mielno-Unieście

Źródło: www.polska-org.pl.

Rysunek 5. Kompleks sportowy ORLIK w Gąskach

Źródło: www.pomorzeczachodnie.travel.

Rysunek 6. Przebudowana ulica Leśna w Łazach

Źródło: www.mapofpoland.pl.

Rysunek 7. Zagospodarowanie placu przy świetlicy środowiskowej w Mielniku

Źródło: www.facebook.com/GminaMielno.

Rysunek 8. Przebudowana droga Unieście-Łazy

Źródło: Google Street View.

Rysunek 9. Przebudowana ulica Bosmańska w Chłopach

Źródło: Google Street View.

Rysunek 10. Zmodernizowana ulica Morska w Chłopach

Źródło: Google Street View.

Rysunek 11. Ulica Pionierów - jedna ze zmodernizowanych ulic "Starego Mielna"

Źródło: Google Street View.

Rysunek 12. Zbudowany plac rekreacyjny przy ul. Żeromskiego w Mielnie

Źródło: Google Street View.

Rysunek 13. Przebudowana ulica Leśna w Sarbinowie

Źródło: Google Street View.

Rysunek 14. Przebudowana ulica Południowa w Sarbinowie

Źródło: Google Street View.

Rysunek 15. Przebudowana ulica Jastruna w Mielnie

Źródło: Google Street View.

Rysunek 16. Przebudowana droga powiatowa na odcinku Mielno droga 0354z do ronda na ul. Kościelnej i Lechitów w Mielnie do skrzyżowania z drogą powiatową 0,356z oraz Sarbinowo do drogi 0356z

Źródło: Google Street View.

Rysunek 17. Zbudowane główne dojście do plaży i taras widokowy w Łazach

Źródło: Google Street View.

Rysunek 18. Przebudowane drogi na osiedlu przy ul. Kościelnej w Mielnie

Źródło: Google Street View.

Rysunek 19. Przebudowana ulica Pogodna w Unieściu

Źródło: Google Street View.

Rysunek 20. Przebudowana ulica Jachtowa i Żeglarska w Chłopach

Źródło: Google Street View.

Rysunek 21. Zrehabilitowane wysypisko odpadów w Mielnie

Źródło: Google Street View.

Rysunek 22. Przebudowany stadion w Mielnie wraz z wybudowanym budynkiem zaplecza

Źródło: Google Street View.

Rysunek 23. Budowa drogi z oświetleniem i odwodnieniem w Unieściu (łącznik ul. 6-go Marca do ul. Chełmońskiego)

Źródło: Google Street View.

Rysunek 24. Przebudowana ulica Azaliowa w Mielnie

Źródło: Google Street View.

Rysunek 25. Stworzenie Gminnego Centrum Kultury

Źródło: Google Street View.

Rysunek 26. Zbudowana Skarbnica Wioski Rybackiej w Chłopach

Źródło: www.facebook.com/SkarbnicaWioskiRybackiejWChlopach.

Rysunek 27. Przebudowany budynek byłego DPS w Gąskach

Źródło: www.facebook.com/PulsMielna.

Rysunek 28. Stworzona "Leśna pętla przygód i tajemnic w Mielnie"

Źródło: www.facebook.com/PulsMielna.

Rysunek 29. Przebudowana ulica Brzozowa w Mielniku wraz z zejściem na plażę

Źródło: www.facebook.com/SlonecznaPlazaMielenko.

Gmina Mielno w latach 2008-2018 zmieniła swoje oblicze. Relatywnie wysokie nakłady na inwestycje odmieniły nie tylko wizerunek samorządu, ale również znacząco wpłynęły na poziom życia mieszkańców oraz wzrost atrakcyjności turystycznej gminy.

2. ROZWÓJ SPOŁECZNO-GOSPODARCZY GMINY MIELNO NA TLE POZOSTAŁYCH NADMORSKICH GMIN WIEJSKICH I MIEJSKO-WIEJSKICH

Rozwój to w ekonomii pojęcie bardzo szerokie, które często jest mylnie postrzegane jako synonim wzrostu. Według J. Schumpetera, uznawanego za autora klasycznej teorii rozwoju, wzrost to nic innego jak ewolucyjna (inaczej stopniowa) zmiana o różnym przebiegu w czasie, która to może być w pewnych momentach osłabiona, a w innych wzmocniona, ale na przestrzeni całego badanego okresu tworzy spójny trend. Z kolei rozwój nie jest tylko transformacją samego natężenia, ale odseparowaniem obowiązującej równowagi poprzez wyznaczenie nowego trendu. Ponadto autor stwierdza, że rozwój jest czymś w rodzaju przejścia pomiędzy kolejnymi normami systemu ekonomicznego, urzeczywistnianego w sposób niepozwalający rozwarstwić go na wybrane równomierne elementy⁵². J. Hausner zauważa, iż pomiędzy wzrostem a rozwojem występuje zasadnicza różnica, gdyż wzrost głównie obejmuje swym zakresem zmiany ilościowe (np. wskaźnik inflacji, stopy bezrobocia, czy PKB), czyli tylko te o mierzalnym charakterze. Co prawda większość cech ilościowych posiada też pewne aspekty jakościowe, jednak nie są one w sferze wzrostu dominującym zagadnieniem. Zupełnie inaczej wygląda kwestia rozwoju, którego w rzeczywistości nie można zmierzyć, gdyż ma charakter jakościowy pomimo tego, że cechuje się też aspektami i skutkami ilościowymi. W związku z tym rozwój można jedynie ocenić, wykorzystując odpowiednie narzędzia kreowane na podstawie dobranych kryteriów. J. Hausner podjął też próbę lapidarnego zdefiniowania różnic pomiędzy rozwojem a wzrostem. Według niego zasadniczą kwestią jest fakt, iż rozwój implikuje zmianę charakteru oraz relacji pewnych zjawisk, podczas gdy wzrost w gruncie rzeczy skupiony jest na aspekcie ich nasilenia⁵³.

Rozwój w przestrzeni ekonomicznej skoncentrowany jest na zagadnieniu rozwoju społeczno-gospodarczego, czyli pojęciu składającego się z dwóch istotnych komponentów, których jednoczesne użycie jednoznacznie komunikuje, że rozwój gospodarczy determinuje rozwój społeczny i odwrotnie. Wynika z tego, że bez rozwoju społecznego nie będzie rozwoju gospodarczego i analogicznie brak rozwoju gospodarczego spowoduje, iż nie uświadczy się rozwoju społecznego. Według opinii J. Hausnera oba komponenty formują pewną strukturę, docelowo tworząc „koło rozwoju”, dlatego też w długiej perspektywie zarówno warunkowanie

⁵² J. Schumpeter, *Development*, „Journal of Economic Literature”, vol. 43, Nr 1/2005, s. 108-120.

⁵³ J. Hausner, *Rozwój społeczno-gospodarczy*, (w:) J. Hausner (red.), *Zarządzanie Publiczne*, Scholar, Warszawa 2008, s. 367-395.

się rozwoju społecznego, jak i gospodarczego jest niezwykle istotne dla ogólnego rozwoju, czyli rozwoju społeczno-gospodarczego⁵⁴. Rozwój społeczno-gospodarczy jest bardzo popularnym kierunkiem zainteresowania polityków (m.in. polityka gospodarcza), badaczy, ale także całej opinii publicznej. Skupienie na temacie wynika z faktu obejmowania przez rozwój bardzo szerokiego zasobu informacji z zakresu obiektywnych kwestii ekonomicznych (związanych np. z produkcją, czy konsumpcją), ale także subiektywnych (związanych np. z poglądami, normami zachowań, strukturą i hierarchią kontaktów międzyludzkich)⁵⁵. Ponadto stale zwiększające się zainteresowanie tematyką wynika też w pewnym stopniu ze wzrostu rangi społecznych problemów związanych pośrednio lub bezpośrednio m.in. z określonymi negatywnymi następstwami globalizacji na świecie⁵⁶.

Poprawne zrozumienie istoty rozwoju społecznego i gospodarczego jest punktem wyjściowym do dalszych rozważań. Poszukując odpowiedzi na to, czym tak naprawdę jest rozwój społeczny, warto przytoczyć definicję stworzoną przez S. Marciniaka, zgodnie z którą jest to proces pozytywnych zmian układu stosunków społecznych, samej struktury społeczeństwa (w tym także jego preferencji), społecznych kryteriów oraz zasad działalności, określonych wzorców postaw i zachowań, a także świadomości prowadzących do ulepszenia poziomu współpracy i współżycia międzyludzkiego dążącego do zwiększenia udziału w konsekwencjach rozwoju gospodarczego. Ponadto Autor podkreśla, iż jednymi z najistotniejszych elementów rozwoju społecznego są m.in. szeroka różnorodność dotychczasowego i przyszłego dorobku naukowego oraz kulturalnego, jego jakość oraz tempo zwielokrotniania, ale także jego dostępność dla kapitału ludzkiego⁵⁷.

Istnieje wiele definicji rozwoju gospodarczego, wśród których jedną z najbardziej syntetycznych jest ta zawarta w Encyklopedii PWN. Zgodnie ze źródłem rozwój gospodarczy to proces pozytywnych zmian ilościowych, jakościowych oraz strukturalnych zachodzący w określonych gospodarkach, będący konsekwencją wzrostu gospodarczego⁵⁸. Wybitny francuski ekonomista F. Perroux interpretował te zagadnienie znacznie szerzej. Twierdził bowiem, iż rozwój gospodarczy jest formą zintegrowania określonych zmian ludności (psychologicznych i społecznych), która dzięki temu uzyskuje warunki agregacji oraz trwałego

⁵⁴ Tamże, s. 367-395.

⁵⁵ U. Ziemiańczyk, *Ocena poziomu rozwoju społeczno-gospodarczego gmin wiejskich i miejsko-wiejskich w województwie małopolskim*, „Infrastruktura i Ekologia Terenów Wiejskich”, Nr 14/2010, s. 32.

⁵⁶ A. Kubiczek, *Jak mierzyć dziś rozwój społeczno-gospodarczy krajów?*, „Nierówności Społeczne a Wzrost Gospodarczy”, Nr 38 (2/2014), s. 40.

⁵⁷ S. Marciniak, *Makro- i mikroekonomia. Podstawowe problemy*, Wydawnictwo naukowe PWN, Warszawa 2005, s. 359-360.

⁵⁸ Nowa Encyklopedia Powszechna PWN, Wydawnictwo Naukowe PWN, Warszawa 2000.

intensyfikowania swojego rzeczywistego produktu⁵⁹. Według M. Nasiłowskiego rozwój gospodarczy jest długookresowym procesem transformacji danego obszaru administracyjnego (państwa lub innej jednostki) w wymiarze ekonomicznym i społecznym, co prowadzi do transformacji społeczeństwa szukającego możliwości polepszenia własnej sytuacji ekonomicznej i zorganizowanego w taki sposób, który stwarza możliwość, jak i zachęca do inwestycji w kapitał intelektualny, ludzki, czy też materialny. Autor zaznacza przy tym, że wymienione przemiany społeczeństwa są obowiązkowym warunkiem stałej akumulacji zjawiska rozwoju gospodarczego⁶⁰. Z kolei nieco inne spojrzenie na tę tematykę ukazuje S. Marciniak, który twierdzi, iż rozwój gospodarczy stanowią zmiany możliwości wytwórczych, stosunków ekonomicznych, struktury oraz mechanizmu funkcjonowania gospodarki, produkcji, konsumpcji, a także środowiska naturalnego. Na tej podstawie Autor przyjmuje, że za skutek rozwoju gospodarczego można uznać udoskonalenie wszelkich jego czynników, ale też wzrost jakości, ilości i samej struktury dóbr oraz usług przeznaczonych do zaspokajania wybranych potrzeb⁶¹.

Konsekwencją ścisłego, nierozzerwalnego związku rozwoju społecznego i gospodarczego jest wykreowane zagadnienie łączące oba elementy w jedną, spójną całość: rozwój społeczno-gospodarczy. Według Programu Narodów Zjednoczonych ds. Rozwoju (UNDP) rozwój społeczno-gospodarczy jest procesem poszerzania wyborów społeczeństwa, prowadzących do utrzymania przyzwoitego standardu bytu, zapewnienia zdrowego i długiego życia, a także stałego pozyskiwania wiedzy⁶². Bazując na UNDP, można też przyjąć bardziej syntetyczną definicję pojęcia, wedle której jest to proces pozytywnych (korzystnych) jakościowych, strukturalnych oraz ilościowych zmian zachodzących w określonej przestrzeni administracyjnej (kraj, gmina itp.) w wymiarze gospodarczym i społecznym⁶³. To jedna z najbardziej uniwersalnych i najczęściej używanych form wyjaśnienia zagadnienia rozwoju społeczno-gospodarczego, która to forma z pewnymi modyfikacjami względnie często funkcjonuje w teorii ekonomii. Przykładowo M. Adamowicz interpretuje pojęcie jako proces sprzyjających zmian społeczno-gospodarczo-kulturalno-politycznych związanych z jakościowym i ilościowym wzrostem, który to ma warunkować potęgowanie ogólnego dobrobytu wśród ludności. Ponadto Autor stwierdza, iż proces ten jest bezpośrednio związany

⁵⁹ F. Perroux, *L'économie du XXe siècle*, PUG, Paris 1961.

⁶⁰ M. Nasiłowski, *System rynkowy. Podstawy mikro- i makroekonomii*, Wydawnictwo Key Text, Warszawa 2004, s. 377-378.

⁶¹ S. Marciniak, w cyt. dz., s. 359-360.

⁶² UNDP, 1990, *Human Development Report 1990*, Oxford University Press, s. 10.

⁶³ UNDP, 2012, *Krajowy Raport o Rozwoju Społecznym. Polska 2012. Rozwój regionalny i lokalny*, Biuro Projektowe UNDP w Polsce, Warszawa 2012.

z racjonalizacją wykorzystywania wewnętrznych oraz zewnętrznych determinant rozwoju określonego terytorium⁶⁴.

Rozwój społeczno-gospodarczy to bardzo szerokie pojęcie, które względnie dobrze harmonizuje się z poszczególnymi szczeblami podziału terytorialnego. Wynika to z reform samorządu terytorialnego zapoczątkowanych po 1989 r., dzięki którym m.in. gminy otrzymały wzmocnioną swobodę w zakresie możliwości oddziaływania na faktyczny poziom rozwoju swojej lokalnej JST. Jak zauważa J. Bański i K. Czapiewski, najniższe jednostki struktury samorządu terytorialnego za główny cel przyjęły wzrost dobrobytu społecznego, czyli najogólniej wzrost poziomu życia mieszkańców. Gminy wyposażone w określone narzędzia mają możliwość w sposób bezpośredni lub pośredni kreować rzeczywistość w kierunku wyznaczonych założeń. Zatem JST mogą dbać o infrastrukturę techniczną i społeczną, przyciągać inwestorów i rozwijać lokalną przedsiębiorczość, aktywizować ekonomicznie i społecznie ludność, dbać o środowisko naturalne itp. Konsekwentne działania gmin w wymienionych kierunkach najprawdopodobniej spowodują osiągnięcie przyjętych celów, których efektem będzie gospodarczy awans jednostki terytorialnej⁶⁵.

Wprowadzenie nowego podziału terytorialnego w Polsce w 1999 r. umożliwiło zupełnie inne spojrzenie na poziom rozwoju występujący w gminach. Uwidocznione zostało znaczne zróżnicowanie w tym aspekcie, które do tej pory nie było aż tak oczywiste⁶⁶. Głównym problemem jest jednak zweryfikowanie faktycznego poziomu rozwoju społeczno-gospodarczego określonego obszaru. Wynika to m.in. ze złożoności zagadnienia, które jest bez wątpienia trudne do obiektywnej i arbitralnej oceny. Szczególnie duży kłopot w tej dziedzinie występuje na szczeblu gmin, co jest wynikiem braku dostępu do wielu szczegółowych i monogenicznych danych dla wszystkich badanych jednostek. Analizom rozwoju społeczno-gospodarczego, szczególnie z perspektywy statystyki, nie pomaga również fakt relatywnie małych zbiorowości występujących w samorządach⁶⁷. W literaturze problem mierzalności zagadnienia rozwoju społeczno-gospodarczego jest przedmiotem stosunkowo częstych rozważań. Autorzy mając świadomość wielu wad mierników opartych na rzeczowej sferze gospodarki, poszukują skutecznych narzędzi weryfikacji stanu rzeczy. Proponowane są różne

⁶⁴ M. Adamowicz, *Skala lokalna w terytorialnym podziale kraju*, (w:) M. Adamowicz (red.), *Strategie rozwoju lokalnego, Tom I, Aspekty instytucjonalne*, Wydawnictwo SGGW, Warszawa 2003, s. 17.

⁶⁵ J. Bański, K. Czapiewski, Ekspertyza. *Identyfikacja i ocena czynników sukcesu społeczno-gospodarczego na obszarach wiejskich*, Instytut Geografii i Przestrzennego Zagospodarowania PAN, Warszawa 2008.

⁶⁶ J. Kudelko, *Poziom rozwoju gospodarczego województwa podkarpackiego na tle kraju w świetle Produktu Krajowego Brutto w 1998 roku*, (w:) A. Klasik, Z. Ziolo (red.), *Problemy transformacji struktur regionalnych i konkurencyjności regionów w procesie integracji europejskiej*, Wydawnictwo Wyższej Szkoły Informatyki i Zarządzania z siedzibą w Rzeszowie, Rzeszów 2002, s. 133-134.

⁶⁷ U. Ziemiańczyk, w cyt. dz., s. 32.

rozwiązania, lecz nie udało się stworzyć jednej bezspornej, uniwersalnej metody łączącej zalety koncepcji jakościowej z ilościową⁶⁸. W związku z tym coraz częściej wykorzystywane są narzędzia umożliwiające ocenę zjawiska na podstawie zagregowanych zmiennych (metody syntetyczne). Pomimo wady, jaką jest zredukowana możliwość interpretacji wyników poprzez syntetyczny charakter wskazań, cechują się sposobnością stosunkowo precyzyjnego kwantyfikowania poziomu rozwoju społeczno-gospodarczego nawet gmin⁶⁹. Miara syntetyczna jest chętnie wykorzystywana, gdyż korzystając ze zbioru zmiennych cech opisujących sytuację społeczno-ekonomiczną (bądź jakikolwiek inny obiekt badań) można uzyskać jedną zmienną charakteryzującą poziom konkretnego zjawiska. Dzięki temu możliwe jest dokonanie oceny przedmiotu analizy (np. gminy) w oparciu o tylko jedną miarę⁷⁰.

W opracowaniu w pierwszej kolejności zdecydowano się przedstawić wybrane zmienne określające poziom rozwoju społeczno-gospodarczego dla najpopularniejszych kategorii uwarunkowań, tj. demografii, infrastruktury społecznej, infrastruktury technicznej, infrastruktury turystycznej, rynku pracy i przedsiębiorczości oraz dla sytuacji finansowej. Następnie dokonano ogólnej oceny poziomu rozwoju społeczno-gospodarczego z wykorzystaniem metody syntetycznej.

2.1. Demografia

Uwarunkowania z zakresu demografii są podstawową determinantą procesu rozwoju jednostki samorządu terytorialnego. Pozytywne zmiany w społeczeństwie w zakresie m.in. liczby ludności, salda migracji, czy przyrostu naturalnego oznaczają, że na obszarze rodzi się więcej dzieci, ale też więcej osób migruje z innych terenów. Bez wnikliwej analizy nie jest możliwe jednoznaczne stwierdzenie tego, czy uwarunkowania z zakresu demografii są przyczyną polepszania się poziomu życia, czy jest odwrotnie. Jednakże w praktyce może okazać się, że to wzrost zamożności mieszkańców determinuje poszczególne miary z zakresu demografii. Zależność może też być w różnym lub takim samym stopniu obustronna.

Saldo migracji to wskaźnik ukazujący różnicę pomiędzy napływem nowej a odpływem dotychczasowej ludności. Jego dodatnie wartości świadczą o tym, iż więcej osób osiedliło się na danym terytorium, niż je opuściło. W badanym okresie występował niekorzystny malejący

⁶⁸ A. Kubiczek, w cyt. dz., s. 40.

⁶⁹ D. Strahl, *Wykorzystanie metod klasyfikacji do identyfikacji poziomu rozwoju regionalnego*, (w:) D. Strahl (red.), *Gospodarka lokalna w teorii i praktyce*, Wydawnictwo AE im. Oskara Langego we Wrocławiu, Wrocław 2003, s. 76.

⁷⁰ K. Warzecha, w cyt. dz., s. 41.

trend zmian wartości salda migracji na 1 tys. osób zarówno w Gminie Mielno, jak i we wszystkich pozostałych gminach nadmorskich w Polsce (rys. 30). To zjawisko odnotowywane było także w całym kraju, gdyż stosunkowa duża część Polaków wyjechała za granicę m.in. w poszukiwaniu lepszej pracy. Innym istotnym aspektem są migracje ludności do dużych ośrodków miejskich, co szczególnie widoczne jest w niewielkich jednostkach samorządu terytorialnego – takich jak wybrane do analizy gminy wiejskie i miejsko-wiejskie. W latach 2008-2018 Gmina Mielno cechowała się większą zmiennością wskaźnika salda migracji niż pozostałe jednostki, jednak należy zauważyć, że od 2012 r. amplituda wahań uległa znacznej redukcji. Zaobserwowano, że zmiany miary salda migracji w Gminie Mielno można zinterpretować jako cykle 3,5 roczne.

Rysunek 30. Saldo migracji na 1000 osób w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Gęstość zaludnienia jest wskaźnikiem przedstawiającym stosunek liczby ludności przypadającej na daną powierzchnię. Ze względu na cel analizy, jako pozytywne może być interpretowane zjawisko występowania większej gęstości zaludnienia (cecha charakterystyczna dla obszarów silnie zurbanizowanych, o względnie wyższych poziomach rozwoju społeczno-gospodarczego) lub oczekiwane mogą być mniejsze wartości miary (mniejsza liczba ludzi przypadająca na określony obszar w pewnym stopniu zwiększa komfort życia mieszkańców). W analizie przyjęto, że oczekiwanym zjawiskiem są mniejsze wartości wskaźnika. W latach 2008-2018 stwierdzono występowanie relatywnie słabego malejącego trendu zmian wartości

wskaźnika gęstości zaludnienia w Gminie Mielno i rosnącego trendu dla pozostałych gmin nadmorskich (rys. 31).

Rysunek 31. Gęstość zaludnienia na 1 km kw. w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Gęstość zaludnienia jest wypadkową m.in. salda migracji i przyrostu naturalnego ukazującego różnicę pomiędzy żywymi urodzeniami dzieci a zgonami na danym obszarze. W badanym obszarze zarówno w Gminie Mielno, jak i w pozostałych gminach nadmorskich występował ujemny trend przyrostu naturalnego (rys. 32). Jest to odzwierciedlenie sytuacji występującej w całej Polsce, ale i Europie, a problem coraz mniejszej liczby urodzeń jest dostrzegany już od kilku dekad.

Rysunek 32. Przyrost naturalny na 1 tys. osób w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Spośród uwarunkowań z zakresu infrastruktury demograficznej najważniejszym wskaźnikiem z perspektywy demografii ogółem jest przyrost naturalny na 1 tys. osób. Niestety zarówno w Gminie Mielno, jak i pozostałych nadmorskich JST, jego perspektywa wydaje się negatywna, co wskazuje, iż liczebność społeczeństwa będzie się stale kurczyć przy założeniu utrzymania trendu zmian wartości wskaźnika salda migracji.

2.2. Infrastruktura społeczna

Infrastruktura społeczna pełni istotną funkcję w kształtowaniu rozwoju społeczno-gospodarczego, gdyż jest ściśle ukierunkowana na mieszkańca. Można przyjąć, że jej istotą jest dbanie o lokalny kapitał ludzki poprzez opiekę nad człowiekiem od najmłodszych lat (żłobki i przedszkola), edukację w szkołach, opiekę medyczną, opiekę socjalną i wychowawczą, możliwość dostępu do kultury, czy stwarzania dogodnych warunków do organizowania się społeczności w stowarzyszenia itp. Władze samorządowe najczęściej mają świadomość tego, że człowiek jest najlepszą inwestycją, jednak ograniczenia finansowe redukują możliwości gmin w tej sferze. Oczywiście nie ulega wątpliwości, że infrastruktura społeczna nie jest zależna wyłącznie od samorządu, jednak ma on dominujące znaczenie w tej problematyce.

Wydatki na kulturę i ochronę dziedzictwa narodowego w przeliczeniu na 1 osobę są pewnym zwierciadłem polityki prowadzonej przez konkretną gminę. Władza dostrzegająca znaczenie kultury i dziedzictwa narodowego dla m.in. kształtowania właściwych postaw wśród mieszkańców stara się przeznaczać na te cele względnie jak najwyższe środki. Na przestrzeni lat 2008-2018 widoczny jest silny rosnący trend zmian wartości wskaźnika w Gminie Mielno, przy jednoczesnym bocznym trendzie dla pozostałych gmin nadmorskich (rys. 33). Na szczególną uwagę zasługuje w Gminie Mielno okres 2013-2018, w którym to wystąpił dynamiczny wzrost wartości wskaźnika. Przyczyną takiego stanu rzeczy jest najprawdopodobniej zmiana podejścia do zagadnienia przez władze gminy, które zdecydowały się bardziej otworzyć na kulturę.

Rysunek 33. Wydatki na kulturę i ochronę dziedzictwa narodowego na 1 osobę w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Wskaźnik liczby ludności na 1 placówkę biblioteczną w gminie ukazuje możliwość swobodnego korzystania mieszkańców z dóbr bibliotecznych. Pozytywnym zjawiskiem jest mniejsza wartość wskaźnika, gdyż świadczy to o potencjalnie większych możliwościach do korzystania z dostępu do całej infrastruktury bibliotecznej. Mniej osób na placówkę, to mniejsze kolejki i wyższa szansa na m.in. uzyskanie książki, na jakiej danej osobie zależy. W latach 2008-2018 w Gminie Mielno występował trend boczny zmian wartości miary (względne utrzymanie status quo), natomiast w przypadku pozostałych gmin nadmorskich – negatywny trend rosnący (rys. 34). Średnia wartość wskaźnika w Gminie Mielno była ok. 3 razy mniejsza niż w innych samorządach. Główna przyczyna tak znaczącej różnicy może mieć swoje podłoże w tym, że Gmina Mielno zdecydowała się zapewnić mieszkańcom stosunkowo ułatwiony dostęp do bibliotek poprzez m.in. utrzymywanie dwóch jednostek bibliotecznych (biblioteka w Mielnie wraz z filią w Sarbinowie). Pozwoliło to na relatywnie dobre rozłożenie liczby mieszkańców przypadających na daną placówkę.

Rysunek 34. Liczba mieszkańców przypadających na 1 placówkę biblioteczną w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Jednym z najważniejszych zadań samorządu, jak i władzy rządowej, jest zapewnienie mieszkańcom opieki zdrowotnej. Jest to tak naprawdę punkt wyjścia dla wszelkich innych działań z zakresu infrastruktury społecznej, gdyż utrzymanie zdrowia ludzi na jak najwyższym poziomie to priorytet, dzięki któremu w późniejszej kolejności realizować można inne przedsięwzięcie skierowane na rozwój lokalnego kapitału ludzkiego. Jedną z miar ukazującą zagadnienie jest wskaźnik liczby przychodni na 10 tys. mieszkańców. Im wyższa jest jego wartość, tym lepiej dla ludności. W badanym okresie wystąpił względnie słaby, rosnący trend zmian wartości wskaźnika zarówno dla Gminy Mielno, jak i pozostałych gmin nadmorskich (rys. 35). To pozytywne zjawisko wskazujące na poprawiające się możliwości dostępu do opieki zdrowotnej dla mieszkańców. Należy zwrócić uwagę na przebieg wykresu w Gminie Mielno, gdyż pomiędzy rokiem 2009 i 2015 wystąpiły znaczące wahania wskaźnika. Najprawdopodobniej ma to związek z konsolidowaniem bądź dzieleniem się przychodni.

Rysunek 35. Liczba przychodni przypadająca na 10 tys. mieszkańców w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Innym wskaźnikiem względnie dobrze ukazującym poziom uwarunkowań w zakresie infrastruktury społecznej jest liczba mieszkańców przypadająca na 1 aptekę. W tym przypadku im mniejsza wartość miary tym teoretycznie korzystniej dla społeczności, gdyż zwiększa się dostępność do leków i tym podobnych. Na przestrzeni lat 2008-2018 w Gminie Mielno, jak i pozostałych nadmorskich JST, występował malejący trend wartości wskaźnika, co jest pozytywnym zjawiskiem (rys. 36).

Rysunek 36. Liczba mieszkańców przypadająca na 1 aptekę w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Polityka społeczna samorządów to także bezpośrednie transfery pieniędzy na rzecz najbardziej potrzebujących mieszkańców. Jedną z miar ukazujących te zjawisko jest kwota

świadczeń rodzinnych w przeliczeniu na 1 mieszkańca. Wartości wskaźnika w badanym okresie były w Gminie Mielno na niższym poziomie niż w pozostałych turystycznych JST, wskazując na średnio lepszą sytuację finansową mieleńskiej społeczności (rys. 37). Należy zauważyć, że trend zmian wartości dla obu badanych zmiennych był rosnący, co nie jest optymistycznym zjawiskiem. Wynikać to może m.in. z rozbudowania pakietu rządowych świadczeń (np. 500+). Przebieg wykresów sugeruje, iż zmiany wartości wskaźnika dokonują się w pewnych cyklach, jednak aby to potwierdzić, należałoby rozszerzyć obserwacje na dłuższy szereg czasowy.

Rysunek 37. Kwota świadczeń rodzinnych przypadających na 1 mieszkańca w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Znanym w całym kraju problemem dla rodziców jest niewystarczająca liczba miejsc dla ich dzieci w żłobkach i przedszkolach. Jest to istotna kwestia, gdyż brak możliwości zapewniania opieki nad najmłodszymi to częsta przyczyna niepodjęcia aktywności zawodowej przez przynajmniej jednego z rodziców. Inną sprawą jest to, że dzieci uczęszczające do przedszkoli socjalizują się z rówieśnikami, pozyskują umiejętności interpersonalne itp. Dlatego to bardzo ważne, aby mogły trafić do placówek. Jednym z najlepszych wskaźników przedstawiających sytuację w tym aspekcie jest liczba dzieci przypadających na 1 miejsce w przedszkolu. Na przestrzeni lat 2008-2018 występował malejący trend zmian wartości miary w przypadku Gminy Mielno oraz pozostałych jednostek samorządowych (rys. 38). Jest to niekorzystne zjawisko występujące w Polsce, ale także ogólnie w krajach najbardziej rozwiniętych. Przyczyną tego stanu rzeczy jest oczywiście względnie niski przyrost naturalny, którego wartości od wielu lat redukowały się do takiego stopnia, że aktualnie w wielu przypadkach występuje jego ujemna wartość. Co prawda z perspektywy rodziców i samego

samorządu, mniejsza liczba dzieci przypadająca na miejsce w przedszkolu jest oczekiwana – celem jest to, aby każde dziecko miało miejsce w placówce. Jednak brać pod uwagę należy również drugie dno, a więc fakt, iż poprawiające się wartości wskaźnika nie wynikają głównie ze zwiększającej się liczby miejsc w przedszkolach, a z coraz mniejszej liczby dzieci.

Rysunek 38. Liczba dzieci przypadających na 1 miejsce w placówce wychowania przedszkolnego w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Liczba uczniów szkół w stosunku do liczby ludności to wskaźnik informujący o potencjale samorządu do rozwoju w przyszłości. Im większy odsetek uczniów w społeczeństwie, tym większe szanse przed daną JST na wzrost w wielu aspektach rozwoju społeczno-gospodarczego w okresie 5, 10, czy 15 lat. Na przestrzeni lat 2008-2018 wskaźnik Gminy Mielno był na niższym poziomie niż miara dla pozostałych gmin nadmorskich (rys. 39). Jednakże warto zwrócić uwagę na przebieg zmian wartości w czasie, gdyż nie ma wątpliwości, iż występowała tam wysoka korelacja. Bardzo istotny wydaje się fakt, że pomiędzy rokiem 2016 a 2018 występował względnie silny wzrost liczby uczniów przypadających na 1 tys. mieszkańców i można założyć, że trend będzie utrzymywał się w kolejnych latach. Ukazuje to, że pomimo generalnego zjawiska starzenia się społeczeństwa, w ostatnich latach w gminach nadmorskich trend zmian wartości miary jest rosnący, a więc pozytywny.

Rysunek 39. Liczba uczniów szkół przypadających na 1 tys. mieszkańców w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Analiza uwarunkowań z zakresu infrastruktury społecznej pozwoliła stwierdzić, iż Gmina Mielno w badanym okresie cechowała się lepszą sytuacją od pozostałych nadmorskich JST pod względem wskaźnika wydatków na kulturę i ochronę dziedzictwa narodowego przypadających na 1 osobę (od 2016 r. Mielno zaczęło dystansować pozostałe gminy nadmorskie), liczby mieszkańców przypadających na 1 placówkę biblioteczną, liczby mieszkańców przypadających na 1 aptekę, kwoty świadczeń rodzinnych przypadających na 1 mieszkańca oraz liczby dzieci na 1 miejsce w placówce wychowania przedszkolnego.

2.3. Infrastruktura techniczna

Nie ulega wątpliwości, że istotny wpływ na rozwój społeczno-gospodarczy samorządu ma infrastruktura techniczna. To ona utożsamiana jest jako jeden z najważniejszych wyznaczników poziomu rozwoju gmin, gdyż bardzo często właśnie od niej zależy decyzja przyszłych mieszkańców, czy inwestorów o osiedleniu się na danym terenie. Infrastruktura techniczna zapewnia komfort życia interpretowany jako dostęp do mediów (woda, kanalizacja, gaz itp.), ale także do dróg, chodników, oświetlenia, czy ścieżek rowerowych. Największym problemem związanym z infrastrukturą techniczną są jej koszty⁷¹. Wszelkie przedsięwzięcia z nią związane obarczona są znacznymi wydatkami, co bardzo często uniemożliwia samorządom na przeprowadzanie koniecznych inwestycji.

⁷¹ Zob.: M. Alam, *Municipal infrastructure financing: innovative practices from developing countries*, Commonwealth Secretariat, London 2010.

Na znacznym obszarze Polski jeszcze do tej pory zupełnie nie istnieje sieć kanalizacyjna. Ponadto są takie samorządy, w których infrastruktura kanalizacyjna powstała, ale do sieci przyłączonych jest nawet mniej niż 50% budynków. Dlatego też te zagadnienie jest bardzo ważne z perspektywy poziomu rozwoju lokalnego. W celu badania problemu najskuteczniej porównywać sieć kanalizacyjną do wodociągowej, ponieważ skoro do jakiegoś budynku doprowadzona jest bieżąca woda, to analogicznie powinno istnieć przyłącze kanalizacyjne odbierające ścieki. W związku z tym jednym z uwzględnionych w opracowaniu wskaźników z zakresu infrastruktury technicznej jest relacja długości sieci kanalizacyjnej do długości sieci wodociągowej. W analizowanym okresie Gmina Mielno zdecydowanie dominowała pod względem wartości wskaźnika (w całym okresie powyżej 100%), co wskazuje na bardzo rozwiniętą i dopasowaną do potrzeb mieszkańców sieć kanalizacyjną (rys. 40). Szczególnie warto zwrócić uwagę na lata 2010-2013, w których samorząd prawdopodobnie realizował nowe inwestycje związane właśnie z infrastrukturą kanalizacyjną. W całym szeregu czasowym w pozostałych gminach nadmorskich miara nie przekroczyła 100%, czyli występowały JST, w których cały czas niektóre gospodarstwa domowe nie były przyłączone do kanalizacji. Jednak występował rosnący trend zmian wartości wskaźnika, czyli w perspektywie kilku, czy kilkunastu lat wszystkie gospodarstwa domowe powinny w tych gminach zostać przyłączone do sieci kanalizacyjnej.

Rysunek 40. Relacja długości sieci kanalizacyjnej do długości sieci wodociągowej w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Procentowy wskaźnik udziału korzystających z instalacji wodociągowej w odniesieniu do ogółu ludności samorządu przedstawia poziom rozwoju infrastruktury wodociągowej. Na

przestrzeni lat 2008-2018 Gmina Mielno cechowała się znacznie lepszą sytuacją pod tym względem od pozostałych nadmorskich JST (rys. 41). Wartość wskaźnika w Gminie Mielno już w 2008 r. była na względnie wysokim poziomie, dlatego dalszy wzrost miary nie cechował się szczególnie dużą dynamiką. Teoretycznie udział korzystających z instalacji wodociągowej w odniesieniu do ogółu ludności może wynieść 100%, jednak biorąc pod uwagę specyfikę nadmorskich gmin, można założyć, że ww. wartość nie zostanie nigdy osiągnięta.

Rysunek 41. Udział korzystających z instalacji wodociągowej w % ogółu ludności w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Kolejnym wskaźnikiem, tym razem przedstawiającym poziom rozwoju infrastruktury kanalizacyjnej, jest udział korzystających z instalacji kanalizacyjnej w % ogółu ludności. W latach 2008-2018 pod względem wartości miary dominowała Gmina Mielno (rys. 42). Należy zauważyć, że od 2008 do 2014 roku wskaźnik w tym samorządzie wzrósł aż o 15 p.p. Dla kontrastu w tym samym czasie wskaźnik wzrósł w pozostałych nadmorskich gminach o ok. 12 p.p. Różnica 3 p.p. może nie wydawać się szczególnie duża, jednak trzeba wziąć pod uwagę to, że Gmina Mielno cechowała się w 2008 r. wartościami miary na znacznie wyższym poziomie, na którym dalszy wzrost jest trudniejszy. Analiza udziału korzystających z instalacji kanalizacyjnej w odniesieniu do ogółu ludności potwierdziła przypuszczenia o inwestycjach w sieć kanalizacyjną przeprowadzonych w Gminie Mielno w latach 2010-2013 (rys. 40), gdyż konsekwencja tych działań widoczna jest już od 2014 r., kiedy nastąpił gwałtowny wzrost wartości miary w stosunku do roku poprzedniego (o ok. 10 p. p.) i udało się osiągnąć wartość wskaźnika na poziomie 99,9%.

Rysunek 42. Udział korzystających z instalacji kanalizacyjnej w % ogółu ludności w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Ostatnim wskaźnikiem przedstawiającym uwarunkowania z zakresu infrastruktury technicznej jest udział korzystających z instalacji gazowej w % ogółu ludności. W tym przypadku Gmina Mielno również dominowała nad pozostałymi gminami nadmorskimi (rys. 43). Co ciekawe, w 2008 r. wartość miary w pozostałych nadmorskich JST była wyższa, jednak w kolejnych latach następował dynamiczny wzrost udziału korzystających z instalacji gazowej w ludności Gminy Mielno, a to pozwoliło zdystansować inne jednostki. Miara ta ma też duże znaczenie ekologiczne, gdyż mieszkańcy ogrzewający domy za pośrednictwem gazu nie zanieczyszczają powietrza.

Rysunek 43. Udział korzystających z instalacji gazowej w % ogółu ludności w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Na podstawie przeprowadzonej analizy uwarunkowań z zakresu infrastruktury technicznej można stwierdzić, że Gmina Mielno w całym okresie cechowała się wyższym poziomem rozwoju infrastruktury technicznej od pozostałych nadmorskich gmin. Należy też podkreślić, że w latach 2008-2018 Gmina Mielno dynamicznie się rozwijała w tym aspekcie, co musiało się wiązać z poniesieniem znaczących kosztów. Jednak efekt działań jest jak najbardziej pozytywny i może stanowić wzór dla innych jednostek samorządowych.

2.4. Infrastruktura turystyczna

Ze względu na uwarunkowania przyrodnicze samorzady umiejscowione nad Morzem Bałtyckim mają możliwość wykorzystywania swojego położenia do rozwoju turystyki. Jest to szczególnie ważne w obecnych czasach, kiedy ten sektor gospodarki światowej jest stawiany jako za jeden z najbardziej dynamicznie się rozwijających. Panuje zgodna opinia ekonomistów i innych specjalistów branżowych, którzy wieszczą turystyce stały wzrost udziału w PKB. Turystyka to istotna determinanta rozwoju społeczno-gospodarczego, gdyż pobudza lokalne inwestycje, powoduje rozbudowę istniejących i powstawanie nowych podmiotów dostarczających usługi turystyczne, wpływa na zwiększanie zatrudnienia w turystyce i związanych z nią działach, ale także stymuluje inne sektory gospodarki, z którymi współdziała w procesie wykonywania zadań turystycznych⁷². Ponadto jak podkreśla U. Szubert-Zarzeczny, turystyka pomimo bycia dziedziną gospodarki, wpływa też w różnym wymiarze na osobowość człowieka poprzez odnoszenie się do jego pozaekonomicznych potrzeb⁷³. Dlatego też z perspektywy analizy poziomu rozwoju społeczno-gospodarczego jednostek nadmorskich jedną z kluczowych kwestii jest zbadanie uwarunkowań z zakresu infrastruktury turystycznej.

Jednym z podstawowych wskaźników z tej dziedziny jest liczba udzielonych noclegów przypadających na 1 miejsce noclegowe. W latach 2008-2018 w Gminie Mielno występował rosnący trend zmian wartości miary (rys. 44). Należy zwrócić uwagę na rok 2010, w którym Gmina Mielno odnotowała względnie duży przyrost wartości wskaźnika i od tamtej pory stale utrzymywała przewagę w tym aspekcie nad pozostałymi jednostkami nadmorskimi. Miara ta tak naprawdę mówi o wydajności jednego miejsca noclegowego, co uwzględniając stosunku wysoką podaż miejsc noclegowych w Gminie Mielno, pozwala stwierdzić, iż na jedną ofertę przypadła relatywnie duża ilość popytu.

⁷² A. P. Dolata, w cyt. dz., s. 63-87.

⁷³ U. Szubert-Zarzeczny, *Turystyka w rozwoju gospodarczym Polski*, Wrocław 2002.

Rysunek 44. Liczba udzielonych noclegów przypadających na 1 miejsce noclegowe w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Poprzedni wskaźnik ukazywał wydajność jednego miejsca noclegowego, natomiast kolejny przedstawia poziom rozwinięcia infrastruktury turystycznej w aspekcie ilościowym. W latach 2008-2018 Gmina Mielno cechowała się większą liczbą miejsc noclegowych przypadających na 1 tys. mieszkańców, co pokazuje, jak silnie rozwinięta turystycznie jest to JST (rys. 45). Co istotne, w badanym okresie występował rosnący trend zmian wartości miary w Gminie Mielno. W tym samym czasie wartości wskaźnika dla pozostałych gmin nadmorskich również rosły, lecz nie w tak dynamicznym tempie.

Rysunek 45. Liczba miejsc noclegowych przypadających na 1 tys. mieszkańców w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Liczba udzielonych noclegów przypadających na 1 tys. mieszkańców pokazuje skalę popularności turystycznej danego samorządu. W badanym okresie Gmina Mielno zdecydowanie przeważała pod tym względem nad pozostałymi nadmorskimi JST (rys. 46). Ponadto dynamika wzrostu wartości miary w Gminie Mielno była na znacznie wyższym poziomie niż w pozostałych samorządach. O skali zjawiska świadczy fakt, że na jedno miejsce noclegowe w Gminie Mielno od 2016 r. przypadało rocznie ponad 250 tys. udzielonych noclegów.

Rysunek 46. Liczba udzielonych noclegów przypadających na 1 tys. mieszkańców w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Ostatnim wskaźnikiem z zakresu infrastruktury turystycznej jest udział liczby miejsc noclegowych całorocznych w miejscach noclegowych ogółem. Wskaźnik ten można w skrócie nazwać miarą sezonowości turystycznej, z tym że im wyższa jej miara, tym mniejsza sezonowość (przyjęto, że mniejsza sezonowość jest pożądana przez JST). Na przestrzeni lat 2008-2018 zaobserwowano rosnący trend zmian wartości wskaźnika dla Gminy Mielno (pozytywnie) i odwrotne, negatywne zjawisko dla pozostałych nadmorskich JST (rys. 47). Perspektywa wydaje się korzystna dla Gminy Mielno, która może w przyszłości cechować się mniejszą sezonowością od innych turystycznych samorządów. Wskaźnik ten ukazał ogólny problem nadmorskich gmin, które funkcjonują w sposób ściśle sezonowy tj. w okresie wakacji (lipiec-sierpień) następuje bardzo silne ożywienie gospodarcze poprzez liczne przyjazdy turystów. Z kolei pozasezonowe życie gmin w niczym nie przypomina sytuacji z lata. To rodzi duże problemy dla władz samorządowych, które muszą m.in. dostosowywać infrastrukturę techniczną na przyjęcie setek tysięcy ludzi w bardzo krótkim czasie. Na przykładzie Gminy

Mielno można wskazać, że jednostka samorządu terytorialnego, w której mieszka niecałe 5 tys. osób musi mieć infrastrukturę drogową, parkingową, wodociągową, kanalizacyjną, chodnikową itp. pozwalającą przyjąć w lipcu i sierpniu 2018 r. ponad 200 tys. turystów⁷⁴.

Rysunek 47. Udział liczby miejsc noclegowych całorocznych w miejscach noclegowych ogółem w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Uwarunkowania z zakresu infrastruktury turystycznej ukazały Gminę Mielno jako bardzo rozwinięty turystycznie samorząd. Tak naprawdę wszystkie wskaźniki opisujące te zagadnienie przedstawiły dynamiczny rozwój gminy na przestrzeni ostatnich 10 lat i wykazały, że ten trend powinien się w najbliższym czasie również utrzymywać. Analiza pozwoliła też ukazać problem zjawiska sezonowości w nadmorskich samorządach, z którą prawdopodobnie nie da się uporać, ale którą różnymi narzędziami można próbować redukować (tak jak udało się to zrobić na przestrzeni lat 2008-2018 Gminie Mielno).

2.5. Rynek pracy i przedsiębiorczość

Poziom uwarunkowań w zakresie rynku pracy i przedsiębiorczości ma szczególne znaczenie, gdyż to właśnie rozwinięty lokalny rynek pracy powoduje gromadzenie środków w samorządzie. Im wyższa aktywność zawodowa mieszkańców, większe zaangażowanie w przedsiębiorczość, wyższe dochody, czy mniejsze bezrobocie, tym większe bogactwo

⁷⁴ Zob.: M. Derek, A. Kowalczyk, P. Swianiewicz, w cyt. dz., s. 199-217.

zagregowane na określonym obszarze⁷⁵. Wpływa to też bezpośrednio na finanse gminy, która dysponując obszerniejszym dopływem kapitału m.in. z podatków, może efektywniej zaspokajać potrzeby wspólnoty. Ponadto aktywizowanie zasobów pracy niesie ze sobą konieczność zwiększania jakości kwalifikacji zawodowych. Co istotne, rozwój rynku pracy i przedsiębiorczości prowadzi do redukcji niekorzystnych zjawisk patologii społecznej, a w konsekwencji też do pomniejszania wielkości środków przeznaczanych na świadczenia społeczne⁷⁶.

Liczba podmiotów gospodarczych przypadających na 1 tys. mieszkańców (rys. 48) oraz liczba podmiotów gospodarczych przypadających na 1 tys. mieszkańców w wieku produkcyjnym (rys. 49) to wskaźniki ukazujące poziom aktywności przedsiębiorczej na terenie badanych jednostek. W obu przypadkach Gmina Mielno cechowała się znacznie wyższymi wartościami miary w całym badanym okresie. Na tej podstawie można stwierdzić, że w Gminie Mielno występował względnie wysoki poziom przedsiębiorczości (rozumiany jako ilość przedsiębiorców w stosunku do ludności), co związane jest z turystycznym charakterem samorządu – przedsiębiorcy zajmują się obsługą ruchu turystycznego. Analiza ukazała też, iż ludność w wieku produkcyjnym chętniej decyduje się na prowadzenie działalności gospodarczej.

Rysunek 48. Liczba podmiotów gospodarczych przypadających na 1 tys. mieszkańców w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

⁷⁵ K. Wach, *Przedsiębiorczość jako czynnik rozwoju społeczno-gospodarczego: przegląd literatury*, „Przedsiębiorczość – Edukacja”, Nr 11 (2015), s. 24-36.

⁷⁶ Z. Ziolo, *Przedsiębiorczość jako czynnik rozwoju społeczno-gospodarczego układów przestrzennych*, „Przedsiębiorczość – Edukacja”, Nr 11 (2015), s. 8-23.

Rysunek 49. Liczba podmiotów gospodarczych przypadających na 1 tys. mieszkańców w wieku produkcyjnym Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Kolejnym wskaźnikiem wykorzystanym do weryfikacji uwarunkowań z zakresu rynku pracy i przedsiębiorczości jest liczba organizacji pozarządowych przypadających na 1 tys. mieszkańców. Miara ta najogólniej mówiąc, przedstawia aktywność społeczną w samorządzie. Ludzie łączą swoje siły dla realizacji wspólnych celów poprzez zakładanie np. stowarzyszeń i fundacji. W latach 2008-2018 Gmina Mielno dominowała nad pozostałymi nadmorskimi JST pod względem wartości wskaźnika (rys. 50). Co istotne, dysproporcja widoczna na wykresie stale się zwiększa. Można na tej podstawie wysnuć przypuszczenie, że mieleńska ludność zwiększa swoją aktywność społeczną z dynamiką większą, niż robi to ludność pozostałych gmin nadmorskich. Jest to potwierdzeniem dotychczasowych nagród, które Gmina Mielna otrzymała w związku z działalnością non-profit mieszkańców⁷⁷.

⁷⁷ A. Miazga, P. Teisseyre, <https://publicystyka.ngo.pl/gminy-aktywne-spoecznie-ranking-mojapolis-pl-i-wspolnoty>, dostęp 14.02.2020.

Rysunek 50. Liczba organizacji pozarządowych przypadających na 1 tys. mieszkańców w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Udział bezrobotnych w ludności w wieku produkcyjnym jest bardzo ważnym wskaźnikiem, nazywanym najczęściej stopą bezrobocia. To ta miara jest jednym z najpopularniejszych, najczęściej używanych mierników w przestrzeni publicznej opisujących sytuację gospodarczą. Z racji uwarunkowań w samorządach nadmorskich stopa bezrobocia jest względnie niższa niż w podobnych gminach pozbawionych rozwiniętego sektora turystyki. W latach 2008-2018 zmiany wartości miary przebiegały względnie podobnie zarówno w Gminie Mielno, jak i pozostałych nadmorskich samorządach (rys. 51). Widoczny jest pik stopy bezrobocia w roku 2013, po którym wystąpił stały spadek udziału bezrobotnych w ludności w wieku produkcyjnym.

Rysunek 51. Udział bezrobotnych w ludności w wieku produkcyjnym w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Ostatnim wskaźnikiem przedstawiającym uwarunkowania z zakresu rynku pracy i przedsiębiorczości jest liczba osób pracujących przypadających na 1 tys. mieszkańców. Gminy nadmorskie z reguły cechują się lepszymi wskaźnikami aktywności gospodarczej, aktywności zawodowej, czy mniejszą stopą bezrobocia. Na przestrzeni lat 2008-2018 Gmina Mielno cechowała się większymi wartościami wskaźnika (rys. 52). Szczególnie należy zwrócić uwagę na zmiany po roku 2015, kiedy ta dysproporcja zaczęła płynnie się powiększać.

Rysunek 52. Liczba osób pracujących przypadających na 1 tys. mieszkańców w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Na przestrzeni lat 2008-2018 Gmina Mielno dominowała nad pozostałymi gminami nadmorskimi pod względem rozwoju rynku pracy i przedsiębiorczości. Poszczególne wskaźniki udowodniły, że bardzo duży ruch turystyczny w jakimś stopniu musiał przełożyć się na pobudzenie lokalnej gospodarki w kierunku obsługi turystów. Wysoki poziom aktywizacji gospodarczej był też związany z wysokim poziomem aktywizacji społeczeństwa w ogóle, dlatego Gmina Mielno dominowała także pod względem względnej liczebności organizacji sektora non-profit.

2.6. Sytuacja finansowa

Samorządy stosunkowo często są największymi pracodawcami na lokalnym rynku, ale jeszcze częściej – największym inwestorem. Ukazuje to ogromne znaczenie JST dla

mieszkańców, którzy bezpośrednio są beneficjentami polityki gmin, lecz także dla całego otoczenia, które także w sposób pośredni odczuwa oddziaływanie jednostek⁷⁸. Biorąc pod uwagę rolę i istotność samorządu, duża uwaga powinna być skierowana na jego sytuację finansową, rozumianą jako zdolność do terminowego wywiązywania się z zarówno bieżących, jak i przyszłych zobowiązań⁷⁹. Z perspektywy analizy nadmorskich JST szczególnie istotne wydaje się pozytywne oddziaływanie turystyki na sytuację finansową danego samorządu⁸⁰. Badania wykazały, że intensywność ruchu turystycznego wpływa na kształtowanie się dochodów gmin, ale również na format ich wydatków. Autorzy wskazują też na to, że ruch turystyczny przekłada się na zamożność samych mieszkańców⁸¹. Znajomość tej zależności wydaje się bardzo cenna, kiedy rozpatruje się związki sytuacji finansowej samorządu z poziomem rozwoju lokalnego. Jest to zagadnienie stosunkowo popularne w problematyce rozpraw nad gospodarkami gmin. Stąd też związek sytuacji finansowej z poziomem rozwoju społeczno-gospodarczego to częsty przedmiot badań wykazujących istnienie realnego sprzężenia zwrotnego pomiędzy obiema kategoriami⁸². Na tej podstawie można stwierdzić, że gminy cechujące się bardziej rozwiniętym sektorem turystyki mają lepszą sytuację finansową, w konsekwencji czego charakteryzują się też względnie wyższym poziomem rozwoju.

Jednym z najistotniejszych wskaźników sytuacji finansowej samorządu, będącym jednocześnie tzw. miarą bogactwa gminy, jest wartość dochodów podatkowych przypadających na 1 mieszkańca. W latach 2008-2018 występował rosnący trend zmian wartości miary zarówno dla Gminy Mielno, jak i dla pozostałych nadmorskich JST (rys. 53). Te pozytywne zjawisko szczególnie widoczne było w Gminie Mielno, gdzie wskaźnik dochodów podatkowych rósł szybciej. Związane jest to z rozwojem turystyki, a więc i przedsiębiorczości zorientowanej na obsługę ruchu turystycznego.

⁷⁸ A. Szewczuk, M. Ziolo, *Zarys ekonomiki sektora publicznego*, Uniwersytet Szczeciński, Szczecin 2008.

⁷⁹ P. Bury, P. Dziekański, *Porównanie wybranych elementów budżetów gmin województwa świętokrzyskiego* (w:) P. Dziekański (red.), *Gospodarka lokalna drogą rozwoju regionu*, Wydawnictwo Nauka, Edukacja, Rozwój, Ostrowiec Świętokrzyski 2012.

⁸⁰ A. P. Dolata, w cyt. dz., s. 72.

⁸¹ M. Derek, A. Kowalczyk, P. Swianiewicz, w cyt. dz., s. 199-217.

⁸² A. Sobczyk, *Rozwój lokalny – wybrane problemy finansowania*, „Zeszyty Naukowe SGGW Ekonomia i Organizacja Gospodarki Żywnościowej”, Nr 81 (2010), s. 125-136.

Rysunek 53. Wartość dochodów podatkowych przypadających na 1 mieszkańca w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Udział dochodów własnych w dochodach ogółem z założenia powinien być jak największy. Świadczy to o względnie wyższym poziomie samodzielności finansowej jednostki, która uzyskuje wpływy poprzez np. sprzedaż majątku, czy egzekwowanie należnych podatków i opłat. W latach 2008-2018 Gmina Mielno dominowała pod względem wartości wskaźnika nad pozostałymi nadmorskimi samorządami (rys. 54). Na szczególną uwagę zasługują rok 2009, kiedy to w Gminie Mielno nastąpił istotny spadek wartości miary. Najprawdopodobniej wynikać to mogło z faktu zredukowanego poziomu sprzedaży nieruchomości gminy, której pozostało już m.in. niewiele gruntów.

Rysunek 54. Udział dochodów własnych w dochodach ogółem [%] w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Kolejnym wskaźnikiem ukazującym sytuację finansową badanych gmin jest udział nadwyżki operacyjnej w dochodach ogółem. Im wyższa wartość miary, tym większe możliwości inwestycyjne bądź większe możliwości powiększania wydatków bieżących. W latach 2008-2018 zaobserwowano pozytywne zjawisko rosnącego trendu zmian wartości miary dla Gminy Mielno.

Rysunek 55. Udział nadwyżki operacyjnej w dochodach ogółem w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Wskaźnik udziału wydatków majątkowych w wydatkach ogółem to miara cechująca się względnie dużą zmiennością, co wynika z faktu niemożliwości utrzymywania przez samorzady stałego poziomu realizowanych inwestycji. W związku z tym JST np. jednego roku kumulują środki, by w kolejnym przeprowadzić zaplanowane przedsięwzięcia. Względnie wysokie wartości miary w latach 2008-2015 związane być mogły ze stosunkowo dużą pulą środków unijnych wykorzystywaną przez samorzady na inwestycje (rys. 56).

Rysunek 56. Udział wydatków majątkowych w wydatkach ogółem [%] w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Następną miarą przedstawiającą sytuację finansową jest wskaźnik samofinansowania. Dzięki niemu można zweryfikować, w jaki sposób gminy realizują inwestycje. Im wyższa jest jego wartość, tym wyższe JST ma zdolności do samofinansowania, czyli finansowania przedsięwzięć z większym udziałem własnych środków. Co istotne, wyższe wartości miary są w ujemnej relacji do potencjalnego ryzyka utraty płynności finansowej gminy. Jednakże nie zawsze wyniki ukazywane przez wskaźnik są jednoznaczne, gdyż np. wysokie wartości mogą też oznaczać brak efektywności w wykorzystywaniu przez samorząd swoich możliwości do ponoszenia wydatków inwestycyjnych. W latach 2008-2018 przebieg zmian wartości wskaźnika wygląda podobnie zarówno w przypadku Gminy Mielno, jak i pozostałych nadmorskich JST (rys. 57). Zauważalne jest wygładzenie wykresu pozostałych samorządów w odniesieniu do Gminy Mielno, co wynikać może ze średnio większych wydatków inwestycyjnych realizowanych w mieleńskiej przestrzeni lokalnej.

Rysunek 57. Wskaźnik samofinansowania w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

P. Swianiewicz podkreśla, że jednymi z najważniejszych wskaźników sytuacji finansowej są takie, które uwzględniają w swojej budowie informacje na temat nadwyżki operacyjnej, będącej prawdopodobnie najbardziej syntetyczną miarą mogącą posłużyć do oceny stanu finansów samorządu⁸³. Przebieg zmian wartości wskaźnika wartości nadwyżki operacyjnej na 1 mieszkańca w latach 2008-2018 (rys. 58) wyglądał bardzo podobnie do przebiegu zmian udziału nadwyżki operacyjnej w dochodach ogółem (rys. 55). Zasadniczą różnicą między dwoma przypadkami jest to, że w zakresie ujęcia bezwzględnego Gmina Mielno prezentuje się od 2013 r. lepiej od pozostałych nadmorskich JST (rys. 58). Szczególnie warto zwrócić uwagę na rok 2016, w którym w Gminie Mielno nadwyżka operacyjna na 1 mieszkańca była 3 razy większa niż w pozostałych badanych samorządach.

⁸³ P. Swianiewicz, *Nadwyżka operacyjna*, „Wspólnota”, Nr 15.

Rysunek 58. Wartość nadwyżki operacyjnej przypadającej na 1 mieszkańca w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Nie sposób ocenić sytuację finansową gminy bez uwzględnienia miar zadłużenia. Samorządy stawiające duży nacisk na rozwój decydują się ponosić stosunkowo duże wydatki m.in. na inwestycje, co najczęściej wiąże się z koniecznością pozyskiwania środków zewnętrznych. Analizując wskaźniki zobowiązań (rys. 59, 60), można dostrzec, że do 2015 r. występował rosnący trend niekorzystnego zjawiska zwiększania zobowiązań na mieszkańca i udziału zobowiązań w dochodach. Jednakże w kolejnych latach trend się odwrócił, co może świadczyć o pewnej racjonalizacji polityki finansowej samorządów. Na uwagę zasługuje również fakt, że od 2008 do 2016 r. udział zobowiązań ogółem w dochodach ogółem w Gminie Mielno oscylował wokół 50%, by w latach kolejnych spaść do poziomu 35% (2018 r.). Biorąc pod uwagę charakter gmin turystycznych, które bardzo często muszą przeprowadzać kapitałochłonne przedsięwzięcia w celu zachowania poziomu swojej konkurencyjności na rynku, nie można jednoznacznie oceniać, czy dany poziom zadłużenia był w pewnym momencie zbyt wysoki, czy też nie (przyjmując relatywizm do realnych granic zadłużenia). Tym bardziej, jeśli weźmie się pod uwagę zupełnie inne możliwości bogatszych samorządów, których poziom bezpiecznego zadłużenia może być znacznie wyższy niż innych jednostek. Wynika to oczywiście z faktu uzyskiwania większych dochodów w gminach o rozwiniętej gospodarce turystycznej jak np. Mielno, czy Rewal.

Rysunek 59. Wartość zobowiązań ogółem przypadających na 1 mieszkańca w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Rysunek 60. Udział zobowiązań ogółem w dochodach ogółem w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018

Źródło: Opracowanie własne na podstawie danych z GUS.

Przeprowadzona analiza sytuacji finansowej ukazała, że Gmina Mielno szczególnie lepiej wypadła od pozostałych samorządów w kwestii wskaźnika dochodów własnych w dochodach ogółem oraz dochodów podatkowych per capita. Obie miary silnie uzależnione są od poziomu przedsiębiorczości i aktywizacji zawodowej na terenie samorządu. To z kolei związane jest z ruchem turystycznym występującym w gminie.

2.7. Ocena sytuacji społeczno-ekonomicznej

W celu przeprowadzania analizy sytuacji społeczno-ekonomicznej występującej w badanych JST zastosowano metodę bezwzorcową. Do zbudowania miernika syntetycznego wykorzystano wszystkie 31 wskaźniki opisujące uwarunkowania z zakresu demografii, infrastruktury społecznej, infrastruktury technicznej, infrastruktury turystycznej, rynku pracy i przedsiębiorczości oraz sytuacji finansowej. Na podstawie wyników analizy stwierdzono, że 45% JST cechowało się większą wartością miernika syntetycznego od jego średniej wartości (tab. 3). Z perspektywy znaczenia turystyki istotny jest fakt, że 6 z 7 jednostek z klasy I było najchętniej odwiedzanymi miejscami spośród wszystkich wybranych do badania. Ponadto zaobserwowano, iż gmina Mielno i Rewal zdecydowanie dominowały nad pozostałymi samorządami pod względem poziomu rozwoju społeczno-gospodarczego. O ile pierwsza pozycja w rankingu gminy Mielno nie powinna dziwić, gdyż można ją stawiać za wzór prowadzenia racjonalnej polityki ukierunkowanej na rozwój, o tyle znacznie ciężiej oceniać jest drugą gminę Rewal. Jej pozycja w dużym stopniu zależała od ogromnych inwestycji samorządu przeprowadzonych w badanym okresie⁸⁴. To z kolei było przyczyną powstawania dużych zobowiązań, na które w pewnym momencie samorządowi zaczęło brakować środków. Sytuacja stała się na tyle krytyczna, że decyzją Prezesa Rady Ministrów w urzędzie gminy wprowadzony został zarząd komisaryczny, który miał zaimplikować plan ratunkowy w celu uratowania Gminy Rewal przed bankructwem⁸⁵. Widać więc, że samorząd drugie miejsce w rankingu przyplacił olbrzymimi problemami, podczas gdy pierwsza w rankingu Gmina Mielno osiągnęła jeszcze wyższy poziom rozwoju społeczno-gospodarczego, lecz bez żadnych problemów finansowych – nie mówiąc już o wizji potencjalnego bankructwa. Problem najprawdopodobniej leżał w błędnych decyzjach podejmowanych na najwyższych szczeblach władzy Gminy Rewal, która przeszacowywało możliwości zaciągania zobowiązań. Potwierdzeniem przypuszczeń są działania prokuratury, która postawiła zarzuty byłemu Burmistrzowi, jak i 3 skarbnikom gminy o doprowadzenie do zadłużenia przekraczającego 150 mln zł. Według p. o. wójta Gminy Rewal

⁸⁴ K. Zuchowicz, *Wszystko miało być na bogato, czyli gmina Rewal popadła w ogromne długi. Drugiej takiej w Polsce nie znajdziecie*, <https://natemat.pl/159837,wszystko-mialo-byc-na-bogato-czyli-jak-gmina-rewal-popadla-w-gigantyczne-dlugi-drugiej-takiej-w-polsce-nie-znajdziecie>, dostęp 18.02.2020.

⁸⁵ TVP Info, *Długi Rewala sięgały 150 mln złotych. Były wójt stanie przed sądem*, <https://www.tvp.info/37952527/dlugi-rewala-siegaly-150-mln-zlotych-byly-wojt-stanie-przed-sadem>, dostęp 18.02.2020.

M. Bejnarowicza samorząd przestałby istnieć, gdyby nie 104 mln zł pożyczki udzielonej przez Skarb Państwa⁸⁶.

Tabela 3. Hierarchizacja i klasyfikacja gmin nadmorskich ze względu na uśredniony poziom rozwoju społeczno-gospodarczego w latach 2008-2018

Hierarchia gmin wg wartości miernika syntetycznego	Nazwa gminy	Względna wartość miernika syntetycznego w stosunku do jego średniej wartości	Klasa oraz średnia wartość miernika syntetycznego w klasie
1	Mielno	206%	Klasa I: 0,86
2	Rewal	200%	
3	Kołobrzeg	179%	
4	Kosakowo	176%	
5	Międzyzdroje	170%	
6	Ustronie Morskie	168%	
7	Dziwnów	139%	
8	Władysławowo	117%	Klasa II: 0,49
9	Sztutowo	112%	
10	Krokowa	101%	
11	Ustka	93%	
12	Darłowo	80%	
13	Postomino	64%	Klasa III: 0,16
14	Trzebiatów	59%	
15	Stegna	58%	
16	Puck	29%	
17	Będzino	23%	
18	Smółdzino	13%	
19	Choczewo	12%	
20	Wolin	0%	

Źródło: Opracowanie własne na podstawie danych z GUS.

Korzystając z wartości miernika syntetycznego, przeprowadzono analizę poziomu zróżnicowania z zakresu poszczególnych uwarunkowań (rys. 61). Na tej podstawie stwierdzono, że gminy z klasy I najsilniej dominowały nad pozostałymi w sferze rynku pracy i przedsiębiorczości oraz infrastruktury turystycznej. Warto zwrócić uwagę, że najwyższy poziom miernika syntetycznego dla wszystkich klas wystąpił w przypadku uwarunkowań z zakresu sytuacji finansowej. Wskazuje to, że nadmorskie gminy względnie lepiej wypadły pod tym względem niż w pozostałych kategoriach i uśredniona różnica pomiędzy samorządami w sferze finansów była relatywnie najmniejsza. Co ciekawe, w przypadku uwarunkowań z zakresu demografii JST z klasy I uległy zarówno gminom z klasy II, jak i z klasy III.

⁸⁶ P. Plecan, *Oskarżony o ogromne zadłużenie gminy. Proces byłego wójta Rewala*, <https://szczecin.tvp.pl/46127362/oskarzony-o-ogromne-zadluzenie-gminy-proces-bylego-wojta-rewala>, dostęp 18.02.2020.

Rysunek 61. Zróżnicowanie poziomu rozwoju społeczno-gospodarczego nadmorskich gmin wiejskich i miejsko wiejskich [wg klas]*

*średnie wartości znormalizowane dla poszczególnych klas

Źródło: Opracowanie własne na podstawie danych z GUS.

Biorąc pod uwagę to, że w klasie I znalazły się najpopularniejsze gminy pod względem ruchu turystycznego, można stwierdzić, że mocno rozwinięta gospodarka turystyczna w sposób bezpośredni determinuje rozwój rynku pracy i przedsiębiorczości. To w konsekwencji przekłada się na zwiększone dochody samorządów, które mądrze zarządzając finansami, mogą kreować względnie lepszą sytuację finansową. Dzięki temu JST mają środki m.in. na zapewnienie optymalnego poziomu infrastruktury społecznej. Jednak jak pokazały wyniki analizy, wszystkie powyższe pozytywne procesy nie zawsze wpływają na uwarunkowania z zakresu demografii. Można nawet wysnuć hipotezę, że w samorządach bardziej rozwiniętych występują istotnie większe problemy demografii.

3. WIZJA KOLEJNEJ DEKADY ROZWOJU GMINY MIELNO

Gmina Mielno to samorząd o dużych ambicjach, czego dowodzi uzyskanie praw miejskich przez Mielno w 2017 r⁸⁷. Władze zdają sobie sprawę ze znaczącego potencjału gminy w głównej mierze skupionego wokół turystyki i chcą go efektywnie wykorzystać. Pewnym bodźcem, który pokazał otoczeniu, że Gmina Mielno bardzo poważnie traktuje kwestie szeroko rozumianego wzrostu w przyszłości, jest uzyskanie praw miejskich od 2017 r. Takie postępowanie powinno być docenione, gdyż jak pokazuje przeprowadzona w opracowaniu analiza poziomu rozwoju społeczno-gospodarczego nadmorskich gmin, m.in. niewłaściwa polityka budżetowa samorządów może skutecznie ograniczać rozwój gminy i sam potencjał związany z uwarunkowaniami przyrodniczymi nie jest wystarczającą determinantą do sukcesu.

Na podstawie uchwalonej przez Radę Gminy Mielno w 2014 r. Strategii Rozwoju Gminy Mielno na lata 2014-2022 można stwierdzić, że samorząd będzie podążał w 3 kierunkach rozwoju mogących być realizowanymi na zasadzie synergii.

Rysunek 62. Kierunki rozwoju Gminy Mielno do 2022 r.

Źródło: Opracowanie własne na podstawie Strategii Rozwoju Gminy Mielno na lata 2014-2022.

⁸⁷ Portal wiadomości.com, *Mielno uzyskało prawa miejskie*, <https://wiadomosci.com/mielno-uzyskalo-prawa-miejskie>, dostęp 25.02.2020.

Ponadto dokument wskazuje, że nie da się osiągnąć sukcesu samorządu bez realizacji mniejszych celów (rys. 63).

Rysunek 63. Wizja rozwoju Gminy Mielno do 2022 r.

Źródło: Opracowanie własne na podstawie Strategii Rozwoju Gminy Mielno na lata 2014-2022.

Strategia Rozwoju Gminy Mielno swoim zakresem sięga zaledwie do roku 2022, jednak widząc, że władze gminy mają pełną świadomość co do możliwości stojącymi przed samorządem, nie ulega wątpliwości, iż w kolejnych latach będą kontynuowane działania zmierzające do utrzymania względnie wysokiego poziomu rozwoju społeczno-gospodarczego. Wyciągając wnioski z lat 2008-2018 można przypuszczać, że w pewnych aspektach spowolniona zostanie dynamika zjawiska, szczególnie w sferze ilościowej, gdyż samorząd cechuje się pewnymi ograniczeniami (m.in. obszarowymi, czy infrastrukturalnymi), których nie da się po prostu wyeliminować. Jednak nadal pozostanie bardzo szerokie spektrum możliwości kreowania postępu w aspekcie jakościowym i strukturalnym, co jest też obecnie szczególnie oczekiwane przez coraz zamożniejsze społeczeństwo.

Rysunek 64. Wizualizacja projektu centrum przesiadkowego w Mielnie

Źródło: UM w Mielnie.

Rysunek 65. Wizualizacja projektu centrum przesiadkowego w Mielnie

Źródło: UM w Mielnie.

Zatem perspektywa przyszłości Gminy Mielno w najbliższej dekadzie jest bardzo obiecująca, o ile utrzymane zostaną pewne trendy krajowe (w tym wzrost zamożności Polaków, czego następstwem jest coraz większa popularność krajowej turystyki), czy międzynarodowe (m.in. stopień skomplikowania przekraczania granic, sytuacja gospodarcza, kwestia zagrożenia terrorystycznego).

Rysunek 66. Wizualizacja projektu modernizacji budynku Urzędu Miejskiego w Mielnie

Źródło: UM w Mielnie.

Innym ważnym aspektem, od którego zależeć będzie dalszy rozwój Gminy Mielno, jest kierunek zmian podjętych przez polskie państwo. Chodzi tu w szczególności o potencjalne modyfikacje legislacyjne mogące ograniczać bądź zwiększać autonomię samorządu np. w sferze finansów. Ponadto należy zwrócić uwagę na sytuację Unii Europejskiej, która w latach 2008-2018 miała znaczący wpływ na przeobrażenia zaistniałe w gminie.

Rysunek 67. Wizualizacja ciągów rowerowo-piesznych ulokowanych wokół jeziora Jamno

Źródło: UM w Mielnie.

To właśnie unijne fundusze były jednym z elementów mających istotne znaczenie w kreowaniu rozwoju społeczno-gospodarczego Polski nie tylko z perspektywy ogólnokrajowej, ale również w szczególności z perspektywy lokalnej, czy regionalnej. Należy mieć na uwadze, że coraz mniej środków europejskich trafiać będzie do Polski, w tym do Gminy Mielno, nie tylko z powodu niepewności dotyczących kształtowania się przyszłych budżetów UE, ale także przez stale postępujący rozwój kraju zmniejszający potrzeby wyrównywania różnic między „nową a starą unią”. Nie można też zapominać, że tak naprawdę w przyszłości najwięcej zależeć będzie od samej Gminy Mielno, a więc od jej mieszkańców i władz, przed którymi stoi wielkie wyzwanie wykorzystania istniejącego potencjału, czy też stworzenia nowych szans rozwoju.

ZAKOŃCZENIE

Przeprowadzona analiza umożliwiła porównanie rozwoju gminy Mielno w latach 2008-2018 w stosunku do pozostałych nadmorskich obszarów wiejskich w Polsce. Ponadto udało się pozytywnie zweryfikować hipotezę badawczą, zgodnie z którą Mielno było jednostką cechującą się najwyższym poziomem rozwoju społeczno-gospodarczego spośród nadmorskich obszarów wiejskich w Polsce. Wnioski płynące z opracowania wskazują, że potencjał ulokowany w tym samorządzie był racjonalnie wykorzystywany do kreowania warunków sprzyjających szeroko rozumianemu rozwojowi lokalnemu. Jednocześnie warto zwrócić uwagę, że w badaniu w głównej mierze najlepiej wypadły te gminy, które cieszyły się relatywnie największą popularnością wśród turystów. Może to wskazywać na istotny związek pomiędzy rozwojem turystyki a rozwojem społeczno-gospodarczym w ogóle.

Dominacja gminy Mielno nad pozostałymi samorządami nie jest wynikiem przypadku. Zjawisko jest następstwem wieloletnich i wieloczynnikowych działań podjętych przez władze lokalne. Wszystko tak naprawdę rozpoczęło się od właściwego (zrównoważonego) podejścia do wykorzystania naturalnych uwarunkowań przyrodniczych. To sprawiło większe zainteresowanie obszarem przez turystów, których spotęgowany ruch spowodował stopniowy rozwój przedsiębiorczości obsługującej przyjezdnych. To z kolei przekładało się na zwiększające się wpływy samorządu, dzięki którym można było podejmować rozsądne i podparte merytorycznymi przesłankami inwestycje w m.in. infrastrukturę. Dzięki temu obszar stawał się jeszcze bardziej atrakcyjny dla mieszkańców, inwestorów i turystów. W związku z tym następował proces stałego zwiększania się liczby turystów, przy jednoczesnym rozwoju przedsiębiorczości, co miało pozytywne konsekwencje dla budżetu gminy, otwierając szanse na kolejne wydatki samorządu mogące być kołem zamachowym rozwoju. Warto przy tym zaznaczyć, że wieloletni, ciągły rozwój jest możliwy, jednak na przestrzeni czasu zmienia się jego charakterystyka. Poprzez pewne ograniczenia niezależne od samorządu (np. terytorialne, polityczne, historyczne, przyrodnicze, mentalne, terrorystyczne, czy finansowe) dynamika rozwoju społeczno-gospodarczego może się zmniejszać wraz z osiągnięciem określonego poziomu, jednak sam przebieg krzywej może być bardziej stabilny, gwarantując wzmocnioną przewidywalność zjawiska. Ograniczenia rozwoju wymuszają także jego zmiany strukturalne, gdyż aspekt ilościowy musi w pewnym momencie być zdominowany przez sferę np. jakościową. Ukazuje to w pewnym sensie kierunek, w jakim gmina Mielno powinna się zmieniać w perspektywie kolejnych 10 lat. Oczywiście nie sposób przewidzieć, kiedy i w jakim

stopniu nastąpią przeobrażenia rozwoju lokalnego, jednak władze gminy powinny mieć to stale na uwadze. Biorąc jednak pod uwagę sytuację samorządu w latach 2008-2018, perspektywa dalszego rozwoju gminy Mielno wydaje się bardzo korzystna pod warunkiem zachowania obranej dotychczas drogi.

WYKAZ PUBLIKACJI

1. Adamowicz M., *Skala lokalna w terytorialnym podziale kraju*, (w:) M. Adamowicz (red.), *Strategie rozwoju lokalnego, Tom I, Aspekty instytucjonalne*, Wydawnictwo SGGW, Warszawa 2003.
2. Alam M., *Municipal infrastructure financing: innovative practices from developing countries*, Commonwealth Secretariat, London 2010.
3. Apanowicz J., *Metodologia ogólna*, Wydawnictwo Bernardinum, Gdynia 2002.
4. Bank Danych Lokalnych, Główny Urząd Statystyczny, <https://bdl.stat.gov.pl/BDL/start>, dostęp 05.12.2019.
5. Bański J., Czapiewski K., *Ekspertyza. Identyfikacja i ocena czynników sukcesu społeczno-gospodarczego na obszarach wiejskich*, Instytut Geografii i Przestrzennego Zagospodarowania PAN, Warszawa 2008.
6. Biczowska A., *Zróżnicowanie przestrzenne poziomu rozwoju wielofunkcyjnego w strefie oddziaływania Wrocławia*, (w:) A. Jezierska-Thoele, M. Biczkowski (red.), *Zintegrowany rozwój obszarów wiejskich w świetle polityki Unii Europejskiej, t. 2, Wielofunkcyjność obszarów wiejskich*, Wydawnictwo UMK, Toruń 2014.
7. Bury P., Dziekański P., *Porównanie wybranych elementów budżetów gmin województwa świętokrzyskiego* (w:) P. Dziekański (red.), *Gospodarka lokalna drogą rozwoju regionu*, Wydawnictwo Nauka, Edukacja, Rozwój, Ostrowiec Świętokrzyski 2012.
8. Czapiewski K. Ł., *Koncepcja wiejskich obszarów sukcesu społeczno-gospodarczego i ich rozpoznanie w województwie mazowieckim*, „Studia Obszarów Wiejskich”, t. XXII/2010.
9. Derek M., Kowalczyk A., Swianiewicz P., *Wpływ turystyki na sytuację finansową i rozwój miast w Polsce*, „Prace i Studia Geograficzne”, t. 35/2005.
10. Dolata A. P., *Infrastruktura turystyczna, jej elementy i znaczenie*, „Przegląd współczesnych problemów zarządzania”, vol. 2/2016.
11. Duklanowski T., *Były wójt gminy Rewal przed sądem*, <http://radioszczecin.pl/1,383225,byly-wojt-gminy-rewal-przed-sadem-gmina-jest-w-d>, dostęp 15.11.2019.
12. Dylewski M., Filipiak B., Gorzałczyńska-Koczkodaj M., *Analiza finansowa w jednostkach samorządu terytorialnego*, Municipium, Warszawa 2004.
13. Europejski Urząd Statystyczny, <https://ec.europa.eu/eurostat/data/database>, dostęp 05.12.2019.
14. Feltynowski M., *Planowanie przestrzenne a rozwój społeczno-gospodarczy w gminach wiejskich województwa łódzkiego*, „Foila Pomeranae Universitatis Technologiae Stetinensis, Oeconomica”, Nr 268 (54)/2009.

15. Fiszer J. M., *Korzyści i zagrożenia oraz koszty przystąpienia Polski do Unii Europejskiej*, „Przegląd Europejski”, Nr 1/2001.
16. Gabrusewicz W., *Podstawy analizy finansowej*, Polskie Wydawnictwo Naukowe, Warszawa 2005.
17. Google Street View.
18. Grycuk A., Russel P., *Członkostwo w Unii Europejskiej a rozwój gospodarczy Polski*, „Studia BAS”, Nr 3(51) 2017.
19. GUS – *Wskaźniki do oceny sytuacji finansowej jednostek samorządu terytorialnego w latach 2015-2017*, Warszawa 2018.
20. Hanusik K., Łangowska-Szczeńiak U., *Ubóstwo a zamożność ludności w Polsce w świetle badań budżetów gospodarstw domowych*, „Europa Regionum”, Nr 25/2015.
21. Hausner J., *Rozwój społeczno-gospodarczy*, (w:) J. Hausner (red.), *Zarządzanie Publiczne*, Scholar, Warszawa 2008.
22. Janiszewska D., Ossowska L., *Potencjał biomasy rolniczej na cele energetyczne a rozwój lokalny województwa zachodniopomorskiego*, Politechnika Koszalińska, Koszalin 2017.
23. Janowicz A., *Ocena wpływu środków Unii Europejskiej na wybrane wskaźniki społeczno-gospodarcze Polski w latach 2004-2013*, „Myśl ekonomiczna i Polityczna”, Nr 1/2016.
24. Kamińska A., Janulewicz P., *Klasyfikacja gmin wiejskich województwa lubelskiego na podstawie rozwoju społeczno-gospodarczego*, „Foila Pomeranae Universitatis Technologiae Stetinensis, Oeconomica”, Nr 275 (57)/2009.
25. Klóska R., *Statystyczna analiza poziomu rozwoju społeczno-gospodarczego w Polsce – w ujęciu regionalnym*, „Zeszyty Naukowe Wyższej Szkoły Bankowej w Poznaniu”, Nr 12/2012.
26. *Konstytucja RP* z dnia 2 kwietnia 1997 roku, Art. 164 ust. 1, Dz. U., Nr 78, poz. 483 ze zm.
27. Kowanda C., *Najgorsze inwestycje 10-lecia*, www.polityka.pl/tygodnikpolityka/10l/1577563,1,najgorsze-inwestycje-10-lecia.read, dostęp 19.11.2019.
28. Kubiczek A., *Jak mierzyć dziś rozwój społeczno-gospodarczy krajów?*, „Nierówności Społeczne a Wzrost Gospodarczy”, Nr 38 (2/2014).
29. Kudełko J., *Poziom rozwoju gospodarczego województwa podkarpackiego na tle kraju w świetle Produktu Krajowego Brutto w 1998 roku*, (w:) A. Klasik, Z. Ziolo (red.), *Problemy transformacji struktur regionalnych i konkurencyjności regionów w procesie integracji europejskiej*, Wydawnictwo Wyższej Szkoły Informatyki i Zarządzania z siedzibą w Rzeszowie, Rzeszów 2002.
30. Kukuła K., *Metoda unitaryzacji zerowanej*, PWN, Warszawa 2000.
31. Majchrzak K., *Nowe tendencje w konsumpcji a turystyka*, „Zeszyty Naukowe Uniwersytetu Szczecińskiego, Ekonomiczne problemy turystyki”, Nr 5/2005.
32. Marciniak S., *Makro- i mikroekonomia. Podstawowe problemy*, Wydawnictwo naukowe PWN, Warszawa 2005.

33. Miazga A., Teisseyre P., <https://publicystyka.ngo.pl/gminy-aktywne-spoecznie-ranking-mojapolis-pl-i-wspolnoty>, dostęp 14.02.2020.
34. Mucha-Leszko B. M., *Wzrost gospodarczy i proces konwergencji Polski i Słowacji w warunkach członkostwa w Unii Europejskiej*, „Nierówności Społeczne a Wzrost Gospodarczy”, Nr 50 (2/2017).
35. Nasiłowski M., *System rynkowy. Podstawy mikro- i makroekonomii*, Wydawnictwo Key Text, Warszawa 2004.
36. Nowa Encyklopedia Powszechna PWN, Wydawnictwo Naukowe PWN, Warszawa 2000.
37. Ossowska L., *Renta położenia jako determinanta rozwoju społeczno-gospodarczego obszarów wiejskich w Polsce*, Wydawnictwo Uniwersytetu Przyrodniczego w Poznaniu, Poznań 2012.
38. Parkitny M., *Były skarbnik Rewala o kredytach w parabanku: Był dylemat, ale było warto*, <https://gs24.pl/byly-skarbnik-rewala-o-kredytach-w-parabanku-byl-dylemat-ale-bylo-warto/ar/13984887>, dostęp 15.11.2019.
39. Parysek J. J., Wojtasiewicz L., *Metody analizy regionalnej i metody planowania regionalnego*, „Studia PWN”, t. LXIX.
40. Perroux F., *L'économie du XXe siècle*, PUG, Paris 1961.
41. Plecan P., *Oskarżony o ogromne zadłużenie gminy. Proces byłego wójta Rewala*, <https://szczecin.tvp.pl/46127362/oskarzony-o-ogromne-zadluzenie-gminy-proces-bylego-wojta-rewala>, dostęp 18.02.2020.
42. Portal wiadomości.com, *Mielno uzyskało prawa miejskie*, <https://wiadomosci.com/mielno-uzyskalo-prawa-miejskie>, dostęp 25.02.2020.
43. Puls Biznesu, <https://www.pb.pl/te-gminy-dostaja-najwiecej-z-podatkow-944042>, dostęp 14.02.2020.
44. Radio Szczecin, <https://radioszczecin.pl/7,398040,rewal-wychodzi-na-prosta-pierwsze-inwestycje>, dostęp 05.12.2019.
45. Rozporządzenie Rady Ministrów z dnia 19 lipca 2016 r. w sprawie ustalenia granic niektórych gmin i miast, nadania niektórym miejscowościom statusu miasta oraz zmiany nazwy gminy, Dz. U. 2016 poz. 1134.
46. Różyński P., *Lotniska świecą pustkami. Samorządy utopiły setki milionów złotych*, „Tygodnik Wprost”, Nr 16/2015 (1675).
47. Schumpeter J., *Development*, „Journal of Economic Literature”, vol. 43, Nr 1/2005.
48. Semmerling A., *Udział turystyki zagranicznej w rozwoju gospodarczym wybranych krajów Europy wschodniej*, „Turystyka i Rekreacja, Gospodarcze i Ekonomiczne Aspekty Rozwoju Turystyki”, 1(19)/2017.
49. Sierak J., Bitner M., Gałązka A., Górniak R., *Oszacowanie środków niezbędnych do zapewnienia krajowego wkładu publicznego do projektów realizowanych w ramach*

średniookresowych norm finansowych 2014-2020, Projekt zrealizowany na zlecenie Ministerstwa Rozwoju Regionalnego, Warszawa 2013.

50. Skowrońska Ż., *Za niegospodarność i zadłużenie gminy. Start procesu byłego wójta Rewala nieudany*, <https://szczecin.tvp.pl/40900976/za-niegospodarnosc-i-zadluzenie-gminy-start-procesu-bylego-wojta-rewala-nieudany>, dostęp 15.11.2019.

51. Sobczyk A., *Rozwój lokalny – wybrane problemy finansowania*, „Zeszyty Naukowe SGGW Ekonomia i Organizacja Gospodarki Żywnościowej”, Nr 81 (2010).

52. Sojkin B., *Zamożność i siła nabywcza ludności jako wyznaczniki poziomu życia w Polsce*, „Studia Ekonomiczne”, Nr 330/2017.

53. Sprawozdania z wykonania budżetu Gminy Mielno w latach 2008-2018.

54. Stanny M., *Poziom rozwoju społeczno-gospodarczego obszarów wiejskich w Polsce – pomiar zjawiska złożonego*, (w:) A. Rosner (red.), *Rozwój wsi i rolnictwa w Polsce. Aspekty przestrzenne i regionalne*, IRWiR PAN, Warszawa 2012.

55. Strahl D., *Wykorzystanie metod klasyfikacji do identyfikacji poziomu rozwoju regionalnego*, (w:) D. Strahl (red.), *Gospodarka lokalna w teorii i praktyce*, Wydawnictwo AE im. Oskara Langego we Wrocławiu, Wrocław 2003.

56. *Strategia Rozwoju Gminy Mielno na lata 2014-2022*.

57. Strona internetowa Mielno.pl, <http://www.mielno.pl/o-gminie/zarys-historyczny>, dostęp 19.11.2019.

58. Suhecki B., Lewandowska-Gwarda K., *Klasyfikacja, wizualizacja i grupowanie danych przestrzennych*, (w:) B. Suhecki (red.), *Ekometria Przestrzenna. Metody i modele analizy danych przestrzennych*, Wydawnictwo C.H. Beck, Warszawa 2010.

59. Swianiewicz P., *Nadwyżka operacyjna*, „Wspólnota”, Nr 15.

60. Szelań K., *Korzyści i koszty integracji europejskiej dla polskiego systemu bankowego*, „Bank i Kredyt”, Nr 1-2/2001.

61. Szewczuk A., Ziolo M., *Zarys ekonomiki sektora publicznego*, Uniwersytet Szczeciński, Szczecin 2008.

62. Szubert-Zarzewny U., *Turystyka w rozwoju gospodarczym Polski*, Wrocław 2002.

63. Tomaszewski B., *Duże problemy małych firm z dotacjami UE*, „Gazeta Prawna”, Nr 82/2014.

64. *Turystyczne obiekty noclegowe na obszarach nadmorskich w lipcu i sierpniu* – Informacja sygnałna, Główny Urząd Statystyczny, Warszawa 2019.

65. *Turystyczne obiekty noclegowe na obszarach nadmorskich w sezonie wakacyjnym* – notatka informacyjna, Główny Urząd Statystyczny, Warszawa 2017.

66. TVP Info, *Długi Rewala sięgały 150 mln złotych. Były wójt stanie przed sądem*, <https://www.tvp.info/37952527/dlugi-rewala-siegaly-150-mln-zlotych-byly-wojt-stanie-przed-sadem>, dostęp 18.02.2020.

67. UNDP, 1990, *Human Development Report 1990*, Oxford University Press.
68. UNDP, 2012, *Krajowy Raport o Rozwoju Społecznym. Polska 2012. Rozwój regionalny i lokalny*, Biuro Projektowe UNDP w Polsce, Warszawa 2012.
69. Wach K., *Przedsiębiorczość jako czynnik rozwoju społeczno-gospodarczego: przegląd literatury*, „Przedsiębiorczość – Edukacja”, Nr 11 (2015).
70. Warzecha K., *Rozwój społeczno-gospodarczy polskich regionów a procesy migracji*, „Studia Ekonomiczne, Perspektywy rozwoju Górnego Śląska: analiza ekonometryczno-statystyczna”, Nr 142/2013.
71. Wieprzkowicz J., *Trwałość projektów – definicje*, „Centralny punkt informacyjny funduszy europejskich”, Warszawa 2013.
72. www.facebook.com/GminaMielno.
73. www.facebook.com/PulsMielna.
74. www.facebook.com/SkarbnicaWioskiRybackiejWChlopach.
75. www.facebook.com/SlonecznaPlazaMielenko.
76. www.mapofpoland.pl.
77. www.polska-org.pl.
78. www.pomorzechodnie.travel.
79. Wysocki F., Lira J., *Statystyka opisowa*, Wydawnictwo Akademii Rolniczej w Poznaniu, Poznań 2003.
80. Zarębski M., *Bariery i możliwości wielofunkcyjnego rozwoju obszarów wiejskich (na przykładzie regionu konińskiego)*, Wydawnictwo UMK, Toruń 2002.
81. Ziemiańczyk U., *Ocena poziomu rozwoju społeczno-gospodarczego gmin wiejskich i miejsko-wiejskich w województwie małopolskim*, „Infrastruktura i Ekologia Terenów Wiejskich”, Nr 14/2010.
82. Ziolo Z., *Przedsiębiorczość jako czynnik rozwoju społeczno-gospodarczego układów przestrzennych*, „Przedsiębiorczość – Edukacja”, Nr 11 (2015).
83. Zuchowicz K., *Wszystko miało być na bogato, czyli gmina Rewal popadła w ogromne długi. Drugiej takiej w Polsce nie znajdziecie*, <https://natemat.pl/159837,wszystko-mialo-byc-na-bogato-czyli-jak-gmina-rewal-popadla-w-gigantyczne-dlugi-drugiej-takiej-w-polsce-nie-znajdziecie>, dostęp 18.02.2020.
84. Żółciak T., *Samorzady coraz bardziej zadłużone*, www.samorząd.infor.pl/sektor/finanse/budzet/3027984,Samorzady-coraz-bardziej-zadluzone.html, dostęp 30.12.2018.

SPIS RYSUNKÓW, TABEL

Spis tabel:

Tabela 1. Parametry opisowe cech diagnostycznych spełniających wymogi merytoryczne do opisu sytuacji społeczno-gospodarczej próby w latach 2008-2018	10
Tabela 2. Zestawienie największych wydatków inwestycyjnych gminy Mielno w latach 2008-2018.....	16
Tabela 3. Hierarchizacja i klasyfikacja gmin nadmorskich ze względu na uśredniony poziom rozwoju społeczno-gospodarczego w latach 2008-2018.....	66

Spis rysunków:

Rysunek 1. Wybrane statystyki w sferze wydatków majątkowych (inwestycyjnych) gminy Mielno w latach 2008-2018.....	15
Rysunek 2. Przebudowana ulica Słoneczna w Mielnie.....	17
Rysunek 3. Powstała promenada na odcinku od ul. Mickiewicza do ul. Orła Białego w Mielnie	18
Rysunek 4. Zmodernizowana i rozbudowana promenada Mielno-Unieście.....	18
Rysunek 5. Kompleks sportowy ORLIK w Gąskach.....	19
Rysunek 6. Przebudowana ulica Leśna w Łazach.....	20
Rysunek 7. Zagospodarowanie placu przy świetlicy środowiskowej w Mielniku.....	20
Rysunek 8. Przebudowana droga Unieście-Łazy	21
Rysunek 9. Przebudowana ulica Bosmańska w Chłopach.....	21
Rysunek 10. Zmodernizowana ulica Morska w Chłopach.....	22
Rysunek 11. Ulica Pionierów - jedna ze zmodernizowanych ulic "Starego Mielna"	22
Rysunek 12. Zbudowany plac rekreacyjny przy ul. Żeromskiego w Mielnie.....	23
Rysunek 13. Przebudowana ulica Leśna w Sarbinowie	23
Rysunek 14. Przebudowana ulica Południowa w Sarbinowie	24
Rysunek 15. Przebudowana ulica Jastruna w Mielnie	24
Rysunek 16. Przebudowana droga powiatowa na odcinku Mielno droga 0354z do ronda na ul. Kościelnej i Lechitów w Mielnie do skrzyżowania z drogą powiatową 0,356z oraz Sarbinowo do drogi 0356z.....	25
Rysunek 17. Zbudowane główne dojście do plaży i taras widokowy w Łazach	25
Rysunek 18. Przebudowane drogi na osiedlu przy ul. Kościelnej w Mielnie	26
Rysunek 19. Przebudowana ulica Pogodna w Unieściu.....	26
Rysunek 20. Przebudowana ulica Jachtowa i Żeglarska w Chłopach.....	27
Rysunek 21. Zrehabilitowane wysypisko odpadów w Mielnie.....	27
Rysunek 22. Przebudowany stadion w Mielnie wraz z wybudowanym budynkiem zaplecza	28
Rysunek 23. Budowa drogi z oświetleniem i odwodnieniem w Unieściu (łącznie ul. 6-go Marca do ul. Chełmońskiego)	28
Rysunek 24. Przebudowana ulica Azaliowa w Mielnie	29
Rysunek 25. Stworzenie Gminnego Centrum Kultury.....	29
Rysunek 26. Zbudowana Skarbnica Wioski Rybackiej w Chłopach	30
Rysunek 27. Przebudowany budynek byłego DPS w Gąskach	30
Rysunek 28. Stworzona "Leśna pętla przygód i tajemnic w Mielnie"	31

Rysunek 29. Przebudowana ulica Brzozowa w Mielniku wraz z zejściem na plażę	31
Rysunek 30. Saldo migracji na 1000 osób w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018	38
Rysunek 31. Gęstość zaludnienia na 1 km kw. w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018	39
Rysunek 32. Przyrost naturalny na 1 tys. osób w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018	39
Rysunek 33. Wydatki na kulturę i ochronę dziedzictwa narodowego na 1 osobę w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018	41
Rysunek 34. Liczba mieszkańców przypadających na 1 placówkę biblioteczną w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018	42
Rysunek 35. Liczba przychodni przypadająca na 10 tys. mieszkańców w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018.....	43
Rysunek 36. Liczba mieszkańców przypadająca na 1 aptekę w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018.....	43
Rysunek 37. Kwota świadczeń rodzinnych przypadających na 1 mieszkańca w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018	44
Rysunek 38. Liczba dzieci przypadających na 1 miejsce w placówce wychowania przedszkolnego w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018	45
Rysunek 39. Liczba uczniów szkół przypadających na 1 tys. mieszkańców w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018.....	46
Rysunek 40. Relacja długości sieci kanalizacyjnej do długości sieci wodociągowej w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018	47
Rysunek 41. Udział korzystających z instalacji wodociągowej w % ogółu ludności w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018	48
Rysunek 42. Udział korzystających z instalacji kanalizacyjnej w % ogółu ludności w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018	49
Rysunek 43. Udział korzystających z instalacji gazowej w % ogółu ludności w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018	49
Rysunek 44. Liczba udzielonych noclegów przypadających na 1 miejsce noclegowe w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018.....	51
Rysunek 45. Liczba miejsc noclegowych przypadających na 1 tys. mieszkańców w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018	51
Rysunek 46. Liczba udzielonych noclegów przypadających na 1 tys. mieszkańców w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018	52

Rysunek 47. Udział liczby miejsc noclegowych całorocznych w miejscach noclegowych ogółem w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018.....	53
Rysunek 48. Liczba podmiotów gospodarczych przypadających na 1 tys. mieszkańców w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018.....	54
Rysunek 49. Liczba podmiotów gospodarczych przypadających na 1 tys. mieszkańców w wieku produkcyjnym Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018.....	55
Rysunek 50. Liczba organizacji pozarządowych przypadających na 1 tys. mieszkańców w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018.....	56
Rysunek 51. Udział bezrobotnych w ludności w wieku produkcyjnym w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018.....	56
Rysunek 52. Liczba osób pracujących przypadających na 1 tys. mieszkańców w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018.....	57
Rysunek 53. Wartość dochodów podatkowych przypadających na 1 mieszkańca w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018.....	59
Rysunek 54. Udział dochodów własnych w dochodach ogółem [%] w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018.....	59
Rysunek 55. Udział nadwyżki operacyjnej w dochodach ogółem w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018.....	60
Rysunek 56. Udział wydatków majątkowych w wydatkach ogółem [%] w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018.....	61
Rysunek 57. Wskaźnik samofinansowania w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018.....	62
Rysunek 58. Wartość nadwyżki operacyjnej przypadającej na 1 mieszkańca w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018.....	63
Rysunek 59. Wartość zobowiązań ogółem przypadających na 1 mieszkańca w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018.....	64
Rysunek 60. Udział zobowiązań ogółem w dochodach ogółem w Gminie Mielno w odniesieniu do pozostałych gmin nadmorskich w Polsce na przestrzeni lat 2008-2018.....	64
Rysunek 61. Zróżnicowanie poziomu rozwoju społeczno-gospodarczego nadmorskich gmin wiejskich i miejsko wiejskich [wg klas]*	67
Rysunek 62. Kierunki rozwoju Gminy Mielno do 2022 r.....	68
Rysunek 63. Wizja rozwoju Gminy Mielno do 2022 r.	69
Rysunek 64. Wizualizacja projektu centrum przesiadkowego w Mielnie	70
Rysunek 65. Wizualizacja projektu centrum przesiadkowego w Mielnie	70
Rysunek 66. Wizualizacja projektu modernizacji budynku Urzędu Miejskiego w Mielnie....	71
Rysunek 67. Wizualizacja ciągów rowerowo-piesznych ulokowanych wokół jeziora Jamno ..	72