

Anna Kluska

Rozwój lokalny na przykładzie gmin sąsiadujących z dużym miastem

Acta Scientiarum Polonorum. Administratio Locorum 10/2, 47-58

2011

Artykuł został opracowany do udostępnienia w internecie przez Muzeum Historii Polski w ramach prac podejmowanych na rzecz zapewnienia otwartego, powszechnego i trwałego dostępu do polskiego dorobku naukowego i kulturalnego. Artykuł jest umieszczony w kolekcji cyfrowej bazhum.muzhp.pl, gromadzącej zawartość polskich czasopism humanistycznych i społecznych.

Tekst jest udostępniony do wykorzystania w ramach dozwolonego użytku.

ROZWÓJ LOKALNY NA PRZYKŁADZIE GMIN SĄSIADUJĄCYCH Z DUŻYM MIASTEM

Anna Kluska

Uniwersytet Przyrodniczy we Wrocławiu

Streszczenie. W artykule przedstawiono procesy demograficzne zachodzące w trzech gminach sąsiadujących bezpośrednio z Wrocławiem w: gm. Długołęka, gm. Czernica oraz gm. Siechnice. Określono również rozwój społeczno-gospodarczy, analizując wiele aspektów funkcjonowania gminy i jej mieszkańców. Rozwój ten opisano cechami prognostycznymi, dobranymi według określonego kryterium. Podjęto próby wykazania zależności między rozwojem kapitału ludzkiego a rozwojem lokalnym.

Słowa kluczowe: kapitał ludzki, rozwój lokalny, rozwój społeczno-gospodarczy, migracje ludności

WPROWADZENIE

Po wstąpieniu Polski do Unii Europejskiej wyraźniej widać zmianę charakteru obszarów wiejskich pod wpływem aglomeracji miejskiej. Dylewski [2006] uważa, że jest to zjawisko powszechne (i w pewnym stopniu naturalne) występujące już od dawna nie tylko w Polsce. Jednak jego forma, współcześnie określana angielskim sformułowaniem „urban sprawl”, stała się niepokojąca. W ostatnich latach w gminach wiejskich wzrasta suburbanizacja przejawiająca się często rozwojem chaotycznej zabudowy o funkcji mieszkaniowej oraz usługowej, zwłaszcza gdy brak jest kompleksowego planu miejscowego dla danej wsi. Zachodzi proces destrukcji podsystemu urbanistycznego miasta. Polega on z jednej strony na zwiększeniu rangi jego centrum, a z drugiej na poszerzaniu obszaru zurbanizowanego, z jednoczesnym wydłużeniem linii granicznej miasta i spadkiem intensywności zagospodarowania oraz pojawianiem się „obszarów nieciągłości” [Gachowski 2006]. Zjawisko to wiążące się z wyłączeniem gruntów z produkcji rolnej na cele zabudowy mieszkaniowej ma istotny wpływ na migracje ludności w gminach sąsiadujących z dużym miastem [Kluska 2008]. Wzrasta atrakcyjność terenów wiejskich, często podsycana wzrostem cen mieszkań w pobliskim mieście [Heldak 2006]. Zmienia się charakter spo-

Adres do korespondencji – Corresponding author: Anna Kluska, Katedra Gospodarki Przestrzennej, Uniwersytet Przyrodniczy we Wrocławiu, ul. C.K. Norwida 25/27, 50-375 Wrocław, e-mail: anna.kluska@up.wroc.pl

teczności lokalnej obszarów wiejskich w sąsiedztwie dużych miast. Często pojawiają się problemy społeczne, bowiem społeczność choć wewnętrznie zróżnicowana, nie jest zintegrowana, brak jest również więzi społecznych. Niewystarczająco rozwinięta jest również infrastruktura społeczna [Staszewska 2009]. Pomimo wspomnianych barier rozwojowych na obszarach wiejskich omawianych w artykule obserwuje się korzystne procesy demograficzne, pośród których można wymienić wzrost liczby ludności oraz wzrastające saldo migracji wewnętrznych. Rozwój społeczności lokalnej nierozzerwalnie powinien być związany z rozwojem lokalnym, który w literaturze nie jest pojęciem jednorodnym. Można jednak stwierdzić, iż oddziałuje on na elementy obszaru, do którego się odnosi, wymuszając między nimi interakcje. Jest związany nierozzerwalnie z takimi terminami jak: lokalność, terytorium, przestrzeń, społeczność lokalna, władze lokalne, przedsiębiorczość [Feltynowski 2009]. W artykule przedstawiono wyniki badań wpływu kapitału ludzkiego na rozwój lokalny w trzech podwrocławskich gminach.

METODYKA BADAŃ

Badania prowadzono w trzech gminach, położonych w bezpośrednim sąsiedztwie Wrocławia: Czernica, Długołęka i Siechnice. Zakres czasowy badań obejmował lata 1995–2009. Dane uzyskano z Banku Danych Regionalnych Głównego Urzędu Statystycznego¹, a także z roczników statystycznych. Analizowano zmiany stanu ludności, podmioty gospodarcze, rynek pracy, budownictwo, gospodarkę komunalną, dochody gmin. Podstawą identyfikacji lokalnych ognisk rozwoju było diagnozowanie warunków i poziomu życia na obszarach wiejskich. Następnie wybrano cechy diagnozujące, które najlepiej charakteryzują rozwój lokalny [Bański 2007] do opracowania wskaźnika rozwoju społeczno-gospodarczego, najbardziej identyfikowanego z rozwojem lokalnym. Poziom rozwoju społeczno-gospodarczego w każdej gminie w latach 1995–2008 określono na podstawie sześciu mierników:

- a) powierzchni użytkowej mieszkań na osobę;
- b) długości sieci wodociągowej na osobę;
- c) długości sieci kanalizacyjnej na osobę;
- d) podmiotów gospodarki narodowej w sektorze prywatnym na 1000 osób w wieku produkcyjnym;
- e) stowarzyszeń i organizacji społecznych na 1000 mieszkańców;
- f) dochodów własnych budżetów gmin na 1 mieszkańca;
- g) wydatków własnych budżetów gmin na 1 mieszkańca;

Współczynnik rozwoju (W_{ij}) w poszczególnych gminach obliczono według wzoru:

$$w_{ij} = \frac{1}{n} \sum_{j=1}^n a_{ij}$$

gdzie:

- a_{ij} – wartość cechy/miernika j w jednostce odniesienia i ,
 n – liczba cech diagnostycznych,
 j – numer cechy.

¹ Obecnie Bank Danych Lokalnych.

W ten sposób każdą gminę opisano wartością, która określa poziom rozwoju społeczno-gospodarczego. Dla roku 2009 nie obliczono współczynnika, bowiem baza danych GUS nie zawierała danych dotyczących niektórych cech diagnostycznych.

OMÓWIENIE WYNIKÓW I DYSKUSJA

Z uwagi na ograniczenia rozmiaru artykułu omówiono jedynie wybrane z uzyskanych wyników.

W gminach Czernica, Długoleka i Siechnice występują korzystne procesy demograficzne – ciągły wzrost liczby ludności oraz salda migracji wewnętrznych. Rysunek 1 ilustruje wzrost liczby ludności na badanym obszarze. Do roku 2008 zaobserwować można tendencję wzrostową.

Rys. 1. Stan ludności w badanych gminach w latach 1995–2009

Fig 1. Status of the population in the researched communes in the years 1995–2009

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych (Główny Urząd Statystyczny) [2010]

Source: Own study a the basis of Local Data Bank (Central Statistical Office) [2010]

Należy pamiętać, że omawiane tereny są bardzo atrakcyjne przyrodniczo i położone w bezpośrednim sąsiedztwie Wrocławia. Nie bez znaczenia pozostaje również czynnik ekonomiczny oraz przychylność władz lokalnych dla potencjalnych nowych mieszkańców. Wszystko to powoduje, iż posiadanie domu z ogródkiem pod miastem staje się realne. Atrakcyjność badanego obszaru jako miejsca życia najlepiej ilustruje saldo migracji (rys. 2).

Rys. 2. Saldo migracji w latach 1995–2008 na badanym obszarze

Fig. 2. Migration balance in the years 1995–2008 in the researched area

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych (Główny Urząd Statystyczny) [2010]

Source: Own study a the basis of Local Data Bank (Central Statistical Office) [2010]

Można zauważyć, iż saldo migracji wewnętrznych w sposób wyraźny wzrasta od roku 2002. Mogło to być spowodowane wzrostem zainteresowania mieszkańców Wrocławia osiedlaniem się na terenach wiejskich, co było efektem wzrostu cen mieszkań w mieście [Heldak 2006]. Różnice w saldzie migracji w latach 1995–2001 i 2001–2008 ilustruje rysunek 3.

Rys. 3. Saldo migracji w latach 1995–2001 oraz 2002–2008 na badanym obszarze

Fig. 3. Migration balance in the years 1995–2001 and 2002–2008 in the researched area

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych (Główny Urząd Statystyczny) [2010]

Source: Own study a the basis of Local Data Bank (Central Statistical Office) [2010]

Z przeprowadzonych analiz, w których badano rozwój lokalny, wynika, że gminy starają się sprostać nowym wyzwaniom związanym z napływem ludności z miasta. Najistotniejszym problemem jest budowa infrastruktury technicznej i społecznej. Najczęściej nie są one przygotowane na wystarczającym poziomie w stosunku do potrzeb. Nie można jednak nie zauważyć w wielu sferach rozwoju, który może być dobrym czynnikiem prognostycznym na przyszłość. Obserwuje się wzrost liczby ludności korzystającej z sieci kanalizacyjnej w gminie Czernica (tab. 1). Wzrost był prawie 50%. Jednakże prawie 40% ludności tej gminy nadal nie korzysta z sieci kanalizacyjnej. Sieci wodociągowej używa prawie 100% mieszkańców.

Tabela 1. Ludność korzystająca z sieci wodociągowej i kanalizacyjnej w gminie Czernica
Table 1. Population using water-pipe and sewerage network in – Czernica commune

Gmina Czernica Czernica commune	2002	2003	2004	2005	2006	2007	2008
Ludność korzystająca z sieci wodociągowej Population using watch-pipe	7827	8057	8265	8580	9060	9457	9836
Ludność korzystająca z sieci kanalizacyjnej Population using sewerage network	3591	3788	4107	4368	4773	5601	6290

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych (Główny Urząd Statystyczny) [2010]

Source: Own study a the basis of Local Data Bank (Central Statistical Office) [2010]

W gminie Długoleka sytuacja przedstawia się nieco gorzej (tab. 2). Pomimo obserwowanej tendencji wzrostu, jedynie 75% mieszkańców korzysta z sieci wodociągowej, a około 30% z sieci kanalizacyjnej. Samorząd w tej materii ma jeszcze wiele do zrobienia.

Tabela 2. Ludność korzystająca z sieci wodociągowej i kanalizacyjnej w gminie Długoleka
Table 2. Population using water-pipe and sewerage network in – Długoleka commune

Gmina Długoleka Długoleka commune	2002	2003	2004	2005	2006	2007	2008
Ludność korzystająca z sieci wodociągowej Population using watch-pipe	12 521	13 665	14 411	14 449	15 019	15 706	16 496
Ludność korzystająca z sieci kanalizacyjnej Population using sewerage network	1 923	2 673	2 804	3 025	4 852	5 879	7 099

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych (Główny Urząd Statystyczny) [2010]

Source: Own study a the basis of Local Data Bank (Central Statistical Office) [2010]

W gminie Siechnice z sieci wodociągowej korzysta około 90% mieszkańców, natomiast z sieci kanalizacyjnej – połowa (tab. 3).

Tabela 3. Ludność korzystająca z sieci wodociągowej i kanalizacyjnej w gminie Siechnice
 Table 3. Population using water-pipe and sewerage network in – Siechnica commune

Gmina Siechnice Siechnice commune	2002	2003	2004	2005	2006	2007	2008
Ludność korzystająca z sieci wodociągowej Population using water-pipe	11 426	11 665	11 955	12 119	12 609	13 016	13 327
Ludność korzystająca z sieci kanalizacyjnej Population using sewerage network	4 828	5 643	6 177	6 356	6 704	6 894	7 528

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych (Główny Urząd Statystyczny) [2010]

Source: Own study a the basis of Local Data Bank (Central Statistical Office) [2010]

Na badanym obszarze zaobserwowano wzrost liczby budynków mieszkalnych oddanych do użytku, zwłaszcza w latach 2004–2009 (rys. 4). Wskaźnik powierzchni użytkowej mieszkań na osobę ciągle wzrasta, co ma odzwierciedlenie w obliczonym podczas badań współczynniku poziomu społeczno-gospodarczego.

Rys. 4. Budynki mieszkalne oddane do użytkowania w latach 2004–2009

Fig. 4. Residential buildings in the years 2004–2009

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych (Główny Urząd Statystyczny) [2010]

Source: Own study a the basis of Local Data Bank (Central Statistical Office) [2010]

Kolejnym bardzo pozytywnym czynnikiem, na który należy zwrócić uwagę, jest aktywność gospodarcza mieszkańców, mierzona przez liczbę podmiotów gospodarki narodowej w sektorze prywatnym. W gminie Czernica wzrosła z 298 (1995) do 875 (2009), a w gminie Długoleka w tych samych latach zaobserwowano przyrost z 741 do 1858. W gminie Siechnice liczba osób prowadzących działalność gospodarczą wzrosła natomiast o 645 podmiotów.

Na podstawie przeprowadzonych badań można stwierdzić, iż na badanym obszarze utrzymuje się tendencja wzrostowa rozwoju lokalnego, wyrażonego poprzez współczynnik rozwoju społeczno-gospodarczego, choć są lata, gdy jego wartość spada (tab. 4). Najczęściej spowodowane jest to obniżeniem się dochodów własnych budżetu gminy na jednego mieszkańca w danym okresie badawczym.

Tabela 4. Współczynnik poziomu rozwoju społeczno-gospodarczego w badanych gminach w latach 1995–2008

Table 4. Factor of level of socio-economic development in the researched areas in the years 1995–2008

Rok Year	Czemica	Długoleka	Siechnice
1995	75,76889	107,5254	109,7215
1996	135,9398	136,7879	178,7769
1997	199,3141	186,0105	387,9204
1998	238,6566	215,1999	318,4626
1999	218,4193	212,6905	226,8736
2000	249,0945	216,0398	269,2712
2001	227,6799	251,3135	320,8604
2002	239,9124	279,8734	330,2293
2003	276,3171	295,8963	333,0443
2004	283,764	317,4838	378,1045
2005	353,6817	369,7349	383,4914
2006	505,7298	432,4526	503,0674
2007	539,5293	484,4953	557,2685
2008	436,1012	535,3781	519,9197

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych (Główny Urząd Statystyczny) [2010]

Source: Own study a the basis of Local Data Bank (Central Statistical Office) [2010]

Sprawdzono również czy istnieje zależność między saldem migracji a współczynnikiem poziomu rozwoju społeczno-gospodarczego (rys. 5 – rys. 7).

Rys. 5. Współczynnik poziomu rozwoju społeczno-gospodarczego oraz saldo migracji w gminie Czernica

Fig. 5. Factor of level of socio-economic development and migration balance in Czernica commune

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych (Główny Urząd Statystyczny) [2010]

Source: Own study a the basis of Local Data Bank (Central Statistical Office) [2010]

Rys. 6. Współczynnik poziomu rozwoju społeczno-gospodarczego oraz saldo migracji w gminie Długoleka

Fig 6. Factor of level of socio-economic development and migration balance in Długoleka commune.

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych (Główny Urząd Statystyczny) [2010]

Source: Own study a the basis of Local Data Bank (Central Statistical Office) [2010]

Rys. 7. Współczynnik poziomu rozwoju społeczno-gospodarczego oraz saldo migracji w gminie Siechnice

Fig. 7. Factor of level of socio-economic development and migration balance in Siechnice commune

Źródło: Opracowanie własne na podstawie danych z Banku Danych Regionalnych (Główny Urząd Statystyczny) [2010]

Source: Own study a the basis of Local Data Bank (Central Statistical Office) [2010]

PODSUMOWANIE I WNIOSKI

Demograficzny wymiar procesów suburbanizacji w Polsce po 1989 r. można zauważyć w pracach m.in. Śleszyńskiego [2006]. Autor zauważa, iż miasta największą liczbę mieszkańców osiągnęły w 1997 r., kiedy to nastąpił przełom i obecnie zachodzi proces odwrotny – zwiększa się liczba ludności wiejskiej. Proces ten następuje wraz z rozwojem urbanizacji, kiedy dochodzi do poszerzania tzw. dziennego systemu miejskiego o obszary wokół miast. Zróżnicowanie poziomu rozwoju społeczno-gospodarczego najwyraźniej widać na obszarach położonych w bezpośrednim sąsiedztwie miasta [Kołodziejczak 2008], gdzie najwyraźniej zachodzą zmiany społeczno-gospodarcze. W badaniach Warczewskiej i Warczewskiego [2000], prowadzonych pod koniec lat 90., gminy Siechnice i Długoleka, a w dalszej kolejności Czernica, uznane były za pozostające pod największym wpływem Wrocławia.

Analizy autorki wykazują pewne powiązanie między saldem migracji a współczynnikiem poziomu rozwoju społeczno-gospodarczego. Interakcja ta jest widoczna w gminach

Czernica i Długołęka, choć istnieją niewielkie odchylenia od wykazanej zależności. Najmniejszą zależność zauważa się w gm. Siechnice.

W wyniku przeprowadzonych badań można wysunąć następujące wnioski:

1. Na badanym obszarze występuje ciągły rozwój demograficzny przejawiający się przede wszystkim wzrostem liczby ludności oraz salda migracji wewnętrznych.

2. Saldo migracji wzrosło znacząco w latach 2002–2008, co spowodowane było zwiększeniem atrakcyjności obszarów wiejskich jako miejsca stałego pobytu oraz dynamicznym wzrostem cen mieszkań we Wrocławiu.

3. Pomimo wielu trudności i barier rozwojowych w przeanalizowanym okresie obserwowano systematyczny wzrost wartości współczynnika poziomu rozwoju społeczno-gospodarczego.

4. Rozwój lokalny zależny jest od rozwoju w sferze demograficznej. Odzwierciedla to zależność między saldem migracji a współczynnikiem poziomu rozwoju społeczno-gospodarczego w poszczególnych latach, widoczna najlepiej w dwóch z badanych gmin.

PIŚMIENNICTWO

- Bank Danych Regionalnych, www.stat.gov.pl, dostęp:10.06.2010 r.
- Bański J., 2007. Przemiany funkcjonalno-przestrzenne terenów wiejskich – diagnoza, rekomendacje dla KPZK i dyskusja. IGiPZ PAN, Warszawa, 21.
- Dylewski R., 2006. Problemy rozprzestrzeniania się miast w świetle doświadczeń krajów Unii Europejskiej i Stanów Zjednoczonych. Studia nad Zrównoważonym Rozwojem. Wyd. Komitetu „Człowiek i Środowisko” PAN, Warszawa, 27–38.
- Feltynowski M., Polityka przestrzenna obszarów wiejskich. W kierunku wielofunkcyjnego rozwoju, Wydawnictwo Fachowe CeDeWu, Warszawa 2009, s. 140.
- Gachowski M., 2006. Rewitalizacja obszarów śródmiejskich jako działanie konieczne dla przeciwdziałania rozpadowi struktury miejskiej. [W:] Przemiany przestrzeni miast i stref podmiejskich. Red. J. Słodczyk, R. Klimek, Wyd. Uniwersytetu Opolskiego, 29–41.
- Heldak M., 2006. Procesy przemieszczania się ludności wiejskiej w gminach wiejskich i wiejsko-miejskich województwa dolnośląskiego w latach 1988, 1996, 2002, *Acta Sci. Pol. Administratio Locorum*, 5(1–2), 37–54.
- Kluska A., 2008. Wpływ wyłączenia gruntów z produkcji rolnej pod zabudowę mieszkaniową na migrację ludności w gminach sąsiadujących z dużym miastem. [W:] Problemy i metody oceny kontinuum miejsko-wiejskiego w Polsce. Studia Obszarów Wiejskich. PTG. Warszawa, 115–124.
- Kołodziejczak A., 2008. Zróżnicowanie rozwoju społeczno-gospodarczego strefy podmiejskiej Poznania, Problemy i metody oceny kontinuum miejsko-wiejskiego w Polsce, Studia Obszarów Wiejskich. Red. W. Gierańczyk, M. Kluba, Warszawa, 49–57.
- Staszewska S., 2009. Bariery rozwoju przymiejskich obszarów wiejskich, „Procesy przekształceń przestrzeni wiejskiej”, Warszawa, 175–185.
- Śleszyński P., 2006. Demograficzny wymiar procesów suburbanizacji w Polsce po 1989 roku. Żywiolowe rozprzestrzenianie się miast. Red. S. Kozłowski, Wyd. *Ekonomia i Środowisko*, Białystok, 104–123.
- Warczewska B., Warczewski W., 2000. Analiza procesu suburbanizacji aglomeracji wrocławskiej w latach 1989–1998 – zjawiska demograficzne, Wrocław i strefa przymiejska jako układ osadniczy (w interdyscyplinarnych badaniach planistów przestrzennych). Red. E. Bagiński, Wrocław, 116–128.

LOCAL DEVELOPMENT IN COMMUNITIES ADJACENT TO THE BIG CITY

Abstract. The paper presents demographic processes taking place in three communes adjacent to Wrocław: Długoleka commune, Czernica commune and Siechnice commune. The socio-economic development is also denominated by analyzing many functional aspects of the commune and its inhabitants. The development is described by prognostic features that are chosen according to a specified criteria. Attempts are made to demonstrate a relationship between human capital and local development.

Key words: human capital, local development, socio-economic development, migrations

Zaakceptowano do druku – Accepted for print: 20.06.2011