

STRATEGIA MIESZKALNICTWA DLA GMINY MIELNO NA LATA 2008-2013

Opracował:

Instytut Gospodarki Nieruchomościami
www.ign.org.pl

Mielno, listopad 2007 r.

SPIS TREŚCI

1.	Cele i zadania polityki mieszkaniowej samorządów lokalnych a odpowiedzialność państwa za rozwój mieszkalnictwa	3
2.	Rola Gminy w zaspokajaniu potrzeb mieszkaniowych	7
3.	Gmina w procesie rozwoju	10
4.	Sytuacja mieszkaniowa w gminie – fakty i prognozy	17
4.1	Zasób mieszkaniowy i warunki mieszkaniowe	17
4.2	Rozkład terenów i zasobów mieszkaniowych, infrastruktura techniczna	22
4.3	Budownictwo mieszkaniowe i struktura inwestorska	25
5.	Gmina jako właściciel i zarządca	27
6.	Gospodarka gruntami przeznaczonymi na cele mieszkaniowe	31
7.	Prognozy rozwoju mieszkalnictwa	32
7.1	Szacunek potrzeb mieszkaniowych	32
7.2	Przewidywane kształtowanie się popytu na mieszkania w najbliższych latach	35
8.	Analiza możliwości rozwoju mieszkalnictwa (analiza SWOT)	39
9.	Misja gminy w zakresie mieszkalnictwa	40
10.	Strategiczne cele mieszkaniowe	41
10.1	Cel 1 –Rozwój budownictwa mieszkaniowego	42
10.2	Cel 2 – Intensyfikacja działań na rzecz zaspokojenia potrzeb mieszkaniowych najmniej zamożnych gospodarstw domowych	46
10.3	Cel 3 – Restrukturyzacja zarządzania zasobem mieszkaniowym gminy	49
11.	Źródła finansowania zadań	52
12.	Gmina jako animator	54
13.	System wdrażania, monitorowania i komunikacji społecznej	56
14.	Podsumowanie i wnioski	59

1. CELE I ZADANIA POLITYKI MIESZKANIOWEJ SAMORZĄDÓW LOKALNYCH A ODPOWIEDZIALNOŚĆ PAŃSTWA ZA ROZWÓJ MIESZKALNICTWA

Mieszkalnictwo należy do jednych z ważniejszych obszarów interwencjonizmu publicznego. Interwencje są niezbędne w sektorze mieszkaniowym z uwagi na funkcję ekonomiczną i społeczną mieszkania, jak również ze względu na występowanie w sektorze mieszkalnictwa różnorodnych zakłóceń.

Specyfika dobra, jakim jest mieszkanie powoduje, że nie jest możliwe całkowite zaniechanie interwencji. Z jednej strony jest to dobro kapitałochłonne, z drugiej zaś strony zaspokaja podstawowe potrzeby ludzkie, zwłaszcza potrzebę schronienia.

Gmina poprzez politykę mieszkaniową może oddziaływać więc na wzrost podaży mieszkań i (lub) na wzrost popytu mieszkaniowego. Celem interwencji po stronie podaży jest zwiększenie elastyczności cenowej i dochodowej podaży, tak by wzrost popytu nie powodował jedynie wzrostu cen. Interwencjonizm po stronie podaży dąży do zwiększenia elastyczności rynku terenów budowlanych poprzez budowę infrastruktury technicznej, tworzenie miejscowych planów zagospodarowania przestrzennego. Innymi narzędziami wspierającymi stronę podażową może być prowadzenie proinwestycyjnej polityki podatkowej.

Gmina nie będzie zastępować, lecz wspomagać obywateli w ich wysiłkach zmierzających do pozyskania mieszkania. Środki gminy będą jedynie dopełnieniem środków gospodarstw domowych oraz środków pochodzących z rynku kapitałowego.

W żadnym kraju nie stać wszystkich obywateli na zaspokajanie potrzeb mieszkaniowych z własnych dochodów. Z rezolucji Zgromadzenia Ogólnego ONZ wynika, że „(...) każdy człowiek ma prawo do poziomu życia zapewniającego (...) mieszkanie (...)”, co nakłada na państwo i samorządy terytorialne pewne obowiązki względem obywateli. Również Konstytucja RP ustanawia, że: „władze publiczne prowadzą politykę sprzyjającą zaspokojeniu potrzeb mieszkaniowych obywateli, a w szczególności przeciwdziałają bezdomności, wspierają rozwój budownictwa socjalnego oraz popierają działania obywateli zmierzające do uzyskania własnego mieszkania”.

Ogólny kierunek i metody działania stosowane przez państwo do osiągnięcia określonych celów w dziedzinie mieszkalnictwa i zaspokojenia potrzeb mieszkaniowych wyznacza polityka mieszkaniowa. Polityka mieszkaniowa realizowana jest na szczeblu państwa i samorządów terytorialnych. Interwencje publiczne w sektorze mieszkaniowym przyjmować mogą postać: środków prawnych i administracyjnych, pomocy finansowej i (lub) bezpośrednich działań.

Głównym celem publicznej polityki mieszkaniowej jest tworzenie warunków zapewniających gospodarstwom domowym możliwość zaspokajania potrzeb mieszkaniowych zgodnie z własnymi preferencjami, aspiracjami i możliwościami ekonomicznymi poprzez obniżenie kosztów konsumpcji mieszkaniowej, jak również zmniejszenie kosztów produkcji.

Celami szczegółowymi polityki mieszkaniowej są m.in.:

- zapewnienie schronienia najuboższym,
- poprawa stanu technicznego zasobu mieszkaniowego,
- zwiększenie efektów rzeczowych budownictwa mieszkaniowego.

Politykę mieszkaniową można rozpatrywać w aspekcie ekonomicznym, socjalnym i technicznym. Problematyka ekonomiczna obejmuje metody określania potrzeb mieszkaniowych i poziomu ich zaspokojenia przy optymalnym wykorzystaniu dostępnych środków, natomiast problematyka społeczna w polityce mieszkaniowej przejawia się w położeniu nacisku na warunki mieszkaniowe ludności. Aspekty techniczne polityki mieszkaniowej obejmują powiązania gospodarki mieszkaniowej z budownictwem, działalność remontową oraz procesy przebudowy i modernizacji zasobów mieszkaniowych.

Realizowana polityka mieszkaniowa w Gminie Mielno oparta jest na następujących zasadach:

1. Celowości – pomoc skierowana jest do osób najbardziej potrzebujących, a nie do tych, którzy są w stanie sami zrealizować własne potrzeby mieszkaniowe.
2. Przejrzystości – polityka dotacyjna jest przejrzysta i zrozumiała dla wszystkich.
3. Sprawiedliwości – polityka mieszkaniowa sprawiedliwa dla większości uczestników.
4. Maksymalnego wykorzystania środków sektora prywatnego – wybierane są takie rozwiązania, które pozwalają na optymalne wykorzystanie środków gospodarstw domowych i sektora prywatnego.
5. Zachęcania i podtrzymywania rozwoju prywatnego rynku – polityka mieszkaniowa, która nie konkuruje z mechanizmami rynkowymi, przede wszystkim z komercyjnymi możliwościami finansowania inwestycji mieszkaniowych, a jest w stosunku do nich komplementarna.
6. Ekonomicznej wydajności – osiągane są rezultaty przy minimalnych wydatkach budżetu.

W przypadku mieszkalnictwa zakres polityki mieszkaniowej może obejmować podaż mieszkań bądź popyt na mieszkania, wpływając na proces zaspokajania potrzeb mieszkaniowych. Państwo poprzez politykę mieszkaniową może oddziaływać na wzrost podaży mieszkań i (lub) na wzrost popytu mieszkaniowego. Interwencje po stronie popytu obejmują dopłaty do stopy procentowej kredytów, gwarantowanie przez państwo stałego oprocentowania kredytów mieszkaniowych. Celem interwencji po stronie podaży jest zwiększenie elastyczności cenowej i dochodowej podaży, tak by wzrost popytu nie powodował jedynie wzrostu cen. Interwencjonizm po stronie podaży dąży do zwiększenia elastyczności rynku terenów budowlanych poprzez preferencyjne kredyty do budowy infrastruktury technicznej. Zwiększenie elastyczności podaży realizowane jest również poprzez preferencyjne kredyty dla budownictwa na wynajem. Pozytywnym efektem tej polityki jest wzrost mobilności społeczeństwa, co przekłada się również na sytuację na rynku pracy. Innymi narzędziami wspierającymi stronę podażową może być uproszczenie procedur administracyjnych oraz proinwestycyjna polityka podatkowa.

Problematyka dotycząca polityki mieszkaniowej może być także rozpatrywana w ujęciu trzech faz, tj.:

1. polityka mieszkaniowa w fazie tworzenia,
2. polityka mieszkaniowa w fazie obrotu tych obiektów,
3. polityka mieszkaniowa w fazie użytkowania.

Polityka mieszkaniowa w fazie tworzenia przejawia się głównie poprzez:

- wspieranie przez państwo rozbudowy infrastruktury technicznej związanej z budownictwem mieszkaniowym,
- wspieranie socjalnego programu mieszkaniowego,
- wspieranie budownictwa czynszowego.

Przykładem instrumentu wspierania przez państwo rozbudowy infrastruktury technicznej jest nisko oprocentowany kredyt z Krajowego Funduszu Mieszkaniowego. Przedmiotem wspierania jest również socjalne budownictwo mieszkaniowe. Na mocy ustawy (Dz. U. Nr 251, poz. 1844) z dnia 8 grudnia 2006 r. o finansowym wsparciu tworzenia lokali socjalnych, mieszkań chronionych, noclegowni i domów dla bezdomnych finansowego wsparcia udziela się gminie na pokrycie części kosztów przedsięwzięć polegających na tworzeniu zasobu lokali socjalnych, mieszkań chronionych, noclegowni i domów dla bezdomnych. Instrumentem wspierania budownictwa czynszowego jest również nisko oprocentowany kredyt z Krajowego Funduszu Mieszkaniowego.

W fazie obrotu polityka mieszkaniowa przejawia się przykładowo poprzez:

- pomoc w spłacie kredytów spółdzielczych, tzw. starego portfela i refundację wypłat z premii gwarancyjnej dla właścicieli książeczek mieszkaniowych,
- gwarantowanie przez państwo stałego oprocentowania kredytów mieszkaniowych,
- dopłat do oprocentowania kredytów udzielanych na zakup lokalu mieszkalnego, budowę i zakup domu jednorodzinnego albo wniesienie wkładu budowlanego do spółdzielni mieszkaniowej.

Instrumentem pomocy ze strony państwa w spłacie kredytów spółdzielczych, tzw. starego portfela, jest umarzanie części zobowiązań, natomiast instrumentem interwencjonizmu państwa w stosunku do właścicieli książeczek mieszkaniowych z czasów PRL jest wypłata premii gwarancyjnych ze środków budżetowych. W przypadku kredytu o stałej stopie procentowej, państwo dopłaca bankom różnicę pomiędzy rynkowymi stopami procentowymi a ustaloną przez państwo stałą stopą. Państwo stosuje dopłaty z Funduszy Dopłat do oprocentowania kredytów udzielanych na zakup lokalu mieszkalnego, budowę i zakup domu jednorodzinnego albo wniesienie wkładu budowlanego do spółdzielni mieszkaniowej w wysokości 50% kwoty odsetek naliczonych od podstawy naliczenia dopłaty przez okres 8 lat od dnia pierwszej spłaty odsetek.

W fazie użytkowania polityka mieszkaniowa przejawia się głównie poprzez:

- politykę czynszową,
- wspieranie przedsięwzięć termomodernizacyjnych,
- pomoc państwa w sytuacjach losowych (powódzie, klęski żywiołowe).

Polityka mieszkaniowa na obszarze polityki czynszowej realizowana jest poprzez system dodatków mieszkaniowych, a także politykę regulacji czynszów. Wspomaganie remontów budynków mieszkalnych realizowane jest poprzez przyznawanie nisko oprocentowanych kredytów z Krajowego Funduszu Mieszkaniowego.

Wspieranie przedsięwzięć termomodernizacyjnych odbywa się poprzez przyznawanie premii termomodernizacyjnej (25% wykorzystanego kredytu na realizację przedsięwzięcia termomodernizacyjnego) w przypadku inwestycji mającej na celu zmniejszenie zużycia energii dostarczanej do budynków mieszkalnych.

Instrumentem pomocy państwa w sytuacjach losowych są preferencyjne kredyty kierowane do osób poszkodowanych z powodu powodzi i innych klęsk żywiołowych. Polityka mieszkaniowa realizowana jest, na szczeblu państwa, oraz na szczeblu samorządów terytorialnych.

Instrumenty polityki mieszkaniowej na szczeblu państwa to przede wszystkim, w przypadku budowy infrastruktury technicznej i przedsięwzięć termomodernizacyjnych, nisko oprocentowany kredyt z Krajowego Funduszu Mieszkaniowego. Również dotacje przyznawane w przypadku powodzi czy też klęsk żywiołowych zaliczane są do instrumentów na szczeblu państwa. Na szczeblu państwa następuje również pomoc w spłacie kredytów spółdzielczych, tzw. starego portfela i refundację wypłat premii gwarancyjnej dla właścicieli książeczek mieszkaniowych, gwarantowanie przez państwo stałego oprocentowania kredytów mieszkaniowych, dopłaty do oprocentowania kredytów udzielanych na zakup lokalu mieszkalnego, budowę i zakup domu jednorodzinnego albo wniesienie wkładu budowlanego do spółdzielni mieszkaniowej.

Na szczeblu samorządu terytorialnego polityka mieszkaniowa realizowana jest poprzez zapewnianie mieszkań socjalnych, zmiennych i komunalnych, gospodarowanie zasobem mieszkaniowym gminy, wypłatę dodatków mieszkaniowych i ustalanie stawek czynszów.

Tabela 1 **POZIOMY ODPOWIEDZIALNOŚCI W ZASPOKAJANIU POTRZEB MIESZKANIOWYCH NAJUBOŻSZYCH**

Poziom odpowiedzialności	Aspekty i rodzaje działań			
	prawne	ekonomiczne	organizacyjne	techniczne
Państwo	<ul style="list-style-type: none"> regulacje prawne (ustawy i rozporządzenia) 	<ul style="list-style-type: none"> współfinansowanie programów rozwoju mieszkalnictwa 	<ul style="list-style-type: none"> organizowanie programów rozwoju mieszkalnictwa i ocena efektów 	
Gmina	<ul style="list-style-type: none"> ustanawianie prawa lokalnego w zakresie planowania i zagospodarowania przestrzennego 	<ul style="list-style-type: none"> finansowanie przedsięwzięć służących rozwojowi mieszkalnictwa finansowanie dodatków mieszkaniowych finansowanie gospodarowania zasobem mieszkaniowym 	<ul style="list-style-type: none"> opracowywanie wieloletnich programów opracowywanie strategii mieszkalnictwa 	<ul style="list-style-type: none"> roboty budowlane i usługi związane z gospodarowaniem zasobem mieszkaniowym

2. ROLA GMINY W ZASPOKAJANIU POTRZEB MIESZKANIOWYCH SWYCH MIESZKAŃCÓW

Zgodnie z Ustawą z dnia 08.03.1990r. (tj.: Dz.U. z 2001r. Nr 142, poz. 1591 z późn. zm.) o samorządzie gminnym „zaspokajanie zbiorowych potrzeb wspólnoty należy do zadań własnych gminy”. Z kolei Ustawa o pomocy społecznej określa, że do zadań własnych z zakresu pomocy społecznej o charakterze obowiązkowym, realizowanych przez gminy, należy udzielanie schronienia osobom tego pozbawionym, w tym bezdomnym. Rola gminy w dziedzinie mieszkalnictwa to:

- gospodarka terenami,
- budownictwo komunalne,
- budownictwo socjalne,
- finansowanie dodatków mieszkaniowych,
- rozwój przestrzenny gmin,
- realizacja komunalnej infrastruktury towarzyszącej budownictwu mieszkaniowemu,
- remonty budynków mieszkalnych będących w gestii gminy,
- ustalanie zasad polityki czynszowej,
- opracowanie i realizacja wieloletniego programu gospodarowania mieszkaniowym zasobem gminy,
- opracowanie i realizacja zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu gminy, w tym zasady i kryteria wynajmowania lokali, których najem jest związany ze stosunkiem pracy, jeżeli w mieszkaniowym zasobie gminy wydzielono lokale przeznaczone na ten cel; w razie gdy rada gminy nie określi w uchwale odmiennych zasad, do lokali podnajmowanych przez gminę stosuje się odpowiednio zasady wynajmowania lokali wchodzących w skład mieszkaniowego zasobu gminy.

Zgodnie z ustawą z dnia 21.06.2001r. (tj.: Dz. U. z 2005r., Nr 31, poz. 266 z późn. zm.) o ochronie praw lokatorów, mieszkaniowym zasobie gminy i zmianie kodeksu cywilnego obowiązkiem gminy jest:

- dostarczanie lokali socjalnych,
- dostarczanie lokali zamiennych.

Dla realizacji niniejszych zadań gmina wykorzystuje mieszkaniowy zasób gminy lub realizuje je w inny sposób, np. może najmować lokale od innych właścicieli i podnajmować je gospodarstwom domowym, spełniającym ustawowe kryteria dochodowe.

Zapisy ustaw zobowiązują także gminy do planowania i realizacji wieloletnich działań dotyczących gospodarowania mieszkaniowym zasobem gminy, w tym także na rzecz członków wspólnoty o niższych dochodach. Art. 21 pkt.1 tej ustawy zobowiązuje gminę do opracowania i uchwalenia wieloletniego programu mieszkaniowego, opracowania zasad wynajmowania lokali oraz opracowania prognozy wielkości i stanu technicznego zasobu gminy z wyodrębnieniem lokali socjalnych.

Rolą gminy jest aktywna pomoc w zaspokajaniu potrzeb mieszkaniowych, udzielana najmniej zamożnym, poprzez zapewnienie im bytowania w warunkach odpowiadających godności człowieka. Wyrazem tych działań jest zapewnienie schronienia osobom pozbawionym mieszkań, w tym bezdomnym, oraz prowadzenie domów pomocy społecznej. Gminy powinny posiadać w swoim zasobie również lokale socjalne, przeznaczane na zaspokojenie potrzeb mieszkaniowych najuboższych oraz w sytuacji wykonania sądowych

wyroków eksmisyjnych z prawem do lokalu socjalnego. Mieszkania socjalne przyznawane są również osobom opuszczającym domy dziecka, osobom opuszczającym zakłady karne oraz osobom dotkniętym klęską żywiołową lub katastrofą budowlaną.

Należy podkreślić, że rola gminy w zaspokajaniu potrzeb mieszkaniowych uzależniona jest w głównej mierze od:

- jej możliwości finansowych,
- stopnia zaspokojenia potrzeb mieszkaniowych lokalnej społeczności,
- siły nabywczej gospodarstw domowych,
- lokalnych tradycji w zakresie gospodarki mieszkaniowym zasobem gminy,
- lansowanej polityki władz gminy.

Celami szczegółowymi polityki mieszkaniowej na poziomie gminy są m.in.:

- zapewnienie schronienia najuboższym (lokale socjalne, noclegownie),
- subsydiowanie i stymulowanie wzrostu podaży tanich mieszkań dla gospodarstw domowych o niskich dochodach,
- zwiększenie podaży uzbrojonych gruntów pod budownictwo mieszkaniowe,
- zwiększenie efektów rzeczowych budownictwa mieszkaniowego poprzez wspomaganie rozwoju budownictwa prywatnego,
- dążenie do poprawy warunków mieszkaniowych, standardu zabudowy oraz ład przestrzennego,
- promowanie remontów i modernizacji oraz działań prowadzących do oszczędności w zużyciu energii cieplnej,
- poprawa jakości usług mieszkaniowych, w tym usługi zarządzania zasobem mieszkaniowym gminy,
- upowszechnienie systemu dodatków mieszkaniowych,
- określenie właściwych zasad prywatyzacji zasobu komunalnego,
- prowadzenie właściwej polityki czynszowej, zapewniającej odpowiednie środki na utrzymanie zasobów mieszkaniowych, przy zachowaniu koniecznej ochrony dla ekonomicznie słabych grup ludności,
- wytworzenie klimatu wspólnoty interesów pomiędzy właścicielami i najemcami mieszkań czynszowych (we wszystkich grupach własności zasobu).

Ze względu na cechy rynku nieruchomości na terenie Gminy Mielno, tj. kapitałochłonność, niską elastyczność cenową podaży i popytu, długi cykl inwestycyjny, niezbędnym stało się, powstanie konieczności stworzenia odpowiedniej strategii mieszkalnictwa, która uwzględniać będzie następujące aspekty:

- ekonomiczny – koszt budowy i cena za mieszkanie musi uwzględniać możliwości różnych grup społecznych mających potrzeby mieszkaniowe,
- przestrzenny – odpowiednia lokalizacja nowych inwestycji mieszkaniowych,
- czasowy – podaż mieszkań musi być dostosowana do popytu w danym czasie,
- jakościowy – podaż mieszkań musi uwzględniać pożądaną wielkość mieszkania, technologię, standard wykończenia, formę zabudowy,
- społeczny – pomoc publiczna powinna objąć wszystkie grupy społeczne, które nie są w stanie zaspokoić potrzeb mieszkaniowych w oparciu o mechanizm rynkowy.

Strategia Mieszkaniowa dla Gminy Mielno na lata 2008-2013 skorelowana jest z potrzebami mieszkaniowymi, możliwościami budżetu gminy, siłą nabywczą gospodarstw domowych oraz procesami rozwoju gminy. Polityka mieszkaniowa w kolejnych latach

obejmować będzie zarówno problematykę gospodarowania zasobem mieszkaniowym gminy, jak i pozostałymi nieruchomościami w gminie, tak by nie pomijać żadnej grupy społecznej zamieszkującej na terenie Gminy Mielno. Ponadto władze gminy będą dążyć do zagwarantowania optymalnej efektywności organizacyjnej lokalnemu rynkowi mieszkaniowemu i budowlanemu.

Adresatami Strategii Mieszkalnictwa są mieszkańcy Gminy Mielno, oraz zarządcy zasobów mieszkaniowych. Niezaspokojone potrzeby mieszkaniowe gospodarstw domowych o różnym statusie dochodowym wymaga od gminy wszechstronnych działań na obszarze mieszkalnictwa w szczególności tworzenia warunków dla realizacji budownictwa mieszkaniowego dla osób nie będących w stanie samodzielnie zrealizować potrzeby mieszkaniowe. Niezbędne do realizacji postawionych celów jest nadanie problematyce rozwoju mieszkalnictwa odpowiedniej rangi w gospodarce Gminy Mielno.

Strategia Mieszkalnictwa dla Gminy Mielno na lata 2008-2013 jest spójna z:

- Strategią Rozwoju Gminy Mielno do roku 2013,
- Wieloletnim Planem Inwestycyjnym Gminy Mielno na lata 2007-2013,
- Strategią Rozwoju Województwa Zachodniopomorskiego,
- Studium zagospodarowania przestrzennego Gminy Mielno,

3. GMINA W PROCESIE ROZWOJU

Gmina Mielno leży w północno-zachodniej Polsce, na środkowym wybrzeżu Morza Bałtyckiego, zajmując 25 km brzegu morskiego.

Powierzchnia Gminy Mielno wynosi 63 km², 24,2 km² stanowią użytki rolne, 6,64 km² lasy, a aż 22,5 km² zajmuje jezioro Jamno. Jest to jedno z większych obszarowo jezior w Polsce. Zajmuje 8 miejsce pod względem powierzchni.

Na koniec 2006r. gminę zamieszkiwało 5087 mieszkańców. Średnia gęstość zaludnienia na terenie gminy wynosi 82 osoby na 1 km².

Gmina Mielno, to jednostka samorządu terytorialnego, w skład której wchodzi osiem sołectw: **Gąski, Sarbinowo, Chłopy, Niegoszcz, Mielenko, Mielno, Unieście i Łazy.**

Gmina pełni dominującą rolę w sterowaniu procesami rozwoju, co wyraża się w aktywnych działaniach planistycznych i realizacyjnych na rzecz tworzenia możliwie jak najlepszego środowiska życia dla mieszkańców. Nadrzędnym celem funkcjonowania samorządu terytorialnego jest tworzenie możliwie jak najlepszych walorów użytkowych zamieszkania, działalności gospodarczej, usług społecznych, środowiska przyrodniczego i dziedzictwa kulturowego. Główna rola w jego realizacji przypada władzom samorządowym (uchwałodawczym i wykonawczym), które stanowią ośrodek decyzyjny, realizując określone funkcje regulacyjne, inicjujące i stymulacyjne.

Podstawowymi celami rozwoju lokalnego są:

- wykształcenie optymalnej społeczno-ekonomicznej struktury przestrzennej obszaru gminy, gwarantującej najkorzystniejszy dla mieszkańców rozwój gospodarki lokalnej oraz warunków życia,
- ukształtowanie jak najlepszego układu funkcjonalnego, w ramach którego zostaną zaspokojone podstawowe potrzeby gospodarki i mieszkańców oraz zagwarantowana zostanie optymalna dostępność przestrzenna miejsc zamieszkania, pracy, usług i wypoczynku,
- prowadzenie efektywnej gospodarki terenami,
- ochrona zasobów i walorów środowiska przyrodniczego oraz dziedzictwa kulturowego.

Gmina Mielno dla realizacji niniejszych celów może wykorzystywać instrumenty planistyczne i realizacyjne wspierające procesy rozwoju lokalnego. Do instrumentów planistycznych należą:

- instrumenty strategiczne,
 - Strategia Rozwoju Gminy Mielno do roku 2013,
 - Wieloletni Plan Inwestycyjny Gminy Mielno na lata 2007-2013,
- instrumenty operacyjne
 - Studium zagospodarowania przestrzennego Gminy Mielno

Wśród instrumentów realizacyjnych wyodrębnia się:

- instrumenty prawno-administracyjne,
 - prawo pierwokupu,
 - prawo wywłaszczenia,
 - służebność gruntowa,

- ekonomiczno-finansowe,
 - podatki,
 - opłaty.

Instrumenty prawno-administracyjne umożliwiają gminie uzyskanie terenów niezbędnych dla realizacji celów publicznych, zaś ekonomiczno-finansowe zapewniają gminie stałe wpływy do budżetu.

Politykę przestrzenną oraz kierunki zagospodarowania Gminy Mielno określa:

- Strategia Rozwoju Gminy Mielno do roku 2013,
- Wieloletni Plan Inwestycyjny Gminy Mielno na lata 2007-2013

Strategia Rozwoju Gminy Mielno jest dokumentem, który wyznacza główne cele i zadania realizowane przez władze gminy w określonym przedziale czasowym. W Strategii Rozwoju Gminy Mielno do 2006r. – uchwała nr VII/29/99 Rady Gminy Mielno z dnia 25 lutego 1999 r. zawarte były założenia rozwojowe gminy do roku 2006r. W związku z tym przygotowana została nowa Strategia Rozwoju Gminy Mielno, która wyznacza nowe cele, działania oraz program rozwoju gminy Mielno na kolejne lata. W latach 2003-2006 opracowano kilka dokumentów, w których aktualizuje się potrzeby inwestycyjne, przeprowadza się analizy SWOT. Do w/w dokumentów należą:

- Analiza potrzeb inwestycyjnych z marca 2003r.;
- Wieloletni Plan Inwestycyjny Gminy Mielno na lata 2005-2010
- Studium zagospodarowania przestrzennego

W maju ubiegłego roku powstała Strategia Integracji i Rozwiązywania Problemów Społecznych Gminy Mielno na lata 2006-2013 – uchwała nr XLIV/267/2006 Rady Gminy z dnia 31 maja 2006r. Zaktualizowany został również Wieloletni Plan Inwestycyjny Gminy Mielno na lata 2005-2010.

Pierwsza wersja Wieloletniego Planu Inwestycyjnego powstała pod kierunkiem merytorycznym konsultantów Stowarzyszenia „Partnerzy dla Samorządu” z Puszczykowa k/Poznania. Aktualizacja związana jest z nowym okresem programowania funduszy strukturalnych na lata 2007-2013 i stanowi integralną część Strategii Rozwoju Gminy. Wieloletni Plan Inwestycyjny Gminy Mielno na lata 2007-2013 jest aktualizacją pierwotnej wersji opracowania na lata 2005-2010. W trakcie prac nad aktualizacją zebrano informacje na temat potrzeb inwestycyjnych na terenie Gminy. Wieloletni Plan Inwestycyjny (WPI) jest programem dynamicznym i może zostać w każdej chwili aktualizowany. Aktualizacja obejmuje również wprowadzanie do Planu nowych zadań inwestycyjnych oraz uaktualnianie danych dotyczących zadań inwestycyjnych już ujętych w Planie.

Analizie poddano: sferę społeczną, gospodarczą, techniczną i finansową występującą na obszarze Gminy Mielno. Przygotowany dokument jest zgodny z wizją rozwoju określoną w Strategii Rozwoju Gminy Mielno, stanowi wizję rozwoju potencjału gospodarczego gminy, który warunkuje wzrost konkurencyjności oraz przeciwdziałanie dalszej marginalizacji niektórych obszarów w taki sposób, aby sprzyjać długofalowemu rozwojowi gospodarczemu społecznemu gminy, jej spójności ekonomicznej i społecznej w ramach integracji Polski z Unią Europejską

Położenie, obszar i warunki klimatyczne, charakterystyka wybrzeża morskiego, charakterystyka przyrodnicza, fauna, walory przyrodnicze są zgodne z opisem zawartym

w podstawowym opracowaniu ekofizjografii Gminy Mielno z czerwca 2005r. – opracowanie wykonał zespół projektowy w Pracowni Urbanistycznej - Erdmann.

Dokument ten zawiera rozpoznanie i charakterystykę stanu oraz funkcjonowania środowiska; wstępną prognozę dalszych zmian zachodzących w środowisku polegającą na określeniu kierunków i możliwej intensywności przekształceń i degradacji środowiska, które może powodować dotychczasowe użytkowanie i zagospodarowanie; Przyrodnicze predyspozycje kształtowania struktur funkcjonalno-przestrzennych wraz z uwarunkowaniami ekofizjograficznymi to najważniejszy element w/w opracowania, który ma stanowić w przyszłości podstawowy materiał wyjściowy przy opracowaniu wszystkich dokumentów planistycznych. Wskazane uwarunkowania zostały uwzględnione również przy pracy nad Strategią Rozwoju Gminy.

Dla zachowania i dalszego utrwalania niezbędnego dla prawidłowego rozwoju gminy ładu przestrzennego planuje się podjęcie w latach 2008-2013 kompleksowych prac nad opracowaniem zmian do istniejącego studium zagospodarowania przestrzennego (opracowane w roku 1997 w szeregu swych założeń straciło już na aktualności) w celu przystosowania zawartych w nim założeń planistycznych do aktualnych potrzeb gminy, a następnie przewiduje się przystąpienie do opracowania miejscowych planów zagospodarowania przestrzennego dla wszystkich miejscowości gminy. Rygorystyczne egzekwowanie zawartych w tych planach ustaleń powinno w niezbędnym zakresie zapewnić w kolejnych latach kontrolowany rozwój wykorzystania terenów inwestycyjnych z uwzględnieniem zachowania ładu przestrzennego jak i przyczynić się do pożądanego podniesienia walorów lokalnego budownictwa mieszkaniowego, pensjonatowego jak i obiektów użyteczności publicznej w zakresie jakości rozwiązań architektonicznych. Za priorytetowe pod tym względem uznaje się realizację portu jachtowego i zagospodarowanie rekreacyjno-turystyczne jeziora Jamno. Planuje się także przystąpienie do kompleksowego porządkowania obszarów pasa nadmorskiego, komunikacji drogowej jak i szeregu enklaw zarówno zieleni parkowej jak i promenad i ciągów pieszych w obszarach przeznaczonych dla uprawiania czynnej turystyki i wypoczynku.

Projekt budżetu gminy na 2007r. w zakresie dochodów został opracowany na podstawie prognozy wpływów z tytułu podatków i opłat uwzględniając:

- górne granice stawek i opłat lokalnych, które uległy zmianie o wskaźnik cen towarów i usług konsumpcyjnych, za III kwartały 2006r. Komunikat Prezesa GUS dnia 13.10.2006r. (MP Nr 72 poz. 724 z 2006r.),
- obwieszczenie Ministra Finansów z dnia 10.10.2006r. (MP. Nr 72 poz. 721 z 2006r.) w sprawie stawek podatku od środków transportowych obowiązujących w 2007r., uchwały Nr III/10/2006 Rady Gminy w Mielnie z dnia 12 grudnia 2006r.
- komunikat Prezesa GUS z dnia 17 października 2005r. w sprawie średniej ceny skupu żyta za okres pierwszych trzech kwartałów 2006r. /MP. Nr 74 poz. 745 z 2006 r. / do obliczenia podatku rolnego
- komunikat Prezesa GUS z dnia 20 października 2006r. w sprawie średniej ceny sprzedaży drewna, obliczonej według średniej ceny drewna uzyskanej przez nadleśnictwa za pierwsze trzy kwartały 2006r. do obliczenia podatku leśnego (MP Nr 74 poz. 746 z 2006r.),
- obwieszczenie Ministra Finansów z dnia 25.10.2006r. w sprawie wysokości górnych stawek kwotowych w podatkach i opłatach lokalnych (MP Nr 75 poz.758),

Dochody Gminy z Gospodarki mieszkaniowej planuje się na kwotę	10.230.888zł
<ul style="list-style-type: none"> ▪ Wpływy z czynszów za zajmowane mieszkania 91.000zł ▪ Wpływy z opłaty adiacenckiej 10.000zł ▪ Dochody z gospodarki gruntami i mieszkaniami 10.119.888zł w tym: <ul style="list-style-type: none"> ○ wpływy z oddanych w zarząd składników majątkowych, wieczystego użytkowania, dzierżawy wieloletnie i sezonowe 688.600zł ○ sprzedaż składników majątkowych 9.431.288zł ▪ Odsetki od nieterminowych wpłat wyżej wyszczególnionych dochodów 10.000zł 	

Tabela 2 **DOCHODY I WYDATKI BUDŻETU GMINY W LATACH 2002-2006**

Wyszczególnienie	Lata				
	2002	2003	2004	2005	2006
Dochody [zł]	17 572 182	18 782 036	19 658 132	26 419 080	24 168 029
Wydatki [zł]	17 219 563	18 644 322	19 305 835	30 385 788	26 798 814
Nadwyżka / niedobór	352 619	13 714	38 963 967	- 3 966 708	- 2 630 785

Źródło: Dochody i wydatki budżetów jednostek samorządu terytorialnego, dane Urzędu Miasta w Gminie Mielno

Znaczącym źródłem dochodów gminy są dochody osiągnięte z mieszkalnictwa, które wahały się od 875 tys. zł w 2002r. do 1,9 mln. zł w 2006r. Dochodem budżetu gminy z sektora mieszkaniowego w ostatnich latach są opłaty adiacenckie naliczane w przypadku budowy infrastruktury technicznej przez gminę. W latach 2005-2006 z tego tytułu do budżetu gminy wpłynęło łącznie 24 547 tys. zł. Gmina nie uzyskuje opłat za grunty oddane w wieczyste użytkowanie pod mieszkalnictwo jak również nie otrzymuje dochodów z tytułu renty planistycznej. Gmina osiąga również dochód z podatku od nieruchomości mieszkalnych w 2002r. wynosił 169 tys. zł, natomiast w 2006r. wynosił 269 tys. zł

Tabela 3 WPLYWY I WYDATKI MIASTA NA CELE MIESZKANIOWE W LATACH 2002-2006

Wyszczególnienie	Lata				
	2002	2003	2004	2005	2006
Wpływy	875 305	1 190 952	1 935 097	1 162 185	1 976 188
Sprzedaż lokali mieszkalnych	220 952	68 655	78 654	80 727	73 247
Sprzedaż gruntów na cele mieszkaniowe	472 000	918 000	1 635 403	821 360	1 628 920
Opłaty za grunty budowlane oddane w wieczyste użytkowanie pod mieszkalnictwo	-	-	-	-	-
Podatek od nieruchomości mieszkalnych	169 405	187 324	221 040	240 310	269 262
Dodatki mieszkaniowe – dotacje	12 948	16 973	-	-	-
Renta planistyczna od nieruchomości na cele mieszkaniowe	-	-	-	-	-
Opłaty adiacenckie od nieruchomości na cele mieszkaniowe	-	-	-	19 788	4 759
Wydatki	190 974	157 871	220 936	758 980	365 655
Budowa infrastruktury technicznej dla celów mieszkaniowych	30 090	-	-	19 809	57 099
Adaptacje budynków i lokali	27 637	-	11 273	467 189	44 569
Budownictwo komunalne	66 202	24 106	14 764	44 988	71 931
Dodatki mieszkaniowe	49 848	45 830	33 499	39 083	39 264
Zakup terenów budowlanych pod mieszkalnictwo	17 197	87 935	161 400	187 911	152 792

Źródło: dane Urzędu Miasta w Mielnie

Wydatki na gospodarkę mieszkaniową w budżecie gminy w latach 2002-2006. wynosiły łącznie 1 694 416 zł. Wydatki na zakup terenów pod budownictwo mieszkaniowe wzrastały od 17 tys. zł w 2002r. do 152 tys. zł w 2006r. W 2005r. nastąpił również zauważalny wzrost wydatków na budownictwo komunalne

Dodatkowo Gmina Mielno wypłaca dodatki mieszkaniowe tym gospodarstwom domowych, których nie stać na samodzielne opłacanie pełnych kosztów związanych z użytkowaniem lokalu mieszkalnego. Liczba wypłaconych dodatków w analizowanych latach 2004-2006 zmniejsza się, kwota wypłaconych dodatków mieszkaniowych również się zmniejsza z 42 981 zł w 2004 r. do 39 265 zł w 2006 r. Najwięcej dodatków mieszkaniowych trafia do najemców w zasobie mieszkaniowym gminy (45,5% ogólnej kwoty dodatków w 2006r.) oraz do użytkowników lokali w spółdzielni mieszkaniowej(24,5%).Dodatki mieszkaniowe wypłacane są również w zasobie prywatnym (21,5%) oraz do 2005r. właścicielom lokali we wspólnocie mieszkaniowej.

Tabela 4 LICZBA I KWOTY WYPŁACONYCH DODATKÓW MIESZKANIOWYCH

Wyszczególnienie	jednostka miary	Lata		
		2004	2005	2006
OGÓŁEM				
liczba	szt	396	350	366
kwota	zł	42 981	39 083	39 265
W ZASOBIE GMINNYM				
liczba	szt	129	140	173
kwota	zł	6 410	15 492	17 848
kwota	% ogółu	14,9%	39,6%	45,5%
W ZASOBIE SPÓŁDZIELCZYM				
liczba	szt	119	95	90
kwota	zł	16 925	11 124	9 637
kwota	% ogółu	39,4%	28,5%	24,5%
W ZASOBIE WSPÓLNOT MIESZKANIOWYCH				
liczba	szt	52	47	0
kwota	zł	3 155	1 456	0
kwota	% ogółu	7,3%	3,7%	0
W ZASOBIE PRYWATNYM				
liczba	szt	0	35	70
kwota	zł	0	4 273	8 446
kwota	% ogółu	0	11,0%	21,5%
W ZASOBIE TOWARZYSTWA BUDOWNICTWA SPOŁECZNEGO				
liczba	szt	0	0	0
kwota	zł	0	0	0
W ZASOBIE POZOSTAŁYM				
liczba	szt	96	33	33
kwota	zł	16 491	6 738	3 334
kwota	% ogółu	38,4%	17,2%	8,5%

Źródło: Zasoby mieszkaniowe, dane GUS za odpowiednie lata

Istotna dla rozwoju lokalnego, w tym lokalnego mieszkalnictwa, jest aktywna gospodarka nieruchomościami, głównie nieruchomościami gruntowymi. Ustawa z dnia 21 sierpnia 1997 roku o gospodarce nieruchomościami stanowi, że gminny zasób nieruchomości może być wykorzystywany na cele rozwojowe gmin i zorganizowanej działalności inwestycyjnej, a w szczególności na realizację budownictwa mieszkaniowego oraz związanych z tym budownictwem urządzeń infrastruktury technicznej(...).

Władze samorządowe Gminy Mielno będą kontynuować prowadzoną od kilku lat działalność w zakresie tworzenia warunków i zwiększania dostępności terenów dla potencjalnych inwestorów, poprzez m. in. dalsze uzbrajanie terenów.

Aktywna polityka gmin w zakresie gospodarki nieruchomościami to również realizacja zasady racjonalnego gospodarowania, czyli ciągłego analizowania możliwości wykorzystania swego majątku w sposób najbardziej korzystny. Gmina będzie tworzyła rezerwy zasobów nieruchomości i wykorzystywała dostępne instrumenty ekonomiczno-finansowe, m.in. opłatę adiacencką. Dochody z tytułu opłaty adiacenckiej w 2007r. planowano na kwotę 10.000 zł- na podstawie ustawy z dnia 21.08.1997r. o gospodarce nieruchomościami oraz uchwały Nr XIX/97/2004 Rady Gminy Mielno z dnia 21 maja 2004r.

Opłata ta pochodzi z podziału nieruchomości. Jest to różnica pomiędzy wartością jaką miała nieruchomość przed i po podziale, dla nieruchomości, z których w wyniku podziału wydzielono drogi publiczne i pozostałe nieruchomości.

Wnoszenie na rzecz gminy opłat adiacenckich, stosuje się w związku z budową urządzeń technicznych takich jak:

- sieć wodociągowa,
- sieć kanalizacyjna,
- sieć ciepłownicza,
- sieć elektryczna,
- sieć gazowa,
- sieć telekomunikacyjna,

oraz z budową dróg, które w konsekwencji zwiększają wartość prywatnych nieruchomości.

Wybudowanie urządzeń infrastruktury technicznej zwiększa uzbrojenie terenu i przyczynia się do wzrostu wartości poszczególnych nieruchomości. W przypadku wybudowania urządzeń infrastruktury przez gminę inwestycje te będą finansowane z budżetu przez wszystkich mieszkańców (podatników), zaś przysparzają wzrost wartości majątku poszczególnym osobom. Dlatego też, zgodnie z Uchwałą NR XV/137/2007 Rady Gminy Mielno z dnia 29 listopada 2007r. w sprawie ustalenia wysokości stawki procentowej opłaty adiacenckiej, dotyczącej budowy urządzeń infrastruktury technicznej na terenie Gminy Mielno obowiązuje stawka procentowa opłaty adiacenckiej w wysokości 20 % wzrostu wartości nieruchomości spowodowanego budową urządzeń infrastruktury technicznej a wartością, jaką nieruchomość ma po ich wybudowaniu

Na poczet opłaty adiacenckiej zalicza się wartość świadczeń wniesionych przez właściciela lub użytkownika wieczystego nieruchomości, w gotówce lub w naturze, na rzecz budowy poszczególnych urządzeń infrastruktury technicznej. Wydanie decyzji o ustaleniu opłaty adiacenckiej może nastąpić w terminie do 3 lat od dnia stworzenia warunków do podłączenia nieruchomości do poszczególnych urządzeń infrastruktury technicznej albo od dnia stworzenia warunków do korzystania z wybudowanej drogi. Opłata adiacencka może być na wniosek właściciela nieruchomości rozłożona na raty roczne płatne w okresie do 10 lat. Opłata wówczas podlega zabezpieczeniu i oprocentowaniu przy zastosowaniu stopy procentowej równej stopie redyskonta weksli stosowanej przez Narodowy Bank Polski.

Na mocy Uchwały NR XV/137/2007 Rady Gminy Mielno z dnia 29 listopada 2007r. dotyczącej ustalenia wysokości stawki procentowej opłaty adiacenckiej, dotyczącej budowy urządzeń infrastruktury technicznej oraz podziału nieruchomości na terenie Gminy Mielno, stawka procentowa opłaty adiacenckiej wynosi 30 % wzrostu wartości nieruchomości spowodowanego jej podziałem. Na skutek podziału nieruchomości powstają drogi gminne, które przechodzą z mocy prawa na własność gminy za odszkodowaniem w wysokości uzgodnionej między właścicielem, a gminą. Wcześniej opłaty adiacenckie jedynie w części pokrywały należne byłym właścicielom odszkodowania. Wzrost stawki procentowej pozwoli na zwiększenie wartości gruntów przeznaczonych pod drogi i możliwość wzajemnego rozliczenia zobowiązań.

4.SYTUACJA MIESZKANIOWA W GMINIE – FAKTY I PROGNOZY

Oceny rozwoju mieszkalnictwa dokonuje się najczęściej poprzez ocenę sytuacji mieszkaniowej, tj. warunków zamieszkiwania całego społeczeństwa. Składają się na nią takie czynniki, jak:

- stan ilościowy i jakościowy zasobów mieszkaniowych,
- struktura własności zasobu,
- przyrost nowego zasobu mieszkaniowego (budownictwo mieszkaniowe).

Na sytuację mieszkaniową wpływają również czynniki kształtujące popyt oraz potrzeby mieszkaniowe, do których zalicza się zjawiska demograficzne, tj. przyrost ludności, zmiany liczby gospodarstw domowych oraz dynamikę procesów migracyjnych.

4.1 ZASÓB MIESZKANIOWY I WARUNKI MIESZKANIOWE

Ilość i stan techniczny zasobów mieszkaniowych świadczy o poziomie cywilizacyjnym społeczeństwa, jakości życia i stopniu rozwoju gospodarki danej gminy. Zasoby mieszkaniowe będące w posiadaniu osób fizycznych, spółdzielni mieszkaniowych, gminy, zakładów pracy, oraz pozostałych podmiotów w Gminie Mielno na koniec grudnia 2005 r. obejmowały 1717 mieszkań, w których było 10 405 izb o powierzchni użytkowej 208 897m². Na 1000 mieszkańców przypadało w Gminie Mielno 338 mieszkań, przy średniej dla Polski 335mieszkań.

Według danych Głównego Urzędu Statystycznego przeciętna powierzchnia użytkowa 1 mieszkania w Gminie Mielno wynosiła na koniec 2006r. 121,9 m², przy czym największe mieszkania występują w zasobie osób fizycznych średnio 129,6 m².

W zasobie zakładów pracy średnia powierzchnia mieszkania wynosi odpowiednio 78,6m² natomiast w zasobie pozostałych podmiotów średnie powierzchnie mieszkań wynoszą odpowiednio 59,6 m². Przekiętna powierzchnia użytkowa mieszkań w zasobie mieszkaniowym gminy wynosi 35,3m² W spółdzielniach mieszkaniowych średnia powierzchnia mieszkań wynosi 61,8 m².

Struktura własności zasobu mieszkaniowego gminy w ostatnich latach nie uległa większym zmianom. W dalszym ciągu w gminie przeważa własność osób fizycznych, do których należy 89,8% zasobu mieszkaniowego, do własności spółdzielni mieszkaniowych należy jedynie 1,4 % udziału w zasobie mieszkaniowym ogółem. W analizowanym okresie lat 2002-2006 zmniejsza się nieznacznie udział mieszkań należących do spółdzielni mieszkaniowych w gminie z 1,9% do 1,4%,. Zmniejsza się również udział zasobu mieszkaniowego gminy – z 6,3% do 4,9% Dla porównania średni udział zasobu mieszkaniowego gminy w zasobie mieszkaniowym ogółem w Polsce w 2005r. kształtował się na poziomie 9,8%. Na koniec 2006r. zasób mieszkaniowy Gminy Mielno wynosił 85 lokali. Maleje również udział własności zakładów pracy z 7,1% w 2002r. do 3,6% w 2006r.

Tabela 5 STRUKTURA WŁASNOŚCI I POWIERZCHNIA MIESZKAŃ W ZASOBE MIESZKANIOWYM W GMINIE MIELNO

Wyszczególnienie	jednostka miary	lata				
		2002	2003	2004	2005	2006
OGÓŁEM						
mieszkania	na 1000 mieszkańców	289	333	337	338	357
mieszkania	mieszkanie	1 452	1 651	1 679	1 717	1 742
izby	izba	8 483	9 942	10 118	10 405	10 560
powierzchnia użytkowa mieszkań	m ²	166 996	197 892	202 344	208 897	212 486
przeciętna powierzchnia 1 mieszkania	m ²	115,0	119,9	120,5	121,7	121,9
ZASOBY GMIN (KOMUNALNE)						
udział w zasobie ogółem	%	6,3	5,5	5,4	4,5	4,9
mieszkania	mieszkanie	91	91	91	77	85
izby	izba	215	215	215	176	196
powierzchnia użytkowa mieszkań	m ²	3 283	3 283	3 283	2 741	3 004
przeciętna powierzchnia 1 mieszkania	m ²	36,1	36,1	36,1	35,6	35,3
ZASOBY SPÓŁDZIELNI MIESZKANIOWEJ						
udział w zasobie ogółem	%	1,9	1,6	1,6	1,5	1,4
mieszkania	mieszkanie	27	27	27	25	25
izby	izba	100	100	100	86	86
powierzchnia użytkowa mieszkań	m ²	1 761	1 761	1 761	1 545	1 545
przeciętna powierzchnia 1 mieszkania	m ²	65,2	65,2	65,2	61,8	61,8
ZASOBY ZAKŁADÓW PRACY						
udział w zasobie ogółem	%	7,1	6,2	6,1	3,6	3,6
mieszkania	mieszkanie	103	103	103	62	62
izby	izba	382	382	382	242	242
powierzchnia użytkowa mieszkań	m ²	6 850	6 850	6 850	4 875	4 875
przeciętna powierzchnia 1 mieszkania	m ²	66,5	66,5	66,5	78,6	78,6
ZASOBY OSÓB FIZYCZNYCH						
udział w zasobie ogółem	%	96,8	86,4	86,7	90,1	89,8
mieszkania	mieszkanie	1 406	1 427	1 455	1 547	1 564
izby	izba	9 096	9 234	9 410	9 878	10 013
powierzchnia użytkowa mieszkań	m ²	182 526	185 795	190 247	199 378	202 704
przeciętna powierzchnia 1 mieszkania	m ²	129,8	130,2	130,7	128,9	129,6
ZASOBY TOWARZYSTW BUDOWNICTWA SPOŁECZNEGO (TBS)						
mieszkania	mieszkanie	0	0	0	0	0
ZASOBY POZOSTAŁYCH PODMIOTÓW						
udział w zasobie ogółem	%	0,2	0,2	0,2	0,3	0,3
mieszkania	mieszkanie	3	3	3	6	6
izby	izba	11	11	11	23	23
powierzchnia użytkowa mieszkań	m ²	203	203	203	358	358
przeciętna powierzchnia 1 mieszkania	m ²	67,7	67,7	67,7	59,6	59,6

Źródło: "Zasoby mieszkaniowe" dane GUS za odpowiednie lata

Rysunek 1

STRUKTURA WŁASNOŚCI ZASOBU MIESZKANIOWEGO W GMINIE MIELNO W 2006r.

Źródło: Zasoby mieszkaniowe, dane GUS za odpowiednie lata

Struktura wiekowa zasobu mieszkaniowego w Gminie Mielno według danych Narodowego Spisu Powszechnego z 2002 r. była następująca:

- wybudowane przed 1918r. – 149 mieszkań
- wybudowane w latach 1918-1944 – 451 mieszkań
- wybudowane w latach 1945 – 1970 – 93 mieszkań
- wybudowane w latach 1971-1978 – 285 mieszkania
- wybudowane w latach 1979 – 1988 – 281 mieszkania
- wybudowane w latach 1989 -2002 łącznie z będącymi w budowie – 188 mieszkań

Rysunek 2

STRUKTURA WIEKOWA ZASOBU MIESZKANIOWEGO W GMINIE MIELNO W 2002r.

Źródło: Narodowy Spis Powszechny 2002

Z analizy struktury wiekowej zasobu mieszkaniowego wynika, iż zasób wybudowany przed 1918r. stanowił w 2002r. 10,3% zasobu mieszkaniowego ogółem. Dużą ilość mieszkań wybudowano w latach 1918-1944 stanowiły 31,2% mieszkań ogółem. Zasób współczesny, czyli wybudowany po 1989r. to według stanu z 2002r. 13% mieszkań. Znaczny odsetek mieszkań został ponadto wybudowany w latach 1979-1988 stanowił 19,4%.

Zasób mieszkaniowy w Mielnie w większości wyposażony jest w instalacje techniczno-sanitarne:

- wodociąg dostępny jest w 99,1% mieszkań
- ustęp spłukiwany dostępny jest w 95,5% mieszkań,
- w łazienkę wyposażonych jest 94,1% mieszkań,
- centralne ogrzewanie dostępne jest w 83,0% mieszkań,
- gaz sieciowy dostępny jest tylko w 19,3% mieszkań.

Tabela 6 WYPOSAŻENIE MIESZKAŃ W INSTALACJE TECHNICZNO-SANITARNE

Wyszczególnienie	jednostka miary	Lata			
		2003	2004	2005	2006
wodociąg	mieszkania	1 636	1 664	1 702	1 727
	% ogółu	99,1	99,1	99,1	99,1
ustęp spłukiwany	mieszkania	1 571	1 600	1 638	1 663
	% ogółu	95,1	95,3	95,4	95,5
łazienka	mieszkania	1 547	1 576	1 614	1 639
	% ogółu	93,7	93,9	94,0	94,1
centralne ogrzewanie	mieszkania	1 368	1 389	1 422	1 446
	% ogółu	82,9	82,7	82,8	83,0
gaz sieciowy	mieszkania	293	306	329	336
	% ogółu	17,7	18,2	19,16	19,3

Źródło: „Zasoby mieszkaniowe” dane. GUS za odpowiednie lata

Ocena rozwoju mieszkalnictwa w Mielnie na tle innych gmin w województwie zachodniopomorskim pod względem ilości mieszkań przypadających na 1000 mieszkańców na koniec 2005 r.:

- w Gminie Mielno wskaźnik ten wynosił 338 mieszkań i był on wyższy od średniego wskaźnika dla Polski (335 mieszkań), ale nieznacznie niższy dla województwa zachodniopomorskiego(339 mieszkań),

Tabela 7 POWIERZCHNIA, LUDNOŚĆ I LICZBA MIESZKAŃ W MIELNIE I W WYBRANYCH GMINACH POWIATU KOSZALIŃSKIEGO W 2005R.

Gmina	Liczba mieszkań na 1000 mieszkańców	Liczba mieszkań	Liczba mieszkańców	Powierzchnia użytkowa mieszkań [m ²]
POWIAT KOSZALIŃSKI	291	18633	63968	1495585
Bobolice	295	2925	9905	197605
Polanów	278	2560	9201	177312
Sianów	294	3905	13247	290269
Będzino	280	2599	9265	220537
Biesiekierz	262	1403	5346	128242
Manowo	306	1936	6315	137918
Mielno	338	1717	5073	208897
Świeszyno	282	1588	5616	134805

Źródło: „Gospodarka mieszkaniowa w 2005r”. GUS, Warszawa 2006

Ocena rozwoju mieszkalnictwa w Mielnie na tle innych gmin w województwie zachodniopomorskim pod względem warunków zamieszkania na koniec 2005r.:

- przeciętna powierzchnia użytkowa mieszkania przypadająca na 1 osobę w Gminie Mielno wynosi 41,9 m² i jest:
 - prawie dwa razy wyższa do przeciętnej dla miast w Polsce – 22,5 m²,
 - wyższa od przeciętnej dla Polski – 23,2 m²
 - wyższa od przeciętnej dla województwa zachodniopomorskiego – 22,3m²
 - najwyższa ze wszystkich analizowanych gmin
- w Gminie Mielno przeciętnie na 1 mieszkanie przypadają 2,9 osoby, podczas gdy średnia dla:
 - miast w Polsce wynosi 2,73 osoby
 - dla Polski wynosi 2,99 osoby
 - dla województwa zachodniopomorskiego 2,9 osoby w analizowanych gminach przeciętnie na 1 mieszkanie przypada więcej osób
- przeciętna liczba izb w mieszkaniu w Mielnie wynosi 6,1 i jest:
 - wyższa od przeciętnej dla miast w Polsce – 3,50
 - wyższa od przeciętnej dla Polski ogółem – 3,69
 - wyższa od przeciętnej dla województwa wielkopolskiego – 3,69
 - najwyższa ze wszystkich analizowanych gmin
- przeciętna powierzchnia użytkowa 1 mieszkania jest w Gminie Mielno wynosi 121,7m² i jest:
 - wyższa od przeciętnej dla miast w Polsce - 61,5 m²
 - wyższa od przeciętnej dla Polski ogółem – 69,3 m²
 - wyższa od przeciętnej dla województwa zachodniopomorskiego – 65,7m²
 - najwyższa ze wszystkich analizowanych gmin

Z analizy porównawczej wynika, że:

- przeciętna powierzchnia użytkowa mieszkania przypadająca na 1 osobę w Gminie Mielno jest wyższa niż w innych gminach,
- średnio na 1 mieszkanie przypada mniej osób niż w innych gminach
- mieszkania wyposażone są średnio w 6 izb (izba to pokoje i kuchnia)
- mieszkania w Gminie Mielno to mieszkania bardzo duże, o średniej powierzchni 121,7m².

Tabela 8 WARUNKI MIESZKANIOWE W MIELNIE I W WYBRANYCH GMINACH POWIATU KOSZALIŃSKIEGO W 2005R.

Gmina	Przeciętna liczba izb w mieszkaniu [szt.]	Przeciętna liczba osób na 1 mieszkanie [szt.]	Przeciętna powierzchnia użytkowa 1 mieszkania [m ²]	Przeciętna powierzchnia użytkowa na 1 osobę [m ²]
POWIAT KOSZALIŃSKI	4,2	3,4	80,3	23,6
Bobolice	3,7	3,4	67,5	19,8
Polanów	3,8	3,6	69,3	19,2
Sianów	3,9	3,4	74,3	21,8
Będzino	4,3	3,6	84,8	23,5
Biesiekierz	4,3	3,8	91,4	24,0
Manowo	3,9	3,3	71,2	21,6
Mielno	6,1	2,9	121,7	41,9
Świeszyno	4,2	3,5	84,9	24,2

Źródło: „Zasoby mieszkaniowe w 2005r”. GUS, Warszawa 2006

4.2 ROZKŁAD TERENÓW W OBSZARZE MIASTA I GMINY, INFRASTRUKTURA TECHNICZNA

Gmina Mielno zajmuje powierzchnię 6252 ha. Przeważają użytki rolne, które stanowią udział 38,2% powierzchni ogółem grunty pod wodami, które stanowią 38,9% powierzchni ogółem. Tereny mieszkalne zajmują powierzchnię 73 ha, co stanowi 1,2% powierzchni ogółem w gminie.

Tabela 9 UŻYTKOWANIE POWIERZCHNI PRZEZ GMINĘ WEDŁUG ZESTAWIENIA ZBIORCZEGO WYDZIAŁU GEODEZJI I KARTOGRAFII (na dzień 01. 01. 2007).

Przeznaczenie	Powierzchnia [ha]	Struktura [%]
Użytki rolne	2391	38,2
Użytki leśne oraz grunty zadrzewione	738	11,8
Tereny mieszkalne	73	1,2
Tereny przemysłowe	10	0,2
Inne tereny zabudowane	157	2,5
Zurbanizowane tereny niezabudowane	64	1,0
Tereny rekreacyjno-wypoczynkowe	15	0,2
Tereny komunikacyjne	153	2,5
Grunty pod wodami	2430	38,9
Nie użytki	199	3,2
Tereny różne	22	0,3
Ogółem	6252	100

Źródło: dane Urzędu Gminy w Mielnie

Na terenie Gminy Mielno przeważają użytki rolne oraz lasy i grunty zadrzewione, które stanowią odpowiednio 38,2% (2391 ha) i 11,8% (738 ha) powierzchni gruntów. Przeważający udział w strukturze użytkowania powierzchni stanowią jednak grunty pod wodami 38,9% (2430 ha).

Tabela 10 UŻYTKOWANIE GRUNTÓW NA TERENIE GMINY MIELNO NA KONIEC 2005r.

Wyszczególnienie	Powierzchnia gruntów	
	[ha]	Udział w powierzchni ogółem [%]
Ogółem	6 254	100
Użytki rolne	1 751	28,0
W tym:		
• grunty orne	1 370	78,2
• sady	3	0,2
• łąki	214	12,2
• pastwiska	164	9,4
Lasy i grunty leśne	658	10,5
Pozostałe grunty	3 845	61,5

Źródło: dane GUS za rok 2005r.

WYBRZEŻE MORSKIE

Brzeg morski charakteryzuje się ładnymi plażami piaszczystymi ogólnie dostępnymi o różnej szerokości – 20-100 m. Głębokość morza aż do drugiej rewy w odległości 300-400 m jest płytka i miejscami dochodzi do 3 m. Poza tą odległością dochodzi do 6 m i 12 m na odległości 1-2,3 km od linii brzegowej. Dno jest piaszczyste i tylko miejscami kamieniste o bardzo łagodnym spadku. Występują dwa prądy morskie: wzdłuż brzegu – o prędkości poniżej 1 m/sek; do i od brzegowy (prostopadły) o prędkości powyżej 1 m/sek; Drugi prąd morski jest niebezpieczny dla kąpielących zwłaszcza odbrzegowy.

TERENY ZIELENI

Największą naturalną zaletą gminy są czysta woda morska, szeroka, drobnoziarnista plaża oraz pas leśny ciągnący się wzdłuż wydmy na większej części wybrzeża. Lasy zajmują około 11% powierzchni gminy.

Na terenie Gminy Mielno występują pokłady złoża gliny zielonej, która posiada powszechnie uznane właściwości lecznicze, oraz podziemne złoża wód solankowych. Gdyby temperatura była o jeden stopień wyższa, solanka byłaby zaliczona do wód termalnych. Woda ma cechy zbliżone do wody mineralnej z rejonu Kołobrzegu. Można ją wykorzystywać do kąpieli solankowych w zakładach przyrodoleczniczych.

Położenie geograficzne i bogactwa naturalne oraz niewystępowanie na tym terenie uciążliwego przemysłu sprawiają, że gmina zabiega o uzyskanie statusu uzdrowiska.

INFRASTRUKTURA TECHNICZNA

WODOCIĄGI (stan na 31.12.2006)

- Długość czynnej sieci rozdzielczej (bez połączeń do budynków i innych obiektów) – 63,77 km
- Połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania -2033 szt
- Sieć rozdzielcza na 100 km²- 102,0 km
- Woda dostarczona gospodarstwom domowym (w ciągu roku) – 267,0 dam³
- Zużycie wody na 1 mieszkańca – 3,12 m³
- Zużycie wody na 1 odbiorcę – 25 m³/miesiąc
- Ludność korzystająca z sieci wodociągowej– 6 000/40 000 (99% ogółu ludności)

KANALIZACJA (stan na 31.12.2006)

- Długość czynnej sieci kanalizacyjnej (bez połączeń do budynków i innych obiektów) – 52,12 km
- Połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania - 1625szt
- Sieć rozdzielcza na 100 km²- 83,20 km
- Ścieki odprowadzone – 490,0 dam³
- Ludność obsługiwana przez oczyszczalnie ścieków – 90% ludności ogółem
- Ludność korzystająca z sieci kanalizacyjnej – 3 500(72% ogółu ludności).

SIEĆ GAZOWA (stan na 31.12.2006)

- Długość czynnej sieci ogółem – 201,1 km
- Długość czynnej sieci przesyłowej-165,5 km
- Długość czynnej sieci rozdzielczej – 35,6 km
- Czynne połączenia do budynków mieszkalnych – 770 szt.
- Sieć rozdzielcza na 100 km² – 0,356 km
- Odbiorcy gazu – 558 gospodarstw domowych
- Odbiorcy gazu ogrzewający mieszkania gazem – 543 gospodarstw domowych
- Zużycie gazu - 4995,6 tys. m³
- Zużycie gazu na ogrzewanie mieszkań - 1602,7 tys.m³
- Zużycie gazu z sieci na 1 mieszkańca – 7,01 m³
- Zużycie gazu z sieci na 1 odbiorcę – 8,95 m³
- Ludność korzystająca z sieci gazowej – 713 osób(16,28%)

ENERGIA ELEKTRYCZNA (stan na 31.12.2006)

- Odbiorcy energii elektrycznej na niskim napięciu – 2 745
- Zużycie energii elektrycznej na niskim napięciu – 19 332,180 MW*h
- Zużycie energii elektrycznej na 1 mieszkańca – 1,42 MW*h
- Zużycie energii elektrycznej na 1 odbiorcę –7,34MW*h
- Z sieci energetycznej korzysta 99,5 % ludności miasta.

W latach 2002-2006 mały nakłady na środki trwałe służące gospodarce wodnej, w zakresie ujęć i doprowadzenia wody w gminie. Znaczne nakłady na ten cel w 2002 roku spowodowały zaspokojenie potrzeb inwestycyjnych w tym zakresie. W latach 2004 i 2005 gmina rozpoczęła znaczne inwestycje związane z siecią kanalizacyjną odprowadzającą ścieki na oczyszczalnie ścieków komunalnych, wydatkując na ten cel w tym okresie 5 237,5 tys. zł.

Tabela 11 NAKŁADY NA ŚRODKI TRWAŁE SŁUŻĄCE OCHRONIE ŚRODOWISKA WEDŁUG KIERUNKÓW INWESTOWANIA (w tys. zł)

Wyszczególnienie	Lata				
	2002	2 003	2004	2005	2006
Nakłady na środki trwałe służące gospodarce wodnej wg kierunków inwestowania					
Ogółem	1850,1	314,0	130,4	10,4	44,0
ujęcia i doprowadzenia wody	0	264,0	0	0	44,0
budowa i modernizacja stacji uzdatniania wody	1 839,3	0	0	0	0
zbiorniki i stopnie wodne	0	0	0	0	0
regulacja i zabudowa rzek i potoków	0	0	0	0	0
zapobieganie zanieczyszczeniom	10,8	50,0	130,4	10,4	0
Gospodarka ściekowa i ochrona wód					
Ogółem w gminie	0	0	489,5	4 748,0	28,0
sieć kanalizacyjna odprowadzająca ścieki w gminie	0	0	21,0	2 372,6	28,0
oczyszczalnie ścieków komunalnych w gminie	0	0	112,5	2 204,4	0
wody opadowe	0	0	356,0	171,0	0
Gospodarka odpadami					
gospodarka odpadami ogółem	0	0	0	0	0
rekultywacja hałd, stawów osadowych i składowisk oraz terenów zdewastowanych i zdegradowanych	0	0	0	0	0

Źródło: Inwestycje i środki trwałe, dane GUS za odpowiednie lata

4.3 BUDOWNICTWO MIESZKANIOWE I STRUKTURA INWESTORSKA

W Gminie Mielno w zasadzie jedynym inwestorem realizującym potrzeby lokalowe mieszkańców w budownictwie mieszkaniowym, są inwestorzy indywidualni, realizujący budowę domów jednorodzinnych, najczęściej systemem gospodarczym. (por. tabela 12). Na terenie gminy nie funkcjonuje Towarzystwo Budownictwa Społecznego.

Tabela 12 NOWE BUDYNKI ODDANE DO UŻYTKOWANIA W MIELNIE

Inwestor	Lata				
	2002	2003	2004	2005	2006
budynki ogółem	20	39	66	80	66
w tym:					
▪ mieszkalne	8	17	39	42	22
▪ niemieszkalne	12	22	27	38	44
budownictwo indywidualne ogółem	19	37	64	78	61
w tym:					
▪ mieszkalne	8	17	39	42	21
▪ niemieszkalne	11	20	25	36	40

Źródło: Roczniki Statystyczne GUS województwa śląskiego za odpowiednie lata

Poddając analizie intensywność budownictwa mieszkaniowego w Gminie Mielno na tle innych gmin w województwie zachodniopomorskim w 2005 r. zauważyć należy (por. tabela 13), że:

- w 2005 r. w Gminie Mielno wybudowano 49 mieszkań, jednakże w 2006 r. odpowiednio już tylko 30 mieszkań
- w 2005 r. wskaźnik ilości wybudowanych mieszkań na 1000 mieszkańców w Gminie Mielno wynosił 9,66 podczas gdy średni wskaźnik dla Polski wyniósł 2,96

Tabela 13 MIESZKANIA ODDANE DO UŻYTKU W 2005r. W GMINIE MIELNO ORAZ W WYBRANYCH GMINACH POWIATU KOSZALIŃSKIEGO

Wyszczególnienie	Ogółem			w tym inwestorzy indywidualni	
	Mieszkania	na 1000 mieszkańców	przeciętna powierzchnia użytkowa 1 mieszkania	Mieszkania	przeciętna powierzchnia użytkowa 1 mieszkania
POWIAT KOSZALIŃSKI	246	3,85	152,5	240	155,0
Bobolice	13	1,31	99,5	8	136,1
Polanów	6	0,65	154,7	6	154,7
Sianów	27	2,04	129,4	27	129,4
Będzino	39	4,21	140,3	39	140,3
Biesiekierz	53	9,91	158,4	53	158,4
Manowo	20	3,16	155,4	20	155,4
Mielno	49	9,66	185,9	49	185,9
Świeszyno	39	6,94	146,6	38	147,4

Źródło: Mieszkania oddane do użytkowania w 2005r., Rocznik statystyczny województwa zachodniopomorskiego, GUS 2006

Poddając analizie intensywność budownictwa mieszkaniowego w Mielnie na tle poszczególnych lat, widoczna w 2006r. jest tendencja spadkowa gdyż oddano do użytku tylko 30 mieszkań a w 2005r. aż 49.

Tabela 14 MIESZKANIA I IZBY ODDANE DO UŻYTKU

Wyszczególnienie	Lata		
	2004	2005	2006
Mieszkania	35	49	30
Izby	228	389	215
Powierzchnia użytkowa mieszkań w m ²	5540	9110	5529
Przeciętna powierzchnia użytkowa 1 mieszkania w m ²	158,3	185,9	184,3

Źródło: Zasoby mieszkaniowe” dane GUS za odpowiednie lata

W ostatnich latach na terenie Gminy Mielno prowadzone są duże inwestycje deweloperskie, prowadzone przez zagranicznych deweloperów. Jednak ich oferta nie jest skierowana dla mieszkańców Mielna. W 2008 roku norweski inwestor Firmus Group zrealizuje budowę kilkuset apartamentów. Ceny zakupu takiego apartamentu będą się kształtować na poziomie ok. 8-10 tys. zł/m². Głównym odbiorcą tej oferty będą zapewne Niemcy i Skandynawowie, którzy przyjadą w okolice Mielna w celach leczniczych oraz turystycznych. Ta forma działalności deweloperskiej w najbliższych latach najprawdopodobniej bardzo się rozwinie, co wpłynie również na rozwój Gminy oraz na zamożność jej mieszkańców. Planowane inwestycje, uruchomienie budowy portu dla łodzi i statków pasażerskich w Mielnie, portu lotniczego w pobliskim Koszalinie, oraz drogi ekspresowej S11 na pewno zdecydowanie podniesie atrakcyjność inwestycyjną gminy Mielno.

5. GMINA JAKO WŁAŚCICIEL I ZARZĄDCA

Poprzez zasób mieszkaniowy gminy realizowana jest społeczna polityka mieszkaniowa. Udział mieszkań należących do Gminy Mielno wynosi 4,5% ogółu mieszkań w gminie. Średni odsetek mieszkań należących do gmin w Polsce kształtował się w 2005 r. na poziomie około 9,8%.

Cele dotyczące zasobów mieszkaniowych gminy są następujące:

- zapewnienie lokali gospodarstwom domowym, które same nie są w stanie zaspokoić potrzeb mieszkaniowych
- utrzymywanie budynków w odpowiednim stanie technicznym i funkcjonalnym
- minimalizowanie kosztów utrzymania lokali poprzez racjonalną gospodarkę remontową zmniejszającą koszty eksploatacji
- efektywne zarządzanie zasobem mieszkaniowym gminy

Stan zasobów Gminy Mielno.

Na koniec 2006 r. Gmina Mielno posiadała 274 ha gruntów położonych w jej granicach administracyjnych. W skład tych zasobów również wchodziły grunty położone w granicach administracyjnych gminy Będzino, wnosząc do zasobu kolejne 2ha. W skład tych gruntów wchodzi:

1. Grunty stanowiące własność gminy razem	276 ha
w tym:	
▪ grunty gminnego zasobu nieruchomości	141 ha
▪ grunty w zarządzie trwałym i użytkowaniu	16 ha
▪ jw. położone w Kiszkwie gm. Będzino	2 ha
▪ drogi gminne	94 ha
▪ grunty oddane w użytkowanie wieczyste	23 ha

Zarządzanie zasobami komunalnymi jest prowadzone przez Referat Inwestycji Komunalnej w Urzędzie Gminy Mielno.

W ramach zarządzania wykonywane są między innymi następujące czynności:

- wykonywania rocznych i pięcioletnich przeglądów technicznych
- zapewnienie właściwego stanu technicznego budynków oraz sprawnego działania instalacji i urządzeń technicznych poprzez organizowanie i prowadzenie remontów bieżących i kapitalnych oraz wykonywanie konserwacji oraz bieżących napraw wynikających z przeglądów technicznych
- zapewnienie ochrony technicznej oraz sprawnego działania urządzeń technicznych przeznaczonych do wspólnego użytku lokatorów
- usuwanie usterek i awarii
- utrzymanie porządku i czystości
- rozliczanie kosztów dostawy mediów i usług z finalnymi odbiorcami
- administrowanie i zarządzanie lokalami gminnymi w budynkach wspólnot mieszkaniowych.

Aby zminimalizować koszty mieszkańcy wspierają działania mające na celu utrzymanie porządku i czystości w obrębie zamieszkiwania.

Gmina Mielno na koniec 2006 r. była właścicielem 11 budynków mieszkalnych z 82 lokalami mieszkalnymi, w 74 lokalach była podpisana umowa najmu na czas nieoznaczony, a 8 lokali miało status pomieszczeń socjalnych. Gmina nie posiada w zasobie lokali zamiennych. Na przestrzeni lat 2002-2006 zasób lokali mieszkalnych zmniejszył się, na

skutek prywatyzacji lokali na rzecz dotychczasowych najemców, ze 120 lokali do 82 lokali. Przeciętna powierzchnia użytkowa lokalu z podpisaną umową najmu na czas nieoznaczony wynosi blisko 30m², natomiast lokalu socjalnego około 33 m². Dodatkowym zasobem Gminy Mielno jest również 6 lokali użytkowych.

Tabela 15 ZASOBY MIESZKANIOWE GMINY ORAZ LOKALE UŻYTKOWE

Wyszczególnienie	Lata				
	Stan na dzień 31.12.2002	Stan na dzień 31.12.2003	Stan na dzień 31.12.2004	Stan na dzień 31.12.2005	Stan na dzień 31.12.2006
Liczba budynków mieszkalnych [szt.]	25	19	13	12	11
Liczba lokali mieszkalnych [szt.] w tym:	120	93	72	71	82
- lokali z najmem na czas nieoznaczony	120	93	72	71	74
- lokali zamiennych	-	-	-	-	-
- lokali socjalnych	-	-	-	-	8
Liczba lokali użytkowych [szt.]	6	6	6	6	6
Przeciętna powierzchnia użytkowa lokalu z najmem na czas nieoznaczony [m ²]	30	35	27	25	30
Przeciętna powierzchnia użytkowa lokalu socjalnego [m ²]	-	-	-	-	33

Źródło: dane Urzędu Gminy w Mielnie

Tabela 16 LICZBA LOKALI MIESZKALNYCH GMINY I WYKUPIONYCH PRZEZ NAJEMCÓW

Wyszczególnienie	Liczba mieszkań w latach				
	2002	2003	2004	2005	2006
Liczba lokali mieszkalnych gminy	120	93	72	71	74
Liczba lokali wykupionych przez najemców Gminy	25	3	13	4	4

W latach 2003-2006 gmina sprzedała w sumie 24 lokali mieszkalnych, osiągając łączny dochód 301 283 zł (tabela 17).

Tabela 17 SPRZEDAŻ LOKALI NALEŻĄCYCH DO GMINY W LATACH 2003-2006

Wyszczególnienie	Lata			
	2003	2004	2005	2006
Ilość sprzedanych lokali ogółem [szt.]	3	13	4	4
Ilość sprzedanych lokali mieszkalnych [szt.]	3	13	4	4
Łączna powierzchnia sprzedanych lokali mieszkalnych [m ²]	97,16	531,99	108,00	112,23
Wpływy ze sprzedaży lokali mieszkalnych [zł]	68 655	78 654	80 727	73 247
Ilość sprzedanych lokali użytkowych [szt.]	-	-	-	-
Łączna powierzchnia użytkowa sprzedanych lokali użytkowych [m ²]	-	-	-	-
Wpływy ze sprzedaży lokali użytkowych [zł]	-	-	-	-

Źródło: dane Urzędu Gminy w Mielnie

Lokale komunalne znajdują się zarówno w budynkach stanowiących własność gminy, jak i w budynkach wspólnot mieszkaniowych (powstałych w procesie prywatyzacji lokali należących do gminy na rzecz dotychczasowych najemców). Na koniec 2006 r. gmina posiadała lokale mieszkalne w 5 wspólnotach mieszkaniowych. Są tzw. „małe wspólnoty mieszkaniowe”, w których ilość lokali mieszkalnych nie przekracza 7. W jednej z tych

wspólnot gmina ma więcej niż 50% udziałów, w pozostałych czterech posiada mniej niż 50% udziałów. Od 2004r. rośnie udział gminy we wspólnotach mieszkaniowych z 29% do 56% w 2006r.

Tabela 18 **WSPÓLNOTY MIESZKANIOWE W GMINIE, W KTÓRYCH ZAMG PEŁNI FUNKCJĘ ZARZĄDCY I W KTÓRYCH GMINA POSIADA UDZIAŁ**

Wyszczególnienie	Lata				
	2002	2003	2004	2005	2006
Liczba wspólnot mieszkaniowych [szt.]	10	9	6	7	5
w tym 42osoby		w tym 34osoby	w tym 19osob	w tym 15osob	w tym 15osob
Liczba budynków wspólnotowych [szt.]	10	9	6	7	5
Wspólnoty do 7 lokali (tzw. małe)	10	9	6	7	5
Wspólnoty 8 więcej lokali (tzw. duże)	-	-	-	-	-
Liczba lokali użytkowych w budynkach wspólnotowych [szt.]	gminne	-	-	-	-
	prywatne	-	-	-	-
Udział Gminy we własności lokali w budynkach wspólnotowych [%]	34	32	29	38	56
Liczba wspólnot, w których Gmina ma więcej niż 50% udziału	2	2	1	1	1
Liczba wspólnot, w których Gmina ma mniej niż 50% udziału	8	7	5	6	4
Ilość wspólnot z większościovym udziałem Gminy, w których właściciele mniejszościowi posiadający co najmniej 20% udziałów wprowadzili zasadę głosowania 1 właściciel – 1 głos	2	2	1	1	1

Źródło: dane Urzędu Gminy w Mielnie

Środki na utrzymanie zasobu komunalnego pochodzą z czterech źródeł: z opłat za lokale mieszkalne, z opłat za lokale użytkowe, za dodatki mieszkaniowe oraz dotacji. Opłaty za lokale mieszkalne wzrosła z 1,66 zł/m² miesięcznie w 2002r. do 2,00 zł/m² miesięcznie w 2006r. stanowią około 29% środków na utrzymanie zasobu komunalnego. W 2006r. pozostałe środki na utrzymanie zasobu pochodziły w 53% z opłat za lokale użytkowe oraz w 18 % z wypłaty przez gminę dodatków mieszkaniowych.

Tabela 19 **ŹRÓDŁA ŚRODKÓW NA UTRZYMANIE ZASOBÓW KOMUNALNYCH W LATACH 2002-2006**

Lata	z opłat za lokale mieszkalne		z opłat za lokale użytkowe		dodatki mieszkaniowe		dotacje	
	[zł/m ²] p.u.	[%]	[zł/m ²] p.u.	[%]	[zł/m ²] p.u.	[%]	[zł/m ²] p.u.	[%]
2002	1,66	25,34	4,59	70,08	-	-	0,30	4,58
2003	1,66	24,30	3,71	54,32	1,06	15,52	0,40	5,86
2004	1,82	27,70	3,73	56,77	1,02	15,53	-	-
2005	2,00	31,75	3,35	53,17	0,95	15,08	-	-
2006	2,00	28,73	3,69	53,02	1,27	18,25	-	-

Źródło: dane Urzędu Gminy w Mielnie

W latach 2002-2006 gmina nie przeznaczala środków na remonty kapitalne budynków. W latach 2002-2006 wydatkowano środki na modernizację budynków, w 2002 r. wydatki Gminy Mielno wynosiły 974 zł. W następnym latach nastąpił znaczny wzrost funduszy przeznaczanych na ten cel. W roku 2006 gmina na modernizację przeznaczyła prawie 41 tys. zł. Gmina wydatkuje również środki z budżetu gminy na remonty bieżące zasobu – od 15,5 tys. zł w 2002r. do prawie 72 tys. zł w 2006r.

Tabela 20 WYDATKI NA REMONTY ZASOBÓW GMINNYCH [ZŁ]

Wyszczególnienie	Lata				
	2002	2003	2004	2005	2006
Remonty bieżące	15 461,27	47 020,67	13 761,60	44 988,38	71 931,08
Remonty kapitalne	-	-	-	-	-
Modernizacje	974,80	-	2 505,76	-	40 958,46
Termorenowacje	-	119 793,67	185 589,37	-	-

Źródło: dane Urzędu Gminy w Mielnie

Na przestrzeni lat 2001-2007 najwyższa stawka czynszu za lokale wzrosła z 1,20 zł/m² do 2,34 zł/m² (o prawie o 100%) najniższa stawka czynszu wzrosła z 1,00 zł/m² do 1,67zł/m² (o ponad 60%)

Tabela 21 STAWKI CZYNSZU ORAZ TERMINY DOKONANIA PODWYŻKI

Lata	Termin dokonania podwyżki	Wzrost w stosunku do ostatniej podwyżki	Stawki czynszu [zł/m ² /m-c]			% wartości odtworzeniowej	Czynsz równy 3 % wartości odtworzeniowej [zł/m ²] p. u.
			najniższe	średnie	najwyższa		
2001	1.03	-	1,00	1,10	1,20	18,36	5,99
2002	10.05	0,56	1,38	1,66	1,93	33,53	4,95
2003	10.05	-	1,38	1,66	1,93	33,74	4,92
2004	1.03	0,16	1,52	1,82	2,13	36,62	4,97
2005	1.03	0,18	1,67	2,00	2,34	36,76	5,44
2006	1.03	-	1,67	2,00	2,34	33,67	5,94
2007	1.03	-	1,67	2,00	2,34	32,00	6,25

Źródło: dane Urzędu Gminy w Mielnie

Problemem w gospodarowaniu zasobem mieszkaniowym gminy są zaległości najemców w opłatach za lokale mieszkalne. W 2006 r. na 74 lokale należące do gminy zaległości dotyczyły 47 lokali (63,5% zasobu ogółem), z czego zaległości powyżej 3 miesięcy dotyczyły 23 lokali (31% zasobu ogółem). Zaległości zwiększyły się w latach 2002-2006 – z 21 tys. zł do 32 tys. zł . Przeciętna zaległość przypadająca na jednego dłużnika wzrosła w latach 2002-2006 z 313 zł do 638 zł.

Na wzrost zadłużenia wpłynęły takie czynniki, jak: zmniejszenie się dochodów gospodarstw domowych zamieszkujących zasób komunalny lub ich całkowita utrata, wzrastające koszty usług mieszkaniowych, głównie mediów energetycznych, a także zła wola najemców.

Tabela 22 ZALEGŁOŚCI W OPŁATACH ZA MIESZKANIA W ZASOBIE MIESZKANIOWYM GMINY W LATACH 2002-2006

Lata	Mieszkania ogółem [szt.]	Liczba lokatorów zalegających z opłatami za mieszkania				Wysokość zaległości w [tys. zł]		Przeciętna wysokość zaległości przypadająca na 1 lokatora [zł]	
		Ogółem	% zasobu	Powyżej 3 miesięcy	% zasobu	ogółem	Powyżej 3 miesięcy	ogółem	Powyżej 3 miesięcy
2002	120	67	55,8	27	22,5	21	9,6	313	355
2003	93	62	66,6	30	32,2	24	22,6	387	753
2004	72	60	73,1	30	36,5	27	25,9	450	863
2005	71	52	73,2	29	40,8	30	28,5	576	982
2006	74	47	63,5	23	31,1	32	30,5	638	1326

Źródło: dane Urzędu Gminy w Milenie

6. GOSPODARKA GRUNTAMI NA CELE MIESZKANIOWE

W latach 2003-2006 Gmina Mielno sprzedała osobom fizycznym 60 nieruchomości gruntowych niezabudowanych z przeznaczeniem pod budownictwo jednorodzinne. W 2004r. gmina sprzedała aż 16 nieruchomości gruntowych osiągając z tego tytułu dochód w wysokości 1,6 mln zł, co daje średnio 123zł/m². W 2005r. gmina sprzedała 10 nieruchomości gruntowych osiągając z tego tytułu dochód 821 tys. zł, co daje średnio 105 zł/m². W 2006r. gmina sprzedała również 10 nieruchomości gruntowe za łączną kwotę 1,6 mln. zł, co daje średnio 122 zł/m². W latach 2003-2006 gmina nie sprzedała żadnej działki pod budownictwo mieszkaniowe wielorodzinne. W 2005r. oraz w 2006r. gmina sprzedała tereny osobom fizycznym w ramach przekształcenia prawa użytkowania wieczystego w prawo własności. W 2005r. przekształcenie prawa użytkowania wieczystego gruntu we własność dotyczyło 1752m², natomiast w 2006r. aż 11666 m².

Tabela 23 **SPRZEDAŻ GRUNTÓW GMINNYCH W LATACH 2002-2006**

Wyszczególnienie	Lata				
	2002	2003	2004	2005	2006
Ilość sprzedanych działek pod budownictwo jednorodzinne [szt.]	7	17	16	10	10
Łączna powierzchnia sprzedanych działek pod budownictwo jednorodzinne [m ²]	6140	16 882	13 271	7 824	13 363
Wpływy ze sprzedaży działek pod budownictwo jednorodzinne [zł]	472 000	918 000	1 635 403	821 360	1 628 920
Średnia cena 1m ² sprzedanej działki [zł]	76,87	54,38	123,23	104,98	121,90
Powierzchnia sprzedanych gminnych terenów poprzez przekształcenie prawa użytkowania wieczystego w prawo własności [m²] w tym:					
▪ spółdzielniom mieszkaniowym	-	-	-	-	-
▪ TBS	-	-	-	-	-
▪ innym osobom prawnym	-	-	-	1752	11666
▪ osobom fizycznym	-	-	-		

Źródło: Urząd Gminy w Mielnie

7. PROGNOZY ROZWOJU MIESZKALNICTWA

7.1 SZACUNEK POTRZEB MIESZKANIOWYCH

Z analizy stanu ludności i ruchu naturalnego wynika, że w Gminie Mielno w latach 2002-2006 liczba ludności zwiększyła się o 66 osób (1,31%) z 5021 osób do 5087 osób (por. tabela 24). Sytuacja ta spowodowana była dwoma czynnikami:

- niskim przyrostem naturalnym – od -29 w 2002r. do -4 w 2005r.
- dodatnim saldem migracji ogółem

W latach 2002-2006 obserwuje się spadek udziału ludności w wieku przedprodukcyjnym z 21,7% do 19,5%, przy jednoczesnym wzroście udziału ludności w wieku produkcyjnym z 64,9% do 66,1% oraz wzroście udziału ludności w wieku poprodukcyjnym na poziomie z 13,4% do 14,4%

Tabela 24 STAN LUDNOŚCI I RUCH NATURALNY W MIELNIE W LATACH 2002-2006

Wyszczególnienie	Lata				
	2002	2003	2004	2005	2006
LICZBA LUDNOŚCI					
▪ ogółem	5021	4964	4976	5073	5087
▪ mężczyźni	2441	2414	2407	2462	2470
▪ kobiety	2580	2550	2569	2611	2617
PRZYROST NATURALNY					
▪ ogółem	-29	-1	-7	-4	2
▪ na 1000 ludności	-6,2	-0,2	-1,5	-0,8	0,4
MIGRACJE- NAPŁYW					
▪ ogółem	113	146	171	122	109
▪ w ruchu wewnętrznym	112	145	171	118	106
▪ zagranica	1	1	0	4	3
MIGRACJE-ODPŁYW					
▪ ogółem	96	92	79	51	92
▪ w ruchu wewnętrznym	92	91	79	50	92
▪ zagranica	4	1	0	1	0
SALDO MIGRACJI					
▪ ogółem	17	54	92	71	17
▪ na 1000 ludności	3,4	10,9	18,5	13,9	3,4
LICZBA ZAWARTYCH MAŁŻEŃSTW	31	14	25	27	51
UDZIAŁ LUDNOŚCI (w %)					
▪ w wieku przedprodukcyjnym	21,7%	21,3%	20,6%	19,8%	19,5%
▪ w wieku produkcyjnym	64,9%	65,0%	65,7%	66,3%	66,1%
▪ W wieku poprodukcyjnym	13,4%	13,7%	13,7%	13,9%	14,4%
LUDNOŚĆ NA 1 km²	80	79	80	81	82

Źródło: Stan ludności i ruch naturalny, dane GUS za odpowiednie lata

Według Narodowego Spisu Powszechnego z 2002r. w Gminie Mielno ludność tworzyła 1 695 gospodarstwa domowe. Średnio gospodarstwo domowe składało się z 2,96 osoby. Zakładając, że liczba osób przypadająca na gospodarstwo domowe w kolejnych latach nie uległa zmniejszeniu ani zwiększeniu oszacowano, że na koniec 2006r. na skutek zwiększenia się liczby ludności w gminie w stosunku do roku 2002, z poziomu 5021 osób do 5087 osób, zwiększyła się jednocześnie liczba gospodarstw domowych z 1695 do ok. 1718. W 2002r. samodzielnie zamieszkiwało 1 184 (69,9%) gospodarstw domowych w 2006 roku liczba ta wzrosła nieznacznie.

Tabela 25 **GOSPODARSTWA DOMOWE W MIESZKANIACH W MIELNIE W 2002r.**

Gospodarstwa domowe wg liczby osób		
ogółem	gosp.dom.	1 695
1 osoba	gosp.dom.	407
2 osoby	gosp.dom.	362
3 osoby	gosp.dom.	370
4 osoby	gosp.dom.	314
5 osób i więcej	gosp.dom.	242
gospodarstwo mieszkające samodzielnie w mieszkaniu		
ogółem	gosp.dom.	1 184
1 osoba	gosp.dom.	215
2 osoby	gosp.dom.	253
3 osoby	gosp.dom.	270
4 osoby	gosp.dom.	248
5 osób i więcej	gosp.dom.	198
Gospodarstwa domowe wg tytułu zajmowania mieszkania przez gospodarstwo		
ogółem		
ogółem	gosp.dom.	1 688
własność	gosp.dom.	1 056
spółdzielcze prawo do lokalu	gosp.dom.	22
najem mieszkania	gosp.dom.	240
pokrewieństwo	gosp.dom.	319
gospodarstwo mieszkające samodzielnie w mieszkaniu		
ogółem	gosp.dom.	1 179
własność	gosp.dom.	818
spółdzielcze prawo do lokalu	gosp.dom.	19
najem mieszkania	gosp.dom.	212
pokrewieństwo	gosp.dom.	106

Zródło: Narodowy Spis Powszechny 2002r., GUS

Prognozując, że w Gminie Mielno 2008- 2013r. liczba ludności rosnać będzie w tempie jak w latach 2002 -2006 (średnio o około 17 osób rocznie) oszacowano, że w 2013r. liczba ludności wynieść może około 5 206 osób. Zakładając, że liczba osób przypadająca na gospodarstwo domowe (2,96os.) w kolejnych latach nie ulegnie zmniejszeniu ani zwiększeniu oszacowano, że w 2013r. liczba gospodarstw domowych w Gminie Mielno może wynieść 4822. Może się zdarzyć, że liczba gospodarstw domowych będzie jeszcze wyższa, głównie ze względu na wzrost liczby gospodarstw domowych 1-osobowych oraz 2-osobowych, oraz zmniejszeniu liczby gospodarstw domowych 3-5 osobowych, i więcej osobowych.

Bilans ilościowy potrzeb mieszkaniowych w Gminie Mielno:

Przyjęto, że:

- na każde gospodarstwo domowe powinno przypadać 1 mieszkanie,
- do 2013r. nie nastąpią żadne wyburzenia zasobu mieszkaniowego,
- w stosunku do roku 2006 na przestrzeni lat 2007-2013, liczba gospodarstw domowych zwiększy się z szacunkowo przyjętych 1 718 w 2006r. do 1 758 w 2013r.
- liczba ludności w latach 2007-2013 rosnać będzie w tempie podobnym, jak w latach 2002-2006

Szacunkowa liczba gospodarstw domowych na koniec 2006r.	1718
Liczba mieszkań w Gminie Mielno na koniec 2006r.	- 1742
Statystyczny deficyt mieszkań na koniec 2006r.	= 24
Przyrost gospodarstw domowych do 2013r.	+ 40
Potrzeby mieszkaniowe do końca 2013r.	= 64

Statystyczny deficyt mieszkań nad liczbą gospodarstw domowych na koniec 2006 r. w Gminie Mielno wyniósł 24 mieszkania. W latach 2007-2013 potrzeby mieszkaniowe zwiększą się na skutek przewidywanego przyrostu o 40 liczby gospodarstw domowych. Wybudowanie takiej liczby mieszkań w znacznym stopniu pokryłoby zapotrzebowania na lokale mieszkaniowe w gminie. Jednak nie można przyjąć zniesienia tej potrzeby, ponieważ zakłada się, wzrost potrzeb. Głównie nastąpi on ze względu na zmniejszanie się liczebności osób tworzących gospodarstwo domowe.

Szacunkowe potrzeby mieszkaniowe do 2013 r. mogą zostać zaspokojone poprzez:

- udzielenie przez gminę koncesji na roboty budowlane
- budowę nowych mieszkań przez inwestorów indywidualnych
- nabycie mieszkania na rynku pierwotnym od dewelopera (zabudowa jednorodzinna i wielorodzinna)
- nabycie mieszkania na rynku wtórnym w zasobie spółdzielni mieszkaniowej
- nabycie mieszkania na rynku wtórnym w zasobie wspólnot mieszkaniowych

POTRZEBY MIESZKANIOWE NAJMNIEJ ZAMOŻNYCH MIESZKAŃCÓW GMINY

Według stanu na koniec 2006r. 3 osoby znajdowały się na liście osób zakwalifikowanych na przydział lokalu socjalnego. Dodatkowo 10 osób było zakwalifikowanych na najem lokalu oraz 8 osób oczekiwało na wskazanie przez gminę lokali zamiennych. W sumie dla zaspokojenia potrzeb mieszkaniowych najuboższych mieszkańców Gminy Mielno potrzeba 21 lokali.

Tabela 26 REALIZACJA LIST OSÓB ZAKWALIFIKOWANYCH DO ZAWARCIA UMÓW NAJMU W GMINNYM ZASOBIE MIESZKANIOWYM

Rodzaj listy	Lista osób zakwalifikowanych na lokale zamienne*	Lista osób zakwalifikowanych na lokale socjalne	Lista osób zakwalifikowanych na najem lokalu	Lista osób zakwalifikowanych na zamianę z urzędu	Razem
Pość osób umieszczonych na liście w 2002r.	2	3	10	0	15
Pość zawartych umów najmu w 2002r.	0	0	0	0	0
Pość osób oczekujących na wskazanie lokalu na 31.12.2002	2	3	10	0	15
Pość osób umieszczonych na liście w 2003r.	1	3	17	0	21
Pość zawartych umów najmu w 2003r.	0	0	0	0	0
Pość osób oczekujących na wskazanie lokalu na 31.12.2003	1	3	17	0	21
Pość osób umieszczonych na liście w 2004r.	0	4	15	0	19
Pość zawartych umów najmu w 2004r.	0	0	0	0	0
Pość osób oczekujących na wskazanie lokalu na 31.12.2004	0	4	15	0	19
Pość osób umieszczonych na liście w 2005r.	2	5	10	0	17
Pość zawartych umów najmu w 2005r.	0	0	0	0	0
Pość osób oczekujących na wskazanie lokalu na 31.12.2005	2	5	10	0	17
Pość osób umieszczonych na liście w 2006r.	8	3	10	0	21
Pość zawartych umów najmu na 31.12.2006	0	8	0	0	8
Pość osób oczekujących na wskazanie lokalu w 2006r.	8	3	10	0	21

* dotyczy osób otrzymujących lokale zamienne na podstawie art. 11 ust.9 ustawy z dnia 21 czerwca 2001 o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego

Źródło: Dane Urzędu Gminy w Mielnie

7.2 PRZEWIDYWANE KSZTAŁTOWANIE SIĘ POPYTU NA MIESZKANIA W NAJBLIŻSZYCH LATACH

Cechami popytu na nieruchomości są:

- silna intensywność ujawniania się
- mała substytucyjność
- słaba reakcja wielkości popytu na ceny
- znaczna rozbieżność pomiędzy popytem potencjalnym a efektywnym.

Popyt mieszkaniowy uzależniony jest od następujących zmiennych:

- dochodów (sytuacji materialnej gospodarstwa domowego)
- zdolności kredytowej
- użytkowanego mieszkania
- cen mieszkań lub poziomu czynszów
- kosztów utrzymania mieszkania
- wielkości rodziny
- możliwości pozyskania określonego mieszkania,
- cen innych towarów oraz stopnia zaspokojenia innych potrzeb.

Pozytywny wpływ na kształtowanie się wysokości popytu mieszkaniowego odgrywać będą w najbliższych latach w Gminie Mielno następujące czynniki:

- malejące bezrobocie
- wzrost dochodów per capita ludności
- rozwój gospodarczy regionu
- wejście na rynek budowlany deweloperów
- zwiększenie dostępności terenów budowlanych, uzbrojonych i pokrytych miejscowymi planami zagospodarowania przestrzennego
- dostępność zewnętrznych źródeł finansowania inwestycji w nieruchomości mieszkaniowe (kredytów hipotecznych)

Negatywny wpływ na kształtowanie się wysokości popytu mieszkaniowego odgrywać będą takie czynniki, jak:

- wzrost cen gruntów na cele budowlane
- wzrost cen mieszkań na rynku pierwotnym i wtórnym

W Gminie Mielno istnieją możliwości zaspokojenia potrzeb mieszkaniowych. Strukturę inwestorską budownictwa mieszkaniowego tworzą inwestorzy indywidualni budujący domy jednorodzinne. Obecnie gospodarstwa domowe mają do wyboru dwie możliwości realizacji potrzeb mieszkaniowych: budowę domu, nabycie mieszkania na rynku wtórnym w spółdzielni mieszkaniowej bądź we wspólnocie mieszkaniowej. Niestety na budowę domu mogą pozwolić sobie jedynie osoby o co najmniej średnich i wysokich dochodach. Osoby o dochodach poniżej średniej krajowej skazane są w zasadzie, przy obecnej strukturze inwestorskiej, na poszukiwanie mieszkań na rynku wtórnym bądź dalsze wielopokoleniowe współzamieszkiwanie pod jednym dachem. Dlatego też w najbliższych latach władze samorządowe będą podejmowały działania mające na celu przyciągnięcie na lokalny rynek firm deweloperskich, udzielać koncesji na roboty budowlane aby wzbogacić możliwości realizacji potrzeb mieszkaniowych mieszkańców Gminy poprzez zakup np. nowego mieszkania w budynku wielorodzinnym, domu w zabudowie szeregowej, domu w zabudowie bliźniaczej.

Według raportu z CEE Property Group Sp. z o.o z 5 czerwca 2007r. rynek nieruchomości mieszkaniowych w województwie zachodniopomorskim różni się znacznie w zależności od miejscowości. Bardziej popularne kurorty już odczuły duży wzrost zapotrzebowania na mieszkania, co ożywiło sytuację w segmencie budownictwa mieszkaniowego.

Tak jest np. w Kołobrzegu czy Międzyzdrojach, gdzie na rynku pojawiło się wiele nowych projektów apartamentowych. Zwiększone zainteresowanie takim typem inwestycji widać po rosnących cenach nieruchomości. Ceny nowych apartamentów dla jednego

z ostatnio realizowanych projektów w Międzyzdrojach kształtują się na poziomie 15 tys. zł netto/m². Niewiele taniej jest w najbardziej pożądanym lokalizacjach Kołobrzegu.

Z kolei w Mielnie czy Rewalu nieruchomości kosztują dwu-, trzykrotnie mniej niż w Międzyzdrojach. W całym województwie zachodniopomorskim rynek mieszkaniowy jest w początkowej fazie swojego dynamicznego rozwoju, stąd najbliższe lata powinny obfitować w wiele nowych inwestycji. Szczególną popularnością będą się cieszyć budynki o charakterze apartotelowym (jest to połączenie typowego projektu mieszkaniowego z hotelem; w zależności od potrzeb posiadacz takiego mieszkania może wynajmować go turystom lub samemu spędzać w nim urlop).

Mielno posiada bazę noclegową liczącą ponad 13 tys. miejsc. Spadek tej liczby w ostatnich latach to konsekwencja likwidacji ośrodków wypoczynkowych o niskim standardzie.

Mielno dysponuje trzema hotelami o podwyższonym standardzie. Turyści mogą korzystać także z usług kilkudziesięciu obiektów sanatoryjnych, pensjonatów i ośrodków wczasowych.

Większe projekty deweloperskie to rzadkość. Niewielka podaż powoduje jednakże, że ceny w takich inwestycjach są wysokie. Położona niedaleko plaży inwestycja „Pod Sosnami” osiągnęła cenę około 7 tys. zł/m².

Tabela 27 BAZA NOCLEGOWA W MIELNIE W LATACH 2004-2005

Wyszczególnienie	lata	
	2004	2005
miejsca noclegowe	14 216	13 320
korzystający z noclegów	97 838	98 426
korzystający z noclegów turyści zagraniczni	8 427	9 177
wynajęte pokoje w hotelach, motelach, pensjonatach ogółem	9 696	9 948
wynajęte pokoje w hotelach, motelach, pensjonatach turystą zagranicznym	3 217	2 837
udzielone noclegi ogółem	825 500	827 430
udzielone noclegi turystom zagranicznym	72 086	88 899

Źródło: GUS

Tabela 28 BAZA NOCLEGOWA GMINY MIELNO W 2005 R.

Rodzaj obiektu	Liczba obiektów	Miejsca noclegowe		
		Sezonowe	Całoroczne	Razem
Hotele	1	-	54	54
Motele	0	0	0	0
Pensjonaty	4	-	148	148
Ośrodki wczasowe i kolonijne	66	5432	3933	9365
Campingi	3	900	-	900
Pola namiotowe i domki letniskowe	41	3105	-	3105
Kwatery prywatne i gospodarstwa agroturystyczne	233	3966	849	4815
Razem	348	13403	4984	18387

Źródło: Uchwała Rady Gminy w Mielnie dot. Strategii Rozwoju Gminy z dnia, 29.03.2007

Obserwując poziom rejestrowanego bezrobocia w latach 2002- 2006r. pozytywnym trendem jest spadek liczby osób bezrobotnych z 561 osób w 2002r. do 394 osób na koniec 2006r. (o 30%). Zjawisko bezrobocia zmniejsza szansę na samodzielne zaspokojenie potrzeb mieszkaniowych. Należy spodziewać się, że część osób dotkniętych brakiem pracy zgłosi zapotrzebowanie na mieszkania w zasobie mieszkaniowym gminy.

Tabela 29 RYNEK PRACY W MIELNIE W LATACH 2002-2006

Wyszczególnienie	Lata				
	2002	2003	2004	2005	2006
PRACUJĄCY W GŁÓWNYM MIEJSCU PRACY					
Pracujący wg płci w gminie					
ogółem	928	884	947	828	854
mężczyźni	364	356	385	291	290
kobiety	564	528	562	537	564
BEZROBOCIE					
Bezrobotni zarejestrowani wg płci w gminie					
ogółem	561	573	575	526	394
mężczyźni	254	249	259	242	174
kobiety	307	324	316	284	220

Źródło: Rynek pracy, dane GUS za odpowiednie lata

Czynnikami determinującymi zaspokojenie potrzeb mieszkaniowych w najbliższych latach będą przede wszystkim czynniki makroekonomiczne, takie jak tempo wzrostu dochodu narodowego, dochodów realnych ludności, wysokość inflacji, wysokość stóp procentowych, a także dostępność kredytów hipotecznych, zakres wsparcia dla mieszkalnictwa ze strony budżetu państwa i gminy. **Skuteczna, dobrze ukierunkowana polityka mieszkaniowa gminy przyczyni się do przekształcenia potrzeb mieszkaniowych w popyt efektywny.**

8. ANALIZA MOŻLIWOŚCI ROZWOJU MIESZKALNICTWA W MIEŚCIE (ANALIZA SWOT)

MOCNE STRONY (+)	SZANSE (+)
<ul style="list-style-type: none"> • stabilna gospodarka gminy • gmina posiada znaczne teryny pod budownictwo mieszkaniowe • tereny przewidziane pod budownictwo mieszkaniowe są w znacznej części uzbrojone • proinwestycyjna polityka gminy • preferencje podatkowe dla podmiotów tworzących nowe inwestycje przemysłowe, nowe stanowiska pracy, dla przedsiębiorców zatrudniających młodocianych • wysokie nakłady na środki trwałe służące gospodarce wodnej w zakresie ujęć i doprowadzenia wody w gminie • wysokie nakłady na sieć kanalizacyjną odprowadzającą ścieki w gminie • stosowanie opłat adiacenckich • wzrost wydatków budżetowych na gospodarkę mieszkaniową • zasób mieszkaniowy wyposażony w infrastrukturę techniczno-sanitarną. • odpowiedni poziom czynszów w zasobie mieszkaniowym gminy • sprzedaż gruntów gminnych pod budownictwo mieszkaniowe jednorodzinne • przeciętna powierzchnia użytkowa mieszkania przypadająca na 1 osobę w wynosi 41,9 m² • przeciętnie większa liczba mieszkań przypadających na 1000 mieszkańców w odniesieniu do innych miast i do średniej dla miast w Polsce • Gmina nie wysprzedaje ze swoich zasobów lokali użytkowych(ich wartość stale wzrasta oraz są źródłem dochodu) • Planowana budowa portu morskiego • Kreatywne i nastawione na sukces działania władz gminy 	<ul style="list-style-type: none"> • istnienie dużej ilości niezabudowanych, atrakcyjnie położonych terenów budowlanych co pozwoli na ich sprzedaż w optymalnym punkcie wzrostu ich ceny • sprzedaż gruntów gminnych na cele mieszkaniowe • rynek mieszkaniowy w woj. zachodniopomorskim jest w początkowej fazie swojego rozwoju, stąd najbliższe lata powinny obfitować w wiele nowych inwestycji • zwiększenie roli sektora mieszkaniowego w polityce gospodarczej miasta • przygotowanie i uzbrojenie atrakcyjnych terenów pod budownictwo mieszkaniowe • partnerstwo różnych grup właścicieli na obszarze gospodarki mieszkaniowej • możliwość wykorzystania instrumentów formalno-prawnych związanych z koncesją na roboty budowlane • napływ firm deweloperskich • wysokie tempo wzrostu gospodarczego • zwiększająca się dostępność kredytów na cele mieszkaniowe • możliwość pozyskania środków z budżetu państwa przez gminy na tworzenie lokali socjalnych, mieszkań chronionych, noclegowni i domów dla bezdomnych
SŁABE STRONY (-)	ZAGROŻENIA (-)
<ul style="list-style-type: none"> • niewielka skala budownictwa mieszkaniowego • brak zaplecza wolnych mieszkań socjalnych w gminie • nie ma mechanizmu odzysku mieszkań w wyniku naturalnego ruchu ludności • brak monitoringu rynku nieruchomości mieszkaniowych • brak dochodu z tytułu renty planistycznej od nieruchomości na cele mieszkaniowe • Brak Towarzystw Budownictwa Społecznego • brak planu zagospodarowania przestrzennego • brak sieci gazowej w dużej liczbie gospodarstw domowych • niski udział firm deweloperskich w budownictwie mieszkaniowym • brak banku informacji o wolnych terenach budowlanych przeznaczonych pod zabudowę mieszkaniową 	<ul style="list-style-type: none"> • zmienność przepisów prawa dotyczących gospodarki mieszkaniowej • szybki wzrost cen nośników energii oraz za usług na obszarze gospodarki mieszkaniowej • rosnące ceny gruntów i mieszkań • rosnące ceny materiałów i usług budowlanych • bezrobocie • wzrost zapotrzebowania na mieszkania socjalne i komunalne,

9. MISJA GMINY W ZAKRESIE MIESZKALNICTWA

**Misją Gminy Mielno
w zakresie mieszkalnictwa
jest tworzenie optymalnych warunków
do rozwoju
budownictwa mieszkaniowego
oraz polepszenie jakości zamieszkania**

10. STRATEGICZNE CELE MIESZKANIOWE

Na podstawie dokonanej diagnozy sytuacji mieszkaniowej w Gminie Mielno, oszacowaniu skali potrzeb mieszkaniowych, jak również z przeprowadzonej analizy SWOT, sformułowano następujące cele strategiczne:

CEL 1

Rozwój budownictwa mieszkaniowego

Zasób mieszkaniowy powinien być zróżnicowany pod względem struktury własności, rodzaju zabudowy, standardu i ceny, tak aby mógł zaspokajać potrzeby mieszkaniowe wszystkich gospodarstw domowych.

Należy dążyć do rozwoju budownictwa mieszkaniowego przeznaczonego zarówno na sprzedaż, jak i na wynajem.

CEL 2

Intensyfikacja działań na rzecz zaspokojenia potrzeb mieszkaniowych najmniej zamożnych gospodarstw domowych

W najbliższych latach niezbędne jest zapewnienie odpowiedniej ilości mieszkań socjalnych, komunalnych oraz zamiennych, tak by zaspokoić rosnące potrzeby najmniej zamożnych gospodarstw domowych oraz realizować na bieżąco sądowe wyroki eksmisyjne z prawem do lokalu socjalnego.

CEL 3

Restrukturyzacja zarządzania zasobem mieszkaniowym gminy

Pożądane jest przeprowadzenie restrukturyzacji sposobu zarządzania zasobami Gminy.

Gmina pomimo, że posiada udziały we wspólnotach mieszkaniowych nie powinna zarządzać nieruchomościami wspólnot mieszkaniowych. Dlatego też gmina powinna podjąć działania mające na celu przekazanie wspólnotom mieszkaniowym uprawnień związanych z zarządzaniem ich nieruchomościami.

10.1. CEL1- ROZWÓJ BUDOWNICTWA MIESZKANIOWEGO

CEL 1
Rozwój budownictwa mieszkaniowego
ZADANIA
Zwiększenie przejrzystości rynku nieruchomości:
<ul style="list-style-type: none">• utworzenie banku informacji o wolnych terenach budowlanych w Gminie z uwzględnieniem:<ul style="list-style-type: none">- lokalizacji i wielkości- istniejącego i przewidywanego uzbrojenia- rodzaju własności- możliwości wykorzystania do zabudowy- wykonania katalogu kart nieruchomości zawierających informacje opisowe (stan prawny, techniczny, lokalizacja), kartograficzne, fotograficzne- sporządzenia rejestru graficznego nieruchomości do zabudowy na podstawie kart nieruchomości (z podziałem na budownictwo mieszkaniowe jednorodzinne i wielorodzinne). • utworzenie monitoringu rynku nieruchomości mieszkaniowych, który gromadzić będzie dane o:<ul style="list-style-type: none">- cenach transakcyjnych- ilości wydanych decyzji o warunkach zabudowy- ilości pozwoleń na budowę pod różne typy zabudowy
Stworzenie korzystnych warunków do inwestowania w mieście:
<ul style="list-style-type: none">• scalenie i wtórny podział geodezyjny terenów (w celu porządkowania i racjonalnego wykorzystania terenów),• opracowanie dla tych terenów planów zagospodarowania przestrzennego• odrolnienie terenów nadających się pod budownictwo mieszkaniowe• stworzenie oferty nieruchomości• ustalenie warunków nabycia• dotarcie z ofertą do potencjalnych inwestorów• udostępnienie (sprzedaż/ użytkowanie wieczyste) terenów w przetargu inwestorom, w celu realizacji budownictwa mieszkaniowego jednorodzinnego i wielorodzinnego
Prowadzenie racjonalnej gospodarki gruntami w gminie
<ul style="list-style-type: none">• opracowanie wieloletniego programu gospodarowania zasobem gruntów gminnych, w którym w szczególności określony zostanie plan sprzedaży gruntów w kolejnych latach, pod różne typy zabudowy mieszkaniowej oraz plan działań marketingowych. Każda nieruchomość zostanie oceniona pod względem potencjału rozwojowego
JEDNOSTKA REALIZACYJNA
<ul style="list-style-type: none">• Rada Gminy• Wójt Gminy• Referat Gospodarki Przestrzennej Nieruchomości• Referat Infrastruktury Komunalnej• Referat Finansowy

Rozwój budownictwa mieszkaniowego w Gminie Mielno ma na celu:

- zwiększenie podaży uzbrojonych gruntów o dobrej lokalizacji ujętych w obowiązującym planie zagospodarowania przestrzennego,
- prowadzenie racjonalnej gospodarki gruntami,
- zwiększenie dostępności informacji o transakcjach mieszkaniowych
- zwiększenie liczby budowanych mieszkań w zabudowie jednorodzinnej i wielorodzinnej.

Czynności te będą finansowane z budżetu gminy. Zakładany termin realizacji zadań zwiększających przejrzystość na rynku nieruchomości w Mielnie:

- stworzenie wykazu gruntów przeznaczonych pod budownictwo mieszkaniowe jednorodzinne i wielorodzinne – do 31 marca 2008r., aktualizacja kwartalna;
- opracowanie wieloletniego programu gospodarowania zasobem gruntów gminnych – do 30 kwietnia 2008r., aktualizacja półroczna;
- utworzenie banku informacji o wolnych terenach budowlanych w gminie - do 31 marca 2008r., aktualizacja kwartalna;
- utworzenie monitoringu rynku nieruchomości mieszkaniowych – od 1 stycznia 2008r. – działanie ciągłe, aktualizacja kwartalna;
- podziały geodezyjne, tworzenie nowej infrastruktury, planowanie przestrzenne – działania ciągłe.

Gmina Mielno dążąc do stworzenia korzystnych warunków do inwestowania w budownictwo mieszkaniowe, w miarę możliwości i potrzeb będzie:

1. występowała z ofertą zakupu wybranych gruntów na cele mieszkaniowe od innych właścicieli
2. nabywała grunty nieefektywnie użytkowane, a następnie będzie je wyposażała w infrastrukturę techniczną i sprzedawała inwestorom w celu realizacji przez nich budownictwa mieszkaniowego (barierą może okazać się niechęć właścicieli do sprzedaży gruntów bądź zmiany przeznaczenia)
3. wykorzystywała możliwość przejęcia nieruchomości od zalegających osób fizycznych i prawnych z opłatami względem Gminy
4. wykorzystywała możliwość przejęcia bądź zamiany nieruchomości Skarbu Państwa
5. uzupełniała infrastrukturę techniczną na terenach zabudowanych
6. uwzględniała problematykę mieszkaniową w studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta
7. systematycznie przystępowała do tworzenia kolejnych miejscowych planów zagospodarowania przestrzennego, dążąc do sytuacji, aby jak największy obszar gminy zostały objęte planem
8. w procesie tworzenia planów kolejne tereny na wniosek właściciela odrolniała i w miarę możliwości przeznaczala pod budownictwo mieszkaniowe
9. w kolejnych tworzonych planach uwzględniała zapotrzebowanie na grunty pod budownictwo mieszkaniowe – stworzona zostanie rezerwa terenów budowlanych w planach zagospodarowania przestrzennego
10. analizowała możliwość zmian w przeznaczeniu poszczególnych terenów w planie zagospodarowania przestrzennego

11. kształtowała korzystną strukturę własnościową terenów, z odpowiednio dużym udziałem własności komunalnej, umożliwiającym prowadzenie aktywnej polityki gospodarowania gruntami dla preferowanych form rozwoju mieszkalnictwa
12. podejmowała działania zmierzające do uzupełniania istniejącej zabudowy
13. stymulowała przekształcenia własnościowe rozdrobionych działek rolniczych, w tym inicjowała scalenia i wtórny podział urbanistyczny, w celu maksymalizacji gospodarki gruntami w mieście
14. prowadziła marketing lokalizacji
15. upraszczała procedury administracyjne związane z ustalaniem warunków zabudowy i zagospodarowaniem terenu
16. usprawniała procedury wydawania pozwoleń na budowę

Priorytetowym celem strategii jest usuwanie istotnej bariery przyrostu nowych mieszkań, jaką jest brak odpowiednio przygotowanych terenów rozwojowych. Zadaniem gminy jest pozyskiwanie (tworzenie zasobu gruntów gminnych na cele inwestycyjne) i przygotowywanie terenów w celu aktywizacji rynku nieruchomości. Gmina przygotowuje nowe tereny na potrzeby mieszkalnictwa. Władze samorządowe zabezpieczą odpowiednią podaż gruntów oraz prowadzić będą aktywną gospodarkę gruntami dla realizacji celów Strategii Mieszkalnictwa dla Gminy Mielno na lata 2008-2013.

W sytuacji wystąpienia nadwyżki popytu nad podażą terenów budowlanych władze gminy będą wprowadzać grunty na rynek nieruchomości, z kolei w sytuacji wystąpienia nadwyżki podaży gruntów nad popytem na nie, gmina będzie podaż gruntów gminnych minimalizować, tak by nadwyżka podaży nie doprowadziła do zbyt dużego obniżenia ich cen, gdyż może to doprowadzić do usztywnienia podaży gruntów przez prywatnych właścicieli, jak również wywołać niebezpieczne skutki dla rynku kredytowego.

Sprzedawane tereny pod budownictwo mieszkaniowe powinny mieć następujące cechy:

- odpowiednią powierzchnię dla zrealizowania przedsięwzięcia budowlanego,
- uzbrojenia,
- odpowiedni zapis w miejscowym planie zagospodarowania przestrzeni dot. przeznaczenia,
- atrakcyjną lokalizację.

Gmina sprzedawać będzie w pierwszej kolejności te tereny, na których możliwe jest dogęszczenie już istniejącej zabudowy w formie zabudowy plombowej lub budynków wolnostojących. Gmina oferować będzie grunty zarówno w formie przeniesienia prawa własności, jak i prawa użytkowania wieczystego, z jednoczesnym określeniem warunków zabudowy gruntu. W tym celu gmina wystąpi z ofertą zakupu bądź zamiany gruntów będących własnością osób prywatnych, a niewykorzystywanych na cele związane z mieszkalnictwem, a następnie w ramach np. koncesji na roboty budowlane pozyska inwestorów bądź sprzeda grunty zainteresowanym inwestorom, chcącym realizować budownictwo mieszkaniowe.

Pozwoli to na:

- likwidację wolnych terenów powstałych po wyburzeniach budynków,
- realizację idei miasta zwarteo oraz ciągłości zabudowy,
- zwiększenie podaży gruntów w dobrych lokalizacjach,
- prowadzenie racjonalnej gospodarki gruntami w mieście.

Gmina stymulować będzie również procesy alokacji zasobów poprzez kojarzenie efektywnych użytkowników z odpowiednimi gruntami, jak również będzie pełnić rolę pośrednika pomiędzy prywatnymi właścicielami niezabudowanych terenów budowlanych, a potencjalnymi inwestorami, zamierzającymi realizować budowę mieszkań. W razie potrzeb gmina będzie nabywała grunty od innych właścicieli, jak również będzie dokonywała zamiany gruntów. Gmina będzie także nabywała grunty za zobowiązania podatkowe właścicieli.

Zabezpieczenie odpowiedniej podaży terenów pod budownictwo mieszkaniowe wymaga wykorzystania wszystkich dostępnych instrumentów, w tym:

- instrumentów planistycznych
 - o charakterze strategicznym
 - strategia rozwoju gminy
 - studium uwarunkowań i kierunków zagospodarowania przestrzennego
 - o charakterze operacyjnym
 - miejscowe plany zagospodarowania przestrzennego
 - program gospodarczy dotyczący sektora nieruchomości
 - decyzje o warunkach zabudowy
- instrumentów realizacyjnych
 - prawno-administracyjnych
 - prawo pierwokupu (np. w przypadku sprzedaży prawa użytkowania wieczystego działki niezabudowanej)
 - prawo wywłaszczenia
 - służebność gruntowa
 - ekonomiczno-finansowych
 - podatki od nieruchomości, leśny, rolny
 - opłaty adiacenckie
 - użytkowanie wieczyste gruntu
 - dzierżawa gruntów
 - renta planistyczna
 - partycypacja inwestorów w kosztach budowy infrastruktury technicznej

Gmina nie ma pełnej swobody w zakresie obrotu nieruchomościami stanowiącymi jej własność. Sprzedaż nieruchomości oraz oddanie nieruchomości gruntowej w użytkowanie wieczyste, zgodnie z zawartą w art. 37 ust. 1 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz. U. Nr 115, poz. 741 z późn. zm.) zasadą, następuje w drodze przetargu. Wyjątki od tej zasady wyczerpująco wymienia art. 37 ustawy o gospodarce nieruchomościami. Nieruchomość może być zbywana w drodze bezprzetargowej jedynie w wyjątkowych przypadkach określonych w art. 37 wymienionej ustawy w szczególności gdy:

- jest zbywana na rzecz osoby, której przysługuje pierwszeństwo w jej nabyciu, stosownie do art. 34 tejże ustawy
- zbycie następuje między Skarbem Państwa a jednostką samorządu terytorialnego
- zbycie następuje w drodze zamiany lub darowizny
- sprzedaż nieruchomości następuje na rzecz jej użytkownika wieczystego
- jest zbywana na rzecz zarządzającego specjalną strefą ekonomiczną, na której terenie jest położona.

Reasumując, realizacja celu strategicznego przyczyni się do wzrostu realizowanych projektów inwestycyjnych na obszarze budownictwa mieszkaniowego, powodując przyrost

zasobu mieszkaniowego i świadczyć będzie o postępie cywilizacyjnym mieszkalnictwa w Mielnie. Aktywne działania gminy pozwolą także skutecznie przeciwdziałać zjawisku ucieczki zamożnych mieszkańców poza granice gminy.

Gminne tereny budowlane są aktywnym narzędziem rozwoju mieszkalnictwa. Dlatego też zostaną wykorzystane na realizację przedsięwzięć związanych z rozwojem budownictwa mieszkaniowego.

Zwiększone zostaną nakłady na opracowanie miejscowych planów zagospodarowania przestrzennego.

Dostępność terenów budowlanych nie będzie czynnikiem ograniczającym rozwoju budownictwa mieszkaniowego.

10.2. CEL 2 – INTENSYFIKACJA DZIAŁAŃ NA RZECZ ZASPOKOJENIA POTRZEB MIESZKANIOWYCH NAJUBOŻSZYCH GOSPODARSTW DOMOWYCH

CEL 2

Zaspokojenie potrzeb mieszkaniowych najuboższych gospodarstw domowych

ZADANIA

- **Dostarczanie odpowiedniej liczby lokali socjalnych, zamiennych i na czas nieoznaczony poprzez:**
 - stymulowanie zamian lokali w ramach zasobu, tak by gospodarstwa domowe zajmowały lokale odpowiednie zarówno do wielkości rodziny, jak i jej sytuacji materialnej
 - pozyskiwanie nowych lokali komunalnych na terenach stanowiących własność gminy w ramach koncesji **na roboty budowlane** tj. przy wyłącznym lub znacznym zaangażowaniu środków podmiotu prywatnego, poprzez:
 - przygotowanie specyfikacji istotnych warunków zamówienia (SIWZ):
 - w formie obejmującej **wybudowanie** budynku, z określeniem przedmiotu zamówienia za pomocą dokumentacji projektowej, lub
 - w formie obejmującej **zaprojektowanie i wybudowanie** budynku, z określeniem przedmiotu zamówienia za pomocą programu funkcjonalno – użytkowego - wszczęcie postępowania o udzielenie koncesji na roboty budowlane w trybie:
 - przetargu nieograniczonego, lub
 - przetargu ograniczonego, lub
 - negocjacji z ogłoszeniem;
 - udzielenie koncesji na roboty budowlane
 - wykonywanie koncesji na roboty budowlane, przy czym:
 - gmina jako zamawiający może określić w SIWZ, iż wynagrodzenie koncesjonariusza stanowi prawo do eksploatacji obiektu budowlanego lub wynagrodzenie koncesjonariusza stanowi prawo do eksploatacji obiektu budowlanego wraz z zapłatą;
 - gmina jako zamawiający może zobowiązać koncesjonariusza do powierzenia

podwykonawcom wykonania części zamówienia o wartości nie mniejszej niż 30% wartości koncesji;

- eksploatację obiektu przez koncesjonariusza przez okres wskazany w umowie równoznaczną z zasiedleniem tego obiektu (nowych lokali komunalnych)

- adaptacja budynków dla potrzeb mieszkaniowych
- weryfikacja umów najmu i wypowiedzenie ich najemcom, którzy mają zaspokojone potrzeby mieszkaniowe poza zasobem gminy
- stymulowanie zamian w ramach zasobu, tak by gospodarstwa domowe zajmowały lokale odpowiednie zarówno do wielkości rodziny, jak i jej sytuacji materialnej
- powiększała liczbę lokali socjalnych poprzez rozbudowę budynków już istniejących
- nabywała nieruchomości nadające się do zmiany sposobu użytkowania i adaptowała na cele mieszkaniowe
- budowa nowych lokali komunalnych przy finansowym udziale inwestora zewnętrznego

JEDNOSTKA REALIZACYJNA

- Rada Gminy
- Wójt Gminy
- Referat Gospodarki Przestrzennej Nieruchomości
- Referat Infrastruktury Komunalnej
- Referat Finansowy

Gmina Mielno intensyfikując działania na rzecz zaspokojenia potrzeb mieszkaniowych najmniej zamożnych gospodarstw domowych, w miarę możliwości i potrzeb będzie:

1. zasiedlała pustostany
2. przekwalifikowała mieszkania komunalne o niższych walorach użytkowych na lokale socjalne
3. wyłaniała koncesjonariusza, który wybuduje lokale mieszkaniowe
4. powiększała powierzchnię mieszkalną poprzez rozbudowę budynków już istniejących
5. nabywała nieruchomości nadające się do zmiany sposobu użytkowania i adaptowała na cele mieszkaniowe, np.: obiekty przemysłowe, administracyjne, hotelowe, oświatowe i inne
6. stymulowała zamiany w ramach zasobu, tak by gospodarstwa domowe zajmowały lokale odpowiednie zarówno do wielkości rodziny, jak i jej sytuacji materialnej
7. przejmowała budynki od dłużników gminy i adaptowała na cele mieszkaniowe
8. weryfikowała umowy najmu i wypowiadała najemcom, którzy mają zaspokojone potrzeby mieszkaniowe poza zasobem gminy, w przypadkach wymienionych w art. 11 ust. 3 ustawy o ochronie praw lokatorów
9. analizowała sytuację mieszkaniową i ekonomiczną osób, które zajmują od co najmniej 10 lat lokal mieszkalny w zasobie gminy bez tytułu prawnego, gdyż przepisy nie pozwalają im na uregulowanie swojej sytuacji po śmierci lub wyprowadzeniu się najemcy, a następnie podejmowała decyzję o wniesieniu powództwa o nakazanie przez sąd opróżnienia lokalu lub pozwolenia na nabycie tytułu najemcy
10. udostępniała lokal najemcom w zamian za przeprowadzenie remontu
11. w przypadku wyczerpania wyżej wymienionych możliwości gmina będzie co roku realizować budowę lokali mieszkalnych, tak by nie dopuszczać do skumulowania potrzeb mieszkaniowych w czasie.

Ze względu na znaczne potrzeby mieszkaniowe wśród najmniej zamożnych mieszkańców istnieje konieczność pozyskiwania przez gminę nowych powierzchni mieszkalnych z przeznaczeniem na lokale socjalne, zamienne i komunalne.

Na gminie ciąży ustawowy obowiązek dostarczania lokalu socjalnego osobie uprawnionej do niego z mocy wyroku. W przypadku niewywiązywania się z obowiązków zapewnienia lokali socjalnych nałożonych przez ustawodawcę, gmina narażona zostanie na roszczenia odszkodowawcze. Zgodnie z Wyrokiem Trybunału Konstytucyjnego z 23 maja 2006r. (sygn. akt SK 51/05) dochodzenie przez właściciela lokalu odszkodowania od gminy, która nie dostarczyła lokali socjalnych dla eksmitowanych będzie możliwe w pełnej wysokości, o ile były lokator nadal zamieszkuje lokal. Jednocześnie na gminie ciąży również obowiązek dostarczania lokali zamiennych dla najemców opłacających do 10 lipca 2001 r. czynsz regulowany, jeżeli powodem wypowiedzenia najmu była konieczność remontu lub rozbiórki budynku. Obowiązek ten dotyczy nie tylko zasobu komunalnego, lecz również zasobów zakładowych, prywatnych etc, a trwać będzie do końca 2015 roku. Jest to duże obciążenie dla gmin, wymuszające poszukiwanie nowych możliwości pozyskiwania lokali mieszkalnych oraz racjonalizacji gospodarowania i poprawy wykorzystania istniejącego zasobu.

Gmina będzie pozyskiwać lokale mieszkalne w wyniku naturalnego migracji ludności, a także podejmując działania zmierzające do odzyskania mieszkań. Jednakże pozyskiwanie lokali mieszkalnych z ruchu ludności jest niewystarczające dla całościowej realizacji potrzeb.

Gmina posiadając zasób gruntów niezabudowanych, może z powodzeniem zrealizować zadania inwestycyjne w zakresie mieszkalnictwa mimo braku w budżecie środków finansowych. Przeznaczonych na ten cel. Jest to możliwe w przypadku udzielenia przez gminę koncesji na roboty budowlane polegające na budowie budynków mieszkalnych. Wyłonienie wykonawcy robót budowlanych (koncesjonariusza) odbywa się w postępowaniu o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego, przetargu ograniczonego lub negocjacji z ogłoszeniem na zasadach określonych w Ustawie z dnia 29 stycznia 2004 roku. Prawo zamówień publicznych (tj. dz. u. z. 2006r. nr 164, pz. 1163 ze zm.). Mechanizm koncesji pozwala na realizację gminnych zadań inwestycyjnych przy częściowych lub wyłącznym zaangażowaniu środków koncesjonariusza zgodnie z ideą koncesji na roboty budowlane koncesjonariuszowi – w zamian za poniesienie kosztów realizacji inwestycji przysługuje prawo eksploatacji wybudowanego obiektu przez okres określony w umowie między koncesjonariuszem a gminą.

Koncesja na roboty budowlane nie tylko pozwoli na prawidłową realizację polityki inwestycyjnej Gminy Mielno, lecz również jest instrumentem, który umożliwi wsparcie rozwoju małych i średnich przedsiębiorców na tym terenie. Gmina przy udzieleniu koncesji na roboty budowlane może żądać pod adresem koncesjonariusza, aby zawarł on z innymi podmiotami umowy o **podwykonawstwo o wartości nie mniejszej niż 30% wartości koncesji oraz złożył wraz z ofertą listę takich podwykonawców z terenu Gminy Mielno (art. 130 Pzp).**

Środkiem na obniżenie ilości wyroków eksmisyjnych z prawem do lokalu socjalnego jest zapewnienie pomocy gospodarstwom mieszkaniowym, w szczególności osobom niezaradnym życiowo w początkowym etapie powstawania zaległości w opłatach za usługi mieszkaniowe. Rozwiązaniem może być zwiększenie roli dodatków mieszkaniowych oraz stosowanie prac interwencyjnych dla dłużników (np. malowanie zsyków, powierzenie

sprzątania budynków, roznoszenie wydruków czynszowych, dokonywania odpisów wodomierzy itp.). **Działania zapobiegawcze mogą okazać się mniej kapitałochłonne niż późniejsza konieczność dostarczenia przez gminę lokalu socjalnego.**

Główną formą pozyskiwania komunalnych będzie współdziałanie z wybranym przez gminę koncesjonariuszem, który zrealizuje najpilniejsze potrzeby mieszkaniowe gminy.

Z ekonomicznego punktu widzenia nie jest celowa budowa nowych lokali socjalnych. Jest to najdroższy sposób pozyskiwania nowej powierzchni. Jeżeli wyczerpane zostaną wszystkie możliwości pozyskania lokali, należy przekształcać (poprzez zmianę funkcji) lokale komunalne w lokale socjalne (znaczny odsetek lokali komunalnych, ze względu na niski standard nadaje się na lokale socjalne) i budować lokale komunalne.

10.3. CEL 3- RESTRUKTURYZACJA ZARZĄDZANIA ZASOBEM MIESZKANIOWYM GMINY

CEL 3
Restrukturyzacja zarządzania zasobem mieszkaniowym gminy
ZADANIA
<ul style="list-style-type: none">• opracowanie programu restrukturyzacji• podjęcie uchwały przez Radę Gminy o restrukturyzacji sposobu zarządzania• wdrożenie programu restrukturyzacji zarządzania• przekazanie zarządzania wspólnotami mieszkaniowymi, w których gmina ma udziały pozostałym współwłaścicielom
JEDNOSTKA REALIZACYJNA
<ul style="list-style-type: none">• Rada Gminy• Wójt Gminy• Zewnętrzny doradca

Argumentem przemawiającym za restrukturyzacją jest doprowadzenie organizacji zarządzania nieruchomościami znajdującymi się w zarządkach gmin do zgodności z obecnym stanem prawnym. Z dniem 27 maja 1990 r. na mocy art. 5 ustawy z dn. 10.05.1990 r. przepisy wprowadzające ustawę o samorządzie terytorialnym gminnym i ustawę o pracownikach samorządowych (Dz. U. Nr 32, poz. 191 z późn. zm.), gminy stały się właścicielami mienia obejmującego nieruchomości mieszkalne i użytkowe, znajdujące się dotychczas we władaniu państwa. Administrowały nimi wcześniej terenowe organy władzy państwowej.

Poprawa standardu zasobów mieszkaniowych i jakości zamieszkania jest ściśle związana ze zwiększeniem efektywności zarządzania zasobem mieszkaniowym przez Urząd Gminy.

Celem restrukturyzacji jest:

- a) zwiększenie efektywności gospodarowania nieruchomościami mieszkalnymi, pozwalającej na wyższą jakość świadczonej usługi mieszkaniowej, przy jednoczesnym zachowaniu racjonalnego obciążenia budżetu gminy,**
- b) zwiększenie konkurencyjności organizacji zajmujących się administrowaniem zasobami mieszkaniowymi.**

Gminnymi zasobami mieszkaniowymi w Mielnie zarządza odpowiedni Referat Urzędu Gminy. Przepisy ustawy z dn. 20.12. 1996 r. o gospodarce komunalnej (Dz. U. z 1997r Nr 9 poz. 43 z późn. zm) precyzują, że działalność wykraczająca poza zadania o charakterze użyteczności publicznej nie powinna być prowadzona w tej formie. Istnieje zatem zasadność powierzenia zarządzania nieruchomościami wspólnot mieszkaniowych koncesjonariuszowi któremu Gmina Mielno udzieli koncesję na roboty budowlane) lub zarządcom wyłonionym w postępowaniu o udzielenie zamówienia publicznego. Gmina powinna zrezygnować ze sprawowania zarządu nieruchomościami wspólnymi, ponieważ jest to sprzeczne z zapisami kluczowych ustaw regulujących zasady działania samorządu lub powołanym w tym celu podmiotowi prawa handlowego. Jednostki organizacyjne gminy (zarówno posiadające, jak i nieposiadające osobowości prawnej) nie powinny zarządzać (ani sprawować zarządu) nieruchomościami wspólnymi. Natomiast za zadanie użyteczności publicznej można uznać zarządzanie nieruchomościami stricte komunalnymi, bowiem zarządzaniem zajmuje się właściciel (gmina) – usługa zarządcza świadczona dla budynku w całości komunalnego jest usługą użyteczności publicznej z uwagi na brak jednolitego podmiotu, który miałby za nią zapłacić (zbiorowość najemców – brak formalnej „reprezentacji”). W przypadku zarządzania nieruchomością wspólną podmiotem rozliczającym się z zarządcą nieruchomości jest wspólnota mieszkaniowa, zaś usługa zarządcy dostępna jest w danym przypadku tylko i wyłącznie dla danej wspólnoty.

Ustawy wprowadzające przepisy o samorządzie gminnym i ustawy o pracownikach samorządowych zobowiązały również władze samorządowe do likwidacji przedsiębiorstw państwowych oraz wyboru nowej formy organizacyjno – prawnej, w której będzie prowadzona gospodarka komunalnymi zasobami mieszkaniowymi. Zatem zarządzanie komunalnymi zasobami w wielu gminach powierzono zakładom budżetowym, co było na ówczesne czasy najbardziej optymalnym i bezpiecznym rozwiązaniem. Taką decyzję uzasadniał również fakt, że zakłady budżetowe były wówczas zwolnione od wszelkich podatków. Forma ta była wygodna zarówno dla załóg pracowniczych przekształconych przedsiębiorstw, władz gminnych, jak również samych lokatorów lokali komunalnych. Natomiast w tych gminach, które nie przekształciły przedsiębiorstw państwowych na podstawie przepisów w/w ustawy, przedsiębiorstwa z mocy prawa zostały przekształcone w jednoosobowe spółki gminne (spółki prawa handlowego) z chwilą wejścia w życie ustawy o gospodarce komunalnej. Podobny model przekształceń wybrało też część gmin, które

wcześniej utworzyły zakłady budżetowe, decydując się następnie na komercjalizację tych jednostek.

Sytuacja, w której gmina jest zarówno właścicielem nieruchomości, jak i ich zarządcą, a więc jednocześnie wykonawcą i oceniającym wykonanie usług zarządzania zasobami mieszkaniowymi, w oczywisty sposób nie może służyć uzyskaniu wysokiej jakości świadczeń.

Zasady, na jakich ma funkcjonować w Mielnie nadzór właścicielski nad komunalną gospodarką mieszkaniową wskazują na możliwości dalszego zarządzania w formie odpowiedniego Referatu Urzędu Gminy.

Obecnie nadzór właścicielski pełniony jest przez odpowiedni Referat Urzędu Gminy. Osoba zajmująca się zarządzaniem nieruchomościami w Gminie może nadal pełnić funkcję nadzoru właścicielskiego nad zasobami. W skład tych zasobów wchodzi pięć budynków mieszkaniowych oraz jeden budynek socjalny.

Taki nadzór właścicielski powinien monitorować działania poszczególnych wykonawców oraz rzetelnie gospodarować zasobem.

W szczególności działalność ta powinna obejmować:

- organizowanie i prowadzenie postępowania o udzielenie zamówienia publicznego na usługę zarządzania komunalnym zasobem mieszkaniowym ,
- weryfikację dochodów pochodzących z lokali, opiniowanie i zatwierdzanie planów remontów i modernizacji zasobów oraz kontrolowanie ich wykonania,
- przygotowanie programów i planów operacyjnych gospodarowania zasobem mieszkaniowym gminy,
- nadzorowanie i kontrolowanie jakości usług świadczonych przez poszczególnych zarządców,
- wykonywanie lub nadzorowanie właściwej realizacji utrzymania technicznego lokali i nieruchomości,.

Pozostałe zasoby, w których gmina posiada tylko udziały, będą zarządzane i administrowane przez zewnętrznego zarządcę wybranego przez wspólnotę mieszkaniową. Na terenie Mielna znajdują się cztery takie zasoby.

Pożądaną jest przeprowadzenie restrukturyzacji sposobu zarządzania zasobami komunalnymi.

Gmina nie powinna zarządzać nieruchomościami wspólnot mieszkaniowych. Dlatego też gmina podejmie działania mające na celu przekazanie zarządzania nieruchomościami wspólnot mieszkaniowych z udziałem gminy na ręce pozostałych współwłaścicieli.

11. ŹRÓDŁA FINANSOWANIA ZADAŃ

Realizacja strategii mieszkaniowej będzie finansowana z następujących źródeł:

- ŚRODKI GOSPODARSTW DOMOWYCH
- ŚRODKI SPÓŁDZIELNI MIESZKANIOWEJ
- ŚRODKI WSPÓLNOT MIESZKANIOWYCH
- MAJĄTEK GMINY WNOSZONY JAKO APORT DO WSPÓLNYCH PRZEDSIĘWZIĘĆ
- ŚRODKI GMINY
 - ze sprzedaży lokali mieszkalnych dotychczasowym najemcom
 - ze sprzedaży terenów budowlanych
 - z opłaty adiacenckiej
 - z renty planistycznej
 - ze stopniowej podwyżki czynszów za lokale mieszkalne
 - z czynszów za lokale użytkowe
 - z podatku od nieruchomości, rolnego, leśnego
 - z dotacji z budżetu gminy
- SYSTEM BANKOWY
 - kredyty i pożyczki zaciągane przez gminę
 - kredyty i pożyczki zaciągane przez spółdzielnie mieszkaniową
 - kredyty i pożyczki zaciągane przez wspólnoty mieszkaniowe
- FUNDUSZE SPECJALNE :
 - **Krajowy Fundusz Mieszkaniowy** na budowę komunalnej infrastruktury technicznej dla budownictwa mieszkaniowego
 - **Fundusz Poręczeń Kredytowych**
 - **Norweski Mechanizm Finansowy** w przypadku realizacji zadań z zakresu ochrony środowiska, w tym środowiska ludzkiego, poprzez m.in. redukcję zanieczyszczeń i promowanie odnawialnych źródeł energii np.:
 - ograniczanie korzystania z indywidualnych systemów ogrzewania na rzecz podłączenia do zbiorczych/komunalnych sieci ciepłych, np. uciepłownienie centralnych części miast z zwartą zabudową wielorodzinną, opalanych przez małe lokalne kotłownie i piece kaflowe,
 - prace termomodernizacyjne w budynkach użyteczności publicznej, np. docieplanie ścian i przegród, wymiana drzwi wejściowych i okien, modernizacji źródła ciepła i instalacji ciepłowniczych w budynku z preferencją dla budynków użyteczności publicznej i ich kompleksów będących własnością jednego beneficjenta.
 - **Regionalny Programu Operacyjnego Województwa Zachodnopomorskiego na lata 2007- 2013**

Wspierane będą działania w zakresie wzmocnienia regionalnych ośrodków wzrostu i rewitalizacji terenów zdegradowanych. Rozważenie wyżej opisanego instrumentu finansowania rekomendowane jest przy przygotowaniu projektów z obszaru:

 - adaptacji pustostanów i budynków wolnostojących,
 - rewitalizacji

- **Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej** – w przypadku budowy lub zmiany systemu ogrzewania na bardziej efektywny ekologicznie
- **Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej** – w przypadku modernizacji źródeł i systemów ciepłowniczych.
- **PFRON** – w przypadku przystosowania mieszkań i osiedli do potrzeb niepełnosprawnych

Cele strategiczne realizowane będą w miarę posiadanych środków w budżecie gminy oraz możliwości pozostałych podmiotów, tj. wspólnot mieszkaniowych, inwestorów indywidualnych, deweloperów oraz koncesjonariusza. **Istotne jest aby wydatkowane środki finansowe gminy przyciągały środki z budżetu państwa, z sektora prywatnego oraz środki Unii Europejskiej.**

Oszacowanie nakładów, jakie budżet gminy poniesie w najbliższych latach na realizację wymienionych zadań, ma charakter orientacyjny, gdyż nie jest możliwe dokładne ich oszacowanie, w szczególności jeżeli chodzi o koszty infrastruktury technicznej, czy tworzenia miejscowych planów zagospodarowania przestrzennego. Ponadto nie wszystkie przedsięwzięcia zawarte w Planie Operacyjnym generują koszty np.: udzielone koncesji na roboty budowlane przyniosą gminie znaczny wymierny zysk w postaci nowopowstałego zasobu mieszkaniowego oraz oszczędności w budżecie gminy w związku z poniesieniem przez koncesjonariusza kosztów realizacji inwestycji.

12. GMINA JAKO ANIMATOR

Pomimo faktu, iż w obecnych czasach większość mieszkań należy do osób prywatnych oraz spółdzielni mieszkaniowych, gmina nadal pełni wiele ról w mieszkalnictwie. Jest właścicielem zasobu mieszkaniowego gminy, jego zarządcą, jak również pełni rolę inwestora. Gmina może występować na rynku nieruchomości zarówno po stronie podaży lokali i gruntów, jak i po stronie popytu na lokale i grunty.

Na gminie spoczywa odpowiedzialność za rozwój całego mieszkalnictwa w Mielnie, bez względu na status prawny właściciela nieruchomości oraz inwestora. Dlatego też będzie stymulować działania innych podmiotów inwestujących w budownictwo mieszkaniowe, gdyż poprawa warunków mieszkaniowych możliwa jest jedynie w długim okresie przy jednoczesnej konsolidacji wszystkich uczestników rynku nieruchomości i rynku budowlanego, tj.: gminy, wspólnot mieszkaniowych, koncesjonariusza, deweloperów, inwestorów indywidualnych, zarządców nieruchomości, pośredników w obrocie nieruchomościami, rzeczoznawców majątkowych oraz kredytodawców.

Gmina będzie pobudzać wszelkie inicjatywy inwestorów, zmierzające do realizacji nowych powierzchni mieszkalnych, a także będzie starała się zapewnić mieszkania gospodarstwom domowym ubogim, bezdomnym, o trudnej sytuacji społecznej i zdrowotnej poprzez pozyskiwanie i przydzielanie mieszkań socjalnych, zamiennych i komunalnych. Ze względu na preferencje społeczne, tj. chęć posiadania mieszkania na własność gmina będzie stwarzać warunki do powiększania zasobu prywatnego, jednakże istotne jest, aby właścicielami mieszkań były osoby, które są w stanie ponosić bieżące koszty utrzymania oraz niezbędne nakłady na remonty.

Gmina jako animator na rynku nieruchomości będzie:

1. przygotowywać ofertę sprzedaży posiadanych atrakcyjnych terenów, które mogą być wykorzystane pod budownictwo jednorodzinne i wielorodzinne
2. oddawać tereny należące do gminy w użytkowanie wieczyste inwestorom chcącym realizować budownictwo mieszkaniowe
3. inicjować scalenia i wtórny podział terenów prywatnych pod budownictwo mieszkaniowe
4. nabywać nieruchomości gruntowe niezabudowane, scalać, uzbrajać i oferować w przetargu inwestorom
5. usprawniać i skracać czas wydawania decyzji o warunkach zabudowy na obszarach, gdzie brak jest planów miejscowych
6. opracowywać miejscowe plany zagospodarowania przestrzennego terenów, które mogą być wykorzystane w przyszłości pod budownictwo mieszkaniowe
7. tworzyć banki informacji o wolnych terenach budowlanych w gminie, monitorować ich działanie
8. upowszechniać informację o możliwościach inwestycyjnych na terenie gminy
9. wdrażać inwestycje budowlane za pomocą udzielanie koncesji na roboty budowlane
10. skracać czas oczekiwania na pozwolenie na budowę
11. zapewniać połączenia komunikacyjne dla nowych obszarów aktywności inwestycyjnej
12. udostępniać lokale w zamian za remont.

Cele strategii mieszkalnictwa realizowane poprzez świadome wykorzystanie możliwości, jakie daje zagospodarowanie przestrzenne, pozwala gminie stać się nowoczesnym animatorem działań promujących rozwój mieszkalnictwa własnościowego zarówno indywidualnego, jak i wielorodzinnego. Czynności promocyjne mogą być

realizowane w zamian za np.: uczestniczenie inwestorów w realizacji infrastruktury i urządzeń oraz rozbudowę dróg dojazdowych, parkingów, zieleni.

Większość popytu mieszkaniowego może zostać zrealizowana przy niewielkim zaangażowaniu finansowym gminy. Ze względu na strukturę inwestorską w Mielnie, rolą gminy jest zapewnienie pod inwestycje odpowiedniej podaży uzbrojonych terenów budowlanych z obowiązującymi planami zagospodarowania przestrzennego. W przypadku wymienionych podmiotów, proces inwestycyjny oraz jego finansowanie odbywa się w całości w sektorze prywatnym.

13. SYSTEM WDRAŻANIA, MONITOROWANIA I KOMUNIKACJI SPOŁECZNEJ

Do sprawnego zarządzania realizacją strategii mieszkalnictwa niezbędne jest wyznaczenie przez Wójta Gminy Zespołu ds. Wdrażania Strategii Mieszkalnictwa, kierowanego przez Zastępcę Wójta Gminy Mielno. Powołanie Zespołu pozwoli na realizację celów strategii mieszkaniowej zgodnie z wyznaczonymi programami, planami działań i zadaniami.

Zespół będzie:

- analizował stopień realizacji działań zawartych w planie operacyjnym poprzez odpowiednie wskaźniki:
 - ilość sprzedanych terenów budowlanych przez gminę
 - ilość udzielonych pozwoleń na budowę
 - ilość wybudowanych mieszkań
 - ilość zaadoptowanych lokali na cele mieszkaniowe
 - ilość osób oczekujących na wskazanie lokalu socjalnego, zamiennego i komunalnego
 - ilość mieszkań będących w budowie
 - efekty rzeczowe i finansowe działalności remontowej i modernizacyjnej gminy, wspólnot mieszkaniowych,
 - ilość i powierzchnia terenów wzbogaconych o infrastrukturę techniczną
 - powierzchnia terenów niezabudowanych z przeznaczeniem pod budownictwo mieszkaniowe w tworzonych planach zagospodarowania przestrzennego
 - terminowość utworzenia:
 - wykazu gruntów pod budownictwo mieszkaniowe jednorodzinne i wielorodzinne
 - wieloletniego programu gospodarowania zasobem gruntów gminnych
 - banku informacji o wolnych terenach budowlanych w mieście
 - systemu monitoringu rynku nieruchomości mieszkaniowych
 - programu restrukturyzacji,
 - wdrożenia programu restrukturyzacji zarządzania
 - terminowość aktualizacji wyżej wymienionych wykazów i programów
 - terminowość przekazania zarządzania wspólnotami mieszkaniowymi, w których gmina ma udziały pozostałym współwłaścicielom
- weryfikował bieżące problemy na etapie wdrożenia
- dostosowywał realizację strategii do zmieniającego się otoczenia prawnego, ekonomicznego i społecznego
- składał sprawozdania Radzie Gminy i Wójtowi Gminy z wykonania planu operacyjnego
- informował mieszkańców o realizowanych celach strategicznych i operacyjnych oraz oczekiwanych efektach.

Główną rolą Zespołu będzie monitorowanie przebiegu realizacji strategii.

Działania przewidziane w Strategii Mieszkalnictwa powinny być prowadzone przez wszystkie podmioty działające na obszarze rynku budownictwa mieszkaniowego oraz rynku nieruchomości, przy wiodącej roli gminy oraz Zespołu ds. Wdrażania Strategii Mieszkalnictwa.

Skład zespołu powinni tworzyć:

- Zastępca Wójta Gminy
- Pracownik Sekcji Gospodarki Przestrzennej i Budownictwa
- Pracownik Sekcji Gospodarki Nieruchomościami i Rolnictwa
- Pracownik Wydziału Mienia Gminnego i Rolnictwa
- Kierownik Referatu Infrastruktury Komunalnej
- Kierownik Ośrodka Pomocy Społecznej
- Reprezentacja prywatnych zarządców nieruchomości
- Koncesjonariusz
- Deweloperzy
- Reprezentacja pośredników w obrocie nieruchomościami

Nadzór nad całością realizowanych projektów sprawuje Wójt Gminy.

ZADANIA	WSKAŹNIKI
<ul style="list-style-type: none"> • stworzenie wykazu gruntów gminy, przeznaczonych pod budownictwo mieszkaniowe jednorodzinne i wielorodzinne 	Realizacja do 31 marca 2008r., aktualizacja co kwartał
<ul style="list-style-type: none"> • opracowanie wieloletniego programu gospodarowania zasobem gruntów gminy 	Realizacja do 30 kwietnia 2008r., aktualizacja co pół roku
<ul style="list-style-type: none"> • utworzenie banku informacji o wolnych terenach budowlanych w Mielnie 	Realizacja do 31 marca 2008r., aktualizacja co kwartał
<ul style="list-style-type: none"> • utworzenie systemu monitoringu rynku nieruchomości mieszkaniowych 	Od 1 stycznia 2008r., działania ciągłe ,aktualizacja co kwartał
<ul style="list-style-type: none"> • adaptacja budynków dla potrzeb mieszkaniowych • pozyskiwanie mieszkań w zamian za nieodpłatne zbycie deweloperowi nieruchomości gruntowej • wyremontowanie i zasiedlenie pustostanów • weryfikacja umów najmu i wypowiedzenie ich najemcom, którzy mają zaspokojone potrzeby mieszkaniowe poza zasobem Gminy • stymulowanie zamian w ramach zasobu, tak by gospodarstwa domowe zajmowały lokale odpowiednie zarówno do wielkości rodziny, jak i sytuacji materialnej • pozyskiwanie powierzchni na lokale komunalne poprzez współpracę z podmiotami prywatnymi i sfinansowanie inwestycji z udziałem ich środków na zasadzie udzielenia koncesji na roboty budowlane 	Relacja złożonych wniosków w danym roku do ilości zapewnionych lokali. Zapewnienie do 2013r. odpowiedniej liczby lokali w stosunku do potrzeb najuboższych. Skrócenie czasu oczekiwania na przydział lokalu.
<ul style="list-style-type: none"> • adaptacja budynków dla potrzeb mieszkaniowych 	Realizacja do 30 grudnia 2010r.
<ul style="list-style-type: none"> • weryfikacja umów najmu i wypowiedzenie ich najemcom, którzy mają zaspokojone potrzeby mieszkaniowe poza zasobem Gminy 	Realizacja do 30 kwietnia 2008r., aktualizacja co pół roku
<ul style="list-style-type: none"> • opracowanie programu restrukturyzacji • podjęcie uchwały przez Radę Gminy dotyczącą restrukturyzacji • wdrożenie programu restrukturyzacji zarządzania 	<ul style="list-style-type: none"> • do 31 marca 2008r. • do 31 maja 2008r. • do 31 lipca 2008r.
<ul style="list-style-type: none"> • przekazanie zarządzania wspólnotami mieszkaniowymi, w których gmina ma udziały pozostałym współwłaścicielom 	<ul style="list-style-type: none"> • do 31 marca 2008r.

W celu wdrożenia strategii mieszkalnictwa należy:

- sukcesywnie modyfikować przyjęte programy, plany działania oraz zadania na lata 2008-2013 jednocześnie wprowadzając nowe, które będą dostosowane do aktualnych potrzeb,
- analizować stopień realizacji działań zawartych w planie operacyjnym poprzez odpowiednie wskaźniki,
- podjąć szerokie działania marketingowe i doradcze w celu pobudzenia inicjatyw remontowych oraz inwestycyjnych,
- prowadzić kampanię informacyjną o celach strategii mieszkaniowej i planowanych efektach
- kreować lobbging we władzach samorządowych na rzecz zwiększenia środków budżetowych na mieszkalnictwo

Podstawowym instrumentem **monitorowania** realizacji Strategii Mieszkaniowej dla Mielna do 2013r. będą okresowe (roczne) oceny sporządzane przez Zespół ds. Wdrażania Strategii Mieszkalnictwa, powołany przez Wójta Gminy.

Analiza, ocena, aktualizacja strategii będzie prowadzona w oparciu o współpracę ze wszystkimi zainteresowanymi podmiotami tj. mieszkańcami, zarządcami, koncesjonariuszem, inwestorami, deweloperami, Urzędem Gminy.

Zasadniczym celem komunikacji społecznej jest uzyskanie partycypacji społeczności lokalnej w procesie realizacji strategii. Podstawą partycypacji będzie wszechstronna informacja, która ma wyjaśniać mieszkańcom korzyści, jakie płyną z realizacji celów strategii.

Na informację na temat strategii składa się:

- wyjaśnienie zagadnień strategii i oczekiwanych efektów
- bieżące wiadomości z realizacji strategii
- wnioski z monitorowania, oceny i aktualizacji.

Komunikacja społeczna dotycząca realizacji celów strategicznych, programów, planów działań i zadań odbywać się będzie poprzez:

- informacje na stronach internetowych Urzędu Gminy
- bezpośrednie spotkania z mieszkańcami, użytkownikami, właścicielami mieszkań oraz koncesjonariuszem, inwestorami i zarządcami nieruchomości

W ramach społecznej oceny realizacji strategii co 2 lata planuje się przeprowadzenia ankiet i wywiadów wśród mieszkańców miasta.

Za komunikację społeczną odpowiada sekcja Gospodarki Nieruchomościami i Rolnictwa.

14. PODSUMOWANIE I WNIOSKI

Strategia Mieszkalnictwa dla Gminy Mielno jest dokumentem otwartym, który odzwierciedla potrzeby oraz podstawowe działania związane z rozwojem gospodarczym, społecznym i przestrzennym. Strategia Mieszkalnictwa przedstawia cele i kierunki strategicznych działań w zakresie mieszkalnictwa do 2013r. Uwzględnia wszystkie dostępne formy inwestowania na terenie gminy. Strategia Mieszkalnictwa przedstawia kierunki działań i zadania realizacyjne, które uznane zostały przez władze miasta za najbardziej pilne i potrzebne dla osiągnięcia założonych efektów strategicznych. Za główny cel polityki mieszkaniowej należy uznać wzrost liczby mieszkań, tak by liczba mieszkań odpowiadała, co najmniej, liczbie gospodarstw domowych. Drugim istotnym celem strategicznym jest pomoc mieszkaniowa najuboższemu gospodarstwu domowemu. Ważna jest także restrukturyzacja zarządzania zasobami mieszkaniowymi gminy.

Realizacja celów strategicznych przyczyni się do zwiększenia dostępności mieszkań dla wszystkich grup ludności oraz poprawę środowiska zamieszkania. Zwiększenie dostępności mieszkań powinno wyrażać się z jednej strony wzrostem zasobów mieszkaniowych, z drugiej strony poprawą relacji między kosztami utrzymania mieszkań a zdolnością rodzin do ich ponoszenia.

Wykonanie przedstawionych w strategii zadań możliwe jest przy ścisłej współpracy wszystkich zainteresowanych podmiotów, tj. gminy, wspólnot mieszkaniowych, koncesjonariusza, przedsiębiorców prywatnych, deweloperów, inwestorów indywidualnych, kredytodawców, a przede wszystkim samych mieszkańców Mielna.

Z przeprowadzonej analizy wynika, że popyt na mieszkania w najbliższych latach będzie wzrastał, w szczególności dzięki zwiększeniu się dostępności kredytów hipotecznych. Przy dalszym wzroście gospodarczym i utrzymaniu proinwestycyjnego kierunku rozwoju lansowanego przez Radę Gminy oraz Wójta, możliwe jest osiągnięcie założonych celów strategicznych i operacyjnych, tj. przyrost zasobu mieszkaniowego w Mielnie do 2013r., restrukturyzacja sposobu zarządzania zasobami gminy, jak również zaspokojenie potrzeb mieszkaniowych najuboższych.

Dla osiągnięcia założonych celów ustanowiono mieszkalnictwo jednym z priorytetowych kierunków w gospodarce Gminy Mielno.