

**RAPORT ATRAKCYJNOŚCI INWESTYCYJNEJ
WOJEWÓDZTWA MAZOWIECKIEGO
WRAZ Z OCENĄ JEGO POTENCJAŁU INWESTYCYJNEGO**

Prof. dr hab. Hanna Godlewska-Majkowska
Dr Patrycjusz Zarębski
Mgr Magdalena Typa

Raport atrakcyjności inwestycyjnej
województwa mazowieckiego
wraz z oceną jego potencjału inwestycyjnego

Prof. SGH dr hab. Hanna Godlewska- Majkowska

Dr Patrycjusz Zarębski

Mgr Magdalena Typa

Warszawa, wrzesień 2011

Prof. SGH dr hab. Hanna Godlewska-Majkowska
Dr Patrycjusz Zarębski
Mgr Magdalena Typa

Redakcja: Centrum Obsługi Inwestora i Eksportera, Agencja Rozwoju Mazowsza S.A.

Treść niniejszej publikacji powstała na zlecenie Agencji Rozwoju Mazowsza S.A. i jej opracowanie zostało współfinansowane ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Projektu systemowego Ministra Gospodarki Poddziałanie 6.2.1 Programu Operacyjnego Innowacyjna Gospodarka 2007-2013, „Wsparcie dla sieci Centrów Obsługi Inwestorów i Eksporterów”. Druk broszury został w całości sfinansowany ze środków finansowych Agencji Rozwoju Mazowsza S.A.

© Copyright by Agencja Rozwoju Mazowsza S.A., Warszawa 2011

Niniejsze opracowanie stanowi własność Agencji Rozwoju Mazowsza S.A. ul. Nowy Zjazd 1, 00-301 Warszawa. Jakiegokolwiek kopiowanie lub powielanie bez zgody właściciela zabronione.¹

¹ Prezentowany raport jest wersją syntetyczną „Analizy atrakcyjności inwestycyjnej województwa mazowieckiego”. Wszystkich zainteresowanych szczegółowymi danymi zapraszamy na portal „Obserwatorium Atrakcyjności Inwestycyjnej Mazowsza” www.investmazovia.com

Raport atrakcyjności inwestycyjnej województwa mazowieckiego wraz z oceną jego potencjału inwestycyjnego

Streszczenie

Na atrakcyjność inwestycyjną województwa mazowieckiego należy patrzeć z różnych punktów widzenia, stosownie do celów inwestora oraz specyfiki potrzeb danej inwestycji. Dlatego ocena atrakcyjności inwestycyjnej województwa mazowieckiego wymaga spojrzenia kompleksowego i odwołania się do różnych jej aspektów.

Wychodząc z założenia, że atrakcyjność inwestycyjną rozpatrujemy potencjalnie i poprzez pryzmat rzeczywistych decyzji inwestorów i ich implikacji dla zarządzania różnymi rodzajami kapitału (ludzkim, majątkiem trwałym, kapitałem finansowym) podzielimy rozważania na temat atrakcyjności inwestycyjnej na trzy bloki tj. uwarunkowania atrakcyjności inwestycyjnej, ocena atrakcyjności i rekomendacje praktyczne dla jednostek samorządu terytorialnego i instytucji obsługi inwestora.

Uwarunkowania atrakcyjności inwestycyjnej województwa mazowieckiego

Na atrakcyjność inwestycyjną województwa mazowieckiego w największym stopniu wpływa **obecność Warszawy i jej strefy podmiejskiej**. Funkcje stołeczne Warszawy, bardzo duży potencjał ludnościowy i gospodarczy oraz korzystne położenie geograficzne sprawiają, że Mazowsze jest „sercem” Polski, w którym zbiegają się najważniejsze procesy „życiowe” polskiej gospodarki. Tym samym postrzeganie Polski na arenie międzynarodowej wywiera istotny wpływ na wizerunek Mazowsza na arenie międzynarodowej. Dynamika wzrostu gospodarczego, duży w skali Europy Środkowej i Środkowo-wschodniej rynek wewnętrzny, duże zasoby wykwalifikowanych wydajnie pracujących kadr i stabilność gospodarcza tworzą podstawę do dobrego postrzegania Mazowsza jako regionu reprezentującego nasz kraj w przepływach kapitału międzynarodowego.

Mazowsze to region o **wyjątkowo dużej absorpcji kapitału zagranicznego**, co wpłynęło na stosunkowo szybkie przyjęcie na Mazowszu, a szczególnie w jego centrum gospodarczym, standardów światowych w zakresie kultury organizacyjnej wypracowanych przez przedsiębiorstwa globalne.

Wstąpienie Polski do Unii Europejskiej oraz wejście w życie postanowień układu z Schengen sprawiło, że Mazowsze jako region z największym w Polsce portem lotniczym, dysponujące jednym z największych w Polsce **węzłów komunikacyjnych** jest znane, odwiedzane i cenione przez licznych przez turystów zagranicznych, w tym również biznesowych.

Na atrakcyjność inwestycyjną wpływa także **duża dynamika rozwojowa** Mazowsza w porównaniu do innych regionów Unii Europejskiej, a także związana z nią absorpcja nakładów inwestycyjnych. W oparciu o dane o wartości brutto środków trwałych możemy stwierdzić, że województwo mazowieckie liderem w tworzeniu konkurencyjnej gospodarki w całej Unii Europejskiej, ustępując jedynie regionowi stołecznemu Bukaresztu.

Tabela 1. Udział wybranych regionów europejskich w rynku inwestycji w środki trwałe w latach 2004-2007

Wyszczególnienie	2004	2005	2006	2007	Zmiana pozycji konkurencyjnej
------------------	------	------	------	------	-------------------------------

					w latach 2004-2007
Bukareszt - Ilfov	0,30%	0,51%	0,61%	0,93%	0,64%
Mazowieckie	0,70%	0,80%	0,85%	0,99%	0,29%
Południowa Szwecja	1,65%	1,73%	1,78%	1,85%	0,20%
Kreta	0,38%	0,55%	0,47%	0,57%	0,19%
Praga	0,54%	0,55%	0,59%	0,73%	0,19%
Śląskie	0,36%	0,40%	0,47%	0,55%	0,19%
Południowa Dania	0,59%	0,69%	0,81%	0,78%	0,19%
Irlandia Południowa i Wschodnia	2,35%	2,62%	2,66%	2,54%	0,18%
Saksonia-Anhalt	0,84%	0,74%	0,66%	0,66%	-0,18%
Górna Bawaria	3,14%	2,92%	3,57%	2,94%	-0,20%
Emilia-Romania	2,12%	2,09%	2,08%	1,90%	-0,21%
Wenecja Euganejska	2,43%	2,43%	2,33%	2,19%	-0,24%
Dolna Saksonia	2,90%	2,63%	2,60%	2,59%	-0,31%
Nadrenia Westfalia	6,28%	6,47%	5,95%	5,93%	-0,34%
Badenia Wirtembergia	4,92%	4,53%	4,69%	4,56%	-0,36%
Piemont	2,13%	2,07%	1,95%	1,76%	-0,36%

Uwaga: Udział w rynku obliczono w oparciu o dane dot. kwoty brutto zainwestowana w środki trwałe (gross fixed capital formation) w oparciu o dane z lat 2004 – 2007, brak bardziej aktualnych danych.

Ze względu na brak danych w obliczeniu pozycji konkurencyjnej pominięto Wielką Brytanię, Francję, Hiszpanię i Cypr.

Źródło: opracowanie własne na podstawie danych Eurostat.

Ważnym uwarunkowaniem atrakcyjności inwestycyjnej województwa mazowieckiego jest **duży potencjał inwestycyjny**. Tworzony jest on przez kapitał ludzki, społeczny, zasoby przyrodnicze, infrastrukturę techniczną i społeczną oraz potencjał rynkowy.

Województwo mazowieckie jako największy pod względem ludnościowym i powierzchni ogólnej region wyróżnia się szczególnie dużym potencjałem. Jednak część z nagromadzonych zasobów ludzkich, przyrodniczych i kapitałowych przewyższa swoimi rozmiarami wielkości oczekiwane.

Szczególnie duże zasoby i cenne zasoby to:

- zasoby ludzkie, tworzone przez ponad 3 milionowe społeczeństwo, kreujące atrakcyjny duży wewnętrzny rynek zbytu, dzięki czemu Mazowsze uzyskuje stosunkowo korzyści skali oraz dużą odporność na zmiany koniunktury na rynkach międzynarodowych,
- największe w Polsce skupisko szkół wyższych i średnich zawodowych o różnorodnym profilu akademickim, co przekłada się na wyjątkowo duże i zróżnicowane pod względem kwalifikacji zawodowych zasoby pracy;
- największe w Polsce nagromadzenie instytucji otoczenia biznesu i instytucji publicznych, co jest istotne w dziedzinach wiedzochłonnych, o wiodącym znaczeniu dla współczesnego etapu rozwoju gospodarki postindustrialnej,
- dostęp do systemów infrastrukturalnych o znaczeniu krajowym i międzynarodowym, szczególnie ważna jest lokalizacja portu lotniczego w Warszawie, obecność węzła komunikacyjnego o znaczeniu nie tylko krajowym, ale i międzynarodowym,
- obecność licznych przedsiębiorstw, stanowiących nie tylko rynek dóbr konsumpcyjnych i inwestycyjnych, ale także potencjalnych partnerów biznesowych (nie tylko konkurentów), liczne przedsiębiorstwa przyczyniają się ponadto do tworzenia zasobów

majątkowych, które są ważnym zasobem dla mikroprzedsiębiorstw nie posiadających w początkowej fazie rozwoju swoich nieruchomości i środków trwałych.

Mimo braku surowców mineralnych o istotnym znaczeniu gospodarczym, województwo mazowieckie wyróżnia się **bazą surowców odnawialnych**. Dotyczy to szczególnie dobrych warunków rozwoju przemysłu spożywczego (mięsnego, mleczarskiego, owocowo-warzywnego, drobiarskiego). Rozwój produkcji rolnej stwarza ponadto możliwości rozwoju produkcji energii odnawialnej na bazie biogazowni.

Ważnym czynnikiem oddziałującym na atrakcyjność Mazowsza jest **staranne przygotowanie oferty inwestycyjnej oraz profesjonalna obsługa inwestora**. W tej dziedzinie można podkreślić dużą rolę marketingowego zarządzania gminą oraz poddawanie zarówno terenów inwestycyjnych certyfikacji lub innym pro jakościowym procedurom (np. włączenie danego terenu inwestycyjnego do bazy prowadzonej przez Polską Agencję Informacji i Inwestycji Zagranicznych). Stosunkowo niewielkie znaczenie dla atrakcyjności inwestycyjnej ma pomoc publiczna. Jej beneficjentami są stosunkowo często przedsiębiorcy w rejonach o dużych walorach lokalizacyjnych, wynikających z osiągniętego poziomu rozwoju gospodarczego. Specjalne strefy ekonomiczne oraz projekty dofinansowane z Unii Europejskiej są źródłem dodatkowych korzyści dla inwestorów, natomiast nie są istotnym źródłem pomocy dla obszarów słabo ekonomicznie rozwiniętych.

Ocena atrakcyjności inwestycyjnej Mazowsza i jego poszczególnych rejonów

Województwo mazowieckie zdecydowanie przoduje pod względem walorów lokalizacyjnych wśród pozostałych województw w Polsce, co uzewnętrznia ocena nie tylko potencjalnej atrakcyjności inwestycyjnej dla gospodarki regionalnej jako całości, ale także najwyższe oceny atrakcyjności inwestycyjnej dla przemysłu przetwórczego tak kapitałochłonnego, jak i pracochłonnego, a także handlu i napraw, turystyki i gastronomii oraz nowoczesnych usług dla biznesu (w tym BPO). Jako jedyne województwo w Polsce uzyskało najwyższe oceny atrakcyjności inwestycyjnej tak potencjalnej, jak i rzeczywistej mierzonej efektami ekonomicznymi inwestycji – patrz rys. 1-3.

Na podkreślenie zasługuje fakt, że województwo mazowieckie jako jedyne województwo w Polsce uzyskało najwyższe oceny atrakcyjności inwestycyjnej we wszystkich badanych przekrojach.

Województwo mazowieckie nie ma sobie równych pod względem konkurencyjności i potencjału rynkowego. Dotyczy to szczególnie mocno Warszawy, która dystansuje bardzo silnie pozostałe podregiony Polski i Mazowsza – patrz rys. 4 i 5.

Rysunek 1. Potencjalna atrakcyjność inwestycyjna województwa mazowieckiego na tle polskich województw w podziale na podstawowe sekcje gospodarcze w 2009

Uwaga: liczba 6 odpowiada najwyższej ocenie A, liczba 5 – wysokiej ocenie B, 4- dość wysokiej ocenie C, 3- dość niskiej ocenie D, 2 – niskiej ocenie E i 1- bardzo niskiej ocenie F.
Źródło: opracowanie własne.

Jak wynika z przedstawionego rysunku województwo mazowieckie ma zdecydowanie najwyższy udział w gospodarce krajowej, o czym świadczy największy udział województwa mazowieckiego w PKB naszego kraju (około 21%) . Wysoki udział Mazowsza w krajowej gospodarce przekłada się na akumulację i konsumpcję, czyli w rezultacie na popyt konsumpcyjny zgłaszany przez ludność, jak i na popyt inwestycyjny przedsiębiorstw. Mazowsze jest bezkonkurencyjne, jeśli chodzi o atrakcyjność inwestycyjną.

Atrakcyjność województwa i tym samym potencjał rynkowy jest silnie zróżnicowany. Szczególnie duży potencjał ma Warszawa. Podregion Warszawa jest zdecydowanym liderem w Polsce pod względem potencjału rynkowego, reprezentowanego udziałem w gospodarce Polski (13% PKB całego kraju), jak również pod względem walorów lokalizacyjnych (patrz rys. 5).

Rysunek 2. Potencjalna atrakcyjność inwestycyjna województwa mazowieckiego na tle polskich województw w 2009r - ujęcie strukturalne

Źródło: opracowanie własne

Rysunek 3. Rzeczywista atrakcyjność inwestycyjna województwa mazowieckiego na tle polskich województw w podziale na podstawowe sekcje gospodarcze w 2009

Źródło: opracowanie własne Uwaga: liczba 6 odpowiada najwyższej ocenie A, liczba 5 – wysokiej ocenie B, 4- dość wysokiej ocenie C, 3 - dość niskiej ocenie D, 2 – niskiej ocenie E i 1- bardzo niskiej ocenie F.

Źródło: opracowanie własne.

Rysunek 4. Potencjał rynkowy na tle atrakcyjności inwestycyjnej polskich województw w 2009r.

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych oraz obliczeń własnych.

Warszawa wyraźnie dystansuje inne duże miasta Polski zarówno pod względem znaczenia gospodarczego, jak i walorów lokalizacyjnych. Widać jednocześnie, że Mazowsze to region o dużym zróżnicowaniu wewnętrznym pod względem potencjału rynkowego. Potencjał rynkowy i zarazem atrakcyjność inwestycyjna mają w miarę oddalania się od Warszawy. Największy potencjał rynkowy mają podregiony warszawski zachodni, warszawski wschodni, a mniejszy ciechanowsko-płocki i radomski. Mimo tych dysproporcji wszystkie regiony Mazowsza mają stosunkowo duży potencjał, większy niż wynikałoby to z walorów lokalizacyjnych, gdyż możliwe są do uzyskania korzyści skali, wynikające ze stosunkowo dużego popytu wewnętrznego.

Województwo mazowieckie jest niekwestionowanym liderem na rynku inwestycyjnym. Ta pozycja znajduje odzwierciedlenie w ogromnej przewadze Mazowsza na krajowym rynku inwestycji. Na województwo mazowieckie przypada 21% wartości krajowych nakładów inwestycyjnych, a w odniesieniu do sfery badawczo-rozwojowej aż 1/3.

Wniosek ten potwierdza analiza wielkości kapitału nagromadzonego w spółkach z udziałem kapitału zagranicznego.

Województwo mazowieckie skupia ponad 50% kapitału podstawowego spółek z udziałem kapitału zagranicznego, co jest ewenementem wśród polskich województw. Dotyczy to

zarówno kapitału podstawowego, krajowego i zagranicznego nagromadzonego w spółkach tego typu. Potwierdza to prymat województwa mazowieckiego na mapie inwestycyjnej Polski.

Rysunek 5. Potencjał rynkowy podregionów Polski na tle atrakcyjności inwestycyjnej w 2009r.

25 - podregion ciechanowsko-płocki, 26- podregion ostrołęcko-siedlecki,
 27- podregion radomski, 29- warszawski wschodni, 30-podregion warszawski zachodni.
 Źródło: opracowanie własne.

Wśród powiatów Mazowsza najsilniej wyróżniają się powiaty: m. st. Warszawa, m. Ostrołęka, m. Siedlce, m. Płock, piaseczyński, m. Radom, pruszkowski oraz warszawski zachodni (klasa A), grodziski i legionowski (klasa B) oraz otwocki i wołomiński (klasa C).

Są to zatem tereny silnie zurbanizowane aglomeracji warszawskiej oraz miasta pełniące funkcje wojewódzkie w latach 1975-1989 – patrz rys. 6.

Tym samym **gminy wchodzące w skład aglomeracji miejskich Mazowsza silnie wyróżniają się na mapie atrakcyjności** naszego regionu. Najbardziej atrakcyjna tak na Mazowszu, jak i w całej Polsce jest Warszawa, co potwierdzają pomiary potencjalnej atrakcyjności inwestycyjnej w skali podregionalnej, powiatowej i gminnej. Atrakcyjność lokalizacyjna Mazowsza wykazuje tendencję malejącą wraz z oddalaniem się od Warszawy.

Rysunek 6. Potencjalna atrakcyjność inwestycyjna powiatów województwa mazowieckiego w 2009 roku

Źródło: opracowanie własne.

Do najbardziej atrakcyjnych gmin (klasy A) poza Warszawą należą gminy tworzące strefę podmiejską Warszawy. Ponadto wyróżniają się **dawne miasta wojewódzkie**: Siedlce, Ostrołęka, Radom, Płock i Ciechanów – patrz rys. 7.

Rysunek 7. Potencjalna atrakcyjność inwestycyjna gmin województwa mazowieckiego w 2009 roku

Źródło: opracowanie własne.

Ponadto dzięki inwestycjom przemysłowym dokonanych w przeszłości cennymi uniwersalnymi walorami lokalizacyjnymi charakteryzują się ośrodki przemysłowe takie jak: Pionki, Sokołów Podlaski i Kozienice, Góra Kalwaria.

Na atrakcyjność poszczególnych rejonów duży wpływ wywiera położenie komunikacyjne, w tym szczególnie ważne jest położenie względem dróg krajowych i regionalnych. Położenie komunikacyjne jest szczególnie ważnym czynnikiem oddziałującym na atrakcyjność inwestycyjną. Czynnikiem ten wpływa nie tylko na czas i koszt transportu dóbr, osób i informacji. Czynnikiem ten wpłynął dość znacząco na podniesienie atrakcyjności inwestycyjnej **ośrodków położonych w węzłach komunikacyjnych o**

charakterze regionalnym lub lokalnym. Oprócz Warszawy, która jest najważniejszym węzłem komunikacyjnym, korzyści wynikające z położenia transportowego wykreowały wysoka atrakcyjność inwestycyjną takich gmin jak: Sokołów Podlaski, Ostrów Mazowiecka, Płońsk i Wyszaków

W najwyższych klasach atrakcyjności inwestycyjnej znalazły się także rejony, które odniosły sukces dzięki tworzeniu atrakcyjnej oferty inwestycyjnej oraz zarządzaniu marketingowemu gminą. Szczególnie należy wskazać jako przykład godny naśladownictwa gminę Lesznów, która wielokrotnie uzyskała tytuł „Gminy Fairplay” i pod względem absorpcji kapitału zagranicznego znajduje się w województwie mazowieckim na drugim miejscu (I miejsce – Warszawa).

Mazowsze to region o **dużych kontrastach wewnętrznych.** Oprócz obszarów o bardzo wysokiej atrakcyjności inwestycyjnej są tu także gminy i powiaty należące do najmniej atrakcyjnych w skali całego kraju. Są to głównie obszary wiejskie dawnego województwa radomskiego, ostrołęckiego i siedleckiego. Obszary te są obciążone zwykle ograniczeniami rozwojowymi o długotrwałym charakterze, o skomplikowanej genezie. Są wśród nich zarówno słabo ekonomicznie rozwinięte rejony wiejskie, które do dziś zachowały rolniczy charakter (np. Region Kurpiowski i Południowe Podlasie), jak i obszary uprzednio uprzemysłowione, średnio rozwinięte, które utraciły swoje bodźce rozwojowe i popadły w bezrobocie strukturalne (d. Okręg Radomski).

Atrakcyjność inwestycyjną tego typu obszarów może podnieść pomoc publiczna w postaci dotacji dla jednostek samorządu terytorialnego, przedsiębiorców i obywateli np. na cele edukacyjne. **Inwestycje dokonywane w ramach pomocy strukturalnej Unii Europejskiej nie wpłynęły znacząco na poprawę atrakcyjności inwestycyjnej najsłabiej rozwiniętych gospodarczo rejonów Mazowsza.** Wynika to z trudności w wyasygnowaniu wymaganego współfinansowania inwestycji unijnych ze środków własnych dofinansowanych samorządów, a także trudności w prognozowaniu przyszłych dochodów samorządowych.

Do tej pory również pomoc publiczna w postaci specjalnych stref ekonomicznych **nie wpłynęła w znaczący sposób na atrakcyjność inwestycyjną Mazowsza.** Lokalizacje wykorzystane przez inwestorów działających w specjalnych stref ekonomicznych zwykle cechuje dobre przygotowanie terenów inwestycyjnych i dogodna lokalizacja ogólna, czyli rozpatrywana na poziomie całej gminy, powiatu i regionu – patrz rys.8 i 9.

Specjalne strefy przyczyniły się jednak do wzmocnienia atutów lokalizacyjnych rejonów o tradycjach przemysłowych lub /i odznaczających się dogodnym położeniem komunikacyjnym. Ten aspekt atrakcyjności znalazł swoje odzwierciedlenie w wysokich ocenach walorów lokalizacyjnych dla inwestycji przemysłowych Radomia, Mławy i Ostrołęki, jak również w napływie inwestycji do specjalnych stref ekonomicznych.

Utrzymaniu wysokiej atrakcyjności inwestycyjna Mazowsza i jego poszczególnych jednostek samorządu terytorialnego może sprzyjać tworzenie ofert inwestycyjnych w sposób zgodny z wymogami lokalizacyjnymi sektorów uznanych za perspektywiczne, na podstawie analizy wyników ekonomicznych i perspektyw rynkowych. Biorąc pod uwagę istniejące specjalizacje produkcyjne i usługowe województwa mazowieckiego, konkurencyjność przedsiębiorstw oraz ich potencjał produkcyjny na rekomendacje zasługują **inwestycje w sektory wysokich szans. Można do nich zaliczyć takie rodzaje działalności jak: sektor biotechnologiczny, motoryzacyjny, lotniczy, spożywczy oraz BPO.**

Warto także wspomnieć o inwestycjach, które zmienią wizerunek Mazowsza w najbliższym czasie. Z tego punktu widzenia należy zwrócić uwagę na inwestycje w **postaci nowych autostrad i dróg szybkiego ruchu, oraz modernizacji linii kolejowych,** umożliwiających przyspieszenie transportu na głównych szlakach łączących Mazowsze z portami morskimi oraz Niemcami i Rosją. Ważne są także plany budowy **dwóch nowych portów lotniczych** w Modlinie oraz Radomiu-Sadkowie.

Rysunek 8. Efekty funkcjonowania SSE na Mazowszu – liczba nowoutworzonych miejsc pracy wg stanu na koniec 2010 r.)

Źródło: opracowanie własne.

Rysunek 9. Efekty funkcjonowania SSE na Mazowszu – skumulowane nakłady inwestycyjne w mln zł wg stanu na koniec 2010 r.)

Źródło: Opracowanie własne.

Praktyczne rekomendacje dla jednostek samorządu terytorialnego

Atrakcyjność inwestycyjna województwa mazowieckiego oraz jego powiatów i gmin jest uzależniona nie tylko od obecnego potencjału inwestycyjnego, ale także od realizowanych i planowanych inwestycji samorządowych oraz inwestorów prywatnych. W dużym stopniu może być ona podniesiona poprzez szersze niż dotąd **wykorzystanie partnerstwa publiczno-prywatnego**.

Na decyzje inwestorów wpływają nie tylko obiektywne cechy danego terenu inwestycyjnego i jego otoczenia lokalnego i regionalnego, ale także ich subiektywna ocena danego miejsca i/lub danej oferty inwestycyjnej. Dlatego niezwykle ważne jest prowadzenie

w sposób **profesjonalny obsługi inwestora** w jednostkach samorządu terytorialnego, jak również satysfakcja z obsługi administracyjnej inwestorów i przedsiębiorców działających w danej jednostce samorządu terytorialnego lub zamierzających realizować bezpośrednią inwestycję. Ponadto należy docenić wpływ czynnika personalnego na decyzje lokalizacyjne. Miejsce pochodzenia lub miejsce zamieszkania inwestora oddziałuje zawiązująco na ocenę atrakcyjności danej oferty inwestycyjnej.

Na decyzje inwestycyjne coraz bardziej wpływa możliwość respektowania standardów i norm kulturowych kraju/regionu pochodzenia inwestora. Dlatego w procesie wyboru lokalizacji inwestycji coraz większego znaczenia nabierają warunki życia ludności, w tym szczególnie **dostęp do nowoczesnej infrastruktury społecznej** (np. dostęp do szerokopasmowego Internetu, pola golfowe, aquaparki, ścieżki rowerowe, centra rozrywkowe i kulturowe), jak również otwarcie społeczeństwa lokalnego na wielokulturowość.

Z uwagi na bardzo duże znaczenie dla procesu inwestycyjnego kosztów tworzenia infrastruktury podstawowej (sieć wodno-kanalizacyjna, wodociągowa, energetyczna, ciepłownicza) niezwykle ważnym czynnikiem oddziałującym na atrakcyjność inwestycyjną ma współpraca z innymi gminami (powiatami). Warto zarekomendować tworzenie **wspólnych inicjatyw związków gmin w zakresie inwestycji infrastrukturalnych**, szczególnie gdy jest to konieczne dla uzyskania spójności systemów infrastruktury (np. gminy położone przy tej samej drodze krajowej, tej samej rzece lub zlewni) lub korzystne z punktu widzenia tworzenia wspólnego produktu marketingowego (np. turystycznego).

Bardzo pożądane jest tworzenie jest **wspieranie przedsiębiorczości** w jednostkach samorządu terytorialnego. Sprzyja temu baza surowcowa w postaci odnawialnych źródeł energii (szczególnie dla biogazowni), surowców dla przemysłu spożywczego (mleczarskiego, mięsnego, owocowo-warzywnego). Liczne uczelnie wyższe Mazowsza kształcą kadry o dobrym przygotowaniu zawodowym. Szczególnie duży zasób kadr powstał w zawodach związanych z obsługą biznesu, co stwarza dobre warunki do tworzenia BPO oraz rozwoju przedsiębiorczości indywidualnej z wykorzystaniem pracy na odległość.

Te kierunki rozwoju przedsiębiorczości mogą być sposobem na osiągnięcie sukcesu nie tylko najwyżej rozwiniętych gospodarczo rejonów Mazowsza, ale i obszarów wiejskich położonych peryferyjnie, zdominowanych przez rolnictwo i tradycyjne usługi. Walory turystyczne w powiązaniu z bliskością wielkiego rynku zbytu w postaci aglomeracji warszawskiej stwarzają także duże szanse rozwoju przedsiębiorczości turystycznej.

W wielu gminach i powiatach Mazowsza niezbędnym jest **silniejsze niż dotąd wsparcie small biznesu** w postaci inkubatorów przedsiębiorczości, doradztwa ekonomicznego oraz pomocy publicznej, szczególnie dla absolwentów szkół wyższych i średnich. Jest to szczególnie ważne **na terenach odpływowych**, gdzie starzenie się ludności staje się coraz silniejszym ograniczeniem rozwojowym, tym samym ograniczającym napływ inwestycji.

Rolą samorządu jest określenie **preferowanych kierunków rozwoju inwestycji**, stosownie do strategii rozwoju lokalnego i regionalnego, posiadanych przewag konkurencyjnych oraz potencjału konkurencyjnego. W ostatnim czasie zainteresowaniem inwestorów cieszą się BPO, biogazownie, inwestycje w przemysł spożywczy, maszynowy i elektroniczny. Warto zatem tworzyć **specjalistyczne produkty marketingowe**, gdy zachodzi zbieżność cech oferowanych terenów inwestycyjnych i potrzeb lokalizacyjnych danego inwestora.

Napływ bezpośrednich inwestycji zagranicznych wskazuje, że po okresie bardzo silnej koncentracji inwestycji zagranicznych w Warszawie i jej strefie podmiejskiej, następuje wzrost zainteresowania inwestorów innymi obszarami. Jest to szansa nie tylko dla utrzymania napływu inwestycji do Warszawy i jej strefy podmiejskiej, ale i obszarów dotychczas mniej popularnych. Aby gminy o niższej atrakcyjności inwestycyjnej mogły

przyciągnąć inwestorów konieczne jest skoncentrowanie wysiłków na **podniesieniu atrakcyjności inwestycyjnej wybranych terenów inwestycyjnych**. Doskonałym przykładem tego działania jest strefa gospodarcza „Białe kruki”, utworzona w gminie Olszewo-Borki.

W województwie mazowieckim zauważalna jest szczególnie duża obecność inwestorów z krajów jak: Francja, Niderlandy, Niemcy, Stany Zjednoczone Ameryki. Od niedawna rośnie także zainteresowanie inwestorów z Chin i Indii. Konieczne jest zatem nasilenie działań marketingowych, dedykowanych inwestorom z ww. państw. **Istotne znaczenie opiniotwórcze ma obecność i satysfakcja z efektów działalności przedsiębiorców już działających w danej jednostce samorządu terytorialnego.**

Szansą dla napływu inwestycji jest **tworzenie klastrów oraz inicjatyw klastrowych**. Samorząd terytorialny może być organizatorem tego typu ugrupowań i oddziaływać na pobudzanie rozwoju lokalnego poprzez uruchomienie lokalnych zasobów kapitału ludzkiego, społecznego, przyrodniczego i kapitału rzeczowego w formie np. nieruchomości będących własnością gminy. Z uwagi na to, że klastry są powszechnie uznawane za skuteczny instrument rozwoju lokalnego i regionalnego w krajach wysoko ekonomicznych, tworzenie ich na Mazowszu stanowi atrakcyjną drogę do sukcesu dla gmin o różnym poziomie atrakcyjności inwestycyjnej. Obecnie na Mazowszu działa sześć klastrów, wśród których dwa są związane z sektorem lotniczym, dwa z technologiami informacyjnymi. Tylko dwa dotyczą dziedzin tradycyjnych (budownictwa, druku i reklamy)

Biorąc pod uwagę potencjał inwestycyjny można zarekomendować utworzenie klastra spożywczego opartego na produkcji ekologicznej żywności i nawiązującego do tradycyjnych receptur tworzenia produktów mięsnych i mleczarskich oraz piekarniczocukierniczych w Regionie Kurpiowskim. Na poparcie zasługuje także stworzenie klastra kosmicznego na Mazowszu (<http://www.kosmos.gov.pl/>).

Drogą do sukcesu może być **pozyskanie małych i średnich przedsiębiorstw zagranicznych** lub utworzenie niewielkich spółek z udziałem zagranicznym. Małe przedsiębiorstwa coraz częściej pojawiają się jako uczestnicy rynku inwestycji zagranicznych. Wynika to z faktu, że mniejsze firmy są w stanie szybciej reagować na zmianę koniunktury na rynkach międzynarodowych, a okres potrzebny do zwrotu zaangażowanego kapitału jest krótszy niż w przypadku wielkich inwestycji. Małe firmy są bardziej elastyczne, w porównaniu do dużych i łatwiej poddają się restrukturyzacji.

Aneks

Tabela 1. Potencjalna atrakcyjność inwestycyjna gmin województwa mazowieckiego dla gospodarki narodowej w 2009 roku

Nr	Gminy ²	Atrakcyjność inwestycyjna dla gospodarki narodowej	Atrakcyjność inwestycyjna dla gospodarki narodowej	Mikroklimat zasoby pracy	Mikroklimat infrastruktura techniczna	Mikroklimat infrastruktura społeczna	Mikroklimat rynkowy	Mikroklimat administracja
1.	M.st.Warszawa (1)	0,353	A	C	A	A	A	A
2.	Piastów (1)	0,331	A	F	A	E	A	D
3.	Legionowo (1)	0,330	A	C	A	C	A	A
4.	Mińsk Mazowiecki (1)	0,323	A	B	A	C	A	B
5.	Pruszków (1)	0,320	A	B	A	E	A	C
6.	Płońsk (1)	0,319	A	B	A	A	A	B
7.	Ząbki (1)	0,317	A	A	A	A	A	A
8.	Siedlce (1)	0,316	A	B	A	C	A	B
9.	Ostrołęka (1)	0,311	A	B	A	A	A	A
10.	Lesznowola (2)	0,310	A	A	A	A	A	A
11.	Piaseczno (3)	0,300	A	A	A	A	A	B
12.	Żyrardów (1)	0,300	A	C	A	E	A	D
13.	Radom (1)	0,298	A	C	A	E	A	A
14.	Michałowice (2)	0,296	A	A	A	A	A	B
15.	Pionki (1)	0,295	A	C	A	D	A	A
16.	Milanówek (1)	0,294	A	B	A	A	A	B
17.	Ciechanów (1)	0,290	A	B	A	C	A	E
18.	Garwolin (1)	0,290	A	A	A	A	A	D
19.	Podkowa Leśna (1)	0,290	A	E	A	A	A	A
20.	Płock (1)	0,287	A	B	A	D	A	A
21.	Raszyn (2)	0,279	A	A	A	A	A	A
22.	Nadarzyn (2)	0,278	A	A	A	A	A	A
23.	Konstancin-Jeziorna (3)	0,273	A	B	B	A	A	A
24.	Stare Babice (2)	0,271	A	A	A	A	A	A
25.	Sulejówek (1)	0,271	A	C	A	B	A	B
26.	Mława (1)	0,268	A	B	A	C	A	E
27.	Ożarów Mazowiecki (3)	0,263	A	A	A	C	A	B
28.	Błonie (3)	0,258	A	B	A	C	A	C
29.	Grodzisk Mazowiecki (3)	0,257	A	A	A	A	A	B
30.	Marki (1)	0,257	A	A	B	A	A	B
31.	Nowy Dwór Mazowiecki (1)	0,255	A	B	A	C	A	A
32.	Wołomin (3)	0,251	A	B	A	D	A	F
33.	Józefów (1)	0,250	A	A	B	A	A	D

² Uwaga liczba 1 - oznacza gminę miejską, 2 - gminę wiejską, 3 - gminę miejsko-wiejską.

34.	Słupno (2)	0,249	A	A	B	A	A	A
35.	Izabelin (2)	0,247	A	A	B	A	A	C
36.	Kobyłka (1)	0,247	A	A	B	A	A	A
37.	Łomianki (3)	0,246	A	A	C	A	A	D
38.	Sokołów Podlaski (1)	0,246	A	A	B	B	A	D
39.	Wyszków (3)	0,246	A	B	A	C	B	B
40.	Zielonka (1)	0,246	A	D	A	C	A	D
41.	Serock (3)	0,245	A	A	B	A	B	A
42.	Grójec (3)	0,245	A	B	A	D	B	E
43.	Nieporęt (2)	0,243	A	A	C	A	A	A
44.	Otwock (1)	0,242	A	C	B	B	A	B
45.	Kozienice (3)	0,242	A	B	A	C	B	D
46.	Ostrów Mazowiecka (1)	0,242	A	B	B	D	A	B
47.	Maków Mazowiecki (1)	0,237	A	C	B	C	A	A
48.	Sochaczew (1)	0,237	A	C	B	D	A	E
49.	Jaktorów (2)	0,234	B	A	B	C	B	C
50.	Brwinów (3)	0,233	B	A	C	A	A	D
51.	Sierpc (1)	0,232	B	C	B	B	A	D
52.	Przasnysz (1)	0,231	B	B	B	B	A	D
53.	Tarczyn (3)	0,230	B	C	B	D	C	A
54.	Białobrzegi (3)	0,229	B	C	B	C	B	B
55.	Wieliszew (2)	0,223	B	A	C	A	B	B
56.	Węgrów (1)	0,223	B	A	B	C	A	E
57.	Gostynin (1)	0,222	B	C	B	C	A	D
58.	Pilawa (3)	0,220	B	C	C	C	A	E
59.	Halinów (3)	0,217	B	A	C	B	B	C
60.	Pułtusk (3)	0,214	B	B	C	C	B	D
61.	Góra Kalwaria (3)	0,214	B	B	C	D	B	D
62.	Żabia Wola (2)	0,213	B	A	D	A	A	A
63.	Czosnów (2)	0,210	C	A	D	B	A	A
64.	Szydłowiec (3)	0,210	C	D	B	D	C	E
65.	Łaskarzew (1)	0,209	C	C	C	B	C	D
66.	Radzymin (3)	0,209	C	A	D	A	B	A
67.	Karczew (3)	0,207	C	C	C	F	B	E
68.	Siedlce (2)	0,206	C	A	C	E	B	B
69.	Leszno (2)	0,204	C	B	D	A	B	C
70.	Mszczonów (3)	0,203	C	B	C	E	B	D
71.	Raciąż (1)	0,203	C	C	D	A	B	C
72.	Wiązowna (2)	0,203	C	A	D	A	B	D
73.	Celestynów (2)	0,200	C	B	C	E	B	F
74.	Jabłonna (2)	0,200	C	A	E	A	A	D
75.	Garwolin (2)	0,197	C	C	C	C	C	D
76.	Stara Biała (2)	0,196	C	A	D	C	C	E
77.	Jedlnia-Letnisko (2)	0,196	C	B	D	C	B	E
78.	Łosice (3)	0,195	C	D	C	A	C	B
79.	Regimin (2)	0,195	C	D	E	D	A	D
80.	Różan (3)	0,194	C	C	D	B	C	A

81.	Kołbiel (2)	0,193	C	C	C	D	C	B
82.	Belsk Duży (2)	0,192	C	D	D	D	B	F
83.	Teresin (2)	0,191	C	A	D	C	B	D
84.	Warka (3)	0,190	C	C	D	E	B	F
85.	Żuromin (3)	0,190	C	C	D	C	C	E
86.	Garbatka-Letnisko (2)	0,190	C	E	C	D	C	F
87.	Pomieczówek (2)	0,189	C	C	D	E	B	D

Źródło: opracowanie własne.

Tabela 2. Potencjalna atrakcyjność inwestycyjna gmin województwa mazowieckiego dla przemysłu w 2009 roku

Nr	Gminy	Atrakcyjność inwestycyjna dla przemysłu	Atrakcyjność inwestycyjna dla przemysłu	Mikroklimat zasoby pracy	Mikroklimat infrastruktura techniczna	Mikroklimat infrastruktura społeczna	Mikroklimat rynkowy	Mikroklimat administracja
1.	M.st.Warszawa (1)	0,329	A	A	A	A	A	A
2.	Legionowo (1)	0,324	A	B	A	B	A	A
3.	Ostrołęka (1)	0,317	A	A	A	A	A	A
4.	Płońsk (1)	0,317	A	A	A	A	A	A
5.	Mińsk Mazowiecki (1)	0,314	A	B	A	C	A	A
6.	Pionki (1)	0,309	A	B	A	B	A	A
7.	Pruszków (1)	0,309	A	B	A	E	A	B
8.	Lesznowola (2)	0,307	A	A	A	D	A	A
9.	Radom (1)	0,304	A	C	A	B	A	C
10.	Garwolin (1)	0,303	A	B	A	A	B	C
11.	Siedlce (1)	0,303	A	A	A	C	A	C
12.	Żyrardów (1)	0,301	A	C	A	D	A	C
13.	Ciechanów (1)	0,297	A	A	A	B	A	D
14.	Raszyn (2)	0,294	A	A	B	A	A	A
15.	Płock (1)	0,294	A	A	A	B	A	B
16.	Piaseczno (3)	0,293	A	A	A	D	A	B
17.	Ożarów Mazowiecki (3)	0,291	A	A	A	D	A	A
18.	Piastów (1)	0,290	A	C	A	D	A	C
19.	Ząbki (1)	0,287	A	A	A	D	A	A
20.	Mława (1)	0,285	A	A	A	B	A	E
21.	Nowy Dwór Mazowiecki (1)	0,281	A	A	A	B	A	A
22.	Grodzisk Mazowiecki (3)	0,278	A	A	A	B	B	B
23.	Wyszków (3)	0,277	A	B	A	B	B	A
24.	Marki (1)	0,277	A	A	A	D	A	A
25.	Konstancin-Jeziorna (3)	0,273	A	B	A	C	A	A
26.	Ostrów Mazowiecka (1)	0,272	A	B	A	C	A	A
27.	Wołomin (3)	0,270	A	B	A	D	A	E
28.	Sokołów Podlaski (1)	0,270	A	A	A	A	A	E

29.	Kozienice (3)	0,269	A	B	A	B	B	D
30.	Józefów (1)	0,269	A	B	A	D	A	C
31.	Grójec (3)	0,266	A	B	A	D	C	E
32.	Milanówek (1)	0,266	A	B	B	D	A	C
33.	Sierpc (1)	0,266	A	B	A	A	A	D
34.	Tarczyn (3)	0,265	A	C	A	E	C	A
35.	Białobrzegi (3)	0,265	A	C	A	D	B	A
36.	Serock (3)	0,265	A	A	A	E	C	A
37.	Sochaczew (1)	0,264	A	B	A	B	A	D
38.	Michałowice (2)	0,263	A	A	B	D	A	B
39.	Wieliszew (2)	0,263	A	A	A	B	B	D
40.	Przasnysz (1)	0,262	A	B	A	A	B	E
41.	Brwinów (3)	0,262	A	A	A	D	A	C
42.	Nadarzyn (2)	0,261	A	A	B	D	A	A
43.	Podkowa Leśna (1)	0,259	A	D	B	A	A	A
44.	Pilawa (3)	0,258	A	C	A	C	A	D
45.	Sulejówek (1)	0,257	A	B	B	D	A	A
46.	Węgrów (1)	0,255	A	A	A	B	B	E
47.	Stare Babice (2)	0,255	A	A	B	E	A	A
48.	Szydłowiec (3)	0,254	A	C	A	B	B	E
49.	Raciąż (1)	0,252	B	C	B	A	A	E
50.	Radzymin (3)	0,252	B	A	B	F	A	A
51.	Gostynin (1)	0,252	B	B	B	C	B	E
52.	Czosnów (2)	0,251	B	A	B	F	A	A
53.	Błonie (3)	0,249	B	B	B	C	B	D
54.	Góra Kalwaria (3)	0,246	B	A	B	E	B	D
55.	Kobyłka (1)	0,246	B	A	C	E	A	A
56.	Karczew (3)	0,245	B	B	B	F	A	E
57.	Maków Mazowiecki (1)	0,245	B	C	C	A	A	A
58.	Mszczonów (3)	0,244	B	B	B	E	B	E
59.	Słupno (2)	0,243	B	A	C	E	B	A
60.	Otwock (1)	0,241	B	C	C	C	A	B
61.	Garwolin (2)	0,239	B	C	B	E	C	C
62.	Stara Biała (2)	0,239	B	B	B	D	C	D
63.	Nieporęt (2)	0,238	B	A	C	F	B	A
64.	Teresin (2)	0,238	B	A	B	D	B	D
65.	Belsk Duży (2)	0,237	B	D	B	E	A	E
66.	Łaskarzew (1)	0,237	B	C	D	A	A	E
67.	Jaktorów (2)	0,237	B	B	C	D	B	C
68.	Łomianki (3)	0,236	B	A	D	E	A	D
69.	Przysucha (3)	0,236	B	D	B	B	C	E
70.	Lipsko (3)	0,235	B	B	C	A	C	E
71.	Izabelin (2)	0,235	B	A	C	C	A	D
72.	Zielonka (1)	0,234	B	D	C	E	A	D
73.	Warka (3)	0,234	B	C	B	E	B	E
74.	Garbatka-Letnisko (2)	0,234	C	E	B	D	C	E
75.	Mińsk Mazowiecki (2)	0,233	C	B	C	F	B	A

76.	Pomiechówek (2)	0,232	C	C	B	F	C	D
77.	Głinojeck (3)	0,230	C	D	C	D	B	D
78.	Halinów (3)	0,230	C	A	D	E	B	A
79.	Sochaczew (2)	0,230	C	A	C	F	A	E
80.	Małkinia Górna (2)	0,228	C	C	C	D	B	C
81.	Żabia Wola (2)	0,224	C	A	E	D	B	A
82.	Pułtusk (3)	0,223	C	B	C	C	B	E
83.	Mogielnica (3)	0,222	C	E	B	E	D	E
84.	Siedlce (2)	0,220	C	A	D	F	C	A
85.	Kołbiel (2)	0,219	C	C	D	F	B	A
86.	Leszno (2)	0,219	C	A	D	B	C	C
87.	Różan (3)	0,218	C	C	D	C	B	A
88.	Troszyn (2)	0,218	C	E	C	B	D	A
89.	Łosice (3)	0,218	C	C	D	A	D	A
90.	Brudzeń Duży (2)	0,217	C	D	C	E	D	D
91.	Celestynów (2)	0,217	C	B	D	E	A	E
92.	Krasne (2)	0,217	C	E	C	D	F	A
93.	Winnica (2)	0,217	C	D	C	C	E	E
94.	Stanisławów (2)	0,216	C	C	C	E	C	E

¹ Uwaga liczba 1 - oznacza gminę miejską, 2 - gminę wiejską, 3 - gminę miejsko-wiejską.

Źródło: opracowanie własne.

Tabela 3. Potencjalna atrakcyjność inwestycyjna gmin województwa mazowieckiego dla nowoczesnych usług dla biznesu w 2009 roku

Nr	Gminy	Atrakcyjność inwestycyjna dla nowoczesnych usług dla biznesu	Atrakcyjność inwestycyjna dla nowoczesnych usług dla biznesu	Mikroklimat zasoby pracy	Mikroklimat infrastruktura techniczna	Mikroklimat infrastruktura społeczna	Mikroklimat rynkowy	Mikroklimat administracja
1.	M.st. Warszawa (1)	0,361	A	C	A	A	A	A
2.	Legionowo (1)	0,321	A	C	A	C	A	A
3.	Pruszków (1)	0,316	A	C	A	E	A	A
4.	Mińsk Mazowiecki (1)	0,311	A	B	A	D	A	A
5.	Piaseczno (3)	0,305	A	A	A	B	A	A
6.	Lesznów (2)	0,303	A	A	A	A	A	A
7.	Siedlce (1)	0,300	A	B	A	C	A	A
8.	Płońsk (1)	0,298	A	B	A	C	A	A
9.	Piastów (1)	0,298	A	E	A	E	A	C
10.	Ostrołęka (1)	0,295	A	B	A	A	A	A
11.	Żyrardów (1)	0,290	A	C	A	E	A	D
12.	Radom (1)	0,286	A	C	A	D	A	B
13.	Konstancin-Jeziorna (3)	0,285	A	C	A	A	A	A
14.	Ząbki (1)	0,285	A	A	A	B	A	A
15.	Płock (1)	0,284	A	B	A	D	A	A

16.	Podkowa Leśna (1)	0,281	A	E	B	A	A	A
17.	Garwolin (1)	0,281	A	A	A	A	A	B
18.	Ciechanów (1)	0,279	A	B	A	B	A	E
19.	Michałowice (2)	0,276	A	B	B	A	A	A
20.	Pionki (1)	0,275	A	D	A	D	A	B
21.	Marki (1)	0,267	A	A	A	C	A	A
22.	Milanówek (1)	0,267	A	C	B	B	A	B
23.	Ożarów Mazowiecki (3)	0,266	A	A	A	C	A	A
24.	Józefów (1)	0,265	A	A	A	B	A	A
25.	Mława (1)	0,260	A	B	A	B	A	E
26.	Grodzisk Mazowiecki (3)	0,258	A	A	A	C	A	C
27.	Nowy Dwór Mazowiecki (1)	0,256	A	B	A	D	A	A
28.	Brwinów (3)	0,256	A	A	A	B	A	B
29.	Sokołów Podlaski (1)	0,255	A	A	A	C	A	C
30.	Nadarzyn (2)	0,255	A	A	B	A	A	A
31.	Stare Babice (2)	0,252	A	A	B	A	A	A
32.	Ostrów Mazowiecka (1)	0,250	A	B	A	D	A	B
33.	Raszyn (2)	0,249	A	A	B	A	A	A
34.	Wołomin (3)	0,248	A	B	A	D	A	F
35.	Wyszaków (3)	0,248	A	B	A	D	A	B
36.	Sulejówek (1)	0,246	A	C	B	C	A	B
37.	Łomianki (3)	0,246	A	A	D	A	A	B
38.	Kozienice (3)	0,245	A	B	A	C	A	C
39.	Serock (3)	0,245	A	A	A	A	A	A
40.	Sochaczew (1)	0,242	A	C	A	D	A	D
41.	Grójec (3)	0,241	A	B	A	D	B	E
42.	Izabelin (2)	0,240	A	A	C	A	A	A
43.	Przasnysz (1)	0,238	A	B	A	B	A	E
44.	Wieliszew (2)	0,237	A	A	A	B	B	A
45.	Nieporęt (2)	0,237	A	A	C	B	A	A
46.	Węgrów (1)	0,237	A	A	A	C	A	D
47.	Sierpc (1)	0,235	A	C	A	B	A	E
48.	Tarczyn (3)	0,235	A	C	A	E	B	A
49.	Słupno (2)	0,234	A	A	C	A	A	A
50.	Czosnów (2)	0,232	A	A	B	D	A	A
51.	Białobrzegi (3)	0,231	A	C	A	D	C	B
52.	Gostynin (1)	0,229	A	C	B	D	A	E
53.	Błonie (3)	0,229	A	B	B	D	A	A
54.	Zielonka (1)	0,227	A	D	C	B	A	A
55.	Kobyłka (1)	0,227	A	A	C	C	A	A
56.	Otwock (1)	0,225	B	C	C	C	A	B
57.	Radzymin (3)	0,224	B	A	B	D	B	A
58.	Góra Kalwaria (3)	0,222	B	B	B	E	B	D
59.	Karczew (3)	0,220	B	C	B	F	B	C
60.	Szydłowiec (3)	0,214	B	D	A	C	C	E
61.	Pilawa (3)	0,214	B	C	A	D	C	D
62.	Raciąż (1)	0,213	B	C	B	A	C	D

63.	Maków Mazowiecki (1)	0,213	B	C	C	C	A	A
64.	Garwolin (2)	0,212	B	B	B	D	C	D
65.	Mszczonów (3)	0,211	B	B	B	F	C	D
66.	Jabłonna (2)	0,209	B	A	E	B	A	B
67.	Jaktorów (2)	0,207	B	B	C	D	B	C
68.	Pomiechówek (2)	0,206	B	C	B	E	B	D
69.	Teresin (2)	0,206	B	A	B	C	C	C
70.	Stara Biała (2)	0,205	B	A	B	D	C	E
71.	Halinów (3)	0,205	B	A	D	E	A	B
72.	Warka (3)	0,204	C	C	B	E	C	F
73.	Belsk Duży (2)	0,204	C	D	B	E	C	D
74.	Przysucha (3)	0,202	C	D	B	C	C	F
75.	Żabia Wola (2)	0,201	C	A	E	C	A	A
76.	Lipsko (3)	0,199	C	C	C	A	C	D
77.	Leszno (2)	0,198	C	B	D	A	A	A
78.	Pułtusk (3)	0,198	C	B	C	C	B	D
79.	Garbatka-Letnisko (2)	0,196	C	E	B	D	D	F
80.	Prażmów (2)	0,196	C	A	E	D	A	A
81.	Sochaczew (2)	0,194	C	A	C	E	D	C
82.	Wiązowna (2)	0,193	C	A	E	C	B	C
83.	Mińsk Mazowiecki (2)	0,193	C	A	C	F	C	B
84.	Mogielnica (3)	0,192	C	E	B	E	D	D
85.	Celestynów (2)	0,191	C	B	D	E	B	E
86.	Glińno (3)	0,190	C	D	C	E	D	D
87.	Łosice (3)	0,190	C	D	D	A	C	B
88.	Winnica (2)	0,189	C	D	C	C	D	D
89.	Małkinia Górna (2)	0,188	C	C	C	C	D	C
90.	Siedlce (2)	0,187	C	A	D	E	C	B
91.	Stanisławów (2)	0,185	C	B	C	F	C	E
92.	Radziejowice (2)	0,185	C	A	E	C	A	A
93.	Jedlnia-Letnisko (2)	0,185	C	B	D	D	B	E
94.	Regimin (2)	0,184	C	D	E	D	A	D

¹ Uwaga liczba 1 - oznacza gminę miejską, 2 - gminę wiejską, 3 - gminę miejsko-wiejską.

Źródło: opracowanie własne.