
Oksana Kuryj, Jan Kuryj

Atrybuty kształtujące ceny lokali
mieszkalnych na przykładzie miasta
Olsztyna
Acta Scientiarum Polonorum. Administratio Locorum 8/2, 29-40

2009

s^ % / aa \
& . - 7*ACTAI Acta Sci. Pol., Administratio Locorum 8(2) 2009, 29-40

ATRYBUTY KSZTAŁTUJĄCE CENY LOKALI
MIESZKALNYCH NA PRZYKŁADZIE MIASTA OLSZTYNA

Oksana Kuryj, Jan Kuryj
Uniwersytet Warmińsko-Mazurski w Olsztynie

Streszczenie. Realizacja efektywnej gospodarki rynkowej wymaga znajomości mechani­
zmów i atrybutów, które bezpośrednio lub pośrednio wpływają na liczbę transakcji nieru­
chomości. Znajomość poszczególnych praw i cech rynku nieruchomości stanowi podstawę
do podejmowania różnorodnych decyzji związanych z gospodarowaniem, zarządzaniem
i obrotem nieruchomościami. W opracowaniu zaprezentowano teoretyczne podstawy funk­
cjonowania rynku nieruchomości oraz dokonano analizy segmentu rynku lokalnego obej­
mującego lokale mieszkalne na terenie miasta Olsztyna.

Podjęto próbę wyspecyfikowania atrybutów, które mają realny wpływ na liczbę zawie­
ranych transakcji sprzedaży nieruchomości lokalowych oraz oszacowano stopień ich wpły­
wu na ceny transakcyjne.

Słowa kluczowe: rynek nieruchomości, nieruchomość lokalowa, atrybuty nieruchomości,
analiza statystyczna

WSTĘP

Nieruchomości lokalowe to jeden z najprężniej rozwijających się segmentów gospo­
darki nieruchomościami. Postrzegane są jako inwestycje kapitałowe cieszące się zaintere­
sowaniem inwestorów i deweloperów działających na rynku nieruchomości, którzy nasta­
wieni są na czerpanie korzyści użytkowych bądź finansowych. Lokale mieszkalne
zaspokajają elementarne i społeczne potrzeby człowieka. Rynek ten został zdominowany
przez niezwykle wysokie ceny transakcyjne, co uniemożliwia mniej zamożnej części spo­
łeczeństwa osiągnięcie minimum egzystencji. Nabycie nieruchomości lokalowej na po­
trzeby bytowe to ważna i niełatwa decyzja, którą często musi podjąć inwestor indywidu­
alny, ze względu na znaczne zróżnicowanie rynku mieszkaniowego. Potencjalni nabywcy
mają do wyboru zakup mieszkania na rynku pierwotnym - gdzie ceny są zawyżone bądź
wtórnym.

Adres do korespondencji - Corresponding author: Jan Kuryj, Katedra Gospodarki
Nieruchomościami i Rozwoju Regionalnego, Uniwersytet Warmińsko-Mazurski w Olsztynie,
ul. Prawocheńskiego 15, 10-724 Olsztyn, e-mail: jkuryj@uwm.edu.pl; Oksana Kuryj,
e-mail: okuryj@mb.gov.pl

Administratio Locorum 8(2) 2009

mailto:jkuryj@uwm.edu.pl
mailto:okuryj@mb.gov.pl

30 O. Kuryj, J. Kuryj

Głównym celem pracy jest scharakteryzowanie elementów, które odgrywają istotną
rolę w kształtowaniu ceny lokali mieszkalnych w Olsztynie. W celu realizacji postawio­
nego problemu dokonano, na podstawie przeglądu literatury, charakterystyki rynku lokali
mieszkalnych i preferencji potencjalnych nabywców. W części badawczej przeprowadzo­
no analizę czynników, których wpływ na cenę i liczbę transakcji jest najbardziej zauwa­
żalny. Przedmiotem analizy były nieruchomości lokalowe mieszkalne znajdujące się na
wybranych osiedlach Olsztyna. Badania obejmują lata 2005-2007, gdyż w tym okresie
zaobserwowano w Polsce gwałtowny wzrost cen lokali mieszkalnych.

CHARAKTERYSTYKA RYNKU NIERUCHOMOŚCI LOKALOWYCH

Rynek należy do podstawowych i najczęściej omawianych kategorii ekonomicznych.
Jest pojęciem niezwykle obszernym i zróżnicowanym, dlatego też niezwykle trudne jest
jego jednoznaczne zdefiniowanie.

Rynek nieruchomości jest formą nawiązywania kontaktu między nabywającymi
i zbywającymi w celu ustalenia warunków transakcji, czyli sposobu, miejsca i czasu jej
realizacji, wysokości ekwiwalentu lub innej rekompensaty oraz spełnienia ustaleń praw­
nych kryjących się za transakcją. Jest to ogół stosunków wymiennych między sprzedają­
cymi i kupującymi, którzy zgłaszają zapotrzebowanie znajdujące potwierdzenie w sile
nabywczej [Kucharska-Stasiak 2006]. Rynek to również sfera, wewnątrz której działają
mechanizmy tworzące ceny, gdzie zmianie tytułu własności towarzyszy najczęściej prze­
mieszczenie towaru będącego przedmiotem transakcji.

W literaturze przedmiotu rynek nieruchomości określany jest jako:
- miejsce realizacji decyzji związanych z procesem obrotu nieruchomościami,
- suma wszystkich transakcji nieruchomości w kraju,
- zbiór mechanizmów, za pomocą których przekazywane są prawa i udziały w nierucho­

mościach, ustalane ceny oraz przemieszczane różne sposoby użytkowania gruntów,
- ogół warunków, w których odbywa się transfer praw do nieruchomości i zawierane są

umowy stwarzające wzajemne prawa i obowiązki, połączone z władaniem nieruchomo­
ściami [Kałkowski 2003, Kucharska-Stasiak 2006, Kisilowska 2004].
Przedstawione definicje mają wiele elementów wspólnych. Rynek nieruchomości jest

strukturą obejmującą ukształtowany zbiór wzajemnie ze sobą powiązanych uczestników
procesów oferowania i wymiany nieruchomości oraz warunków, w których realizowane
są te procesy. Zbiór uczestników rynku nieruchomości tworzą podmioty wymiany charak­
teryzujące się specyficznymi cechami, przedmioty wymiany i elementy rynku [Kałkowski
2003].

Specyfika rynku nieruchomości wynika z cech nieruchomości i praw do jej posiada­
nia. Decyzje inwestycyjne podejmowane na rynku nieruchomości odznaczają się pewnymi
specyficznymi cechami. Należy do nich przede wszystkim: wysoka wartość nieruchomości,
wysoki udział kapitału obcego, długi okres użytkowania, mała płynność nieruchomości,
deficytowość, niedoskonałość, niepowtarzalność oraz duży zakres interwencji państwa.

Elementami funkcjonowania rynku nieruchomości są: prawo własności, bezpieczeń­
stwo transakcji, swoboda obrotu i uczestnictwa w mechanizmach rynkowych wszystkich
zainteresowanych, lokalizacja nieruchomości. Ten ostatni element oceniany jest głównie

Acta Sci. Pol.

Atrybuty kształtujące ceny lokali mieszkalnych na przykładzie miasta Olsztyna 31

z subiektywnego punktu widzenia stron transakcji. Niezależnie od subiektywnego zabarwie­
nia dokonywanych ocen, dominuje tendencja do zaspokajania potrzeb. Jest ona szczególnie
widoczna wraz z rozwojem gospodarczym i wywołanym przez niego wzrostem finanso­
wym możliwości społeczeństwa. Stąd też należy zwrócić uwagę na inne czynniki sprzyja­
jące rozwojowi tego specyficznego rynku, takie jak: poziom dobrobytu, poziom inflacji,
poziom oszczędności, otwartość rynku, rozwój postępu technicznego, koniunktura i sytu­
acja na rynku nieruchomości, a także element subiektywnych oczekiwań, czyli działal­
ność spekulacyjną [Bryx 2007].

Niezwykle ważnym czynnikiem wpływającym na funkcjonowanie rynku nieruchomości
jest cena, która w dużej mierze decyduje o wielkości podaży nieruchomości i popytu.
Im jest ona wyższa, tym oferta staje się bogatsza. Niska cena natomiast zniechęca klien­
tów, a więc oddziałuje na zmniejszenie podaży. Specyfika rynku jest odzwierciedleniem
specyficznych cen nieruchomości, które są inwestycją niezwykle kapitałochłonną, a każ­
de zwiększenie powierzchni użytkowej jest długotrwałe i kosztowne. W rezultacie szybka
reakcja, po stronie podaży, na wzrost ceny jest praktycznie niemożliwa.

Funkcjonowanie rynku nieruchomości mieszkaniowych odznacza się, takimi czynni­
kami jak:
- powszechność zaspokajania potrzeb mieszkaniowych - potrzeby mogą być zaspo­

kojone poprzez nabycie prawa własności lub prawa najmu mieszkania, co powoduje,
że ten rynek nie jest rynkiem jednolitym i obejmuje rynek użytkowników-właścicieli
i rynek użytkowników-najemców;

- dw oistość funkcji, które pełn i lokal m ieszkalny - pełni funkcję społeczną
i ekonomiczną (tj.: lokata kapitału, instrument umożliwiający powiększenie kapitału);

- odmienne ramy prawne w porównaniu z innymi sektorami nieruchomości - stano­
wią wyraz interwencjonizmu państwa, instrumentami tego interwencjonizmu jest pla­
nowanie przestrzenne i polityka podatkowa, które m ogą zachęcać do gromadzenia
gruntów, podbijania ich ceny oraz udostępniania pod zabudowę.

Miernikiem ceny może być wartość nieruchomości, uregulowana prawnie jako naj­
bardziej prawdopodobna cena, którą można uzyskać za nieruchomość na swobodnie
działającym rynku. Wpływ na wartość nieruchomości ma szereg różnorakich czynników,
których systematykę można przedstawić w następujący sposób:
- czynniki fizyczne i środowiskowe - charakteryzują materialne cechy środowiska na­

turalnego oraz sztucznie wytworzonego przez człowieka;
- czynniki ekonomiczne - obejmują siły działające na wielkość popytu i podaży nieru­

chomości oraz proporcje pomiędzy nimi;
- czynniki prawne - swoboda udziału w transakcjach, swoboda obrotu nieruchomościa­

mi, system podatków i opłat związanych z obrotem nieruchomościami oraz z posiada­
niem nieruchomości, system ulg podatkowych dla inwestorów, itp.;

- czynniki demograficzne - dotyczą sytuacji demograficznej regionu lub kraju, wielko­
ści i struktury rodziny, np. wzrost udziału w populacji ludności w wieku zawierania
związków małżeńskich prowadzi do wzrostu popytu na mieszkania;

- czynniki socjalne - styl życia, moda, przyzwyczajenia, otoczenie nieruchomości,
sąsiedztwo, dostępność usług, dostępność centrów handlowych i produkcyjnych
[Kucharska-Stasiak 2006].

Administratio Locorum 8(2) 2009

32 O. Kuryj, J. Kuryj

ANALIZA RYNKU LOKALI MIESZKALNYCH W OLSZTYNIE

W celu określenia wpływu czynników na rynek nieruchomości lokalowych mieszkal­
nych w Olsztynie przeprowadzono analizę rynku. W pierwszym etapie określono udział
zasobów mieszkaniowych z uwzględnieniem prawa własności przynależnego do gminy
Olsztyn, spółdzielni mieszkaniowych, zakładów pracy, Towarzystwa Budownictwa Spo­
łecznego (TBS), osób fizycznych i pozostałych podmiotów. Ogółem w granicach miasta
Olsztyn wyodrębnionych jest 6 6 506 lokali mieszkalnych o łącznej powierzchni użytko­
wej równej 3 843 878 m2. Szczegółową analizę poszczególnych zasobów przedstawiono
w tabeli 1 .

Tabela 1. Zasoby mieszkaniowe w mieście Olsztyn
Table 1. Housing stock in city Olsztyn

Zasób
Stock

Liczba
mieszkań
Number
o f flats

Łączna
pow. użytk.

[m2]
Total area

[m2]

Udział w ogólnej
liczbie lokali [%]
Share in general
number o f flats

[%]

Udział
w pow. użytk.

[%] "
Share in area

[%]

Wskaźnik
pow. użyt. na
1 miszkańca

Index o f area
on one

occupant

Wskaźnik liczby
mieszk. na stat.
4 os. rodzinę

Index o f number
o f fats on one

family

Komunalny 7637 347 200 11,48 9,03 1,99 0,17

Spółdzielczy 34 225 1 713 297 51,46 44,57 9,80 0,78

Zakładów pracy 1840 89 768 2,77 2,34 0,51 0,04

TBS 579 26 539 0,87 0,69 0,15 0,01

Prywaty 19 583 1 525 739 29,44 39,69 8,72 0,45

Pozostałych
podmiotów

2642 141 335 3,972 3,68 0,81 0,06

Ogółem
Total

66 506 3 843 878 100 100 21,98 1,52

Jak wynika z analizy, największy udział liczby lokali mieszkalnych w granicach admi­
nistracyjnych Olsztyna stanowi zasób spółdzielni mieszkaniowych - ok. 51,5% oraz za­
sób prywatny - 29,4%. Zasób lokali komunalnych (gminnych) wynosi 11,5%, co plasuje
go na trzecim miejscu w Olsztynie. Analiza powierzchni użytkowej lokali mieszkalnych
w poszczególnych zasobach również zachowuje hierarchię tej struktury własności na ryn­
ku olsztyńskim. Powierzchnia użytkowa lokali mieszkalnych w przeliczeniu na jednego
mieszkańca Olsztyna stanowi 21,98 m 2, natomiast analiza liczby lokali mieszkalnych
w przeliczeniu na statystyczną czteroosobową rodzinę wskazuje, że w Olsztynie przypada
1,5 lokalu mieszkalnego na rodzinę.

W drugim etapie badań, na podstawie zgromadzonych danych o transakcjach lokala­
mi mieszkalnymi w wybranych losowo osiedlach Olsztyna (osiedla: Jaroty, Nagórki,
Kętrzyńskiego, Pieczewo i Podgrodzie), dokonano analizy transakcji, przeliczając je na
liczbę mieszkańców zamieszkujących obszar badawczy (miasto Olsztyn) i wytypowane
do badań osiedla. Wyniki analizy zestawiono w tabeli 2.

Jak wynika z tabeli, w analizowanym okresie na obszarze Olsztyna zanotowano łącznie
2609 transakcji lokalami mieszkalnymi. Na badanych osiedlach zawarto ok. 37,5% ogółu

Acta Sci. Pol.

Atrybuty kształtujące ceny lokali mieszkalnych na przykładzie miasta Olsztyna 33

Tabela 2. Charakterystyka transakcji w latach 2005-2007
Table 2. The characteristics of the transaction in years 2005-2007

Lata 2005-2007
Years 2005-2007

liczba transakcji lokalami mieszkalnymi
the number o f transaction the fats

Nazwa osiedla
District

liczba
mieszkańców
occupation’s

number
łączna liczba
total number

udział
transakcji

[%]
share o f

transaction
[%]

wskaźnik w przeliczeniu na
index count on

1000 w wieku
1000 mieszkańców produkcyjnym

1000 inhabitants 1000 inhabitants in
productive age

Jaroty 29 286 569 21,81 19,43 5,06

Kętrzyńskiego 7956 95 3,64 11,94 0,84

Nagórki 12 754 91 3,49 7,14 0,81

Pieczewo 11 005 73 2,80 6,63 0,65

Podgrodzie 11 704 148 5,67 12,64 1,32

Olsztyn 174 941 2609 100,00 14,91 23,18

transakcji zaobserwowanych w Olsztynie. Procentowo najwięcej transakcji przeprowadzo­
no na osiedlu Jaroty - 21,81%, natomiast najmniej na osiedlach: Kętrzyńskiego (3,64%),
Nagórki (3,49%) i Pieczewo (2,80%). Procentowy udział transakcji na poszczególnych
osiedlach w ogólnej ich liczbie (przyjętych do badań transakcji) przedstawia rysunek 1 .

7% 9%
10%

15%

59%

ŒŒD Nagórki
1=1 Kętrzyńskiego
523 Podgrodzie
EÜ3 Jaroty
□ □ Pieczewo

Rys. 1. Udział transakcji na badanych osiedlach w ogólnej liczbie transakcji
Fig. 1. The share of the transaction in examined districts in the total number of the transaction

Analizę cen transakcyjnych lokali mieszkalnych na badanym obszarze przeprowadzo­
no w oparciu o ceny jednostkowe powierzchni użytkowej lokali. Na tej podstawie dla po­
równywania sprzedanych lokali obliczono miary położenia, tj. przeciętną cenę transak­
cyjną, odchylenie standardowe, modę i jej liczebność oraz medianę. Wyniki analizy
zamieszczono w tabeli 3.

Na tej podstawie można wywnioskować, że średnie ceny transakcyjne w badanym
okresie kształtowały się na poziomie ok. 3000 zł/m 2 powierzchni użytkowej. Wyjątek
w tym przypadku stanowiły osiedla Nagórki i Pieczewo, gdzie średnia cena była na nie­
znacznie niższym poziomie, tj. ok. 2940 zł/m2. Najwyższą średnią cenę zaobserwowano
na osiedlu Kętrzyńskiego. Może być to uwarunkowane bliskością tego osiedla w stosun­
ku do centrum miasta.

Administratio Locorum 8(2) 2009

34 O. Kuryj, J. Kuryj

Tabela 3. Analiza cen transakcyjnych lokali mieszkalnych na obszarze badawczym i ich zmiany w okresie
badawczym

Table 3. The analysis o f flat prices on the research area and their changes in the test period

Osiedla
District

Jaroty Kętrzyńskiego Nagórki Pieczewo Podgrodzie
Łącznie

Total

Cena średnia - average 3 050,75 3 574,36 2 977,83 2 895,55 3 024,316 3 079,30
Price
[1 m2]

mediana - median 2 699,75 2 938,03 2 708,80 2 362,03 2 742,350 2 708,48

moda - modal value 3 000,00 6 206,00 2 500,00 2 140,00 wielokr. 3 000,00

liczebność mody
numer o f modal value

18 5 7 2 - 22

Odchylenie stand. średniej
Standard deviation

1 030,63 1 541,93 832,81 1 081,30 851,63 1 065,85

Wskaźnik zmiany cen za lata
2005-2007 [%/m-c]
Index o f price changes

2,96 10,09 3,84 5,15 7,58 3,88

in years 2005-2007

Oceniając medianę i modę, można zaobserwować znaczne zróżnicowanie cen transak­
cyjnych. Na postawie mediany, jako miary położenia, można stwierdzić, że osiedle Piecze-
wo w badanym okresie cechowały najniższe ceny w przeliczeniu na 1 m 2 powierzchni użyt­
kowej, natom iast osiedle Kętrzyńskiego - najwyższe (2938 zł/m 2). M ieszkania na
pozostałych osiedlach miały zaś ceny zbliżone do zbiorowości generalnej, tj. 2700 zł/m2.
W tym przypadku obserwacje te potwierdza moda, która wskazuje na liczebność transakcji
o określonej wysokości ceny. Najczęściej najwyższe ceny osiągały lokale mieszkalne na
osiedlu Kętrzyńskiego, gdzie zawarto m.in. pięć transakcji o cenie 6206 zł/m2. Na Jarotach
poziom cen, na podstawie mody dla 18 transakcji, wyniósł natomiast 3000 zł/m2.

W tabeli 3 określono również liniowy wskaźnik zmiany cen z tytułu upływu czasu (w %)
na 1 miesiąc. Do określenia tendencji zmiany cen zastosowano równanie regresji jednej
zmiennej, opisane linią prostą wpasowaną na wykresie rozrzutu cen. Równanie prostej
w klasycznym modelu regresji, zaadoptowane do wyznaczenia wskaźnika zmiany cen
nieruchomości, ma postać:

C 2 = C0 + a • t + e ^ r = — -100%
1m 0 C0

gdzie:
C 1 m 2 - cena nieruchomości przeliczona na 1 m 2 powierzchni,

r - procentowy wskaźnik zmiany cen nieruchomości na przyjętą jednostkę czasu
[1 miesiąc],

t - czas transakcji wyrażony na skali interwałowej,
Cy a - oceny parametrów modelu wyznaczone na podstawie populacji generalnej

(cena wyjściowa za 1 m 2 wyliczona z modelu, wartość kwotowa zmiany cen
na przyjęta jednostkę czasu),

e - składnik losowy modelu.
Obliczone tendencje zmiany cen w okresie analizy mogłyby wydawać się nierzeczy­

wiste. Zastosowano dlatego wygładzenie linii symulującej rozkład cen (metodą najmniej­
szych kwadratów ważoną odległościami). Wyniki przedstawiono na wykresach (rys. 2).

Acta Sci. Pol.

Atrybuty kształtujące ceny lokali mieszkalnych na przykładzie miasta Olsztyna 35

9v*569c 9v*95c

6883,298
6410,256
5796,671
5329,341

"g 4845,857
4368,932
3886,010
3409,091
2937,294
2469,515
2001,024

■ ■
7415,730

6545,961
_ : '

i f i - i
, «, s ' 1 5883,659 ! ! ! ! ! r---;--!

j= 5137,443
4558,405 ...

p i 3802,817
3170,029

r7ïï7lïkî7‘:!■!s j"j‘| 2562,960 ■ . ; n ; ■ ' ...
2000,000

ba

1 4 7 10 13 16 19 22 25 2831 34
t

2 5 8 11 15 18 21 24 27 30 33
t

9v*91c 9v*73c

6223,176 - 6284,917 f

5733,559 •• 5833,333 ł J
5342,346 5360,624

5013,021

4418,438
6

*
4775,688 s
4389,234
3928,571 /

O 3763,441 /
3235,230 3426,661

3036,053
2696,872

* " ' *
2734,899
2400.000
2000.000

■■
2340,307
2000,000

'>— î p i ,

1 4 9 12 15 18 21 24 28 3134
t

2 6 9 12 15 18 22 25 28 32
t

e
9v*148c

f
9v*976c

7448,393 {

6036,713
5421,687

, _

7415,730

6435,644
5883,659 • . - \ i v

4688,305
o

3931,034
3422,371
2949,990
2480,520
2012,385

J 5303,678
O 4708,098

4160.000
3619,005
3076,923
2534,690
2000.000 s i i iś 1 -! s ; 1 1 ! y ś ' 1 1 ! : s s § 11 ś 1 T - " ■

14 17 20 23 26 30 33
t

1 4 7 10 13 16 1922 25 28 31 34
t

Rys. 2.

Fig. 2 .

Rozkład cen transakcyjnych lokali mieszkalnych w latach 2005-2007 - wykres rozrzutu
dla Olsztyna: a - osiedle Jaroty, b - osiedle Kętrzyńskiego, c - osiedle Nagórki,
d - osiedle Pieczewo, e - osiedle Podgrodzie, f - dla całego zbioru
The distribution of transaction prices of flats in years 2005-2007 - graph of dispersion
for Olsztyn: a - Jaroty district, b - Kętrzyńskiego district, c - Nagórki district, d - Pie-
czewo district, e - Podgrodzie district, f - total transaction

c d

Administratio Locorum 8(2) 2009

36 O. Kuryj, J. Kuryj

Na podstawie zaprezentowanych wykresów można graficznie ustalić punkty charakte­
rystyczne, w których wyraźnie zauważalna jest zmiana poziomu cen. Z zamieszczonych
rozkładów cen jednostkowych dla poszczególnych osiedli w okresie analizy, tj. od stycz­
nia 2005 roku (kod 1) do grudnia 2007 roku (kod 36), można stwierdzić, jak reagowali
uczestnicy rynku lokali mieszkalnych w badanym okresie. Na osiedlu Jaroty do listopada
2005 roku ceny utrzymywały się na zbliżonym poziomie, wzrastać stopniowo zaczęły od
grudnia 2005 roku, natomiast gwałtowny ich wzrost rozpoczął się od stycznia 2007 roku.
Na osiedlu Kętrzyńskiego wzrost cen lokali mieszkalnych nastąpił od sierpnia 2006 roku
i trwał do sierpnia roku następnego. Na osiedlach Nagórki i Pieczewo intensywny wzrost
cen nastąpił po wrześniu 2005 roku i ta tendencja zwyżkowa utrzymała się do końca
okresu analizy. Na osiedlu Podgrodzie ceny wzrastały od początku badanego okresu, acz­
kolwiek ich wzrost nie był tak gwałtowny jak na osiedlach Jaroty, Nagórki i Pieczewo,
zwłaszcza po listopadzie 2005 roku.

Na podstawie zaprezentowanych badań (rys. 2) można wskazać podobieństwo zmiany
cen dla osiedli: Jaroty, Nagórki i Pieczewo. Wynika to z faktu ich bliskiego sąsiedztwa.
Należy w tym przypadku wnioskować, że te trzy rynki lokalne wzajemnie się przenikają,
choć pod względem atrakcyjności osiedle Nagórki ustępuje w stosunku do dwóch pozo­
stałych, głównie ze względu na bezpieczeństwo.

ATRYBUTY WPŁYWAJĄCE NA RYNEK LOKALI MIESZKALNYCH
W OLSZTYNIE

W celu zbadania wpływu czynników na rynek lokali mieszkalnych transakcje opisano
atrybutami, które charakteryzują czynniki lokalizacyjne i fizyczne. Analizując cechy lo­
kalizacyjne, wzięto pod uwagę: atrakcyjność osiedla, atrakcyjność lokalizacji pod wzglę­
dem rekreacyjno-przyrodniczym, dojazd i dostępność do budynku wielolokalowego, po­
łożenie na kondygnacji. W trakcie badania wpływu cech fizycznych na popyt lokali
mieszkalnych uwzględniono: powierzchnię użytkową lokalu, liczbę izb (pokoi) w lokalu,
udział w nieruchomości wspólnej. Atrybuty te opisano i pomierzono na skali porządko­
wej rangowej oraz na skali ilorazowej. Dla atrybutów pomierzonych na skali rangowej
(atrakcyjność osiedla, atrakcyjność lokalizacji, lokalizacja przy ulicy) przyporządkowano
3 rangi (gdzie: 1 - najgorsza wartość atrybutu, 3 najlepsza wartość), natomiast dla atry­
butów opisanych na skali ilorazowej (powierzchnia użytkowa lokalu, położenie na kon­
dygnacji, liczba pokoi, udział w nieruchomości wspólnej) przyporządkowano rzeczywiste
wartości atrybutów mieszczące się w przedziale (0 ; n).

Do analizy cech lokalizacyjnych i fizycznych lokali mieszkalnych zastosowano śred­
nią arytmetyczną i medianę jako kryterium miary położenia. Wyniki zestawiono w tabeli 4.

Jak wynika z przytoczonych danych, uczestnicy rynku lokali mieszkalnych zaintereso­
wani byli nabywaniem nieruchomości położonych przy ulicach wewnątrz osiedlowych,
gdzie średnia arytmetyczna i mediana wskazywały rangę „3”, do tych osiedli zaliczono
Jaroty, Nagórki, Pieczewo i Podgrodzie. Tylko na osiedlu Kętrzyńskiego przeciętna licz­
ba transakcji wskazuje na lokale mieszkalne położone przy głównych ulicach miasta (ran­
ga - 1), co wynika z charakterystyki zabudowy na tym osiedlu.

Acta Sci. Pol.

Atrybuty kształtujące ceny lokali mieszkalnych na przykładzie miasta Olsztyna 37

Tabela 4. Ocena przyjętych czynników wpływających na rynek nieruchomości lokalowych
mieszkalnych

Table 4. The involved factors influencing on the housing market

Kryterium
oceny

Criterion o f
estimation

Powierzchnia
[m2]

Area

Lokalizacja
przy ulicy
Location

near street

Położenie na T . , , .
Liczba pokoi

„ P * ? “ Number o f Position on
rooms

floor

Atrakcyjność
lokalizacji

Attractiveness
o f location

Udział
w nieruchomości

wspólnej
Share in sharable

real estate

osiedle Jaroty - Jaroty district

Średnia
Average

49,51 2,53 1,89 2,84 1,95 0,15

Mediana
Median

44,78 3,00 2,00 3,00 2,00 0,02

osiedle Kętrzyńskiego - Kętrzyńskiego district

Średnia
Average

50,53 1,62 1,78 3,04 1,84 0,18

Mediana
Median

46,30 1,00 2,00 3,00 2,00 0,04

osiedle Nagórki - Nagórki district

Średnia
Average

52,27 2,80 3,73 2,76 1,66 0,13

Mediana
Median

48,50 3,00 4,00 3,00 1,00 0,02

osiedle Pieczewo - Pieczewo district

Średnia
Average

52,68 2,12 1,74 3,05 2,21 0,12

Mediana
Median

50,94 3,00 1,00 3,00 2,00 0,02

osiedle Podgrodzie - Podgrodzie district

Średnia
Average

54,74 2,27 1,73 2,78 2,29 0,03

Mediana
Median

49,54 3,00 2,00 3,00 3,00 0,01

Olsztyn - na podstawie 976 transakcji - on the base o f 976 transaction

Średnia
Average

50,90 2,40 2,02 2,86 1,98 0,13

Mediana
Median

46,40 3,00 2,00 3,00 2,00 0,02

Szczegółowa analiza ilościowa w zakresie badanych cech wskazuje, że atrakcyjność
lokalizacji lokali kształtuje się na poziomie rangi „2 ” (położenie przeciętne), odstęp­
stwem od tego są dwa osiedla, a mianowicie Nagórki, gdzie mediana wynosi „1” (poło­
żenie niekorzystne) oraz Podgrodzie, gdzie mediana dla tej cechy wskazuje najwyższą jej
rangę „3” (położenie dobre). W przypadku cechy położenie lokalu na kondygnacji naj­
większą liczebność transakcji zaobserwowano dla lokali położonych na pierwszej kondy­
gnacji (wartość atrybutu - 1) oraz drugiej kondygnacji (wartość atrybutu - 2), tylko na
osiedlu Nagórki przeciętnie lokale były nabywane na czwartej kondygnacji (wartość

Administratio Locorum 8(2) 2009

38 O. Kuryj, J. Kuryj

atrybutu - 4). Wyniki te są ściśle skorelowane z wysokością zabudowy wielolokalowej,
dominującej na danym osiedlu. Nagórki cechuje zabudowa wysoka do 11 kondygnacji,
podobna sytuacja występuje na osiedlach Kętrzyńskiego i Podgrodzie. Tam jednak domi­
nują transakcje lokalami na drugim piętrze, Wyniki tej analizy zobrazowano na rys. 3.

250

200

150

100

50

0

Rys. 3. Położenie na piętrze poszczególnych lokali mieszkalnych na obszarze badawczym
w latach 2005-2007

Fig. 3. The position of floor individual flats on examined area in years 2005-2007

Kolejną cechą, która wywierała duży wpływ na liczbę transakcji jest liczba pokoi, jak
wynika z tabeli 4, na wszystkich osiedlach w pierwszej kolejności były zakupywane loka­
le posiadające 3 izby, zawarto 397 takich transakcji. Następnie popularnością cieszyły się
mieszkania dwuizbowe - 308 transakcji. Najmniejsze zainteresowanie nabywcy wykazy­
wali lokalami mieszkalnymi powyżej 5 izb, co można uzasadnić wysoką ceną transakcyj­
ną lokalu, zbliżoną do ceny wybudowania domu jednorodzinnego. Wyniki zaprezentowa­
no na rysunku 4.

400

300

200

100

0

Rys. 4. Rozkład transakcji lokalami mieszkalnymi ze względu na liczbę izb (pokoi) w okresie
badawczym 2005-2007

Fig. 4. The distribution of transaction of flats with regard on number of rooms in years 2005-2007

A naliza cech fizycznych lokali m ieszkalnych na badanych osiedlach wskazuje,
że przeciętnie transakcje dotyczyły lokali o powierzchni użytkowej - od 49 m 2 do 54 m2,
trzypokojowych oraz o udziale w nieruchomości wspólnej wynoszącym od 12/100 do 15/100,
wyjątek stanowi w tym przypadku osiedle Podgrodzie. Wskazane charakterystyki prze­
ciętnych cech opisujących lokale mieszkalne potwierdzają zgodność w próbie generalnej

308

397

153
/ -----

74

i -
37

îTI 6 1l_P ^

1 2 3 4 5 6 7
liczba izb - rooms number

/

199
223

200
185

66

2

37

f O f 6 ć___________0 — ' Ł____ W x* ■* ___

-1 0 1 2 3 4 5 6 7 8 9 10
kondygnacje - floors

Acta Sci. Pol.

Atrybuty kształtujące ceny lokali mieszkalnych na przykładzie miasta Olsztyna 39

dla 976 transakcji lokalami, zgromadzonych na potrzeby badań. Na podstawie przedsta­
wionych danych można stworzyć modelowy lokal, który był przedmiotem zainteresowa­
nia potencjalnych nabywców:
a) przeciętna lokalizacja - położenie przy ulicach wewnątrz osiedla,
b)przeciętne położenie - na drugiej kondygnacji (1 piętro),
c) przeciętna atrakcyjność - średnia,
d) średnia powierzchnia użytkowa ok. 50 m 2,
e) przeciętna liczba pokoi - 3,
f) średni udział w nieruchomości wspólnej - 13/100.

PODSUMOWANIE

Każde działanie na rynku nieruchomości wymaga dobrej znajomości zasad jego funk­
cjonowania, wiedzy o prawach nim rządzących oraz możliwości rozwoju tego specyficz­
nego rynku. W celu dobrego poznania rynku nieruchomości na danym obszarze, należy
dokonać jego wnikliwej analizy poprzez rozpoznanie mechanizmów, struktury, stanu
i rozwoju jego elementów składowych. Wyniki takiej analizy są następnie wykorzystywa­
ne przez uczestników transakcji rynkowych, jak również przez osoby i instytucje podej­
mujące decyzje inwestycyjne.

Podsumowując uzyskane wyniki, można wskazać, że czynnikami mającymi najwięk­
szy wpływ na liczbę i cenę transakcji (na badanym rynku lokalnym) były uwarunkowania
demograficzne, lokalizacyjne i fizyczne. W pierwszej kolejności na ceny lokali miesz­
kalnych najbardziej wpływała powierzchnia użytkowa lokalu, położenie budynku wie-
lolokalowego względem centrum miasta i związany z tym poziom rozwoju infrastruktu­
ry społecznej. Ceny uzależnione były również od atrakcyjności lokalizacji i warunków
środowiskowych, liczby pokoi, a także kondygnacji, na której był położony lokal miesz­
kalny. Istotnym atrybutem wpływającym na liczbę zawieranych transakcji był również
wizerunek zewnętrzny osiedla, o którym decyduje moda na okolicę, bezpieczeństwo, a
także status mieszkańców.

PIŚMIENNICTWO

Bryx M. 2007. Rynek nieruchomości, system i funkcjonowanie. Poltext Warszawa.
Cellmer R., Kuryj J. 2003. Interpretacja wyników analizy statystycznej cen transakcyjnych w pro­

cesie sporządzania map wartości gruntów. Problemy interpretacji wyników metod badawczych
stosowanych w geografii społeczno-ekonomicznej i gospodarce przestrzennej. Bogudzki Wy­
dawnictwo Naukowe Poznań.

Kisilowska H. 2004. Nieruchomości. Zagadnienia prawne. LexisNexis Warszawa.
Kałkowski L. 2003. Rynek nieruchomości w Polsce. Twigger Warszawa.
Kucharska-Stasiak E. 2006. Nieruchomość w gospodarce rynkowej. PWN Warszawa.

Administratio Locorum 8(2) 2009

40 O. Kuryj, J. Kuryj

THE ATTRIBUTES FORMING HOUSING PRICES ON EXAMPLE OF CITY
OLSZTYN

Abstract. The realization of the effective market economy requires the knowledge
of mechanisms and attributes which directly or indirectly influence on real estate prices.
The knowledge of individual laws and features of the property market the state the basis
to undertaking the various decisions connected with the management and trade the real
estate.

The paper deals with theoretical base of property market functioning as well as
analyses of the segment of the local market including flats on the area of city Olsztyn.

In the study authors define attributes which have a real influence on the price of flats
and estimate their influence on number of transaction.

Key words: real estate market, flat, attributes of real estate, statistical analyses

Zaakceptowano do druku - Accepted for print: 18.05.2009

Acta Sci. Pol.

