
Sławomir Sobotka

Analiza liczby wydanych decyzji o
warunkach zabudowy i
zagospodarowania terenu we wsiach
strefy podmiejskiej Olsztyna
Acta Scientiarum Polonorum. Administratio Locorum 14/1, 59-75

2015

Acta Sci. Pol., Administratio Locorum 14(1) 2015, 59-75

ANALIZA LICZBY WYDANYCH DECYZJI O WARUNKACH
ZABUDOWY I ZAGOSPODAROWANIA TERENU
WE WSIACH STREFY PODMIEJSKIEJ OLSZTYNA

Sławomir Sobotka
Uniwersytet Warmińsko-Mazurski w Olsztynie

Streszczenie. Niniejszy artykuł przedstawia wyniki badań w ramach pracy doktorskiej
pt. Gospodarka przestrzenna w strefie podmiejskiej Olsztyna na tle przekształceń krajo­
brazu rolniczego. Na zakres przestrzenny badań złożyło się 6 gmin położonych w strefie
podmiejskiej Olsztyna. W celu omówienia przemian przestrzennych przeanalizowano
wydane w latach 2004-2010 decyzje o warunkach zabudowy i zagospodarowania tere­
nu. Na podstawie Ustawy o planowaniu i zagospodarowaniu przestrzennym [Dz.U.
z 2003 r. Nr 80, poz. 717 z późn. zm.], istotnym instrumentem w planowaniu prze­
strzennym stała się decyzja o warunkach zabudowy i zagospodarowania terenu. W wielu
wsiach czy gminach (głównie w gminie Purda i Jonkowo) strefy podmiejskiej Olsztyna
stała się ona dominującym sposobem w zagospodarowaniu terenu. Ogółem w latach
2004-2010 wydano 5308 decyzji o warunkach zabudowy i zagospodarowania terenu.
Liczba wydanych decyzji wykazuje tendencję rosnącą w latach 2004-2009. Większość
wydanych decyzji (55%) w latach 2004-2008 dotyczyło wznoszenia zabudowy miesz­
kaniowej jednorodzinnej. Wraz ze wzrostem odległości od granic administracyjnych
Olsztyna zaczyna dominować we wsiach wydawanie decyzji o warunkach zabudowy
i zagospodarowania terenu w celu budowy infrastruktury technicznej.

Słowa kluczowe: decyzje o warunkach zabudowy i zagospodarowania terenu, przezna­
czanie gruntów rolnych na cele pozarolnicze, strefa podmiejska

WPROWADZENIE

Gospodarka przestrzenna jest jednym z istotniejszych elementów w pływającym na
jakość i poziom życia. Akty prawne dotyczące planowania przestrzennego i uchwalone
w la tach 1928-2003 w sk azu ją na p ięć m odeli p lanow ania m iejscow ego w Polsce:
architektoniczno-urbanistyczny, uproszczony, centralistyczny, kom pleksowy oraz samo-

Adres do korespondencji - Corresponding author: Sławomir Sobotka, Katedra Architektury
Krajobrazu, Uniwersytet Warmińsko-Mazurski w Olsztynie, ul. Prawocheńskiego 17,
10-272 Olsztyn, e-mail: slaw116@wp.pl

mailto:slaw116@wp.pl

60 Sławomir Sobotka

rządowy. Podane m odele w sensie czasow ym ściśle do siebie przy legają , ew oluują
i łączy je ciągłość planowania miejscowego [Giedych, Szumański 2000].

C ele p lanow ania przestrzennego w Polsce po raz p ierw szy określono w 1961 r.
W 1994 r. pojawił się czynnik społeczny, tj. możliwość zapoznania się z planem i w nosze­
nia uwag i zarzutów (uczestnictwo społeczne) [Giedych, Szumański 2000].

W odniesieniu do zagadnień poruszanych w niniejszym artykule gospodarka p rze­
strzenna nabrała szczególnego znaczenia po 2001 r., kiedy w strefie podmiejskiej O lszty­
na, tj. w gm inach Dywity, Barczewo, Jonkowo, Gierzwałd, Stawiguda i Purda zaczęło
w znaczący sposób przybyw ać now o oddanych do użytku budynków. Jest to bezpo­
średnio związane z procesem suburbanizacji.

Badania geograficzne nad planowaniem i zagospodarowaniem przestrzennym sąpro -
wadzone w różnych skalach, biorąc pod uwagę podział adm inistracyjny kraju [Sleszyń-
ski i in. 2007]. Udział geografów w planowaniu przestrzennym datuje się od lat 30. XX w.
W tedy Leszczycki prowadził prace związane z rozwojem regionalnym Podhala [Leszczyc-
ki 1938]. Po II wojnie światowej geografowie, podjęli szczegółowe badania nad podsta­
w am i społeczno-gospodarczym i planow ania i zagospodarow ania przestrzennego m iast
[Dziewoński i in. 1957]. Ujęcie geograficzne było obecne w planowaniu zagospodarowa­
nia przestrzennego kraju. Było to związane z tem atyką problem ów węzłowych, koordyno­
wanych przez Instytut Geografii i Przestrzennego Zagospodarowania Polskiej Akademii
N auk [Leszczycki i in. 1971; Dziewoński 1974, 1979; M alisz 1979; Potrykowski 2000;
W ęcławowicz i in. 2006a; W ęcławowicz i in. 2006b]. W raz z przywróceniem m echani­
zm ów gospodarki rynkowej, podjęto badania związane z gospodarką lokalną [Bartkowski
i in. 1990; Parysek 1995, 1996, 2001; Swianiewicz 2004].

W ostatnim okresie rozw inął się nurt ekofizjograficzny, zw iązany z analizą stanu
i oceną środowiska przyrodniczego dla potrzeb wynikających z planowania rozwoju róż­
norodnych funkcji społeczno-gospodarczych [Bartkowski 1986; M ityk 1991; Richling,
Solon 1994; Kistowski 2001; Kowalczyk 2001]. Badania te zapoczątkowano już w latach 60.
XX w. [Więckowski 1963; Leszczycki 1975, 1977]. Wiązały się one z paradygmatem środo­
w iskow ym w geografii. Poszukiwano zw iązków m iędzy środowiskiem przyrodniczym ,
a działalnością człowieka. Istotną kwestią jest właściwe kształtowanie (ochrona) elementów
przyrodniczych w krajobrazie. N a przykład dotyczy to małych zbiorników wodnych.

W związku z szybkim tem pem zaniku i/lub silną eutrofizacją śródpolnych oczek w od­
nych postuluje się ograniczenie negatyw nego oddziaływ ania planistycznego, poprzez
zakwalifikowanie małych zbiorników wodnych do kategorii użytków ekologicznych. U ni­
ka się w ten sposób m ożliwości zm iany użytkowania terenu [Koc i in. 2002]. M łynarczyk
i in. [2002] zalecają kształtowanie systemu terenów zieleni strefy podmiejskiej. Determ i­
nują je istniejące kom pleksy przyrodniczo-krajobrazowe. Składają się na nie formacje le­
śne, zbiorow iska łąkowe, roślinność szuwarow o-bagienna i ogrody działkowe. Tworzą
one „zielony pierścień”, który stanowi integralną część z zielenią m iejską Olsztyna.

N iedoskonałością systemu planowania przestrzennego w Polsce jest zm ienność prze­
pisów prawnych. D otyczy to okresu po 1989 r. O bjął on ustaw ę o zagospodarow aniu
przestrzennym z 1994 r. [Dz.U. z 1994 r. N r 89, poz. 415 z późn. zm.] i ustawę o planowa­
niu i zagospodarow aniu przestrzennym z 2003 roku [Dz.U. z 2003 r. N r 80, poz. 717
z późn. zm.]. Dużym utrudnieniem, w kontekście realizacji założeń ładu przestrzennego,

Acta Sci. Pol.

Analiza liczby wydanych decyzji o warunkach zabudowy i zagospodarowania terenu.. 61

były dwie zm iany wprowadzone w ostatniej z wym ienionych ustaw. A mianowicie anulo­
wano plany zagospodarowania przestrzennego, uchwalone przed 1995 r. i wprowadzono
decyzję o warunkach zabudowy i zagospodarowania terenu.

Poza tym prawo gospodarki przestrzennej nie koncentruje się na przeciw działaniu
rozproszenia się zabudowy i ochronie przestrzeni otwartej. Podkreśla się również, że re­
gulacje prawne nie nadążają za obecnymi potrzebami społecznymi. M ierzejewska [2003]
zauw aża również, że próby definiow ania ładu przestrzennego w aktach prawnych rażą
ogólnikowym charakterem.

Najbardziej kompleksowe badania (oparte na wysyłanych do gm in ankietach) doty­
czące planowania przestrzennego dla całego kraju podejm owane są od 2007 r. w publika­
cjach Instytutu Geografii i Przestrzennego Zagospodarowania Polskiej Akadem ii Nauk
w Warszawie [Śleszyński i in. 2007, 2014].

Istotnym instrum entem planow ania przestrzennego w Polsce je st decyzja o w arun­
kach zabudowy i zagospodarowania terenu. W prow adzona została na podstawie ustawy
0 planowaniu i zagospodarowaniu przestrzennym [Dz.U. z 2003 r. N r 80, poz. 717 z późn.
zm.]. Intencją ustaw odaw cy była zapewne m ożliwość stosowania decyzji o warunkach
zabudowy w sytuacji zabudowy pojedynczych działek gruntu (często w celu uzupełnie­
n ia ju ż istniejącej zabudow y) oraz w przypadku budow y infrastruk tury technicznej,
w m iejscach gdzie, nie m a konieczności sporządzania planu zagospodarow ania p rze­
strzennego. Z drugiej strony od 2001 r. w strefie podmiejskiej O lsztyna odnotowuje się
w zm ożony ruch budowlany. Ponadto w 2003 r., na m ocy ustaw y o planowaniu i zago­
spodarowaniu przestrzennym [Dz.U. z 2003 r. N r 80, poz. 717 z późn. zm.], anulowano
plany zagospodarowania przestrzennego sporządzone przed 1995 r.

Spowodowało to wzrost powierzchni obszarów, dla których sporządzono plany zago­
spodarowania przestrzennego.

N a przykładzie strefy podmiejskiej O lsztyna m ożna stwierdzić, że decyzja o w arun­
kach zabudow y zaczęła być m asow o stosowana, zarówno na obszarach o m ałym , jak
1 dużym natężeniu ruchu budowlanego. W ynika to z następujących faktów:
- z niewielkiej powierzchni obowiązujących planów zagospodarowania przestrzennego

(w 2003 r. było to 2,1%);
- szybszej m ożliwości uzyskania decyzji o w arunkach zabudowy (w ciągu 2-3 miesięcy)

zamiast średnio 2 lat i 9 m iesięcy - na przykładzie procedury opublikowanych, w ybra­
nych 7 planów zagospodarowania przestrzennego dla gminy Dywity;

- niewielkiego odsetku (na poziomie około 2%) odm ów jej wydania;
- braku konieczności (od 2003 do dziś) stosowania procedury przeznaczania III i IV kla­

sy bonitacji gruntów ro lnych n a cele pozarolnicze (w sytuacji gdy pow ierzchnia
działki nie przekracza 0,5 ha, zaś od 2013 r. bezpośrednio 0,05 ha m oże się znajdować
pod zabudow ą m ieszkaniow ą jednorodzinną);

- szerokiej interpretacji zasady dobrego sąsiedztwa (art. 61 wspomnianej ustawy) sprzy­
ja pow stawaniu niewielkich osiedli m ieszkaniowych, bez konieczności sporządzania
planów zagospodarowania przestrzennego;

- decyzje o w arunkach zabudow y w ydaje się rów nież na budow ę infrastruktury tech­
nicznej (w szczególności w strefie podmiejskiej dalszej), stąd niekoniecznie ich w yda­
wanie wiąże się ze wzrostem powierzchni zabudowy;

Administratio Locorum 14(1) 2015

62 Sławomir Sobotka

- mniejszych kosztów związanych ze sporządzeniem projektu decyzji o warunkach zabu­
dowy i zagospodarowania terenu (około 200 zł w latach 2003-2013), zamiast 2 -3 tys. zł
(stan z 2011 r.) za opracowanie 1 ha terenu objętego planem zagospodarowania prze­
strzennego.
N ależy nadmienić, że w latach 2003-2011 nastąpił w zrost kosztów w zakresie sporzą­

dzania planów zagospodarowania przestrzennego.
W spomniane kw oty w ynikają z założenia, że obszar objęty planem obejmuje przynaj­

mniej kilkadziesiąt hektarów. W raz ze wzrostem powierzchni obszaru objętego planem za­
gospodarowania przestrzennego, cena za opracowanie 1 ha je st niższa.

Chęć przyspieszenia procesu inwestycyjnego spowodow ała, że w 2013 r. przyjęto
projekt kodeksu urbanistyczno-budowlanego i zm iany do ustaw y o planowaniu i zago­
spodarow aniu przestrzennym . Planuje się likw idację w ydaw ania pozw oleń n ab u d o w ę
i decyzji o warunkach zabudowy i zagospodarowania terenu. W jej m iejsce wprowadza
się zgłoszenie urbanistyczne oraz m ożliwość w ydaw ania decyzji adm inistracyjnych na
podstaw ie zapisów obow iązujących w studium. W randze ustaw y m ają funkcjonować
Krajowe Przepisy Urbanistyczne (KPU) i m iejscowe plany zabudow y (m ają służyć za­
gęszczeniu i uzupełnieniu istniejącej zabudowy). W spomniane rozwiązania stanowią uzu­
pełnienie dla m iejscowych planów zagospodarowania przestrzennego. Projekt zm ian jest
podyktowany trzem a czynnikami, które sformułował ustawodawca:
- chęcią przyspieszenia procesu inwestycyjnego (do 30 dni m ają być wydawane decy­

zje dotyczące zgłoszeń urbanistycznych, zaś od 14 do 30 dni, w yjątkowo do 60 dni
m ają zostać zaopiniowane przez właściwe urzędy projekty planów);

- realizacją ustaleń rozw oju zrównoważonego (dotyczy ograniczenia rozpraszania zabu­
dowy; zgłoszenie urbanistyczne m oże dotyczyć tylko terenów przeznaczonych w stu­
dium pod zabudowę);

- sprzecznym orzecznictwem sądowym w zakresie wydawanych decyzji o warunkach za­
budowy (art. 61 ustawy o planowaniu i zagospodarowaniu przestrzennym , zasada do­
brego sąsiedztwa).

Powyższe założenia do zm ian w planowaniu przestrzennym , w ydają się w dużej m ie­
rze pozorne, ponieważ:
- b iorąc pod uw agę zapisy w studiach uw arunkow ań i kierunków zagospodarow ania

przestrzennego gmin, gdzie z reguły dopuszcza się pośrednio lub bezpośrednio zabu­
dowę m ieszkaniową na dużym lub przeważającym obszarze gmin, raczej w niewielkim
stopniu powstrzym aniu ulegnie proces jej rozpraszania;

- nie podejm uje się kwestii ochrony gruntów rolnych przed podziałam i geodezyjnymi
(obecnie m ożna wydzielać działki rolne o powierzchni przynajmniej 0,3 ha). A głów ­
nym powodem rozpraszania zabudowy są samowolne, m asowe podziały gruntów ro l­
nych, których dane um ieszcza się potem we wnioskach o uzyskanie decyzji o w arun­
kach zabudowy;

- zaproponowano skrócenie do 30 dni wydawanie decyzji dotyczących zgłoszeń urbani­
stycznych. Zaś nie m a propozycji skrócenia długości procesu uchwalania planów za­
gospodarow ania przestrzennego.

Acta Sci. Pol.

Analiza liczby wydanych decyzji o warunkach zabudowy i zagospodarowania terenu.. 63

Wydaje się, że jeszcze w w iększym stopniu niż dotychczas, korzystniejsze będzie dla
inwestora staranie się o wydanie decyzji dotyczącej zgłoszenia urbanistycznego (w m iej­
sce dotychczasowej decyzji o warunkach zabudowy i zagospodarowania terenu).

W odniesieniu do sprzecznego orzecznictw a sądowego w kw estii podobnych w a­
runków zapisanych w decyzjach o warunkach zabudowy i zagospodarowania terenu (za­
sada dobrego sąsiedztwa) już w 2003 r. mówił na szkoleniu w Pieczyskach nad Zalewem
Koronowskim sędzia N aczelnego Sądu Adm inistracyjnego prof. dr hab. Zygm unt N ie­
wiadomski. W iększość problem ów ogniskowała się w okół dwóch zagadnień:
- czy zasadę dobrego sąsiedztwa m ożna rozpatrywać w przypadku sąsiadujących dzia­

łek gruntowych, położonych po jednej stronie drogi, czy też przyjąć do analizy działki
leżące naprzeciwko, po drugiej stronie jezdni? (badania autora dowodzą, że rów nole­
gle stosuje się obydwie możliwości);

- poza tym jakie zastosować warunki zabudowy na planowanym do zabudowy terenie,
w przypadku budynków o różnej funkcji i kubaturze, położonych na bezpośrednio są­
siadujących ze sobą działkach gruntowych?

W spom niana kwestia bardziej dotyczy obszarów miejskich, gdzie liczba terenów za­
budowanych i różnorodność zabudowy jest zdecydowanie większa, niż na wsi.

Celem niniejszego artykułu je st analiza liczby wydanych decyzji o warunkach zabu­
dowy w latach 2004-2010 na terenie zarówno wsi, jak i gm in położonych w strefie pod­
miejskiej Olsztyna. W ten sposób m ożna określić dynam ikę (wzrost) w ydanych decyzji
o warunkach zabudowy oraz określić obszary w strefie podmiejskiej Olsztyna, w celu za­
gospodarowania, których wydano zróżnicow aną liczbę (mniej lub więcej) decyzji o w a­
runkach zabudowy. Ponadto w ażnym pytaniem w kontekście prowadzonych badań jest
- jak przedstawia się rozkład przestrzenny różnych rodzajów wydanych decyzji o w arun­
kach zabudowy?

Do opracowania w yników dotyczących przekształceń przestrzennych badanego ob­
szaru posłużono się m etodyką zw iązaną z kartografią. Zastosowanie m apy do analizy na­
ukowej jest jednym ze sposobów jej praktycznego w ykorzystania i należy do kartogra­
ficznych m etod badań [Saliszczew 1984]. Ponadto opisując przedstaw ione elem enty
posłużono się charakterystyką i oceną badanego obszaru i zjaw isk na nim w ystępują­
cych z wybranych punktów widzenia. Jako przykładowe punkty w idzenia m ożna w yróż­
nić rozmieszczenie różnych elementów i zjawisk w przestrzeni, podział na elementy skła­
dowe, związki występujące m iędzy tymi elementami, dotychczasowe tendencje rozwoju,
czynniki sprawcze, m ożliwości rozwoju, unikatowe wartości wymagające zabezpieczenia,
czynniki stwarzające zagrożenie dla tych wartości i inne. M etody niezbędne do tych ce­
lów w iążą się ściśle ze zbieraniem i przetwarzaniem informacji. Wyniki badań zaprezento­
wano za pom ocą rysunku i tabel [Dembowska 1987].

Administratio Locorum 14(1) 2015

64 Sławomir Sobotka

ANALIZA LICZBY WYDANYCH DECYZJI O WARUNKACH ZABUDOWY
I ZAGOSPODAROWANIA TERENU WE WSIACH I GMINACH STREFY
PODMIEJSKIEJ OLSZTYNA

W gminach strefy podmiejskiej O lsztyna wydano 5308 decyzji o warunkach zabudo­
wy w latach 2004-2010; w tym 152 decyzje o warunkach zabudowy, które obejm ują infra­
strukturę turystyczną. Najwięcej z nich przypada na gm inę Dywity (1471), Purdę (1214)
oraz Jonkowo (872). Najmniej decyzji o warunkach zabudowy wydano w gminach Gietrz­
wałd, Barczewo i Stawiguda (tab. 1). Jest to spowodowane większym procentowo udzia­
łem planów zagospodarowania przestrzennego w powierzchni wym ienionych gmin.

Tabela 1. Liczba wydanych decyzji o warunkach zabudowy i zagospodarowania terenu (bez
infrastruktury turystycznej) w gminach strefy podmiejskiej Olsztyna w latach 2004-2010

Table 1. The number of issued decisions on building and land development conditions (excluding
tourism infrastructure) in communes located within Olsztyn suburban area in the years
2004-2010

Nazwa gminy
Name ofthe commune 2004 2005 2006 2007 2008 2009 2010 Suma

Total
Dywity 113 122 165 220 202 384 265 1471
Purda 64 78 204 213 142 225 288 1214
Jonkowo 28 68 84 136 121 258 177 872
Gietrzwałd 15 54 103 88 117 124 82 583
Barczewo 56 29 33 82 82 111 174 567
Stawiguda 56 51 54 73 53 63 99 449
Suma
Total 332 402 643 812 717 1165 1085 5156

Źródło: Opracowanie własne na podstawie danych uzyskanych w urzędach gmin
Source: Own study based on data obtained at Commune Offices

Rozpatrując liczbę w ydanych decyzji o w arunkach zabudow y w oparciu o w sie to
ogółem w ydano je w 146 wsiach. W gminie D yw ity dotyczyły one 21 wsi. Najwięcej
z decyzji o warunkach zabudowy (73% stanu) wydano dla m iejscowości K ieźliny (234),
Dywity (206), Różnowo (195) i Ługwałd (127). Z kolei dla 35 wsi w gminie Purda, w yda­
no 1214 decyzji o warunkach zabudowy. Najwięcej z nich sporządzono dla wsi Szczęsne
(126), Purda (94), K lebark M ały (89) i Klebark Wielki (88). Dla 13 wsi w gminie Stawigu­
da, w latach 2004-2010, wydano 449 decyzji o warunkach zabudowy. Najwięcej z nich
wydano dla miejscowości Stawiguda (125), Dorotowo (70), Gryźliny (66) i Pluski (44).
Liczba wydanych decyzji o warunkach zabudowy w gminie Stawiguda jest stała w latach
2004-2010.

W gminie Barczewo, w latach 2004-2010, wydano 567 decyzji o warunkach zabudo­
wy dla 31 wsi. Najwięcej decyzji sporządzono dla wsi Barczewko (136), Ruszajny (50)
i Kronowo (40). W przypadku gminy Barczewo najwięcej decyzji w ydaje się w małych
m iejscow ościach. N a terenach o najw iększym ruchu budow lanym funkcjonują plany
zagospodarow ania przestrzennego d la całych obrębów geodezyjnych, tj. w e w siach

Acta Sci. Pol.

Analiza liczby wydanych decyzji o warunkach zabudowy i zagospodarowania terenu.. 65

Łęgajny i Wójtowo. Ponadto w latach 2004-2010 dla 22 wsi w gminie Gietrzwałd w yda­
no 583 decyzje o warunkach zabudowy. Najwięcej decyzji sporządzono dla wsi Woryty
(141), Sząbruk (88), Gronity (64) oraz Naterki (49). Ich liczba od 2008 r. wykazuje tenden­
cję spadkową.

D la 24 wsi w gminie Jonkowo, w latach 2004-2010, wydano 872 decyzje o warunkach
zabudowy. Najwięcej ich sporządzono dla wsi Jonkowo (188), M ątki (78), W arkały (71)
i Giedajty (65).

L iczba wydanych decyzji dla wsi położonych w gminach strefy podmiejskiej O lszty­
na wykazuje na ogół tendencję w zrostow ą w latach 2004-2009. Poza tym analizując licz­
bę wydanych decyzji o w arunkach zabudowy w poszczególnych w siach w strefie pod­
m iejskiej O lsztyna, m ożna stw ierdzić, że ogółem d la 11 w si w ydano 1723 decyzje
o warunkach zabudowy (32,5% ogółu). Podane dane św iadczą o dużej koncentracji prze­
strzennej wydanych decyzji o warunkach zabudowy i zagospodarowania terenu (tab. 2).

Tabela 2. Liczba wydanych decyzji o warunkach zabudowy i zagospodarowania terenu we
wsiach w gminach strefy podmiejskiej Olsztyna w latach 2004-2010

Table 2. The number of issued decisions on building and land development conditions in
villages in communes located within Olsztyn suburban area in the years 2004-2010

Lp.
Nazwa wsi
Name of the

village

Nazwa gminy
Name of the

commune
2004 2005 2006 2007 2008 2009 2010 Suma

Total

1 2 3 4 5 6 7 8 9 10 11

1. Kieźliny Dywity 21 15 38 34 31 56 39 234
2. Dywity Dywity 16 30 24 43 16 42 35 206
3. Rożnowo Dywity 18 12 22 41 25 38 39 195
4. Jonkowo Jonkowo 12 20 15 24 30 48 39 188
5. Woryty Gietrzwałd 1 2 22 22 41 39 14 141
6. Barczewko Barczewo 8 3 6 9 17 29 64 136
7. Ługwałd Dywity 9 19 23 21 25 13 17 127
8. Gady Jonkowo 6 12 11 18 8 43 28 126
9. Szczęsne Purda 3 12 14 11 21 31 34 126
10. Stawiguda Stawiguda 21 21 10 19 (24) 11 21 22 125
11. Spręcowo Dywity 9 5 17 13 12 35 16 107
12. Purda Purda 3 10 9 32 8 21 11 94
13. Klebark Mały Purda 2 4 6 15 14 14 34 89
14. Sząbruk Gietrzwałd 5 11 14 19 13 14 12 88
15. Klebark Wielki Purda 1 6 12 10 6 19 34 88
16. Marcinkowo Purda 2 5 21 16 8 20 13 85
17. Myki Dywity 11 2 4 9 21 19 13 79
18. Mątki Jonkowo - 3 4 15 21 22 13 78
19. Nowa Wieś Purda 1 3 9 18 6 13 28 78
20. Warkały Jonkowo 2 7 7 12 10 16 17 71

Administratio Locorum 14(1) 2015

66 Sławomir Sobotka

cd. tabeli 2
cont. table 2

1 2 3 4 5 6 7 8 9 10 11

21. Dorotowo Stawiguda 6 7 11 18 11 8 9 70
22. Gryźliny Stawiguda 4 8 (22) 7 15 6 9 17 66
23. Giedajty Jonkowo 5 8 11 7 7 18 9 65
24. Tuławki Dywity 2 5 4 5 14 22 12 64
25. Klewki Purda 3 4 16 21 4 5 11 64
26. Gronity Gietrzwałd 2 14 23 6 4 11 4 64
27. Trękusek Purda - 2 46 2 5 2 4 61
28. Wołowno Jonkowo - 1 2 25 3 22 7 60
29. Pupki Jonkowo - - - 2 18 27 13 60
30. Gutkowo Jonkowo 5 11 9 9 5 15 5 59
31. Brąswałd Dywity 5 8 6 5 5 23 6 58
32. Patryki Purda 1 - 6 10 18 12 9 56
33. Wrzesina Jonkowo 1 2 8 5 4 11 23 54
34. Silice Purda - 6 9 8 17 3 9 52
35. Ruszajny Barczewo 9 2 3 5 13 10 8 50
36. Naterki Gietrzwałd 5 5 12 6 11 4 6 49
37. Rozgity Dywity 4 7 5 6 7 13 6 48
38. Unieszewo Gietrzwałd - 1 5 11 6 15 8 46
39. Trękus Purda 1 4 16 5 7 5 6 44
40. Butryny Purda 5 2 4 11 4 11 7 44
41. Pluski Stawiguda 3 7 3 2 5 10 14 44
42. Ostrzeszewo Purda 3 4 2 5 - 10 18 42
43. Stękiny Jonkowo 2 2 3 7 3 21 4 42
44. Łupstych Gietrzwałd 2 7 7 5 8 7 5 41
45. Dąbrówka

Wielka Dywity - - 1 1 11 17 11 41

46. Kronowo Barczewo 1 - 6 1 11 10 11 40
47. Bukwałd Dywity 2 1 3 5 8 16 5 40
48. Przykop Purda 4 2 5 1 5 8 12 37
49. Ruś Stawiguda 7 2 (8) 8 5 4 4 7 37
50. Sętal Dywity 3 1 5 7 3 13 4 36
51. Łomy Jonkowo - 6 3 7 4 10 4 34
52. Łęgajny Barczewo 10 10 3 10 1 - - 34
53. Biesal Gietrzwałd - 1 2 6 12 8 4 33
54. Pajtuny Purda 5 - 2 6 1 9 9 32
55. Wipsowo Barczewo 3 2 2 6 2 7 9 31
56. Mokiny Barczewo - - 2 2 9 13 5 31
57. Gietrzwałd Gietrzwałd - 7 5 4 6 3 6 31

Acta Sci. Pol.

Analiza liczby wydanych decyzji o warunkach zabudowy i zagospodarowania terenu.. 67

cd. tabeli 2
cont. table 2

1 2 3 4 5 6 7 8 9 10 11

58. Zalbki Dywity 3 1 1 5 9 8 3 30
59. Godki Jonkowo - 2 1 3 2 16 5 29
60. Wymój Stawiguda 5 2 5 7 3 2 5 29
61. Nikielkowo Barczewo - - - 21 1 3 3 28
62. Ramsowo Barczewo 3 1 1 1 2 4 16 28
63. Nowe Włóki Dywity 3 2 - 2 4 9 8 28
64. Bartąg Stawiguda 4 2 5 1 2 4 9 27
65. Gradki Dywity - - - 2 1 8 15 26
66. Zgniłocha Purda 1 - 7 7 5 4 2 26
67. Kaborno Purda 2 2 2 1 2 11 4 24
68. Węgajty Jonkowo - 3 2 4 3 3 8 23
69. Nowa Kaletka Purda 5 - 4 2 - 3 9 23
70. Prejłowo Purda 3 1 3 4 - 8 3 22
71. Nowe

Kawkowo Jonkowo - - 2 1 1 8 9 21

72. Giławy Purda - - 5 9 3 2 2 21
73. Patryki Purda - - 1 2 - - 17 20
74. Maruny Barczewo 3 1 2 5 3 - 6 20
75. Kaplityny Barczewo - 1 - 4 3 1 11 20
76. Bartołty

Wielkie Barczewo 2 - 1 1 2 3 10 19

77. Gamerki
Wielkie Jonkowo 1 1 5 2 1 6 3 19

78. Gągławki Stawiguda 1 - - 3 3 1 10 18
79. Pęglity Gietrzwałd - - - - 1 13 4 18
80. Rejczuchy Barczewo 1 - - 4 4 3 5 17
81. Szałstry Jonkowo - - 4 5 3 1 4 17
82. Miodówko Stawiguda 3 1 4 3 3 - 3 17
83. Skajboty Barczewo 1 1 1 2 - 8 4 17
84. Wilimowo Jonkowo - 2 6 3 1 2 2 16
85. Tumiany Barczewo 2 1 - 2 2 2 6 15
86. Lamkowo Barczewo 2 2 - 2 1 1 6 14
87. Tomaryny Gietrzwałd - - 3 3 2 2 4 14
88. Łajs Purda 3 1 1 4 - 2 2 13
89. Frączki Dywity - 1 - - 1 5 6 13
90. Rapaty Gietrzwałd - 1 2 3 4 2 1 13
91. Łapka Barczewo - 2 - 1 5 3 2 13
92. Wyrandy Purda - 1 - 2 3 3 4 13

Administratio Locorum 14(1) 2015

68 Sławomir Sobotka

cd. tabeli 2
cont. table 2

1 2 3 4 5 6 7 8 9 10 11

93. Linowo Purda 5 - - 2 2 1 1 11
94. Jedzbark Barczewo 2 - - 1 1 5 1 10
95. Garzewko Jonkowo - - - 3 1 3 3 10
96. Guzowy Piec Gietrzwałd - - 1 2 2 - 5 10
97. Kromerowo Barczewo 2 - 3 - - 1 2 8
98. Parwółki Gietrzwałd - - 4 - 2 - 2 8
99. Nerwik Purda 1 3 - - 1 2 1 8
100. Stara Kaletka Purda 5 - - - - 1 2 8
101. Radosty Barczewo - 1 - 1 1 3 2 8
102. Pokrzywy Purda 1 - - 4 - 1 1 7
103. Polejki Jonkowo - - - 1 3 1 2 7
104. Redykajny Dywity - - 1 2 1 2 1 7
105. Stare

Kawkowo Jonkowo - - 1 - - 3 3 7

106. Porbady Jonkowo - - - 1 - 3 3 7
107. Podlejki Gietrzwałd - - - - 2 4 - 6
108. Groszkowo Purda - 3 1 1 - - - 5
109. Dłużki Gietrzwałd - 1 1 - 1 1 1 5
110. Łęguty Gietrzwałd - - 2 - - 1 2 5
111. Śródka Gietrzwałd - 1 - - 1 - 3 5
112. Tomaszkowo Stawiguda - - - - 2 1 2 5
113. Kierzliny Barczewo 2 - - - - 1 2 5
114. Zezuj Stawiguda 2 1 1 - - - 1 5
115. Bark Barczewo 1 1 - - - 2 1 5
116. Purdka Purda - 1 - 3 1 - - 5
117. Wygoda Purda - - - - 1 3 1 5
118. Bałdy Purda - 1 1 1 - 1 - 4
119 Bogdany Barczewo 1 - - 1 1 1 - 4
120. Gąsiorowo Purda 2 1 1 - - - - 4
121. Rybaki Stawiguda - - - - - 3 - 3
122. Dągi Dywity - 1 - 1 - - 1 3
123. Jaroty Stawiguda - - - - 3 - - 3
124. Dąbrówka

Mała Barczewo - - 2 - - - - 2

125. Kajny Jonkowo - - - - 1 1 - 2
126. Naglady Gietrzwałd - 1 - 1 - - - 2
127. Salminek Gietrzwałd - 1 - - - - 1 2
128. Wadąg Dywity 1 - - - - 1 - 2

Acta Sci. Pol.

Analiza liczby wydanych decyzji o warunkach zabudowy i zagospodarowania terenu.. 69

cd. tabeli 2
cont. table 2

1 2 3 4 5 6 7 8 9 10 11

129. Leszno Barczewo - - - - 1 1 - 2
130. Zalesie Barczewo 2 - - - - - - 2
131. Wójtowo Barczewo 1 - 1 - - - - 2
132. Próle Barczewo - - - 2 - - - 2
133. Kromerowo Purda 1 - - - - - - 1
134. Stary Olsztyn Purda 1 - - - - - - 1
135. Zaborowo Purda - - 1 - - - - 1
136. Biedowo Barczewo - 1 - - - - - 1
137. Kołdki Barczewo - - - 1 - - - 1
138. Sapuny Barczewo - - - - 1 - - 1
139. Barczewski

Dwór Barczewo - - - - 1 - - 1

140. Jadaminy Gietrzwałd - - - - 1 - - 1
141. Rentyny Gietrzwałd - 1 - - - - - 1
142. Gamerki Małe Jonkowo - - 1 - - - - 1
143. Łutynowo Jonkowo - - - - - - 1 1
144. Mańki Jonkowo - - - - - 1 - 1
145. Plutki Dywity - - - - - 1 - 1

Źródło: Opracowanie własne na podstawie danych uzyskanych w urzędach gmin
Source: Own study based on data obtained at Commune Offices

O drębną kwestią, k tórą omówiono je st to ile decyzji o warunkach zabudowy wydano
w celu budow y infrastruktury turystycznej?

Rozwój zabudowy turystycznej w gminach strefy podmiejskiej O lsztyna koncentruje
się głównie wzdłuż linii brzegowej większych jezior. Ogółem w latach 2004-2010 wydano
dla 33 wsi w 6 gminach 152 decyzje o warunkach zabudowy, które dotyczą infrastruktu­
ry turystycznej. Ich stosunkowo n iew ielka liczba dow odzi, że dotychczas uchw alone
w gm inach plany zagospodarowania przestrzennego, zaspokoiły potrzeby w zakresie in­
frastruktury turystycznej (tab. 3).

Zabudow a rekreacyjna w gm inie Purda w ystępuje w jej południowej części, w są­
siedztwie jeziora Gim. Obejmuje ona głównie wsie N ow a Kaletka i Zgniłocha, gdzie w su­
mie wydano aż 55, tj. 79,7% sporządzonych decyzji.

D rugą z gm in o największej liczbie wydanych decyzji o warunkach zabudowy w za­
kresie infrastruktury turystycznej jest Gietrzwałd. D la 8 wsi wydano ich 43 (28,9% sta­
nu). Najwięcej decyzji sporządzono dla wsi Sząbruk (15), Woryty (7) i Rentyny (5).

W przypadku gm iny Barczew o zabudow a turystyczna była zrealizow ana w pięciu
wsiach. Ogółem wydano 25 decyzji. Najwięcej z nich wydano dla miejscowości Tumiany
(12) i Bartołty Wielkie (7). Są one położone nad jeziorem Tumiańskim.

Administratio Locorum 14(1) 2015

70 Sławomir Sobotka

Tabela 3. Liczba wydanych decyzji o warunkach zabudowy w zakresie infrastruktury tury­
stycznej we wsiach strefy podmiejskiej Olsztyna w latach 2004-2010

Table 3. The num ber o f issued decisions on building conditions as regards tourism
infrastructure in villages located within Olsztyn suburban area in the years 2004-2010

L.p.
Nazwa wsi
Name of the

village

Nazwa gminy
Name of the

commune
2004 2005 2006 2007 2008 2009 2010 Suma

Total

1. Nowa Kaletka Purda 4 3 9 13 - 2 1 32
2. Zgniłocha Purda - - - 1 - 2 20 23
3. Sząbruk Gietrzwałd 1 2 - 4 2 4 2 15
4. Tumiany Barczewo 3 1 1 4 - 2 1 12
5. Bartołty

Wielkie Barczewo 1 - 2 2 - 2 - 7

6. Woryty Gietrzwałd - - 1 - - 3 3 7
7. Rentyny Gietrzwałd 2 1 2 - - - - 5
8. Gąsiorowo Purda - - - 3 - 1 - 4
9. Dłużki Gietrzwałd - - 2 1 - - 1 4
10. Parwółki Gietrzwałd - - - 3 - - 1 4
11. Zalbki Dywity - 3 - - - - - 3
12. Gamerki Wielkie Jonkowo - - - - 2 1 - 3
13. Siła Gietrzwałd - 2 1 - - - - 3
14. Guzowy Piec Gietrzwałd - - 1 - - - 2 3
15. Ługwałd Dywity 1 - 2 - - - - 3
16. Trękus Purda - 2 - - - - - 2
17. Gietrzwałd Gietrzwałd - - 1 - - 1 - 2
18. Jedzbark Barczewo 1 - 1 - - - - 2
19. Kierzliny Barczewo 1 - 1 - - - - 2
20. Ramsowo Barczewo - - - 1 1 - - 2
21. Purda Purda - - - - - 1 1 2
22. Łajs Purda - 1 - - - - - 1
23. Groszkowo Purda - 1 - - - - - 1
24. Przykop Purda - - - - - - 1 1
25. Nowa Wieś Purda - 1 - - - - - 1
26. Klewki Purda - - 1 - - - - 1
27. Wygoda Purda - - - - - 1 - 1
28. Brąswałd Dywity 1 - - - - - - 1
29. Gady Dywity 1 - - - - - - 1
30. Tuławki Dywity - - - - 1 - - 1
31. Ruś Stawiguda - 1 - - - - - 1
32. Stawiguda Stawiguda - - 1 - - - - 1
33. Pluski Stawiguda - - - - - 1 - 1

Suma Total 16 18 26 32 6 21 33 152
Źródło: Opracowanie własne na podstawie danych uzyskanych w urzędach gmin
Source: Own study based on data obtained at Commune Offices

Analiza liczby wydanych decyzji o warunkach zabudowy i zagospodarowania terenu.. 71

W m nie jszym stopn iu rea lizow ano decyzje o w arunkach zabudow y w zakresie
infrastruktury turystycznej w gminach Dywity (9), Stawiguda (3) i Jonkowo (3).

Zabudowa turystyczna została zrealizowana jedynie w pięciu m iejscowościach gminy
Dywity; głównie w Zalbkach (3) i Ługwałdzie (3).

W przypadku gm iny Staw iguda niew ielka liczba w ydanych decyzji je s t spow odo­
w ana stosunkow o d u żą pow ierzchn ią uchw alonych p lanów zagospodarow ania p rze ­
strzennego.

Stąd wydano tylko 3 decyzje: w Rusi (2005 r., wyciąg narciarski - rys. 1), Stawigu­
dzie (2006 r.) i Pluskach (2009 r.). W przypadku gminy Jonkowo wszystkie decyzje wyda­
no dla wsi Gamerki Wielkie. D la 11 wsi położonych w strefie podmiejskiej O lsztyna w y­
dano 69 decyzji o warunkach zabudowy (45,4% stanu).

Rys. 1. Wyciąg narciarski w Rusi (gmina Stawiguda) w 2010 r.
Fig. 1. Ski lift in Ruś (commune of Stawiguda) in 2010
Źródło: Autor
Source: Author’s study

W latach 2004-2010 ogółem w ydano 5308 decyzji o w arunkach zabudowy (w tym
152 dla zabudowy rekreacyjnej) dla 146 wsi (73% stanu; w tym 1 wieś - Siła - zabudo­
w a rekreacyjna) w sześciu gminach strefy podmiejskiej Olsztyna. N a podstawie danych
z lat 2004-2008, m ożna stwierdzić, że najwięcej, bo 55,0% z nich dotyczy zabudowy
mieszkaniowej jednorodzinnej (rys. 2). Wartość ta w aha się od 46,9% w gminie Barczewo
do 68,9% w gminie Purda.

W celu określenia powierzchni gm in zagospodarowanych w w yniku wydanych decy­
zji o warunkach zabudowy przyjęto (nie mając m ożliwości w glądu do wydanych decyzji),
że w ydana decyzja o warunkach zabudowy na budow ę dom u jednorodzinnego dotyczy
działki gruntu o powierzchni 0,26 ha. W spom niana wartość stanowi m edianę dla 43 dzia­
łek (ze strefy podmiejskiej Olsztyna) o powierzchni od 0,1 do 1,0 ha, będących w ofercie
sprzedaży w 2009 r. w B iurze N ieruchom ości „S trzecha” w Olsztynie. W ten sposób
oszacowano, że 758,7 ha, tj. 0,6% pow ierzchni strefy podm iejskiej O lsztyna, ulegnie
zmianom struktury użytkowania ziemi.

Administratio Locorum 14(1) 2015

72 Sławomir Sobotka

Rys. 2. Wydane decyzje o warunkach zabudowy w latach 2004-2010 i zmiany liczby ludności
w latach 2000-2010 we wsiach strefy podmiejskiej Olsztyna

Fig. 2. The number of issued decisions on building conditions (in the years 2004-2010) and chan­
ges in population size (in the years 2000-2010) in villages located within Olsztyn sub­
urban area

Żródło: Opracowanie własne na podstawie mapy uzyskanej w Urzędzie Marszałkowskim Województwa
Warmińsko-Mazurskiego Departament Infrastruktury i Geodezji

Source: Own study based on a map obtained at the Marshal’s office of Warmińsko-Mazurskie Pro­
vince, Department of Infrastructure and Geodesy

Istotnym w nioskiem je st również ten, że żaden z zabudowanych gruntów nie podle­
gał ochronie, zgodnie z zapisami ustawy z dnia 3 lutego 1995 r. o ochronie gruntów ro l­
nych i leśnych [Dz.U. N r 16, poz. 78 z późn. zm.], tj. nie w ystępowano z w nioskiem
o przeznaczenie gruntów rolnych na cele pozarolnicze. Co w ynika z faktu małej p o ­
wierzchni działek (do 0,5 ha).

PODSUMOWANIE

W latach 2004-2010 w ydano zróżnicow aną liczbę decyzji o w arunkach zabudowy.
Dotyczy to zarówno poszczególnych wsi, jak i gm in położonych w strefie podmiejskiej
Olsztyna. Skrajnym przykładem zmiennej liczby wydawanych decyzji o warunkach zabu­
dowy jest w ieś Barczewko (gmina Barczewo). W 2005 r. wydano 3 decyzje o warunkach
zabudowy, zaś w 2010 r. aż 64.

Acta Sci. Pol.

Analiza liczby wydanych decyzji o warunkach zabudowy i zagospodarowania terenu.. 73

Liczba w ydanych decyzji o warunkach zabudowy w latach 2004-2010 w poszczegól­
nych gminach w strefie podmiejskiej O lsztyna świadczy o następujących kwestiach:
- w gminie Dywity ruch budow lany je st duży; stąd oprócz dużej powierzchni (na tle in­

nych gm in strefy podmiejskiej Olsztyna) obszarów objętych planami zagospodarowa­
nia przestrzennego, w ydaje się też w iele decyzji o w arunkach zabudowy. W ynika to
jednak nadal ze zbyt małej powierzchni objętej planami zagospodarowania przestrzen­
nego we wsiach o największym ruchu budowlanym , tj. Dywitach, Różnowie, Ługwał-
dzie, Kieźlinach i Mykach;

- w gm inach Purda i Jonkowo, niewielka powierzchnia terenów, objętych planami zago­
spodarowania przestrzennego, skutkuje dużą liczbą wydawanych decyzji o warunkach
zabudowy (wspomniana tendencja nie uległa zm ianom w latach 2004-2010);

- w przypadku jednostek samorządowych Barczewo, Gietrzwałd i Stawiguda liczba w y­
dawanych decyzji je s t najm niejsza. W ydaje się, że powierzchnia, k tó rą objęły plany
zagospodarowania przestrzennego w największym stopniu zaspokoiły w nich potrzeby
społeczne;

- liczba w ydanych decyzji o w arunkach zabudow y w ykazuje dużą koncentrację p rze­
strzenną. Dotyczy głównie średnich i dużych w si (w odniesieniu do liczby ludności)
położonych w bezpośrednim sąsiedztwie Olsztyna;

- m iędzy gm inam i czy też w siam i w strefie podm iejskiej O lsztyna w ystępują różnice
w przedmiocie w ydanych decyzji o w arunkach zabudowy. Najczęściej dotyczą one za­
budowy mieszkaniowej jednorodzinnej.

Wraz ze w zrostem odległości od granic adm inistracyjnych Olsztyna (dotyczy głównie
strefy podmiejskiej dalszej) rośnie liczba w ydaw anych decyzji o w arunkach zabudowy,
która dotyczy infrastruktury technicznej. Obejm uje ona m.in. przydom owe oczyszczalnie
ścieków, szczelne zbiorniki ścieków, przyłącza kanalizacyjne, rozbudow ę, przebudow ę
oraz zm iany użytkowania budynków. N ie w pływ a to na zm ianę sposobu zagospodarowa­
nia użytków rolnych.

PIŚMIENNICTWO

Bartkowski, T. (1986). Zastosowanie geografii fizycznej. Państwowe Wydawnictwo Naukowe,
Warszawa.

Bartkowski, T., Kowalczyk, A., Swaniewicz, P. (red.). (1990). Strategie władz lokalnych, Rozwój
Regionalny, Rozwój Lokalny. Samorząd Terytorialny, 21. Instytut Gospodarki Przestrzennej
Uniwersytetu Warszawskiego, Warszawa.

Dembowska, Z. (1987). Metody i techniki w planowaniu przestrzennym. Część II. Metody
i techniki szczegółowe. Instytut Gospodarki Przestrzennej i Komunalnej, Warszawa.

Dziewoński, K., Kiełczewska-Zaleska, M., Kosiński, L., Kostrowicki, J., Leszczycki, S. (1957).
Studia geograficzne nad aktywizacją małych miast. Prace Geograficzne, 9. Instytut Geografii
Polskiej Akademii Nauk, Warszawa.

Dziewoński, K. (1974). Badania geograficzne dla potrzeb planowania przestrzennego 1944-1974.
Przegląd Geograficzny, t. 46, z. 4, 577-596.

Dziewoński, K. (1979). Instytut Geografii i Przestrzennego Zagospodarowania Polskiej Akademii
Nauk w służbie społeczeństwu, Przegląd Geograficzny, t. 51, z. 3, 457-464.

Administratio Locorum 14(1) 2015

74 Sławomir Sobotka

Giedych, R., Szumański, M. (2000). Krajobraz z paragrafem. Planowanie miejscowe w zapisach
prawa polskiego w XX wieku. Szkoła Główna Gospodarstwa Wiejskiego, z. 4, Warszawa.

Kistowski, M. (2001). Wybrane problemy metodologiczne i terminologiczne opracowań ekofizjo-
graficznych. Problemy Ocen Środowiskowych, 3, 32-39.

Koc, J., Skwierawski, A., Cymes, I., Szyperek, U. (2002). Znaczenie ochrony małych zbiorników
wodnych w krajobrazie przyrodniczym. Wiadomości Melioracyjne i Łąkarskie, Warszawa, 2, 64-68.

Kowalczyk, A. (2001). Geografia turyzmu. Państwowe Wydawnictwo Naukowe, Warszawa.
Leszczycki, S. (1938). Region Podhala - podstawy geograficzno-gospodarcze planu regionalnego.

Prace Instytutu Geografii, z. 20.
Leszczycki, S., Eberhardt, P., Herman, S. (1971). Aglomeracje miejsko-przemysłowe wPolsce

1966-2000. Biuletyn Komitetu Przestrzennego Zagospodarowania Kraju Polskiej Akademii
Nauk, Państwowe Wydawnictwo Naukowe, Warszawa, nr 67.

Leszczycki, S. (1975). Geografia jako nauka i wiedza stosowana. Państwowe Wydawnictwo
Naukowe, Warszawa.

Leszczycki, S. (1977). Geografia a planowanie przestrzenne i ochrona środowiska. Państwowe
Wydawnictwo Naukowe, Warszawa.

Malisz, B. (red.). (1979). Metody analiz geograficznych w planowaniu przestrzennym. Doku­
mentacja Geograficzna, Instytut Geografii i Przestrzennego Zagospodarowania Polskiej Aka­
demii Nauk, Warszawa, 3.

Mierzejewska, L. (2003). Rozwój zrównoważony jako kategoria ładu przestrzennego. Biuletyn
Komitetu Przestrzennego Zagospodarowania Kraju Polskiej Akademii Nauk, nr 205, 127-140.

Mityk, J. (red.). (1991). Rola planowania krajobrazu w nowej rzeczywistości społeczno-poli­
tycznej. Materiały z IV konferencji naukowej Klubu Ekologii Krajobrazu PTG. International
Association for Landscape Ecology, Klub Ekologii Krajobrazu PTG, Kielce.

Młynarczyk, K., Łaguna, W., Gadomska, W., Kadelska, M. (2002). Uwarunkowania i kierunki
rozwoju przekształceń strefy podmiejskiej Olsztyna (ze szczególnym uwzględnieniem tere­
nów zieleni). Architektura Krajobrazu, Wrocław, z. 3-4.

Parysek, J.J. (red.). (1995). Rozwój lokalny - zagospodarowanie przestrzenne i nisze atrakcyjno­
ści gospodarczej. Studia Komitetu Zagospodarowania Przestrzennego Kraju Polskiej Akademii
Nauk, Warszawa, nr 104.

Parysek, J.J. (1996). Rozwój lokalny i lokalna gospodarka przestrzenna, Bogucki Wydawnictwo
Naukowe, Poznań.

Parysek, J.J. (2001). Podstawy gospodarki lokalnej. Wydawnictwo Uniwersytetu Adama Mickie­
wicza, Poznań.

Potrykowski, M. (2000). Polityka regionalna: tendencje i kierunki rozwoju. Przegląd Geograficz­
ny, t. 72, z. 4, 479-489.

Richling, A., Solon, J. (1994). Ekologia krajobrazu. Państwowe Wydawnictwo Naukowe, Warszawa.
Saliszczew, K.A. (1984). Kartografia ogólna. PWN, Warszawa.
Swianiewicz ,P. (2004). Finanse lokalne: teoria i praktyka. Municipium, Warszawa.
Śleszyński, P., Bański, J., Degórski, M., Komornicki, T., Więckowski, M. (2007). Stan zaawan­

sowania planowania przestrzennego w gminach. Prace Geograficzne, Instytut Geografii i Prze­
strzennego Zagospodarowania Polskiej Akademii Nauk, Warszawa, nr 21, 123-140.

Śleszyński, P., Komornicki, T., Deręgowska, A., Zielińska, B. (2014). Analiza stanu i uwarunko­
wań prac planistycznych w gminach w 2012 roku. Instytut Geografii i Przestrzennego Zago­
spodarowania Polskiej Akademii Nauk, Warszawa.

Węcławowicz, G., Bański ,J., Degórski, M., Komornicki, T., Korcelli, P., Śleszyński P. (2006a).
Przestrzenne zagospodarowanie Polski na początku XXI wieku. Monografie, Instytut Geo­
grafii i Przestrzennego Zagospodarowania Polskiej Akademii Nauk, Warszawa, 6.

Węcławowicz, G., Degórski, M., Komornicki, T., Korzeń, J., Bański, J., Korzeń, J., Soja R.,
Śleszyński, P., Więckowski, M. (2006b). Studia nad przestrzennym zagospodarowaniem

Acta Sci. Pol.

Analiza liczby wydanych decyzji o warunkach zabudowy i zagospodarowania terenu.. 75

obszaru wzdłuż granicy polsko-niemieckiej. Prace Geograficzne, 2007, Instytut Geografii i
Przestrzennego Zagospodarowania Polskiej Akademii Nauk, Warszawa.

Więckowski, M. (1963). Problematyka stosowana geografii fizycznej w planowaniu przestrzen­
nym wsi. Fizjografia ruralistyczna. Przegląd Geograficzny, t. 35, z. 3, 457-464.

Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych, Dz.U. Nr 16, poz. 78
z późn. zm.

Ustawa z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym, Dz.U. Nr 89, poz. 415
z późn. zm.

Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym, Dz.U. Nr 80,
poz. 717 z późn. zm.

ANALYSIS OF THE NUMBER OF ISSUED DECISIONS ON BUILDING
AND LAND DEVELOPMENT CONDITIONS FOR VILLAGES LOCATED WITHIN
OLSZTYN SUBURBAN AREA

Abstract. This paper presents the results o f a study for PhD thesis entitled: „Spatial
Development Within Olsztyn Suburban Area Against The Background Of Changes To
Agricultural Landscape” . The spatial range of the study covered 6 communes situated
within Olsztyn suburban area. In order to address spatial changes, Decisions on building
and land development conditions issued in the years 2004-2010 were analysed.
Under the Act on spatial planning and development [Journal of Laws of 2003 No 80,
item 717, as amended], the Decision on building and land development conditions has
become an important instrument in spatial planning. In many villages or communes
(mainly in communes of Purda and Jonkowo) located within Olsztyn suburban area, it
has become the predominant means in land development. In the years 2004-2010,
a total of 5308 Decisions on building and land development conditions were issued. The
number of decisions issued indicated an increasing trend in the years 2004-2009. Most
decisions (55 %) issued in the years 2004-2008 concerned the construction of single
family houses. With the increase in the distance from the administrative boundaries of
Olsztyn, the issue of Decisions on building and land development conditions for the
construction of technical infrastructure is becoming predominant in villages.

Key words: Decisions on building and land development conditions, conversion of
agricultural land for non agricultural purposes, suburban area

Zaakceptowano do druku - Accepted for print: 3.06.2015

For cictation - Do cytowania:

Sobotka, S. (2015). A naliza liczby w ydanych decyzji o w arunkach zabudow y
i zagospodarowania terenu we wsiach strefy podmiejskiej Olsztyna. A cta Sci. Pol.
Administratio Locorum, 14(1), 59-75.

Administratio Locorum 14(1) 2015

