
Sławomir Sobotka

Zmiany struktury użytkowania
gruntów w strefie podmiejskiej
Olsztyna
Acta Scientiarum Polonorum. Administratio Locorum 14/2, 69-88

2015

Acta Sci. Pol., Administrat e Locorum 14(2) 2015, 69-88

ZMIANY STRUKTURY UŻYTKOWANIA GRUNTÓW
W STREFIE PODMIEJSKIEJ OLSZTYNA

Sławomir Sobotka
Uniwersytet Warmińsko-Mazurski w Olsztynie

Streszczenie. Niniejszy artykuł przedstawia podsumowanie wyników badań w ramach
pracy doktorskiej pt. Gospodarka przestrzenna w strefie podmiejskiej Olsztyna na tle
przekształceń krajobrazu rolniczego. Zakres przestrzenny badań obejmuje 6 gmin poło­
żonych w strefie podmiejskiej Olsztyna. W celu omówienia przemian przestrzennych
odniesiono się do obowiązujących planów zagospodarowania przestrzennego, wydanych
decyzji o warunkach zabudowy i zagospodarowania terenu oraz przeanalizowano po­
wierzchnię gruntów do wykupu pod południową obwodnicę Olsztyna. W Dziennikach
Urzędowych Województwa Warmińsko-Mazurskiego, w latach 1996-2010, opublikowa­
no 196 planów zagospodarowania przestrzennego w części lub całości dla 86 spośród
200 wsi (43% stanu).
Orientacyjna powierzchnia objęta planami zagospodarowania przestrzennego wynosi
8594,8 ha. Stanowi to 6,3% obszaru strefy podmiejskiej Olsztyna. W latach 2004-2010
dla 146 wsi (73% stanu) w strefie podmiejskiej Olsztyna wydano 5308 decyzji o wa­
runkach zabudowy i zagospodarowania terenu. W tym 55% (dane z lat 2004-2008)
z nich dotyczy zabudowy mieszkaniowej. Szacunkowo 0,6% powierzchni gruntów
w strefie podmiejskiej Olsztyna będzie podlegało zmianie użytkowania w wyniku reali­
zacji decyzji o warunkach zabudowy. Ponadto według planów na lata 2015- 2017 ten
sam proces obejmie w 4 gminach 1,7% obszaru strefy podmiejskiej. Jest to związane
z realizacją południowej obwodnicy Olsztyna. Poza tym około 4,6% powierzchni gruntów
w strefie podmiejskiej Olsztyna będzie podlegało zmianie użytkowania do 2017 roku.
Zmianie użytkowania podlegają głównie grunty orne, zaś w mniejszym stopniu użytki
zielone i lasy.

Słowa kluczowe: plany zagospodarowania przestrzennego, decyzje o warunkach
zabudowy i zagospodarowania terenu, południowa obwodnica Olsztyna, zmiany
struktury użytkowania gruntów, strefa podmiejska, krajobraz

Adres do korespondencji - Coresponding auhor: Sławomir Sobotka, Uniwersytet Warmińsko-
m azurski, Katedra Architektury Krajobrazu, ul. Prawochańskiego 17, 10-720 Olsztyn, e-mail:
slaw116@wp.pl

mailto:slaw116@wp.pl

70 Sławomir Sobotka

WPROWADZENIE

Przedmiotem badań są kierunki i natężenie zmian użytkowania gruntów w strefie pod­
miejskiej Olsztyna w wyniku realizacji planów zagospodarowania przestrzennego w la­
tach 1996-2010, wydanych decyzji o warunkach zabudowy i zagospodarowania terenu
(okres 2004-2010) oraz budowy południowej obwodnicy Olsztyna w latach 2015-2017.
Przeprowadzenie analiz uzasadnia proces suburbanizacji, gdzie od 2001 r. notuje się
w strefie podmiejskiej Olsztyna wzmożony ruch budowlany (związany ze wznoszeniem
różnego rodzaju budynków). Istotną kwestią jest budowa południowej obwodnicy Olsz­
tyna, która w dużym stopniu wpłynie na strukturę użytkowania gruntów w obrębach
geodezyjnych wielu wsi położonych w strefie podmiejskiej Olsztyna.

Zagospodarowanie terenów i związane z tym zmiany użytkowania gruntów, wpływają
na krajobraz. Zgodnie z zapisami zawartymi w Europejskiej Konwencji Krajobrazowej
z 2000 r. „krajobraz to (...) znany obszar, postrzegany przez ludzi, którego charakter jest
wynikiem działania i interakcji czynników przyrodniczych i/lub ludzkich (...) krajobraz
przyczynia się też do tworzenia kultur lokalnych (...) jest on podstawowym komponen­
tem europejskiego dziedzictwa przyrodniczego i kulturowego, przyczyniając się do do­
brobytu ludzi i konsolidacji europejskiej tożsamości”.

Strefę podmiejską wyróżniono na podstawie kryterium administracyjnego. Obejmuje
ona sześć gmin bezpośrednio sąsiadujących z granicą administracyjną Olsztyna, tj. Pur­
dę, Stawigudę, Gietrzwałd, Jonkowo, Dywity i Barczewo. Łączna powierzchnia wymienio­
nych gmin wynosi 1358,38 km2. Wybór gmin, a tym samym wyznaczenia strefy podmiej­
skiej dokonano na podstawie wielkości zmian liczby ludności. W latach 2000- 2010
wyniosła ona ogółem 23,5%. Są to wartości wielokrotnie wyższe niż te odnotowywane
w pozostałych gminach powiatu olsztyńskiego. Napływ ludności wiąże się najczęściej ze
wznoszeniem zabudowy, głównie mieszkaniowej jednorodzinnej. Wpływa to również na
zmiany użytkowania terenu. Kryterium administracyjne wyznaczania strefy podmiejskiej
ułatwia zbieranie danych i ich późniejszą interpretację. Wspomnianą strefę podmiejską
podzielono na dwa obszary: strefę podmiejską bliższą (do 15 km od granic administracyj­
nych Olsztyna) i strefę podmiejską dalszą (powyżej 15 km od granic administracyjnych
Olsztyna).

Niejednorodność strefy podmiejskiej sprawia, iż w opracowaniach naukowych wy­
stępuje wiele jej definicji. Wśród nich można wyróżnić dwa podstawowe podejścia:
funkcjonalne lub strukturalne. Dane zawarte w piśmiennictwie nie dostarczają jedno­
znacznych wniosków dotyczących delimitacji strefy podmiejskiej. Najczęściej wskazuje
się na napływ (wzrost) liczby ludności i zmiany użytkowania ziemi.

Liszewski [1985c] utożsamia strefy podmiejskie z obszarem położonym wbezpośred-
nim sąsiedztwie miasta, w różnorodny sposób z nim związanym i w wyniku tych powią­
zań systematycznie przekształcanym. Z kolei koter [1985] za strefy podmiejskie uważa
obszar wielostronnych i bezpośrednich kontaktów z miastem, pas terenu otaczający
ośrodek centralny, w obrębie którego zachodzi przenikanie się form życia miejskiego
i wiejskiego. Liszewski [1987b] stwierdza, że strefa podmiejska stanowi zorganizowaną
część przestrzeni geograficznej, która przylega do terenów zainwestowanych miasta cen­

Acta Sci. Pol.

Zmiany struktury użytkowania gruntów w strefie podmiejskiej Olsztyna 71

tralnego, w której dochodzi do wzajemnego przenikania elementów charakterystycznych
zarówno dla miast, jak i wsi.

Struktura użytkowania gruntów w strefie podmiejskiej Olsztyna przedstawiała się
w 2011 r. następująco: lasy (44,7%), grunty orne (27,7%), użytki zielone (10,9%), tereny
zabudowane i zurbanizowane (9,5%) oraz grunty pod wodami (6,3%).

Wśród sposobów użytkowania ziemi można wyróżnić użytkowanie faktyczne i po­
tencjalne [Cymerman 2009] lub faktyczne, postulowane i potencjalne [Zarządzanie prze­
strzenne 2008].

W celu określenia zmian obecnego użytkowania ziemi w strefie podmiejskiej Olsztyna
przeanalizowano materiały źródłowe, mapy i dokumentację w ramach kwerendy tereno­
wej w urzędach gmin i Urzędzie Miasta i Gminy Barczewo, Starostwie Powiatowym i Ge­
neralnej Dyrekcji Dróg Krajowych i Autostrad Oddział w Olsztynie.

Do opisu przedstawionych elementów przyjęto jedną z czterech grup metod - cha­
rakterystykę i ocenę badanego obszaru i zjawisk na nim występujących z wybranych
punktów widzenia. Przykładowe punkty widzenia można wydzielić na:
- rozmieszczenie różnych elementów i zjawisk w przestrzeni;
- podział na elementy składowe;
- związki występujące pomiędzy tymi elementami;
- dotychczasowe tendencje rozwoju;
- czynniki sprawcze;
- potencjalne możliwości rozwoju;
- unikalne wartości wymagające zabezpieczenia;
- czynniki stwarzające zagrożenie dla tych wartości i inne.

Metody niezbędne do tych celów wiążą się ściśle ze zbieraniem i przetwarzaniem in­
formacji [Dembowska 1987]. Wyniki badań przedstawiono za pomocą rysunków i tabel.

ANALIZA OBOWIĄZUJĄCYCH W GMINACH STUDIÓW UWARUNKOWAŃ
I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO

Podstawą realizacji gospodarki przestrzennej w jednostkach samorządowych są usta­
lenia zawarte w studiach uwarunkowań i kierunków zagospodarowania przestrzennego.
Pomimo faktu, że studia nie są aktem prawa miejscowego, a podstawowym dokumentem
do późniejszego opracowywania planów zagospodarowania przestrzennego, zawarte
w nich zapisy determinują kierunki i sposoby zagospodarowania gruntów w gminach.

W badanych jednostkach samorządowych, obowiązujące studia uchwalano w latach
2001-2011. Obecnie część zapisów powinno być zweryfikowanych i uzupełnionych. Do­
tyczy to zwłaszcza gminy Purda, gdzie studium nie było zmieniane od momentu opraco­
wania go w 2001 r. (jego objętość wynosi niecałe 30 stron). Zmiany w studiach najczę­
ściej dotyczą wyznaczania nowych lub zwiększania powierzchni obecnych obszarów
spełniających funkcje pozarolnicze. Stąd najczęściej określa się kilka funkcji dla danego
obszaru. Umieszczając zapisy dotyczące kilku funkcji terenów nie ma potrzeby wprowa­
dzania częstych zmian w ustaleniach studium.

Administratio Locorum 14(2) 2015

72 Sławomir Sobotka

Na terenie gmin strefy podmiejskiej Olsztyna wyróżniono ogółem 25 stref zagospo­
darowania przestrzennego (od trzech do sześciu w każdej z gmin). Przy ich wydzielaniu
przyjęto następujące kryteria:
- walory przyrodniczo-krajobrazowe;
- dotychczasowy stan zainwestowania;
- trendy rozwojowe związane między innymi z sąsiedztwem Olsztyna, a także przebie­

giem dróg krajowych i wojewódzkich.
Wyróżniono strefy o charakterze leśnym, rolniczym, turystycznym, miejskim i krajo­

brazowym. Część z nich posiada charakter mieszany. Na obszarach miejskich dominuje
funkcja mieszkaniowa jednorodzinna i mieszkaniowa jednorodzinna z dopuszczeniem
usług. Wspomniane strefy mieszkaniowe są rozmieszczone na terenach bezpośrednio są­
siadującymi z granicami administracyjnymi Olsztyna. Wyróżnić tutaj można sześć dużych
obszarów: wokół Jonkowa, między Warkałami i Giedajtami (gmina Jonkowo), Nagladami
i Podlejkami oraz Sząbrukiem i Unieszewem (gmina Gietrzwałd). Są to również tereny mię­
dzy Nikielkowem a Barczewem (w gminie Barczewo) i w okolicach Spręcowa (gmina Dy­
wity). Zabudowa produkcyjna i składowa oraz wielorodzinna występuje na niewielkim
obszarze. Rozwój zabudowy turystyczno-rekreacyjnej zaplanowano w sąsiedztwie jeziora
Rentyńskiego (gmina Gietrzwałd), Wulpińskiego (gmina Stawiguda), Klebarskiego i Li-
nowskiego (gmina Purda). Znacznie mniejsze obszary z przeznaczeniem pod wspomnianą
funkcję znajdują się w Gamerkach Wielkich (gmina Jonkowo), Guzowego Pieca i Guzowe­
go Młyna (gmina Gietrzwałd), w okolicach jeziora Gim, a także wsi Groszkowo i Nerwik
w gminie Purda (rys. 1).

Układ komunikacyjny na terenie badanych gmin, złożony jest z trzech elementów,
które wzajemnie się uzupełniają:
- układ nadrzędny - oparty został na drogach krajowych (nr 16, 51, 53) i wojewódzkich

(nr 527, 531, 595, 598);
- układ podstawowy - złożony jest z dróg powiatowych. Jego rolą jest powiązanie Olsz­

tyna z siedzibami gmin oraz siedzib gmin między sobą. Pełni funkcję głównych powią­
zań sieci osadniczej na obszarze gminy;

- układ uzupełniający - wspomaga układ podstawowy. Zapewnia obsługę sieci osadni­
czej oraz dojazdy do ośrodków turystycznych, lasów i pól. Należy tutaj część dróg
powiatowych oraz drogi gminne [Studia Uwarunkowań i Kierunków Zagospodarowa­
nia Przestrzennego Gmin].

ZMIANY STRUKTURY UŻYTKOWANIA GRUNTÓW WYNIKAJĄCE
Z OBOWIĄZUJĄCYCH PLANÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
ORAZ WYDANYCH DECYZJI O WARUNKACH ZABUDOWY
I ZAGOSPODAROWANIA TERENU

Realizacja gospodarki przestrzennej w strefie podmiejskiej Olsztyna wyraża się po­
przez uchwalanie planów zagospodarowania przestrzennego, wydawanie decyzji o wa­
runkach zabudowy i budowie południowej obwodnicy Olsztyna. Wspomniane działania
przyczyniły się w największym stopniu do zmian w strukturze użytkowania gruntów

Acta Sci. Pol.

Zmiany struktury użytkowania gruntów w strefie podmiejskiej Olsztyna 73

Starełpióki
Włóki

. \ Tuławki i

Dąbrówka Wielka

Stare Ka

Gamerki Wie

ioto Pissa

Porbady

'Mokiny

Olsztyn

Щ?ек TrękuŚ
Zazdrość .Kołpaki •

j * \ Rykowiec^
m ' Wygoda
Bruchwald

GąglawkiJtardun
laLeśnb

farwółfa '

» Nowa Wieś
NowyRamuk .

\ Nowy Przykop
\ * Przykop

» Pokrzywy * ’

. Butryny '*> -
, Stara à i Bałdy

Kaletka ,
tNowa Kaletka t

Jezioro Gim (ZgeilCcha)

t Zgniłocha / /

/

Jezioro lar,

Legenda

wsie - villages
_ - granice gmin - commune boundaries

użytki rolne - agricultural land
lasy - forests
jeziora - lakes
rzeki - rivers

3 obszary chronionego krajobrazu - protected landscape areas
1=3 rezerwaty przyrody - nature reserves
■ zabudowa mieszkaniowa jednorodzinna - housing building development single-family
■> zabudowa mieszkaniowa wielorodzinna - housing building development multi-occupied
■ zabudowa mleszkanlowo-usługowa, usługowa - housing-service building development, service building development

zabudowa produkcyjna i składowa - production and storage building development
zabudowa turystyczno-rekreacyjna - tourism and chalet developments
drogi krajowe - main roads

<=m linie kolejowe - railway lines

Rys. 1. Zagospodarowanie stefy podmiejskiej Olsztyna na podstawie obowiązujących uwarunkowań
i kierunków zagospodarowania przestrzennego
Fig. 1. Development of Olsztyn suburban area based on studies of conditions and directions of spa­
tial development
Zródło: Opracowanie własne
Source: Own elaboration

Administratio Locorum 14(2) 2015

74 Sławomir Sobotka

w strefie podmiejskiej Olsztyna. Plany zagospodarowania przestrzennego uchwalone
w latach 1996-2010 obejmują obszar o powierzchni 8594,8 ha. Stanowi to 6,3% po­
wierzchni strefy podmiejskiej Olsztyna. Bez uwzględniania powierzchni lasów i gruntów
pod wodami wartość ta wynosi 12,9%. W przypadku decyzji o warunkach zabudowy
(w odniesieniu do zabudowy mieszkaniowej jednorodzinnej), powierzchnia ta wynosi
758,7 ha. W pierwszym przypadku wraz ze wzrostem powierzchni objętej planem miejsco­
wym rośnie udział gruntów, które nie zmieniają swojego przeznaczenia. Dotyczy to grun­
tów rolnych, użytków zielonych, zieleni urządzonej i nieurządzonej oraz lasów.

Na przykładzie obowiązujących planów zagospodarowania przestrzennego, obejmują­
cych obszary o powierzchni przynajmniej 100 ha - obręb geodezyjny Łęgajny i Wójto-
wo (gmina Barczewo) czy w części wsi Frączki (gmina Dywity) - stwierdzić można,
że około 75% powierzchni objętej planami zagospodarowania przestrzennego obejmuje
tereny, które nie zmieniły swojego przeznaczenia. Głównie dotyczy to obszarów leśnych i
użytków rolnych. W przypadku planów zagospodarowania przestrzennego obejmujących
mniejszy obszar (do 30 ha), zmiana funkcji dotyczy średnio 70-75% ich powierzchni.
Wartość tą określono na podstawie planów zagospodarowania przestrzennego dla części
wsi Myki (Dz.U. Woj. Warm.-Maz. z 2006 r. Nr 155, poz. 2288) i Różnowo (Dz.U. Woj.
Warm.-Maz. z 2006 r. Nr 70, poz. 1260). Obydwa plany zagospodarowania przestrzennego
dotyczą głównie funkcji mieszkaniowej jednorodzinnej (MN). Z kolei powierzchnia objęta
przez wspomniane opracowania wynosi odpowiednio 14,4 ha i 27,3 ha.

W związku z powyższymi przykładami przyjęto, że w przypadku 196 obowiązujących
w strefie podmiejskiej planów zagospodarowania przestrzennego, można określić, że oko­
ło 65% objętej przez nie powierzchni nie zmieniło swojej funkcji. Pomimo faktu, że obli­
czenia objęły tylko kilka spośród blisko 200 obowiązujących planów zagospodarowania
przestrzennego można je uznać za wiarygodne. Bowiem opracowanie z roku 2014 dla
wszystkich gmin w Polsce (publikacja Instytutu Geografii i Przestrzennego Zagospoda­
rowania Polskiej Akademii Nauk) przytaczają wartość 70%. Taki odsetek gruntów obję­
tych planami zagospodarowania przestrzennego w Polsce nie zmienia swojej funkcji.

W przypadku terenów, których przeznaczenie uległo zmianie powierzchnia wynosi
2991,0 ha - stanowi to około 2,2% powierzchni strefy podmiejskiej Olsztyna.

W wyniku wydawania decyzji o warunkach zabudowy zmiana sposobu użytkowania
gruntów objęła 758,7 ha. Podana wartość wynika z faktu, że wydana decyzja o warun­
kach zabudowy dotyczy działki o powierzchni 0,26 ha. Jest to mediana dla 43 działek (ze
strefy podmiejskiej Olsztyna) o powierzchni od 0,1 do 1,0 ha, będących w ofercie sprze­
daży w 2009 r. w Biurze Nieruchomości „Strzecha” w Olsztynie.

Porównując powierzchnie, gdzie grunty uległy zmianie w wyniku wydawania decyzji
o warunkach zabudowy (758,7 ha) i uchwalania planów zagospodarowania przestrzenne­
go (2991,0 ha), można uznać, że w 79,8% za zmiany związane z użytkowaniem gruntów
odpowiadają uchwalone plany zagospodarowania przestrzennego.

W przypadku poszczególnych gmin w strefie podmiejskiej Olsztyna występują różni­
ce między podanymi wartościami. Uwzględniając opublikowane plany zagospodarowania
przestrzennego i ich powierzchnie w poszczególnych gminach oraz liczbę wydanych de­
cyzji o warunkach zabudowy (dotyczy budynków jednorodzinnych) można stwierdzić, że
największe zmiany w sposobie użytkowania terenu zachodzą w gminach Dywity, Barcze-

Acta Sci. Pol.

Zmiany struktury użytkowania gruntów w strefie podmiejskiej Olsztyna 75

wo i Stawiguda. W przypadku gminy Purda za zmianę sposobu użytkowania terenów
w większym stopniu odpowiadają wydane decyzje o warunkach zabudowy niż sporzą­
dzone plany zagospodarowania przestrzennego (tab. 1).

Tabela 1. Tereny (w ha) objęte planam i zagospodarow ania przestrzennego i wydanymi
decyzjami o warunkach zabudowy (dotyczy budynków mieszkaniowych jednorodzinnych),
w obrębie których stwierdzono zmianę funkcji

Table 1. Land (ha) covered with Area Development Plans and the issued decisions on building
conditions (applicable to single-family residential buildings), within which a change to
the land use was found

N a z w a g m i n y

C o m m u n e n a m e

T e r e n y (w h a) o b j ę t e p l a n a m i

(1 9 9 6 - 2 0 1 0)

L a n d (i n h a) c o v e r e d w i t h P l a n s

(1 9 9 6 - 2 0 1 0)

T e r e n y (w h a) o b j ę t e

d e c y z j a m i (2 0 0 4 - 2 0 1 0)

L a n d (i n h a) c o v e r e d w i t h

d e c i s i o n s (2 0 0 4 - 2 0 1 0)

S u m a

T o t a l

P u r d a 1 4 8 , 0 2 1 7 , 5 3 6 5 , 5

B a r c z e w o 8 1 3 , 5 6 9 , 1 8 8 2 , 6

S t a w i g u d a 7 1 8 , 9 6 2 , 1 7 8 1 , 0

G i e t r z w a ł d 4 2 9 , 1 8 0 , 9 5 1 0 , 0

J o n k o w o 1 8 9 , 8 1 2 2 , 2 3 1 2 , 0

D y w i t y 6 9 1 , 7 2 0 6 , 9 8 9 8 , 6

S u m a 2 9 9 1 7 5 8 , 7 3 7 4 9 , 7

Ź r ó d ło '. O p r a c o w a n i e w ł a s n e n a p o d s t a w i e d a n y c h u z y s k a n y c h w u r z ę d a c h g m i n

S o u r c e : O w n s t a d y o n b a s e i n o f f i c e s o f g m i n a s g o t t e n d a t a

Proporcja między powierzchnią terenów objętych planami oraz decyzjami o warun­
kach zabudowy, gdzie struktura użytkowania terenu uległa zmianie, dostarcza pośrednio
informacji o jakości realizowanej gospodarki przestrzennej. Średnia dla badanych gmin
wynosi 1:4. Podanej zależności nie spełnia gmina Dywity, Purda i Jonkowo. We wspo­
mnianych gminach wydaje się zbyt dużo decyzji o warunkach zabudowy. Najkorzystniej
sytuacja przedstawia się w gminie Barczewo (1:12) i Stawiguda (1:12). Tutaj realizuje się
plany zagospodarowania przestrzennego, które w największym stopniu pokrywają ob­
szary o wzmożonym ruchu budowlanym.

Na podstawie danych uzyskanych w Wydziale Geodezji i Gospodarki Nieruchomo­
ściami Starostwa Powiatowego w Olsztynie i zestawienia dotyczącego przeznaczenia te­
renów, związanego z obowiązującymi planami zagospodarowania przestrzennego, można
stwierdzić, że dane nie są spójne. Z reguły w ewidencji gruntów Starostwa Powiatowego
w Olsztynie powierzchnia zajmowana przez obszary o poszczególnych funkcjach jest od
kilku do kilkunastu razy mniejsza niż wynika to z opublikowanych planów zagospodaro­
wania przestrzennego czy wydanych decyzji o warunkach zabudowy i zagospodarowa­
nia terenu. Wpływa na to:
- długotrwały proces pełnego zagospodarowywania obszarów ujętych w planach za­

gospodarowania przestrzennego (jako przykład należy podać przeanalizowaną przez

Administratio Locorum 14(2) 2015

76 Sławomir Sobotka

Tabela 2. Udział % gruntów zabudowanych i zurbanizowanych w gminach strefy podmiejskiej
Olsztyna w 2011 r.

Table 2. Percentage of developed and urbanised land in communes located within Olsztyn
suburban area in 2011

F u n k c j e t e r e n ó w / L a n d u s e s

N a z w a g m i n y m i e s z k a n i o w e p r z e m y s ł o w e r e k r e a c y j n e k o m u n i k a c y j n e p o z o s t a ł e *

C o m m u n e n a m e r e s i d e n t i a l i n d u s t r i a l r e c r e a t i o n a l t r a f i c o t h e r *

h a % h a % h a % h a % h a %

P u r d a 4 3 5 , 2 1 , 4 1 3 , 0 0 , 0 4 2 5 , 6 0 , 0 8 5 7 7 , 1 1 , 8 1 1 3 , 4 0 , 4

B a r c z e w o 5 6 1 , 7 1 , 8 1 8 , 2 0 , 0 6 2 0 , 7 0 , 0 6 8 6 3 , 6 2 , 7 1 3 2 , 8 0 , 4

S t a w i g u d a 3 3 9 , 9 1 , 5 5 , 3 0 , 0 2 2 , 5 0 , 0 1 4 6 0 , 5 2 , 1 1 1 6 , 6 0 , 5

G i e t r z w a ł d 2 8 4 , 1 1 , 6 2 3 , 4 0 , 1 4 2 6 , 4 0 , 1 5 4 2 3 , 3 2 , 4 1 3 6 , 1 0 , 8

J o n k o w o 3 3 0 , 2 2 , 0 1 1 , 4 0 , 0 7 5 , 0 0 , 0 3 4 5 2 , 1 2 , 7 6 3 , 8 0 , 4

D y w i t y 4 6 4 , 6 2 , 9 1 5 , 9 0 , 1 0 7 , 2 0 , 0 4 4 4 6 , 7 2 , 8 1 0 4 , 2 0 , 6

S u m a 2 4 1 5 , 7 1 , 8 8 7 , 2 0 , 0 6 8 7 , 4 0 , 0 6 3 2 2 3 , 3 2 , 4 6 6 6 , 9 0 , 5

* u ż y t k i k o p a l n e , i n n e t e r e n y z a b u d o w a n e i z u r b a n i z o w a n e t e r e n y n i e z a b u d o w a n e

* s u r f a c e m i n i n g l a n d i n u s e , o t h e r d e v e l o p e d a n d u r b a n i s e d l a n d , n o n - d e v e l o p e d l a n d

Ź r ó d ł o : O p r a c o w a n i e w ł a s n e n a p o d s t a w i e d a n y c h u z y s k a n y c h w S t a r o s t w i e P o w i a t o w y m w O l s z t y n i e

S o u r c e : O w n s t u d y b a s e d o n d a t a o b t a i n e d a t t h e C o u n t y O f f i c e i n O l s z t y n

autora sytuację dotyczącą planu zagospodarowania przestrzennego dla części wsi
Różnowo - funkcja MN, powierzchnia 27,3 ha; Dz.U. Woj. Warm.-Maz. z 2006 r. Nr 70,
poz. 1260 - w gminie Dywity wykazała, że samo rozdysponowanie 114 ze 124 działek
budowlanych (92% stanu) trwa 11 lat; w tym 81 z nich - 65,3 % sprzedano w okresie
5 lat);

- znaczna część terenów objętych planami zagospodarowania przestrzennego; nie zmie­
nia swojej funkcji (przeznaczenia);

- przy sporządzaniu planów na podstawie Ustawy o zagospodarowaniu przestrzennym
[Dz.U. z 1994 r. Nr 89, poz. 415 z późn. zm.] roku nie było wymogu analizy skutków fi­
nansowych wdrażanych dokumentów. Stąd część obszarów, mimo upływu kilkunastu
lat nadal nie posiada infrastruktury technicznej. Wstrzymuje to proces ich zagospoda­
rowania;

- celowe przedłużanie oddawania budynków mieszkalnych do użytku. W ten sposób
nadal w ewidencji figuruje grunt rolny, pomimo że budynek mieszkalny jest na ogół
wykończony i zamieszkany.

W związku z powyższym następuje utrata wpływów przez gminy, związanych z wy­
ższymi opłatami. Wynikają one z dochodów od powierzchni użytkowej budynków miesz­
kalnych i gruntów zabudowanych.

Czasami w badanych gminach występuje brak związku między strukturą użytkowania
gruntów a sposobami zagospodarowania. Dla przykładu w gminie Stawiguda tereny re­
kreacyjne zajmują najmniejszą powierzchnię spośród badanych gmin - 2,5 ha, pomimo

Acta Sci. Pol.

Zmiany struktury użytkowania gruntów w strefie podmiejskiej Olsztyna 77

że grunty pod wodami (w praktyce duże jeziora) zajmują tutaj najwięcej - 14,4% po­
wierzchni.

W trakcie analizy zmiany funkcji terenów nasuwa się pytanie, dotyczące bonitacji
i rodzaju użytków gruntowych, na których wznoszona jest zabudowa. Oprócz gruntów
ornych, zmianie użytkowania ulegają użytki zielone, lasy i tereny zadrzewione. Biorąc
pod uwagę bonitację gruntów ornych, należy stwierdzić, że zmianie struktury użytkowa­
nia poddawane są grunty od III do VI klasy bonitacji. W przypadku decyzji o warun­
kach zabudowy i zagospodarowania terenu zabudowywane grunty nie podlegają ochro­
nie, zgodnie z ustawą o ochronie gruntów rolnych i leśnych [Dz. U. z 1995 r. Nr 16,
poz. 78 z późn. zm.]. Wynika to z faktu, że od 2003 r. do dziś nie było konieczności
(w przypadku wydawania decyzji o warunkach zabudowy i zagospodarowania terenu)
stosowania procedury przeznaczania gruntów rolnych na cele pozarolnicze o powierzch­
ni do 0,5 i 1,0 ha (w zależności czy był to odpowiednio grunt III czy IV klasy bonitacji).
Zmiany wprowadzone w 2013 r. również niewiele zmieniły, bowiem dopuszczono 0,05 ha
(bez konieczności przeznaczania gruntu na cele pozarolnicze) pod zabudowę.

Na podstawie powyższego autor uważa, że Ustawa o ochronie gruntów rolnych i le­
śnych [Dz. U. 1995 r. Nr 16, poz. 78 z późn. zm.], nie powinna być stosowana na obsza­
rach, gdzie występuje intensywny ruch budowlany (np. w strefach podmiejskich).

W miastach, od 2009 r. zapisy ustawy dotyczące ochrony gruntów nie są stosowa­
ne. Niepotrzebnie przedłuża to procedurę uchwalania planów zagospodarowania prze­
strzennego. Przeciwnicy wspomnianej tezy stwierdzają, że należy chronić grunty o naj­
wyższej klasie bonitacji, w celu zapewnienia samowystarczalności żywnościowej dla
regionu. Z drugiej zaś strony te same grunty (bądź ich część) jest celowo odłogowana.
W ten sposób można uzasadnić zamiar ich przeznaczenia na cele pozarolnicze.

W przyszłości podaż gruntów (działek) budowlanych będzie uzależniona od wielu
czynników. Między innymi od dostępności kredytów hipotecznych czy polityki UE do­
tyczącej rolnictwa. Wystarczy wspomnieć, że w 2002 r. 44,9% powierzchni gruntów or­
nych (14 313,4 ha) w strefie podmiejskiej Olsztyna była odłogowana i ugorowana. Jest
to wartość 2,5-krotnie większa niż średnia krajowa (tab. 3).

Po wprowadzeniu dopłat do powierzchni uprawianych gruntów ornych ilość odło­
gów zmalała 2-krotnie. W strefie podmiejskiej Olsztyna zmniejszyła się ona z 14 313,4 ha
[Spis Rolny 2002] do 6 123,6 ha [Spis Rolny, 2010]. W poszczególnych gminach po­
wierzchnia ugorów i odłogów wynosi: Dywity (1527,2 ha), Barczewo (1 519,7 ha), Jonko­
wo (952,2 ha), Purda (827,3 ha), Gietrzwałd (806,6 ha) i Stawiguda (490,7 ha). Gospodar­
stwa rolne o dużej powierzchni (umownie powyżej 15 ha) gwarantują właścicielom
zadowalający poziom dochodów. Z kolei należy domniemywać, że właściciele gruntów
o powierzchni do 10 ha będą stopniowo sprzedawać je pod zabudowę o charakterze po­
zarolniczym, szczególnie te położone w strefie podmiejskiej bliższej, w sąsiedztwie dróg
krajowych, wojewódzkich i powiatowych. Bowiem na tych obszarach jest największy
ruch budowlany.

Istotna jest również analiza danych, która informuje o rodzaju użytków gruntowych
przeznaczanych pod zabudowę. Są to głównie grunty orne, zaś w mniejszym stopniu do­
tyczy to użytków zielonych oraz lasów i zadrzewień. Ważnym elementem jest dyna­
mika ruchu budowlanego, w wyniku którego są zabudowywane kolejne tereny w strefie

Administratio Locorum 14(2) 2015

78 Sławomir Sobotka

podmiejskiej Olsztyna. Zakładając dużą presję budowlaną w strefie podmiejskiej można
przyjąć, że od 2001 r. średnia wyniosła 1,5% (w latach 2001-2010).

W poszczególnych gminach waha się wspomniana wartość od 0,8 do 2,0%. (tab. 4).
Podane dane nie uwzględniają powierzchni, której sposób zagospodarowania ulegnie
zmianie w wyniku realizacji południowej obwodnicy Olsztyna.

Tabela 3. Udział odłogów i ugorów w powierzchni gruntów ornych w gminach podmiejskich
Olsztyna w 2002 r.

Table 3. Percentage of fallow land and idle land in communes located within Olsztyn suburban
area in 2002

U d z i a ł o d ł o g ó w

G r u n t y o r n e [w h a] O d ł o g i i u g o r y [w h a] i u g o r ó w w p o -

A r a b l e l a n d [h a] F a l l o w l a n d a n d i d l e l a n d [h a] w i e r z c h n i g r u n t ó w

N a z w a g m i n y __ o r n y c h [w %]

C o m m u n e n a m e P e r c e n t a g e o f f a l l o w

o g ó ł e m
o d 0 , 1

d o 1 0 h a

p o w y ż e j

1 0 h a

o d 0 , 1

d o 1 0 h a

p o w y ż e j

1 0 h a

l a n d a n d i d l e l a n d in

t h e a r e a o f a r a b l e

l a n d [%]

P u r d a 5 2 6 6 , 6 6 8 6 , 8 4 5 7 9 , 8 5 5 7 , 6 1 9 5 3 , 3 5 2 , 3

B a r c z e w o 8 9 4 0 , 9 1 3 4 9 7 5 9 1 , 9 9 6 3 , 2 2 8 1 7 , 8 4 2 , 3

S t a w i g u d a 2 7 4 0 6 2 9 , 7 2 1 1 0 , 3 5 1 0 , 1 6 4 8 , 8 4 2 , 3

G i e t r z w a ł d 4 9 2 1 , 2 5 1 9 , 7 4 4 0 1 , 5 4 0 5 , 2 1 4 5 7 , 7 3 7 , 9

J o n k o w o 4 0 6 2 , 4 9 3 7 , 3 3 1 2 5 , 1 7 2 4 , 2 1 6 1 5 5 7 , 6

D y w i t y 5 9 2 8 , 2 1 3 2 2 , 4 4 6 0 5 , 8 1 0 0 0 , 4 1 6 6 0 , 1 4 4 , 9

S u m a 3 1 8 5 9 , 3 5 4 4 4 , 9 2 6 4 1 4 , 4 4 1 6 0 , 7 1 0 1 5 2 , 7 4 4 , 9

Ź r ó d ł o : O p r a c o w a n i e w ł a s n e n a p o d s t a w i e d a n y c h S p i s u R o l n e g o z 2 0 0 2

S o u r c e : O w n s t u d y b a s e d o n d a t a o f t h e N a t i o n a l A g r i c u l t u r a l C e n s u s o f 2 0 0 2

Tabela 4. Rodzaj użytków gruntowych przeznaczonych pod zabudowę mieszkaniową w gminach
strefy podmiejskiej Olsztyna [stan na 2011 r.] oraz przyrost powierzchni zabudo­
wanej w latach 2001-2010

Table 4. The type of land in use designated for housing developments in communes located
within Olsztyn suburban area [as at 2011], and an increase in the area of developed
land in the years 2001-2010

N a z w a g m i n y

C o m m u n e n a m e

G r u n t y o r n e

[w h a]

A r a b l e l a n d [h a]

U ż y t k i z i e l o n e

[w h a]

G r a s s l a n d [h a]

L a s y i z a d r z e w i e n i a

[w h a]

F o r e s t s a n d

w o o d l o t s [h a]

P r z y r o s t p o w i e r z c h n i

z a b u d o w a n e j [w %]

A n i n c r e a s e i n t h e a r e a

o f d e v e l o p e d l a n d [%]

P u r d a 3 9 5 , 3 3 2 , 8 7 , 1 1 , 4

B a r c z e w o 3 6 8 , 6 6 1 , 2 1 6 , 7 1 , 4

S t a w i g u d a 2 9 1 , 8 3 8 , 9 9 , 2 1 , 5

G i e t r z w a ł d 1 1 5 , 7 1 8 , 9 3 , 6 0 , 8

J o n k o w o 2 8 2 , 7 4 6 , 3 1 , 3 2 , 0

D y w i t y 2 2 8 , 2 5 4 , 0 0 , 7 1 , 8

S u m a 1 6 8 2 , 3 2 5 2 , 1 3 8 , 6 1 , 5

Ź r ó d ło : O p r a c o w a n i e w ł a s n e n a p o d s t a w i e d a n y c h u z y s k a n y c h w S t a r o s t w i e P o w i a t o w y m w O l s z t y n i e

S o u r c e : O w n s t u d y b a s e d o n d a t a o b t a i n e d a t t h e C o u n t y O f f i c e i n O l s z t y n

Acta Sci. Pol.

Zmiany struktury użytkowania gruntów w strefie podmiejskiej Olsztyna 79

ZMIANY STRUKTURY UŻYTKOWANIA GRUNTÓW W WYNIKU REALIZACJI
POŁUDNIOWEJ OBWODNICY OLSZTYNA

Realizacja południowej obwodnicy Olsztyna w latach 2015-2017 wpłynie na zmianę
użytkowania 2469,2 ha użytków rolnych (w tym 2357 ha w strefie podmiejskiej Olsztyna).
Stanowi to 1,7% powierzchni strefy podmiejskiej Olsztyna, która zostanie zabudowana.
Należy podkreślić, że uwzględniono tylko te grunty, które będą podlegały wykupowi.
Porównując jest to powierzchnia niewiele mniejsza od obszaru (3223,3 ha, tj. 2,4% po­
wierzchni strefy podmiejskiej Olsztyna) jaki zajmowały w 2011 r. tereny komunikacyjne
w strefie podmiejskiej Olsztyna. Zwraca uwagę fakt, że zabudowie ulegnie 941 działek
gruntowych, 21 rodzajów użytków gruntowych w 17 obrębach geodezyjnych. Dotyczy
to głównie Bartąga (gm. Stawiguda), Tomaszkowa (gm. Stawiguda), Linowa (gm. Purda)
i Gronit (gm. Gietrzwałd). Ogółem jest to 1871,3 ha (75,8% obszaru pod planowaną ob­
wodnicę). W przypadku gmin zabudowie ulegnie odpowiednio: Stawiguda (1119,3 ha),
Purda (700,7 ha), Gietrzwałd (411,1 ha), Barczewo (125,8 ha) i Olsztyn (112,2 ha).

Rozpatrując udział poszczególnych użytków zabudowa obejmie grunty orne (1065,7 ha),
drogi (już istniejące - 459,5 ha), pastwiska (139,8 ha), łąki (116,9 ha) i nieużytki (105,7 ha).
Znacznemu ubytkowi ulegnie (powyżej średniej dla ww. gmin, tj. 11,8 % w stosunku do
3,0%) odsetek gruntów ornych o najwyższej na badanym obszarze, tj. trzeciej klasie bo­
nitacji (291,9 ha). Poza tym wycięciu ulegnie 493,2 hektara lasów. W fazie planowania
przebiegu obwodnicy w mniejszym stopniu uwzględniano bonitację gruntów. Prioryte­
tem była ochrona cennych terenów pod względem przyrodniczym i zachowanie parame­
trów technicznych inwestycji.

Duże zmiany użytkowania terenu dokonają się na terenie wsi (obrębu geodezyjnego)
Bartąg. W 2014 r. na obszarze wsi (2242,8 ha), tereny zabudowane i komunikacyjne zajmo­
wały odpowiednio 60,2 ha (2,7%) i 75,0 ha (3,3%). W 2017 r., po realizacji południowej ob­
wodnicy Olsztyna (pomijając grunty pod już istniejącymi drogami), zmianie użytkowania
będzie podlegać 514,3 ha. W ten sposób ilość gruntów, których sposób użytkowania ule­
gnie zmianie, wzrośnie o 22,9%, do 28,9%. Będzie to największa wartość spośród 200 wsi,
położonych w strefie podmiejskiej Olsztyna. Jest to odsetek porównywalny do miast w
Polsce liczących od 10 do 30 tys. mieszkańców, gdzie niejednokrotnie 30 - 40% ich po­
wierzchni stanowią tereny znajdujące się pod zabudową i tereny komunikacyjne.

STAN REALIZACJI GOSPODARKI PRZESTRZENNEJ W STREFIE PODMIEJSKIEJ
OLSZTYNA

Według Pryora [1968] strefę podmiejską (urban-rural fringe) charakteryzują prze­
obrażenia użytkowania ziemi i cech społeczno-demograficznych, na skutek procesów
urbanizacji. Efektem inwazji miasta według wspomnianego autora jest rozwój pozarolni­
czych form zagospodarowania ziemi, penetracja obszaru przez firmy usługowe i napływ
nowych mieszkańców. Prowadzi to do wzrostu gęstości zaludnienia, która jest wyraźnie
wyższa niż na tradycyjnych obszarach wiejskich. Dziewoński [1987] podkreśla, że zmiany
w strefie podmiejskiej są spowodowane sąsiedztwem miasta i jego rozwojem.

Administratio Locorum 14(2) 2015

80 Sławomir Sobotka

Przeprowadzone badania dotyczące strefy podmiejskiej Olsztyna wykazały, że w wy­
niku realizowanej gospodarki przestrzennej krajobraz rolniczy ulega przeobrażeniu. Część
użytków gruntowych zostaje przeznaczona na cele pozarolnicze. Zmiany te związane są
z procesem suburbanizacji. Zabudowie ulegają grunty rolne (85%), użytki zielone
(12,8%) oraz lasy i zadrzewienia (2,2%). W latach 1996-2010 opublikowanych zostało
196 planów zagospodarowania przestrzennego dla części lub całości 86 wsi (43% stanu).
Obejmują one obszar o powierzchni 8594,8 ha, co stanowi 6,3% obszaru badanych gmin.
Średnia powierzchnia objęta planami zagospodarowania przestrzennego wynosi 43,8 ha.
Z drugiej jednak strony, analizowane opracowania objęły około 65% obszaru, którego
przeznaczenie nie uległo zmianie. Duża część obszarów rolnych i leśnych zachowuje to
samo przeznaczenie (przed i po sporządzeniu planu zagospodarowania przestrzennego).
Wraz z przyrostem powierzchni sporządzonych planów zagospodarowania przestrzenne­
go nastąpiło zwiększenie liczby funkcji jakie spełniają tereny przez nie objęte. Z kolei
w 146 wsiach wydano 5308 decyzji o warunkach zabudowy i zagospodarowania terenu.
Funkcję zmieniło 2,8% powierzchni gmin, z czego 2,2% (2991,0 ha) na podstawie uchwa­
lonych planów, a 0,6% (758,7 ha) w wyniku wydanych decyzji o warunkach zabudowy.
Sporządzone plany i wydane decyzje o warunkach zabudowy wykazują dużą koncentra­
cję przestrzenną. Obejmują głównie centralne obszary średnich i dużych wsi, położonych
w strefie podmiejskiej bliższej. Im większa odległość od centrów miejscowości i od gra­
nic administracyjnych Olsztyna, tym krajobraz wykazuje cechy typowo rolnicze. Wraz ze
wzrostem odległości, zmienia się charakter wydawanych decyzji o warunkach zabudowy.
Rośnie ich liczba w odniesieniu do infrastruktury technicznej, zaś maleje w stosunku do
zabudowy mieszkaniowej jednorodzinnej. Tereny zurbanizowane stanowiły w 2011 r.
4,82% powierzchni strefy podmiejskiej Olsztyna.

W latach 2000- 2010 przyrost liczby ludności w gminach strefy podmiejskiej wyniósł
23,5%. Spośród 200 wsi na badanym obszarze, w 122 (61%) odnotowano dodatni przy­
rost ludności. W 14 wsiach dynamika wzrostu liczby ludności wyniosła lub przekroczyła
100%. Dotyczy to miejscowości Jaroty (1996,3%), Wadąg (588,8%), Ostrzeszewo
(244,9%), Łopkajny (200,0%), Rozgity (196,6%), Giedajty (163,1%), Bark (154,3%), Wójto-
wo (130,4%), Ługwałd (122,3%), Gutkowo (109,7%), Gronity (104,6%), Różnowo
(101,1%), Guzowy Młyn (100,0%) i Łęgucki Młyn (100,0%).

W liczbach bezwzględnych najwięcej osób zameldowało się w Jonkowie (704), Dy­
witach (625), Wójtowie (587), Różnowie (543) i Jarotach (539). W związku z napły­
wem ludności (lata 2000-2010), wzrosła gęstość zaludnienia w strefie podmiejskiej Olsz­
tyna z 28 do 34 osób/1 km2. Mimo to jest ona blisko 4-krotnie niższa niż średnia dla
Polski.

Na podstawie powyższych danych trudno się zgodzić z Dziewońskim [1987], który
stwierdził, że na obszarze strefy podmiejskiej brak jest obszarów typowo wiejskich.
W wielu wsiach, w szczególności w strefie podmiejskiej dalszej Olsztyna występują miej­
scowości, które zachowały tradycyjny charakter. Tym bardziej, że w 78 miejscowościach
(39% wsi) nie wydano ani jednej decyzji o warunkach zabudowy, zaś w 114 (57% wsi)
nie sporządzono planu lub planów zagospodarowania przestrzennego.

Acta Sci. Pol.

Zmiany struktury użytkowania gruntów w strefie podmiejskiej Olsztyna 81

Maik [1985] podkreśla, że strefa podmiejska jest zjawiskiem zmiennym w czasie i prze­
strzeni. W przypadku strefy podmiejskiej Olsztyna zmienność polega w głównej mierze
na zmianie funkcji, z rolniczej na mieszkaniową jednorodzinną oraz napływie ludności
z terenów miejskich.

Ważnym elementem w prowadzonej dyskusji wyników są poglądy sformułowane
przez Jakóbczyk-Gryszkiewicz [1998]. Autorka zauważa, iż przeobrażenia stref podmiej­
skich mogą być determinowane środowiskiem fizycznogeograficznym. W przypadku
strefy podmiejskiej Olsztyna, ważna w kontekście przemian przestrzennych jest struktura
użytkowania gruntów. Lasy zajmują 44,7% powierzchni badanego obszaru, zaś wody po­
wierzchniowe 6,3%. Z procesu przemian przestrzennych wyłączone jest w przeważającym
stopniu aż 51% powierzchni terenów. Dodatkowo w znacznej liczbie występują tereny
podmokłe oraz śródpolne zbiorniki wodne. Przykładowo w ten sposób znaczne obszary
w gminie Jonkowo, położone bezpośrednio przy granicy administracyjnej Olsztyna, po­
zostają wyłączone z zabudowy. Z kolei gminy Dywity i Barczewo, charakteryzujące się
większym udziałem gruntów ornych, podlegają w większym stopniu presji budowlanej.

Lisowski i Grochowski [2009] podkreślają, że obecnie w Polsce zaznacza swoją obec­
ność urbanizacja „funkcjonalna” (głównie mieszkaniowa) stref podmiejskich w ich czę­
ściach o formalnym statusie wiejskim. Dominacja jednej z funkcji nie jest rozsądna
z punktu widzenia rozwoju miasta centralnego i jego otoczenia, widzianych jako jedna
przestrzenna i funkcjonalna całość. W strefie podmiejskiej Olsztyna również dominuje
rozwój stref zabudowy mieszkaniowej jednorodzinnej. Z biegiem lat funkcja ta stała się
dominującą. Na gruntach bezpośrednio sąsiadujących z osiedlami mieszkaniowymi Olsz­
tyna oraz wniektórych wsiach, gdzie znajduje się siedziba gminy, rozwija się zabudowa
wielorodzinna. Tak jest w przypadku miejscowości Jaroty, Bartąg, Bartążek i Dywity.
Sporządzone plany zagospodarowania przestrzennego w 60,7% dotyczą funkcji mieszka­
niowej lub mieszkaniowej z dopuszczeniem usług. Ponadto 55,0% wydanych decyzji
o warunkach zabudowy dotyczy domów jednorodzinnych. W niewielkim stopniu realizu­
je się rozwój pozostałych funkcji pozarolniczych, tj. usługowej i produkcyjnej.

Z drugiej strony Liszewski [1987b] dowodzi, że strefa podmiejska jest przestrzenią
wielofunkcyjną, a liczba i charakter występujących funkcji uzależnione są od stadium
rozwoju i struktury funkcjonalnej miasta, które ją tworzy, a ona je uzupełnia. W strefie
podmiejskiej Olsztyna należy spodziewać się wzrostu znaczenia innych funkcji pozarolni­
czych. W szczególności dotyczy to funkcji usługowej. Obecna sytuacja częściowo wy­
nika z faktu, że w pierwszej fazie zagospodarowania strefy podmiejskiej dominuje zabu­
dowa mieszkaniowa jednorodzinna. Stopniowo, w miarę rozwoju funkcji mieszkaniowej,
również realizowana jest funkcja usługowa, produkcyjna i składowa. Przykład gminy Sta­
wiguda dowodzi możliwości rozwoju funkcji usługowych i produkcyjnych, nieuciążli­
wych dla środowiska przyrodniczego. Stąd rodzaj rozwijanych funkcji pozarolniczych
dodatkowo będzie wynikał z polityki władz gminy. Wielkość wpływów podatkowych
udowadnia, że można czerpać duże dochody z kilku obiektów o wspomnianym charakte­
rze. W celu uniknięcia konfliktu funkcji ten rodzaj zabudowy jest lokalizowany w znacz­
nej odległości od obszarów z zabudową mieszkaniową. Istotnym elementem z punktu wi­
dzenia budżetu gminy są też mniejsze nakłady finansowe na infrastrukturę techniczną,

Administratio Locorum 14(2) 2015

82 Sławomir Sobotka

związaną z takimi inwestycjami. Odmienna sytuacja występuje w przypadku zabudowy
mieszkaniowej jednorodzinnej.

Maik [1985] uważa, że wraz z rozwojem miasta zmieniają się jego związki z obszarem
otaczającym, a tym samym i funkcje strefy podmiejskiej. Stosunkowo mało zróżnicowana
struktura gospodarcza i liczba ludności Olsztyna oraz rolniczo-turystyczny charakter War­
mii i Mazur pozwala przypuszczać, że nie należy oczekiwać dużych inwestycji, związanych
zobiektami usługowymi lub produkcyjnymi w strefie podmiejskiej. Do tej pory jednym
z większych obiektów jest realizacja centrum logistycznego firmy Inter Parts w Stawigudzie.

Bogdanowski [1983] stwierdza, że strefa podmiejska stanowi wielkie pole konfliktów,
cechujące się dużą dynamiką zmian. Zwraca też uwagę na fakt, że stała się ona obszarem
0 narastających sprzecznościach przestrzennych, ekologicznych i społecznych. Z kolei
Jakóbczyk-Gryszkiewicz [1998] podsumowuje, że strefa podmiejska na ogół była trakto­
wana jako „miejski śmietnik”, rozwiązujący pewne problemy miasta centralnego.

Ponadto od lat 60. XX wieku funkcjonuje w literaturze termin urban sprawl. Według
Lisowskiego [2005] oznacza on rozszerzanie się obszarów zurbanizowanych w sposób
pozbawiony logiki i widocznego planu, a więc proces żywiołowy. Łączy się z gwałtow­
nym, monotonnym i nieefektywnym zagospodarowywaniem gruntów, gdzie mieszkańcy
są silnie uzależnieni od samochodu wprzemieszczaniu się. Pojęcie to oznacza proces
ekstensywnego, żywiołowego zasiedlania terenów wiejskich zrozproszoną lokalizacją
domów, usług oraz miejsc pracy, połączonych nadmiernie rozbudowaną i niefunkcjonal­
ną siecią dróg. Brak koordynacji w zagospodarowaniu podwyższa koszty ich budowy
1 funkcjonowania.

Strefa podmiejska Olsztyna cechuje się dużą dynamiką zmian, które powodują wiele
sprzeczności, w odniesieniu do sposobów zagospodarowania terenu. Bywa ona trakto­
wana jako miejsce ucieczki przed miejskim zgiełkiem. Jednak na jej obszar, wraz z rozwo­
jem zabudowy, przenoszone są problemy występujące w Olsztynie. Takim przykładem
jest efekt stłoczenia oraz powstawanie niefunkcjonalnej sieci dróg gruntowych. Dyna­
miczny rozwój zabudowy powoduje, że gminy nie są w stanie do momentu opublikowa­
nia planu zagospodarowania przestrzennego, zrealizować budowy infrastruktury tech­
nicznej. Dotyczy to sieci kanalizacyjnej, oświetlenia lub chodników. Obniża to standard
życia na nowym obszarze. Poza tym z jednej strony w strefie podmiejskiej Olsztyna wy­
stępuje duży odsetek lasów i wód powierzchniowych, z drugiej strony natomiast obsza­
ry te podlegają presji budowlanej. Miejscami może zostać zachwiana równowaga ekolo­
giczna, tym bardziej, że znaczne obszary strefy podmiejskiej ulegają zabudowi
w sposób chaotyczny, na podstawie wydawanych decyzji o warunkach zabudowy,

w szczególności dotyczy to gminy Purda i Jonkowo. Ponadto poza dwoma planami
w gminie Dywity (ochrona polderu w Różnowie i doliny Łyny), nie sporządzono do­
tychczas planów ochrony dla innych, cennych przyrodniczo obszarów. Należy w nich
uwzględnić również strefy brzegowe większych jezior oraz śródpolne zbiorniki wodne.

Bański [2005] i Wesołowska [2004] donoszą o przekształcaniu historycznych ukła­
dów przestrzennych wsi w układy wielodrożne. Zmianom ulega także morfologia i fizjo­
nomia wsi. Przyjmując koncepcję kontinuum wiejsko-miejskiego, zaproponowaną przez
Sokołowskiego [1999], należy uznać część wsi (poddanych największej presji budowla­
nej) za osiedla zurbanizowane (urbanizacja sensu largo).

Acta Sci. Pol.

Zmiany struktury użytkowania gruntów w strefie podmiejskiej Olsztyna 83

Duży napływ ludności, a także powstawanie nowej zabudowy mieszkaniowej powo­
duje przekształcanie historycznych układów przestrzennych części wsi. Dotyczy to
głównie strefy podmiejskiej bliższej. Zabudowa mieszkaniowa „rozlewa” się w części wsi
na tereny dotychczas typowo rolnicze. Presja urbanizacji na tereny rolnicze i cenne pod
względem przyrodniczym, w przypadku Olsztyna i jego strefy podmiejskiej, jest odpo­
wiednio mniejsza, w stosunku do innych, większych miast w Polsce.

W 53 wsiach (spośród 200) wystąpił w latach 2000-2010 napływ ludności powyżej
23,5%, tj. powyżej średniej dla wszystkich wsi położonych w strefie podmiejskiej Olszty­
na. Dla 19 wsi zaleca się sporządzenie planów zagospodarowania przestrzennego, które
obejmowałyby cały ich obszar (czy obręb geodezyjny). Są to: Ostrzeszewo, Szczęsne,
Klebark Mały, Nikielkowo, Jaroty, Stawiguda, Bartąg, Tomaszkowo, Gronity, Jonkowo,
Giedajty, Gutkowo, Warkały, Dywity, Różnowo, Kieźliny, Wadąg, Ługwałd, Spręcowo.
Do końca 2010 r. takie plany zagospodarowania przestrzennego sporządzono dla wsi Łę-
gajny i Wójtowo (gmina Barczewo). W wymienionych wsiach układy komunikacyjne
ulegają przekształceniu w układy wielodrożne.

W niewielkim stopniu ochronie podlega tradycyjna zabudowa oraz układy prze­
strzenne warmińskich wsi. W 2009 r. opublikowano w związku z tym dwa plany zagospo­
darowania przestrzennego. Obejmują one wsie Brąswałd i Bukwałd (gmina Dywity). Poza
tym wspomniane opracowania planistyczne powinny obejmować większy obszar. Obec­
nie są to tereny o powierzchni odpowiednio 52,7 ha i 53,3 ha, na których znajduje się
zabytkowa zabudowa.

Böhm [2006] przywołuje słowa klucze, które trafnie oddają obecny stan planowania
przestrzennego w Polsce są to: „krajobraz odłamków”, „widzenie w odcinkach” (plano­
wanie „wybiórcze”, ograniczone do niewielkiego obszaru), „planowanie przydrożne” (zo­
rientowane na zagospodarowanie terenów położonych bezpośrednio przy drogach) lub
„urbanistykę samorzutną” (chaotyczna, pozbawiona elementów kompozycji). Według au­
tora redukcja czynnika kompozycji w planowaniu powoduje deficyt wartości widoko­
wych. Oznacza to ograniczenie różnorodności form, zanik struktur wiejskich i zatarcie
tożsamości regionalnej. Poza tym występuje brak trwałości estetycznej krajobrazu. Taki
krajobraz charakteryzuje się zachowaniem wysokiej atrakcyjności dla obserwatora.

W strefie podmiejskiej Olsztyna obserwujemy wszystkie wspomniane zjawiska. Wy­
stępują one z różnym natężeniem w poszczególnych wsiach i gminach. Wymogi gospo­
darki wolnorynkowej spowodowały, iż zapisy w kolejnych ustawach dotyczących plano­
wania przestrzennego są coraz bardziej liberalne. Z jednej strony uwzględniają one
zróżnicowane potrzeby społeczne (decyzja o warunkach zabudowy), zaś z drugiej przy­
czyniają się do powstawania chaosu przestrzennego. W szczególności w wyniku stoso­
wania art. 61 Ustawy o planowaniu i zagospodarowaniu przestrzennym [Dz.U. z 2003 r.
Nr 80, poz. 717]. Wspomniany artykuł dotyczy zasady dobrego sąsiedztwa. Gminy Gie­
trzwałd, Dywity, Stawiguda i Barczewo realizują wiele (lub mniej, ale obejmujących dużą
powierzchnię) planów zagospodarowania przestrzennego i prowadzą zrównoważoną poli­
tykę przestrzenną. W gminach Purda i Jonkowo natomiast, dominuje wydawanie decyzji
o warunkach zabudowy. Zabudowa rozwija się głównie w sąsiedztwie dróg krajowych,
wojewódzkich i powiatowych, w strefie podmiejskiej bliższej. Wynika to z największej
dostępności komunikacyjnej. Również przestrzeń otwarta, związana z walorami widokowymi

Administratio Locorum 14(2) 2015

84 Sławomir Sobotka

nie jest chroniona. Rzadko ujmuje się w planach zagospodarowania przestrzennego ob­
szary cenne pod względem przyrodniczym lub zabytkowe układy ruralistyczne.
W większości jednostek samorządowych (poza gminą Dywity) planowanie przestrzenne
pojmuje się w sposób zawężony, jako instrument realizacji potrzeb społecznych. Polega
to na ujmowaniu w planach zagospodarowania przestrzennego gruntów rolnych i zamia­
nie ich funkcji na mieszkaniową jednorodzinną. Rzadko umieszcza się w planach większe
obszary. W przypadku 14 planów zagospodarowania przestrzennego (7,1% stanu)
w strefie podmiejskiej Olsztyna obejmują one tereny o powierzchni 100 i więcej hekta­
rów. Stanowi to ogółem 59,5% powierzchni objętej przez plany zagospodarowania prze­
strzennego. Z drugiej zaś strony w strefie podmiejskiej Olsztyna 47,4% sporządzanych
planów cechuje się niewielką powierzchnią, tj. do 10 ha. Mediana dla wszystkich sporzą­
dzonych planów zagospodarowania przestrzennego (w odniesieniu do objętej nimi po­
wierzchni) dla strefy podmiejskiej Olsztyna wynosi 11,8 ha.

Lisowski i Grochowski [2009] uważają, że wadą systemową jest analogiczne trakto­
wanie bardzo różnych rodzajowo terenów, tj. obszarów metropolitalnych, terenów rolni­
czych czy postindustrialnych. W strefie podmiejskiej Olsztyna, charakteryzującej się
dużą dynamiką napływu ludności, zmiany powinny dotyczyć braku konieczności prze­
znaczania gruntów rolnych na cele pozarolnicze, udziału inwestorów w ponoszeniu kosz­
tów sporządzania opracowań planistycznych, a przede wszystkim budowy infrastruktury
technicznej. Budżety gmin, w szczególności wtym ostatnim przypadku, nie są w stanie
ponieść dużych wydatków, które są z tym związane. Wspomniane zamierzenia są stop­
niowo realizowane w kolejnych Wieloletnich Planach Inwestycyjnych. Jednak jest to
niewystarczające, w obliczu żywiołowego zjawiska urbanizacji. Wystarczy przywołać
fakt, że dynamika przyrostu liczby ludności w gminie Dywity jest jedną z największych
w Polsce. Ustępuje ona tylko niektórym gminom, które są położone w strefie podmiej­
skiej Warszawy i Poznania.

Według Śleszyńskiego i in. [2007] planowanie przestrzenne jest instrumentem, służą­
cym do przekształcania przestrzeni. Bogart [2006] podkreśla, że rozproszona suburbaniza-
cja to przejaw adaptacji lokalnej społeczności do przemian strukturalnych w miastach,
w sytuacji niemocy władz lokalnych i regionalnych. Przykłady dotyczące gmin położo­
nych w strefie podmiejskiej Olsztyna dostarczają wniosków, z których wynika, że niemoc
władz lokalnych wynika głównie z biernego i niewłaściwego podejścia do planowania
przestrzennego. Bierność polega na zaniechaniu przygotowywania planów zagospodaro­
wania przestrzennego, które obejmowałyby duży obszar. Dotyczy to w szczególności
wsi, charakteryzujących się dużym ruchem budowlanym. Z kolei niewłaściwe podejście,
obejmuje wydawanie dużej liczby decyzji o warunkach zabudowy (co jest tańsze i szyb­
sze w realizacji) oraz braku opracowań planistycznych dla terenów chronionych i zabyt­
kowych układów ruralistycznych wsi. Przykład gminy Dywity dowodzi, że można zmienić
niekorzystną sytuację, która polega na funkcjonowaniu niewielu planów zagospodaro­
wania przestrzennego. Do 2003 r. obowiązywało tutaj 7 planów o łącznej powierzchni
92,6 ha, w tym niemal 40 ha obejmował cmentarz, zlokalizowany między Dywitami i Kieź-
linami. Po wejściu w życie w 2003 r. Ustawy o planowaniu i zagospodarowaniu
przestrzennym, rozpoczęto realizację licznych opracowań planistycznych. W latach
2006-2010 opublikowano ich 22. Obejmowały one powierzchnię 2182,8 ha.

Acta Sci. Pol.

Zmiany struktury użytkowania gruntów w strefie podmiejskiej Olsztyna 85

Istotną kwestią jest również to, że nie należy uzasadniać niewielkiej powierzchni
uchwalonych planów zagospodarowania przestrzennego wielkością wpływów do budże­
tów gmin, położonych w strefie podmiejskiej Olsztyna (w gminie Barczewo, zrealizowano
dwa plany zagospodarowania przestrzennego, które objęły w całości dwa obręby geode­
zyjne. Dochody w przeliczeniu na jednego mieszkańca w tej gminie nie należą do naj­
wyższych wśród gmin badanego obszaru).

Jałowiecki i Szczepański [2006] twierdzą, że kształt miasta i jego układ przestrzenny
uzależniony jest od głównych aktorów na miejskiej scenie, którzy tworzą „klasę ludzi
kreatywnych” (...). Kiedyś była to partia komunistyczna, jej funkcjonariusze i grupy za­
wodowe (...). W III RP układ aktorów radykalnie się zmienił i miejsce partii zajął rynek
ijego elementarne wymogi. Zwiększyła się rola prywatnych inwestorów i wielkich korpo­
racji, zmniejszyła architektów i urbanistów (...). Zawsze jednak jakość lokalnych i regio­
nalnych liderów, (...), wpływa bezpośrednio na tempo przemian przestrzennych i na ich
charakter.

W strefie podmiejskiej Olsztyna występują różnice w poziomie zatrudnienia w refera­
tach dotyczących gospodarki przestrzennej. Wpływa to na jakość realizowanej polityki
przestrzennej. W gminie Purda i Jonkowo referaty te liczą po 1 osobie. W pozostałych
badanych gminach po 2-3 osoby. Wiąże się to z rangą planowania przestrzennego w po­
szczególnych gminach.

Poza tym należy w większym stopniu analizować wielkość ruchu budowlanego w po­
szczególnych wsiach, w celu realizacji planów zagospodarowania przestrzennego lub
wydawania decyzji o warunkach zabudowy. W tym ostatnim przypadku powinny być
one sporządzane dla działek we wsiach o niewielkim ruchu budowlanym lub w celu uzu­
pełnienia już istniejącej zabudowy.

PODSUMOWANIE

W strefie podmiejskiej Olsztyna w latach 1996-2010 dokonały się zmiany w struktu­
rze użytkowania ziemi. Między gminami a poszczególnymi wsiami zauważalne są różnice
w intensywności tego procesu. Wynika to głównie ze zróżnicowanego poziomu napływu
ludności na tereny omawianych gmin i wsi oraz poziomu ruchu budowlanego (związane­
go ze wznoszeniem różnego rodzaju zabudowy). Zwykle, ze wspomnianymi czynnikami
powiązana jest powierzchnia jaką obejmują realizowane plany zagospodarowania prze­
strzennego i liczba wydawanych decyzji o warunkach zabudowy. Dynamika zmian, w od­
niesieniu do przyrostu terenów zurbanizowanych, wahała się w latach 2001-2010 od 0,8
do 2,0% w odniesieniu do powierzchni gmin w strefie podmiejskiej Olsztyna. Wartość
średnia wyniosła 1,5%.

Zmiany w strukturze użytkowania gruntów powodują na ogół przyrost powierzchni
gruntów zabudowanych i zurbanizowanych. W 2011 r. stanowiły one 4,82% powierzchni
badanego obszaru. Wśród nich największy udział stanowią tereny komunikacyjne (2,4%)
i mieszkaniowe (1,8%). Niewielki udział w powierzchni gmin stanowią tereny rekreacyjne
(0,06%), przemysłowe (0,06%) oraz kopalne (0,01%). Tereny kopalne, obejmują obszary
związane z eksploatacją kruszywa naturalnego (rzadziej iłu).

Administratio Locorum 14(2) 2015

86 Sławomir Sobotka

Według danych Wydziału Geodezji i Gospodarki Nieruchomościami w Starostwie Po­
wiatowym w Olsztynie, wspomniane tereny zajmowały w 2011 r. na badanym obszarze
powierzchnię 16 ha. Największy obszar terenów kopalnych występuje w gminie Gietrz­
wałd (6,8 ha), Stawiguda (3,7 ha), Dywity (2,1 ha), zaś najmniejszy - w gminach Purda
(1,6 ha), Barczewo (1,5 ha) i Jonkowo (0,3 ha).

Ponadto przeprowadzone badania dowodzą, że nie podlegają ochronie grunty orne,
zgodnie z zapisami Ustawy o ochronie gruntów rolnych i leśnych [Dz. U. z 1995 r. Nr 16,
poz. 78].

Dotyczy to w szczególności wydawanych decyzji o warunkach zabudowy i zagospo­
darowania terenu. Bowiem w tym przypadku jednostkowa, zabudowywana powierzchnia
jest na ogół zbyt mała, aby występować z wnioskiem o przeznaczenie gruntów rolnych
na cele pozarolnicze. Z kolei w odniesieniu do uchwalanych planów zagospodarowania
przestrzennego, zwraca się najczęściej uwagę przy obejmowaniu nimi kolejnych obsza­
rów na obecność infrastruktury technicznej i położenie w sąsiedztwie już istniejącej za­
budowy. Z kolei realizacja południowej obwodnicy Olsztyna dowodzi, że ochrona obsza­
rów cennych pod względem przyrodniczym i parametry techniczne inwestycji odgrywają
najważniejszą rolę przy wyborze wariantu jej przebiegu.

W wyniku uchwalenia w latach 1996-2010 planów zagospodarowania przestrzenne­
go, gdzie zabudowa objęła obszar 2991 ha, wydanych decyzji o warunkach zabudowy
w latach 2004-2010 dla terenów dla budownictwa mieszkaniowego o powierzchni 758,7 ha
i realizacji południowej obwodnicy Olsztyna w latach 2015-2017 na obszarze 2469,2 ha,
zmianie sposobowi użytkowania ulegnie 4,6% powierzchni gruntów w strefie podmiej­
skiej Olsztyna. Dotyczy to przede wszystkim kilkunastu dużych i średnich wsi (uwzględ­
niając liczbę ludności), położonych w sześciu badanych gminach, w strefie podmiejskiej
bliższej.

PIŚMIENNICTWO

Bański, J. (2005). Współczesny wymiar procesów przestrzennych na wsi. [W:] Studia Obszarów
Wiejskich, t. 9, Polska Akademia Nauk, Warszawa.

Bogart, W.T. (2006). Don’t call it sprawl. Metropolitan structure in the twenty-first century.
Cambridge University Press, New York.

Bogdanowski, J. (1983). Stan i przyczyny zniekształceń krajobrazu stref podmiejskich.
[W:] Kształtowanie krajobrazu stref podmiejskich. Szkoła Główna Gospodarstwa Wiejskiego-
Akademia Rolnicza, Warszawa, 30-46.

Böhm, A. (2006). Planowanie przestrzenne dla architektów krajobrazu. O czynniku kompozycji.
Politechnika Krakowska.

Cymerman, R. (2009) Podstawy planowania przestrzennego i projektowania urbanistycznego.
Wydawnictwo Uniwersytetu Warmińsko-Mazurskiego, Olsztyn.

Dembowska, Z.1(987). Metody i techniki w planowaniu przestrzennym. Część II. Metody
i techniki szczegółowe. Instytut Gospodarki Przestrzennej i Komunalnej, Warszawa.

Dziewoński, K. (1987). Strefa podmiejska - próba ujęcia teoretycznego. Przegląd Geograficzny,
59, 1-2.

Europejska Konwencja Krajobrazowa, 2000 [Dz.U. 2006 nr 14, poz. 98].

Acta Sci. Pol.

Zmiany struktury użytkowania gruntów w strefie podmiejskiej Olsztyna 87

Jakóbczyk-Gryszkiewicz, J. (1998). Przeobrażenia stref podmiejskich dużych miast. Studium
porównawcze strefy podmiejskiej Warszawy, Łodzi i Krakowa. Wydawnictwo Uniwersytetu
Łódzkiego, Łódź.

Jałowiecki, B., Szczepański, M. (2006). Miasto i przestrzeń w perspektywie socjologicznej.
Wydawnictwo Naukowe Scholar, Warszawa.

Koter, M. (1985). Kształtowanie strefy podmiejskiej w świetle badań historyczno-geograficz-
nych. Acta Universitatis Lodziensis, Folia Geographica, nr 5.

Lisowski, A. (2005). Janusowe oblicze suburbanizacji. W: Jażdżewska, I. (red.). Współczesne
procesy urbanizacji i ich skutki. XVIII Konwersatorium Wiedzy o Mieście, Katedra Geografii
i Miast i Turyzmu, Uniwersytet Łódzki, Łódź, 91-100.

Lisowski, A., Grochowski, M. (2009). Procesy suburbanizacji. Uwarunkowania, formy, konse­
kwencje. Biuletyn Komitetu Przestrzennego Zagospodarowania Kraju nr 240, t. 1, 216-280.

Liszewski, S. (1985c). Użytkowanie ziemi jako kryterium strefy podmiejskiej. Acta Universitatis
Lodziensis, Folia Geographica, nr 5, Pojęcie i metody badań strefy podmiejskiej, 75-90.

Liszewski, S.(1987b). Strefa podmiejska jako przedmiot badań geograficznych. Próba syntezy,
Przegląd Geograficzny, t. 59, z. 1-2.

Maik, W. (1985). Charakterystyka strefy podmiejskiej w kategoriach funkcjonalnych. Próba re­
konstrukcji modelu pojęciowego i metody badawczej. W: Pojęcia i metody badań strefy pod­
miejskiej. Acta Universitatis Lodziensis, Folia Geographica, nr 5, 41-60.

Pryor, R. (1968). Defining the Rural - Urban Fringe. Social Forces, 47, 2, University of North
Carolina Press, 202-215.

Sokołowski, D. (1999). Zróżnicowanie zbioru małych miast i większych osiedli wiejskich wPol-
sce w ujęciu koncepcji kontinuum wiejsko-miejskiego. Wydawnictwo Uniwersytetu Mikołaja
Kopernika, Toruń.

Spis Rolny. (2002).
Spis Rolny. (2010).
Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Barczewo. (2010).
Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Dywity. (2006).
Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Gietrzwałd. (2011).
Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Jonkowo. (2009).
Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Purda. (2001).
Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Stawiguda. (2004).
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.

Ustawa o ochronie gruntów rolnych i leśnych [Dz. U. z 1995 r. Nr 16, poz. 78].
Ustawa o planowaniu i zagospodarowaniu przestrzennym [Dz. U. z 2003 r. Nr 80, poz. 717].
Ustawa o zagospodarowaniu przestrzennym [Dz. U. z 1994 r. Nr 89, poz. 415 z późn. zm.].
Wesołowska, M. (2004). Rozwój budownictwa mieszkaniowego na obszarach wiejskich.

[W:] J. Bański (red.). Polska przestrzeń wiejska: procesy i perspektywy. Studia Obszarów
Wiejskich, t. 6, Polska Akademia Nauk, Warszawa, 165-175.

Zarządzanie przestrzenne. Teoretyczne i praktyczne aspekty prognozowania finansowych skut­
ków opracowań planistycznych. Bajerowski, T. (red.). (2008). Wydawnictwo Uniwersytetu
Warmińsko-Mazurskiego, Olsztyn.

Administratio Locorum 14(2) 2015

CHANGES TO THE STRUCTURE OF LAND USE
WITHIN OLSZTYN SUBURBAN AREA

Sławomir Sobotka

Abstract. The spatial range of the study includes 6 communes situated within Olsztyn
suburban area. In order to address spatial changes, reference was made to the drawn up,
applicable Area Development Plans as well as the issued Decisions on building and land
development conditions; moreover, the number and area of plots to be bought out for
the purpose of the construction of the southern Olsztyn bypass were analysed. In the
Official Gazettes of Warmińsko-Mazurskie Province for the years 1996-2010, 196 Area
Development Plans for a part or the whole of 86 out of 200 villages (43% of the total
number thereof) were published.
The approximate area covered by Area Development Plans is 8594.8 ha. This accounts
for 6.3% of Olsztyn suburban area. In the years 2004-2010, 5308 Decisions on building
and land development conditions were issued for 146 villages (73% of the total number
thereof) located within Olsztyn suburban area. Out of those, 55% (data for the years
2004-2008) concerned housing developments. It is estimated that 0.6% of the suburban
area land will be developed due to the implementation of Decisions on land development
conditions.
Moreover, according to plans for the years 2015-2017, this process will cover 1.7% of
the suburban area land in 4 communes. This is related to the construction of the so­
uthern Olsztyn bypass. In total, approx. 4.6 % of Olsztyn suburban area land either has
been developed or will be developed by 2017. The areas subject to development mainly
include arable land and, to a lesser extent, grassland and forests.

Key words: Area Development Plans, Decisions on building and land development
conditions, southern Olsztyn bypass, changes to the structure of land use, suburban
area, landscape

Zaakceptowano do druku - Accepted for print: 31.08.2015

For citation - Do cytowania:

Sobotka, S. (2015). Zmiany struktory użytkowania gruntów w strefie podmiejskiej
Olsztyna. Acta Sci. Pol., Administratio Locorum 14(2), 69-88.

Acta Sci. Pol.

