
Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2014

PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu

RESEARCH PAPERS
of Wrocław University of Economics

Nr 339

Gospodarka przestrzenna
Dylematy i wyzwania współczesności

Redaktorzy naukowi

Jacek Potocki
Jerzy Ładysz

Redaktor Wydawnictwa: Jadwiga Marcinek

Redaktor techniczny i korektor: Barbara Łopusiewicz

Łamanie: Beata Mazur

Projekt okładki: Beata Dębska

Publikacja jest dostępna w Internecie na stronach:
www.ibuk.pl, www.ebscohost.com,
w Dolnośląskiej Bibliotece Cyfrowej www.dbc.wroc.pl,
The Central and Eastern European Online Library www.ceeol.com,
a także w adnotowanej bibliografii zagadnień ekonomicznych BazEkon
http://kangur.uek.krakow.pl/bazy_ae/bazekon/nowy/index.php

Informacje o naborze artykułów i zasadach recenzowania znajdują się
na stronie internetowej Wydawnictwa
www.wydawnictwo.ue.wroc.pl

Kopiowanie i powielanie w jakiejkolwiek formie
wymaga pisemnej zgody Wydawcy

© Copyright by Uniwersytet Ekonomiczny we Wrocławiu
 Wrocław 2014

ISSN 1899-3192
ISBN 978-83-7695-429-5

Wersja pierwotna: publikacja drukowana

Druk i oprawa:
EXPOL, P. Rybiński, J. Dąbek, sp.j.
ul. Brzeska 4, 87-800 Włocławek

PN-339-Gospodarka przestrzenna...-Potocki.indb 4 2014-10-10 12:04:40

Spis treści

Wstęp ... 9

Karina Bedrunka, Krzysztof Malik: Sustainable development jako współ-
czesna koncepcja i strategia rozwoju regionalnego 11

Eleonora Gonda-Soroczyńska, Anna Malwina Soroczyńska: Możliwości
i bariery w przekształceniach funkcjonalno-przestrzennych wsi Piotrówek
– studium przypadku ... 23

Marian Kachniarz: Kooperatywność samorządów lokalnych 36
Leszek Kaźmierczak-Piwko: Polityka wsparcia zrównoważonego rozwoju

przedsiębiorstw na przykładzie regionu lubuskiego w latach 2005-2011 49
Ewa Kraska, Beata Rogowska: Rola i znaczenie koncepcji Alfreda Marshalla

dla wyjaśniania współczesnych mechanizmów rozwoju regionalnego 61
Jerzy Ładysz: Spójność terytorialna Unii Europejskiej a transgraniczny roz-

wój zintegrowany .. 76
Andrzej Łuczyszyn, Agnieszka Chołodecka: Problemy społeczno-ekono-

micznej przestrzeni peryferyjnej w warunkach procesów metropolizacji ... 89
Edyta Łyżwa, Anna Kanabrocka: Współczesne wyzwania branży targowo-

-kongresowej ... 100
Urszula Markowska-Przybyła: Kapitał społeczny a wzrost i rozwój gospo-

darczy – wybrane aspekty teoretyczne ... 109
Krzysztof R. Mazurski: Wykorzystanie lokalnych zasobów przyrodniczych

dla aktywizacji gospodarczej – na przykładzie angielskiego geoparku
AMHG .. 121

Karol Mrozik, Czesław Przybyła, Piotr Szczepański, Michał Napierała,
Piotr Idczak: Zintegrowane zarządzanie zasobami wodnymi jako czyn-
nik rozwoju społeczno-gospodarczego ... 130

Zbigniew Piepiora: Finansowanie przeciwdziałania skutkom klęsk żywioło-
wych w województwie lubuskim .. 141

Zbigniew Andrzej Pleśniarski: Produkty turystyczne subregionów: Karkono-
sze i Góry Izerskie oraz Ziemia Kłodzka .. 154

Dorota Rynio: Realne aspekty spójności UE w latach 2014-2020 na przykła-
dzie Dolnego Śląska ... 166

Dorota Sikora-Fernandez: Smart city jako nowa koncepcja funkcjonowania
i rozwoju miast w Polsce .. 175

Teodor Skotarczak, Maciej J. Nowak, Małgorzata Blaszke: Instrumenty
realizacji polityki przestrzennej w dużym mieście – przykład Szczecina .. 182

Leszek Stanek: Wrocławskie metro i kształtowanie struktury metropolitalnej 192

PN-339-Gospodarka przestrzenna...-Potocki.indb 5 2014-10-10 12:04:40

6 Spis treści

Katarzyna Stasica, Jan Kazak, Szymon Szewrański: Indicator-based envi-
ronmental impact assessment of suburbanisation process in Siechnice
commune ... 202

Wojciech Struzik: Wpływ specjalnych stref ekonomicznych na spadek bez-
robocia w wybranych województwach, powiatach i miastach 212

Piotr Szczepański, Karol Mrozik, Beata Raszka: Wskaźnik powierzchni
biologicznie czynnej jako narzędzie równoważenia struktury przestrzen-
nej gminy miejskiej Luboń ... 220

Paweł Szumigała: Współczynniki urbanistyczne a gospodarka przestrzenna
na obszarach podmiejskich na przykładzie miasta Luboń 229

Adam Zydroń, Piotr Szczepański: Ocena procesu suburbanizacji na przy-
kładzie wybranych gmin powiatu poznańskiego w latach 1999-2009 237

Summaries

Karina Bedrunka, Krzysztof Malik: Sustainable development as a contem-
porary concept and strategy of regional development 22

Eleonora Gonda-Soroczyńska, Anna Malwina Soroczyńska: Possibilities
and barriers in the functional-spatial transformations of Piotrówek village
– case study ... 34

Marian Kachniarz: Cooperativeness of local governments 48
Leszek Kaźmierczak-Piwko: The policy supporting sustainable develop-

ment of companies on the example of Lubuskie region 2005-2011 60
Ewa Kraska, Beata Rogowska: The role and significance of Alfred Mar-

shall’s theories in the explanation of the modern mechanisms of regional
development .. 75

Jerzy Ładysz: Territorial cohesion of the European Union and cross-border
integrated development ... 88

Andrzej Łuczyszyn, Agnieszka Chołodecka: Problems of socio-economic
space under the process of metropolization .. 99

Edyta Łyżwa, Anna Kanabrocka: Contemporary challenges of trade and
congress industry .. 108

Urszula Markowska-Przybyła: Social capital versus economic growth – se-
lected theoretical aspects .. 120

Krzysztof R. Mazurski: The utilization of local natural resources for econo-
mic activation − on the example of the English geopark AMHG 129

Karol Mrozik, Czesław Przybyła, Piotr Szczepański, Michał Napiera-
ła, Piotr Idczak: Integrated water resources management as a factor of
socio-economic development ... 140

Zbigniew Piepiora: Financing the counteraction of the natural disasters’
effects in Lubuskie Voivodeship ... 153

00-Red.-spis treści-wstęp.indd 6 2014-10-15 10:33:58

Spis treści 7

Zbigniew Andrzej Pleśniarski: Touristic products of subregions: Karkono-
sze and Jizera Mountains and Kłodzko region ... 165

Dorota Rynio: Real aspects of the European Union cohesion in 2014-2020 –
the case of Lower Silesia .. 174

Dorota Sikora-Fernandez: Smart city as a new concept of city development
in Poland ... 181

Teodor Skotarczak, Maciej J. Nowak, Małgorzata Blaszke: Spatial policy
instruments in a large city on the example of Szczecin 191

Leszek Stanek: Wrocław underground and the development of metropolitan
structure .. 201

Katarzyna Stasica, Jan Kazak, Szymon Szewrański: Wskaźnikowa ocena
skutków środowiskowych procesu suburbanizacji w gminie Siechnice 211

Wojciech Struzik: Influence of special economic zones on the decrease of
unemployment rate in selected voivodeships, regions and cities 219

Piotr Szczepański, Karol Mrozik, Beata Raszka: Biologically active areas
ratio as an instrument used for balancing spatial structure of the municipa-
lity of Luboń ... 228

Paweł Szumigała: Urban indexes and spatial managementin suburban areas
– case study of Luboń ... 236

Adam Zydroń, Piotr Szczepański: Evaluation of suburbansisation process
in selected communes of Poznań district in the years 1999-2009 244

PN-339-Gospodarka przestrzenna...-Potocki.indb 7 2014-10-10 12:04:40

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 339 ● 2014
 ISSN 1899-3192Gospodarka przestrzenna. Dylematy i wyzwania współczesności

Paweł Szumigała
Uniwersytet Przyrodniczy Poznaniu

WSPÓŁCZYNNIKI URBANISTYCZNE
A GOSPODARKA PRZESTRZENNA NA OBSZARACH
PODMIEJSKICH NA PRZYKŁADZIE MIASTA LUBOŃ

Streszczenie: W artykule przedstawiono na przykładzie miasta Luboń tendencje zmian
w gospodarce przestrzennej, które zachodzą w strukturach podmiejskich. Do zbadania proble-
mu zostały wytypowane dwa współczynniki urbanistyczne. Na podstawie analizy zapisów
ustaleń w miejscowych planach zagospodarowania przestrzennego miasta Luboń, które doty-
czą struktur przestrzennych, ustalono rozkład powierzchniowy wartości tych współczynników.

Słowa kluczowe: planowanie przestrzenne, wskaźniki urbanistyczne, gospodarka przestrzenna.

DOI: 10.15611/pn.2014.339.21

1. Wstęp

Polityka przestrzenna gminy zależy od wielu czynników. Czynniki o zasadniczym
znaczeniu to: uwarunkowania fizjograficzne, środowiskowe, gospodarcze, politycz-
ne, społeczne itp. Głównym kreatorem gospodarki przestrzennej w obecnych re-
aliach polityczno-gospodarczych jest władza lokalna1. Jej reprezentantami jest sa-
morząd lokalny, czyli rada gminy. Głównym narzędziem sprawowania gospodarki
przestrzennej jest planowanie przestrzenne2, które zapisane jest w postaci dwóch
podstawowych dokumentów planistycznych, jakimi są: studium uwarunkowań i kie-
runków zagospodarowania przestrzennego gminy lub miasta (suikzp) oraz miejsco-
wych planów zagospodarowania przestrzennego (mpzp). Pierwszy z tych dokumen-
tów jest wyrazem kierunków polityki przestrzennej, drugi w swej formule stanowi
prawo miejscowe. Obydwa zawierają części opisowe zwane ustaleniami, które sta-
nowią zbiory różnorodnych parametrów związanych z kształtowaniem form zabu-
dowy i zagospodarowania terenu. Według autora, w celu opisania i zdefiniowania

1 Par 18 ust. 2 pkt 5 Ustawy z dnia 8 marca 1990 r. o samorządzie gminnym, DzU 1998, nr 162,
poz. 1126.

2 Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym, DzU 2003,
nr 80, poz. 717.

PN-339-Gospodarka przestrzenna...-Potocki.indb 229 2014-10-10 12:04:52

230 Paweł Szumigała

obszarów zabudowy można wyodrębnić podstawowe parametry, np. wysokość i po-
wierzchnię zabudowy. Wartości te w sposób ogólny, ale jednoznaczny i dość przeko-
nujący pozwalają odczytywać skalę zabudowy i intensywność zabudowy. Obydwa
wytypowane współczynniki znajdują swoje odzwierciedlenie głównie w ustaleniach
miejscowych planów zagospodarowania przestrzennego oraz w studium uwarunko-
wań i kierunków zagospodarowania przestrzennego. Powyższą analizę można prze-
prowadzić zarówno dla struktur istniejących, jak i planowanych. Najbardziej wi-
docznym w przestrzeni zurbanizowanej miasta przejawem i obrazem gospodarki
przestrzennej, sprawowanej na danym obszarze, jest właśnie postać i uformowanie
struktur przestrzennych.

2. Wybór współczynników urbanistycznych
 dla potrzeb analizy struktur przestrzennych

Miasto Luboń, które wchodzi w skład aglomeracji poznańskiej3, stanowi jeden
z wielu przykładów do zaprezentowania podstawowych trendów współczesnej go-
spodarki przestrzennej realizowanej na terenach podmiejskich. Dla jej ogólnego
zilustrowania przyjęto dwa podstawowe parametry przestrzenne, jakimi są następu-
jące współczynniki urbanistyczne: maksymalna powierzchnia zabudowy działki
i wysokość zabudowy. Wyodrębnione dla potrzeb prowadzonej analizy współczyn-
niki nie definiują w sposób bezpośredni pozostałych elementów struktur przestrzen-
nych, jakimi są tereny zieleni, wód, komunikacji itp. Skala tych obszarów jest zatem
pochodną skali uformowań przestrzennych. Są one natomiast równie ważnym skład-
nikiem przestrzeni miejskiej, lecz struktury zurbanizowane – zabudowa w swym
wymiarze powierzchniowym i wertykalnym – stanowią w zasadniczy sposób o od-
biorze przez ogół społeczeństwa charakterystycznych cech i form przestrzennych na
danym obszarze. Pierwszy wyodrębniony współczynnik definiuje w sposób jedno-
znaczny stosunek powierzchni dopuszczalnej zabudowy do powierzchni działki.
Jest on wyrażony w postaci ułamka zapisanego jako procent powierzchni działki.
Współczynnik ten obrazuje wielkość obszaru zajętego przez budynek, lub budynki
do pozostałej części powierzchni działki. W analizie przyjęto ten współczynnik ze
względu na jego logikę i łatwe stosowanie. Według ostatniej nowelizacji ustawy
o planowaniu i zagospodarowaniu przestrzennym4, należy w zapisach miejscowych
planów zagospodarowania przestrzennego (mpzp) stosować odpowiednio współ-
czynnik nazwany intensywnością zabudowy5. Jednak w tym przypadku już na etapie
opracowania mpzp pojawiają się rozbieżności związane z odmienną interpretacją

3 Przyjęto definicję obszaru aglomeracji poznańskiej, którego granice są zbieżne z granicami
powiatu poznańskiego.

4 Ustawa z dnia 8 marca 2013 r. o zmianie ustawy o planowaniu i zagospodarowaniu przestrzennym,
DzU 2013, poz. 405.

5 Intensywność zabudowy liczona jako stosunek powierzchni całkowitej zabudowy do powierzchni
działki budowlanej.

PN-339-Gospodarka przestrzenna...-Potocki.indb 230 2014-10-10 12:04:52

Współczynniki urbanistyczne a gospodarka przestrzenna na obszarach podmiejskich... 231

zapisanej w ustawie definicji tego współczynnika. Wywołuje to również duże roz-
bieżności na etapie realizacji zapisów mpzp. Spełnienie zapisanej w mpzp wartości
liczbowej współczynnika, jako intensywność zabudowy, może nastąpić przy zasto-
sowaniu zabiegów matematycznych dotyczących ustalenia stosunku powierzchni
całkowitej zabudowy6 do powierzchni działki w zależności od liczby kondygnacji,
co w efekcie nie zapewnia w pełni spodziewanego efektu ustalonego w zapisach
mpzp. Tę samą wartość intensywności zabudowy mogą spełniać różne struktury
przestrzenne, których parametry skali mogą się znacznie różnić między sobą.

W przedstawionej analizie odstąpiono od posługiwania się współczynnikiem inten-
sywności zabudowy właśnie ze względu na możliwość swobodnej interpretacji jego
zapisów, które w pewnym zakresie dla potrzeb prowadzonej analizy utrudniałyby defi-
niowanie struktur przestrzennych. Bardziej jednoznacznym w tym wypadku określni-
kiem jest współczynnik maksymalnej powierzchni zabudowy działki, wyrażony w po-
staci procentowego udziału powierzchni zabudowy do powierzchni całej działki.
Drugim przyjętym w analizie współczynnikiem jest dopuszczalna wysokość zabudowy.
Ten z kolei współczynnik obrazuje skalę wertykalną struktury zurbanizowanej. Jest on
definiowany w dwojaki sposób: jako wysokość zabudowy – części nadziemnej budyn-
ku wyrażony w liczbie metrów, lub w liczbie kondygnacji nadziemnych. W analizie
zastosowano liczbę metrów jako miano dopuszczalnej wysokości zabudowy.

3. Analiza i kierunki zmian w gospodarce przestrzennej
 miasta Luboń

W celu określenia tendencji występującej w gospodarce przestrzennej dla miasta
Luboń przeprowadzono analizę rozkładu powierzchniowego wybranych współczyn-
ników urbanistycznych zapisanych w ustaleniach miejscowych planów zagospodaro-
wania przestrzennego. W tym celu wykonano syntezy graficzne zapisów miejsco-
wych planów zagospodarowania przestrzennego w zakresie badanego współczynnika.
Do analizy przyjęto tylko obowiązujące miejscowe plany zagospodarowania prze-
strzennego dla terenu miasta Luboń, które stanowią ok. 80% powierzchni miasta.
Stąd na przedstawianych poniżej mapkach występują szare plamy – obszary, dla któ-
rych obecnie są sporządzane lub będą sporządzane w przyszłości miejscowe plany
zagospodarowania przestrzennego. Tych obszarów nie analizowano.

Z przedstawionego na rysunku 1 rozkładu maksymalnej powierzchni zabudowy
dla miasta Luboń wynika, że wartości te rozkładają się nierównomiernie. W skali
graficznej wyodrębniono wartości graniczne od 0% do 80%, określające maksymal-
ną powierzchnię zabudowy działki. Wysokie wartości maksymalnej powierzchni
zabudowy przedstawione na rysunku 1 koncentrują się na terenach istniejących
struktur w północno-wschodnim i południowym skraju obszaru miasta Luboń oraz
jako enklawy w centralnej części, gdzie powstaje nowe centrum miasta, oraz na

6 Powierzchnia całkowita zabudowy jest zależna od liczby kondygnacji.

PN-339-Gospodarka przestrzenna...-Potocki.indb 231 2014-10-10 12:04:52

232 Paweł Szumigała

dwóch obszarach przewidzianych do zainwestowania: na południowo-zachodnim
skraju, gdzie przewidziano obszary pod wielkopowierzchniową zabudowę usługo-
wą, oraz na południowo-wschodnim skraju, gdzie występują obszary po dawnych
zakładach ziemniaczanych i fosforowych, przewidziane do ponownego zainwesto-
wania. Pozostałe tereny, zajmujące przeważającą powierzchnię miasta, wykazują
średnie wartości maksymalnej powierzchni zabudowy, co wskazywać może na
umiarkowane, lecz jednorodne intensywne zainwestowanie terenów istniejącej i pla-
nowanej zabudowy. Obszary ocenione poniżej średnich wartości współczynnika
maksymalnej powierzchni zabudowy to tereny rezerwowe dla planowanej eksten-
sywnej zabudowy jednorodzinnej. Występujące również obszary o najniższych war-
tościach to z kolei tereny zieleni.

Natomiast na rysunku 2 przedstawiono fragment istniejącej zabudowy szere-
gowej w rejonie ulicy 11 Listopada w mieście Luboń, które jest przykładem ne-
gatywnego procesu realizacji zabudowy powstałej w oparciu o warunki zabudowy7

7 Rozporządzenie Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie sposobu ustalania
wymagań dotyczących nowej zabudowy i zagospodarowania terenu w przypadku braku miejscowego
planu zagospodarowania przestrzennego, DzU 2003, nr 164, poz. 1588.

Rys. 1. Rozkład maksymalnego procenta powierzchni zabudowy, który został zapisany w ustaleniach
obowiązujących w miejscowych planach zagospodarowania przestrzennego na obszarze miasta Luboń

Źródło: opracowanie własne na podstawie miejscowych planów zagospodarowania przestrzennego
miasta Luboń.

PN-339-Gospodarka przestrzenna...-Potocki.indb 232 2014-10-10 12:04:52

Współczynniki urbanistyczne a gospodarka przestrzenna na obszarach podmiejskich... 233

w ramach procedury administracyjnej. Narzędzie to miało mieć charakter tymcza-
sowy w sytuacji braku obowiązującego mpzp lub w trakcie opracowania mpzp.
W praktyce pozwalało na realizację zabudowy o bardzo niekorzystnych współczyn-
nikach urbanistycznych. Powierzchnia zabudowy w tym przypadku wynosi ok. 80-
-90% powierzchni działki. W obecnie obowiązujących mpzp miasta Luboń zastoso-
wano już zapisy o zakazie realizacji zabudowy szeregowej i zakazy realizacji zabu-
dowy jednorodzinnej, zawierające tak wysokie wartości współczynnika maksymal-
nej powierzchni zabudowy działki.

Na rysunku 3 przedstawiono rozkład powierzchniowy wartości maksymalnej
wysokości zabudowy dla obszaru miasta Luboń. Wyodrębniony zakres skali wyso-

Rys. 2. Przykładowe rozmieszczenie zrealizowanej zabudowy jednorodzinnej w rejonie ulicy
11 Listopada na obszarze miasta Luboń

Źródło: jak w rys. 1.

PN-339-Gospodarka przestrzenna...-Potocki.indb 233 2014-10-10 12:04:53

234 Paweł Szumigała

kości to od 0 do 35 m. W tym przypadku wartości przyjętego współczynnika rozkła-
dają się bardziej równomiernie w stosunku do opisanego wyżej współczynnika war-
tości maksymalnej powierzchni zabudowy działki. Wartości maksymalne
zanotowano jedynie na obszarach przewidzianych do ponownego zainwestowania
po zlikwidowanych zakładach przemysłowych. Występują one wyłącznie na połu-
dniowo-wschodnim skraju obszaru miasta. Istniejące tu struktury poprzemysłowe
zostały przewidziane do adaptacji i przebudowy, więc dopuszczona maksymalna
wysokość zabudowy osiąga tu maksymalne wartości. Uzasadnieniem dla tych dzia-
łań jest planowany dodatni rachunek ekonomiczny oraz wartości historyczne ada-
ptacji i przebudowy zabudowy dawnych zakładów przemysłowych dla nowych
funkcji. Na pozostałych obszarach miasta wartości współczynnika maksymalnej
wysokości zabudowy osiągają poziom średni, charakterystyczny dla struktur osiedli
mieszkaniowych Poznania, co świadczy o istniejącej i planowanej zabudowie o cha-
rakterze miejskim. W przypadku miasta Luboń rozwój struktur przestrzennych ob-
serwujemy zarówno na płaszczyźnie horyzontalnej, jak i wertykalnej. Ścisłe związki

Rys. 3. Rozkład planowanej wysokości zabudowy, która została zapisana w ustaleniach obowiązujących
w miejscowych planach zagospodarowania przestrzennego na obszarze miasta Luboń

Źródło jak w rys. 1.

PN-339-Gospodarka przestrzenna...-Potocki.indb 234 2014-10-10 12:04:53

Współczynniki urbanistyczne a gospodarka przestrzenna na obszarach podmiejskich... 235

funkcjonalne i przestrzenne z miastem Poznań oraz mały areał powierzchniowy mia-
sta Luboń, który jest najmniejszą gminą w powiecie poznańskim, bardzo mocno
stymulują rozwój przestrzenny Lubonia w kierunku kontynuacji struktur miejskich
Poznania na obszary miasta Luboń.

4. Podsumowanie

Luboń jest nierozerwalnie związany z Poznaniem. Przemawia za tym wiele czynni-
ków. Do najważniejszych należy zaliczyć usytuowanie geograficzne i nowe, coraz
bardziej sprawne powiązania komunikacyjne. Kierunki gospodarki przestrzennej,
które w przedstawionej analizie zostały zdefiniowane za pomocą dwóch podstawo-
wych współczynników urbanistycznych, świadczą o już istniejącym i planowanym
rozwoju Lubonia w charakterze struktur miejskich Poznania. Wydaje się, że w tym
przypadku kontynuacja rozwoju struktur miejskich Poznania na terenach miasta Lu-
boń jest naturalną tendencją rozwoju miast zaliczanych do obszarów metropolital-
nych8. Mniejsze ośrodki zurbanizowane na obszarach podmiejskich z pierwotnych
tzw. sypialni, stanowiących zaplecze dla większych ośrodków miejskich, będą prze-
kształcały się w ośrodki o charakterze struktur miejskich, powiększając obszary
aglomeracji. Powoduje to zanik strefy pośredniej pomiędzy obszarami wsi i miast,
jaką stanowią obszary podmiejskie. Zauważalna jest już zwiększona dynamika pro-
cesu przekształcania obszarów podmiejskich oraz zjawisko przekształcania cech
krajobrazu podmiejskiego w wyniku zanikania strefy pośredniej.

Literatura

Maciejewska A. (red.), Gospodarka przestrzenna w świetle wymagań strategii zrównoważonego roz-
woju, KPZK PAN, t. CXLII, Warszawa 2012.

Miejscowe plany zagospodarowania przestrzennego miasta Luboń.
Rozporządzenie Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie sposobu ustalania wyma-

gań dotyczących nowej zabudowy i zagospodarowania terenu w przypadku braku miejscowego
planu zagospodarowania przestrzennego, DzU 2003, nr 164, poz. 1588.

Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym, DzU 2003, nr 80,
poz. 717, z późn. zm.

Ustawa z dnia 8 marca 2013 r. o zmianie ustawy o planowaniu i zagospodarowaniu przestrzennym,
DzU 2013, poz. 405.

Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym, DzU 1998, nr 162, poz. 1126.

8 Przyjęto, że obszar metropolitalny to obszar zdefiniowany w art. 2 pkt. 9 Ustawy z dnia 27 marca
2003 r. o planowaniu i zagospodarowaniu przestrzennym…

PN-339-Gospodarka przestrzenna...-Potocki.indb 235 2014-10-10 12:04:53

236 Paweł Szumigała

URBAN INDEXES AND SPATIAL MANAGEMENTIN SUBURBAN
AREAS – CASE STUDY OF LUBOŃ

Summary: Luboń city is inextricably linked with the city of Poznań. It is supported by
a number of factors. The most important include the geographical location and new, more
efficient communication links. Directions of spatial development, presented in the analysis,
were described by two basic urban idexes which indicate existing and planned development
of Luboń city as an urban structure of Poznań. It seems that in this case the continued
development of the urban structure of the city of Poznań in Luboń areas is a natural tendency
for urban development areas included in metropolitan areas. Smaller urban centers in suburban
areas of the original so-called “bedroom”, providing backup for the larger urban centers, will
be transformed into centers of an urban structure, increasing the urban areas. This causes the
disappearance of the intermediate zone between urban and rural areas, which are the suburban
areas. The increased dynamics of the transformation of the surrounding areas and the problem
of transforming a suburban landscape features through the disappearance of the intermediate
zone are noticeable.

Keywords: spatial planning, urban indexes, spatial management.

PN-339-Gospodarka przestrzenna...-Potocki.indb 236 2014-10-10 12:04:53

