
Hanka ZANIEWSKA
1

Norbert DĄBKOWSKI
2

OBSERWACJE ZMIAN W MIESZKALNICTWIE. ZAKRES I METODA

CIĄGŁYCH BADAŃ INTERDYSCYPLINARNYCH

1. Wprowadzenie

W latach 80. XX w. ujawnił się kryzys w polskiej gospodarce, w tym również

w polskim mieszkalnictwie. Przeciwdziałać mu miała transformacja polityczno-

ustrojowa zapoczątkowana w latach 1989–1990 oraz urynkowienie polskiej

gospodarki, a zachodzące zmiany wymagały analiz i ocen stanu istniejącego

w mieszkalnictwie. Ich formułowanie umożliwiały rozpoczęte w 1991 r. w byłym

Instytucie Gospodarki Mieszkaniowej, na zlecenie resortu odpowiedzialnego za

mieszkalnictwo, ciągłe obserwacje budownictwa mieszkaniowego i gospodarki

mieszkaniowej, kontynuowane później w Instytucie Rozwoju Miast [8].

Informacje o mieszkalnictwie otrzymały nazwę „Monitoring mieszkaniowy”,

a ostatni wykonany na zlecenie Ministerstwa Infrastruktury i Rozwoju w 2014 r.,

obejmuje informacje o mieszkalnictwie w roku 2013.

Pierwszy raport o mieszkalnictwie, dostarczając informacji obrazujących poziom

kraju i województw, przyniósł doświadczenia co do metody, zakresu badan i źródeł

informacji. Charakterystyczną cechą zmian systemowych było wycofanie się państwa

z bezpośredniego finansowania mieszkalnictwa i scedowanie uprawnień na poziom

lokalny. Gminy zostały zobowiązane do tworzenia warunków zaspokojenia potrzeb

mieszkaniowych swojej wspólnoty. Równocześnie zaczęły następować zmiany

w strukturze inwestorskiej budownictwa mieszkaniowego.

Dlatego też istotne było uzyskanie bezpośrednich informacji dotyczących poziomu

lokalnego, na którym następuje i uwidacznia się zaspokojenie potrzeb

mieszkaniowych. Spowodowało to objęcie monitoringiem mieszkaniowym również

wybrane miasta, reprezentujące różne klasy wielkości i usytuowanie w regionach

kraju. Równocześnie wybór miast uwzględnił zróżnicowanie wieku i stanu

technicznego zasobów mieszkaniowych oraz ich struktury własności. Liczba miast

uczestniczących w badaniach zmieniała się od 22 poprzez 23 do 21 w 2011 r. i 20

1
 Instytut Rozwoju Miast, ul. Cieszyńska 2, Kraków, zm@irm.krakow.pl

2
 Szkoła Główna Gospodarstwa Wiejskiego w Warszawie, Wydział Budownictwa i Inżynierii

Środowiska, ul. Nowoursynowska 159, Warszawa, norbert_dabkowski@sggw.pl

192 H. Zaniewska, N. Dąbkowski

w 2013. Wśród badanych w 2013 r. miast 7 liczy ponad 100 tys. mieszkańców, 8 – 25-

100 tys. mieszkańców i 5 miast mniej niż 25 tys. mieszkańców. Zmienił się także

zakres przedmiotowy monitoringu, tak jak zmieniła się polska rzeczywistość

mieszkaniowa: nowe podmioty uczestniczące w budownictwie i gospodarce

mieszkaniowej, nowi inwestorzy, przekształcenia własnościowe zasobów i zarządów,

nowe systemy finansowania, nowe systemy zabezpieczeń społecznych.

Przy opracowaniu informacji oprócz wyników monitoringu wykorzystywano dane

GUS dotyczące ogólnych wielkości budownictwa mieszkaniowego oraz dane GUS

dotyczące obciążeń gospodarstw domowych wydatkami na mieszkanie.

2. Założenia metodyczne i zakres badań

Główną część stanowiły i nadal stanowią wyniki badań z miast monitorowanych.

Ankiety skierowane są do właścicieli, inwestorów i zarządzających zasobami

mieszkaniowymi: gmin, spółdzielni mieszkaniowych, towarzystw budownictwa

społecznego, zrzeszeń właścicieli i zarządców prywatnych domów czynszowych. Ze

względu na to, że nie w każdym z miast objętych ciągłym monitoringiem występowały

wszystkie podmioty zajmujące się mieszkalnictwem, konieczne było poszerzenie

materiału badawczego o informacje pochodzące z innych niż podstawowe grupa miast.

Badania dotyczyły takich zagadnień jak: mieszkania wybudowane przez towarzystwa

budownictwa społecznego oraz gospodarka zasobami mieszkaniowymi tbs,

gospodarka prywatnymi zasobami mieszkaniowymi, wypłaty dodatków

mieszkaniowych. W związku ze zmianami ustawowymi dotyczącymi możliwości

prywatyzacji mieszkań towarzystw budownictwa społecznego, w 2010 r.

przeprowadzono badania uzupełniające, dotyczące zapotrzebowania na mieszkania tbs

i zainteresowania ich wykupem.

Na szczególną uwagę zasługują zbierane nadal informacje o strukturze

inwestorskiej budownictwa mieszkaniowego, kosztach i standardach, a także

szczególnie rozbudowana część dotycząca gospodarowania istniejącymi zasobami

mieszkaniowymi. Struktura raportu, mimo uzupełnień, generalnie pozostaje bez

większych zmian i obejmuje 5 głównych części: ogólne informacje o mieszkalnictwie,

budownictwo mieszkaniowe, koszty i finansowanie, gospodarka zasobami

mieszkaniowymi, społeczne aspekty mieszkalnictwa.

Obserwacje zmian w mieszkalnictwie. Zakres i metoda ciągłych badań… 193

3. Wyniki badań interdyscyplinarnych

Informacje monitoringu mieszkaniowego wskazują na główne problemy

w mieszkalnictwie, zwłaszcza w miastach monitorowanych, które wymagają bardziej

szczegółowych badań. Dlatego też poszerzono ich zakres, m. in. o problemy

społeczno-ekonomiczne i przestrzenno-architektoniczne.

3.1. Zmiany struktury inwestorskiej

Wyraźnie zmienia się struktura inwestorska na rzecz inwestorów prywatnych.

Jeszcze na początku transformacji spółdzielnie mieszkaniowe były głównym

inwestorem budownictwa mieszkaniowego w miastach, a ich udział w budownictwie

mieszkaniowym w 1991 r. wynosił 61%. W połowie lat 90. udział spadł do ok. 40%,

i w pierwszych latach XXI w. wykazywał dalszą tendencję spadkową. W latach 2003–

2005 spółdzielnie budowały ok. 8% mieszkań, a w 2013 r. zaledwie 2,4%. Ich rolę

przejęli deweloperzy, których udział w budownictwie mieszkaniowym wzrósł od 0,5%

w 1993 r. do 45% w 2009 r. Wraz z osłabieniem tempa budownictwa mieszkaniowego

udział ten spadł i w 2013 r. wynosił 39,4%.

3.2. Standardy powierzchniowe budowanych mieszkań w latach 1991–2013

Wielkość budowanych mieszkań jest różna w poszczególnych grupach inwestorów,

przy czym w budownictwie wielorodzinnym przy różnych wahaniach kształtuje się na

poziomie ok. 60 m
2
[5], (tab. 1, rys. 1). Największe zmiany wielkości powierzchni

budowanych mieszkań nastąpiły u deweloperów: od średniej powierzchni ponad 90 m
2

w roku 1993 do około 55 m
2

w 2000 r. W ostatnich kilku latach powierzchnia

mieszkań deweloperskich wynosi ok. 67 m
2
. Spółdzielnie mieszkaniowe budują

mieszkania mniejsze, lecz przez cały badany okres ich wielkość utrzymuje się na

granicy 60 m
2
, a mieszkania gmin są coraz mniejsze, gdyż budownictwo komunalne

nastawione jest głownie na pokrycie potrzeb mieszkań socjalnych.

Gminy starają się zwiększyć zasób mieszkań na trzy sposoby: pozyskiwanie

mieszkań poprzez rozbudowę, przebudowę lub adaptację pomieszczeń

niemieszkalnych oraz uzyskiwanie mieszkań w nowych budynkach mieszkalnych

(oddanych do użytkowania w całości lub w poszczególnych częściach)

i niemieszkalnych.

Powierzchnia mieszkań komunalnych oddawanych do eksploatacji na przestrzeni

lat 2002–2011 zmniejszyła się o 10 m
2
.

194 H. Zaniewska, N. Dąbkowski

Informacje o budownictwie komunalnym w latach 2008–2012 w miastach objętych

stałym monitoringiem wskazują, że na 20 miast, w których przeprowadzono badania,

w 11 powstały takie mieszkania, choć nie we wszystkich latach. Najbardziej

o mieszkania komunalne zadbał Toruń, bowiem w każdym roku przybywało nowych

zasobów mieszkaniowych w tym sektorze. Rozmiary budownictwa komunalnego były

różne: od kilku mieszkań (Lębork), poprzez kilkanaście (Brzeg Dolny) do 151

w Toruniu, (2011) [2]. Różny był standard powierzchniowy i techniczny tych

mieszkań. W 2009 r. w Poznaniu 25 mieszkań powstało w kontenerach, a w Kaliszu

76 mieszkań w adaptowanych budynkach. Rzutowało to na standard powierzchniowy.

Mieszkanie powstałe w wyniku adaptacji miało 23 m
2
, przy średniej powierzchni

użytkowej

mieszkań komunalnych wynoszącej w 2009 r. w badanych miastach 36,5

m
2
. Podobną średnią wielkość (38,7 m

2
) miały mieszkania komunalne 7 miast w 2011

r., ale wyraźnie większa była średnia powierzchnia mieszkań wybudowanych w 2012

r. bo wynosiła 45,4 m
2
. Część z nich powstało jako „lokale” socjalne, o czym mogą

świadczyć niskie koszty budowy wynikające ze standardu technicznego i rodzaju

budynków (kontenery, adaptowane budynki niemieszkalne).

Od drugiej połowy lat 90. XX w. na rynku inwestorów mieszkaniowych pojawił się

jeszcze jeden inwestor – towarzystwa budownictwa społecznego
3
, budujące

mieszkania na wynajem i wspomagane w pierwszych latach środkami publicznymi,

który zobligowany jest przez prawo do budowania mieszkań o powierzchni do ok. 50

m
2
.

W okresie 1991–2013 ukształtowały się następujące tendencje w odniesieniu do

wielkości mieszkań w zabudowie wielorodzinnej:

– najmniejszą powierzchnię mają mieszkania wspomagane środkami

publicznymi: komunalne (a szczególnie socjalne) i tbs,

– podobne są wielkości mieszkań budowanych przez deweloperów

i spółdzielnie mieszkaniowe, a powierzchnia mieszkań budowanych przez

deweloperów systematycznie maleje, co jest wyrazem efektywnego popytu na

mieszkania mniejsze.

3
 Ustawa z dnia 26 października 1995 r. o niektórych formach popierania budownictwa

mieszkaniowego (Dz. U. 1995 Nr 133 poz. 654)

Tabela 1

Powierzchnia budowanych mieszkań w latach 1991–2013 według grup inwestorów

Table 1

The area of flats built in the period 1991–2013 by groups of investors

Źródło: Opracowanie własne na podstawie: Roczniki statystyczne 1991–2013, GUS i Informacje o mieszkalnictwie 1991–2013, IGM, IRM

Inwestorzy
1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Powierzchnia użytkowa mieszkań w m
2

ogółem 75,3 75,0 82,3 90,5 89,6 94,5 93,3 94,5 88,7 90,9 86,1 99,3 115,8 107,5 105,3 103,9 105,6 104,0 99,6 106,1 107,2 102,6 103,9

osoby

prawne:

spółdzielnie 60,0 61,0 60,8 62,3 61,3 60,5 60,6 60,7 57,1 63,3 58,8 59,9 59,1 58,3 56,4 58,3 55,9 59,2 57,2 59,1 57,9 59,8 58,0

zakłady

pracy
60,1 60,6 60,5 64,7 61,8 66,6 68,2 67,3 65,1 74,1 61,0 71,6 60,9 63,1 64,7 79,3 72,0 65,9 62,1 69,7 72,4 48,5 48,5

gminy 54,6 55,7 52,2 46,9 50,0 46,7 49,3 49,8 45,8 47,2 48,7 46,8 49,4 46,4 44,1 41,3 44,7 44,9 43,4 39,0 40,6 48,5 48,5

tbs 51,8 51,0 50,5 55,5 51,5 50,6 50,5 49,6 50,1 50,1 50,6 50,0 49,5 49,4 49,5 48,5 48,5

deweloperzy 93,0 71,0 64,5 59,2 60,4 55,8 59,3 52,9 59,3 59,3 60,6 60,9 62,6 64,6 67,0 67,8 65,7 66,2 64,6 62,6 59,8

osoby

fizyczne
111,5 112,0 117,5 118,8 122,0 124,2 130,5 131,7 130,6 133,9 130,8 134,8 137,6 140,5 142,5 143,0 142,2 141,9 143,9 145,7 141,8 138,6 139,8

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

110,0

120,0

130,0

140,0

150,0

1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

m2

spółdzielnie

zakłady pracy

gminy

tbs

deweloperzy

osoby fizyczne

Rys. 1. Powierzchnia budowanych mieszkań w latach 1991–2013 według grup inwestorów

Fig. 1. The area of flats built in the period 1991–2013 by groups of investors

Źródło: Opracowanie własne na podstawie: Roczniki statystyczne 1991–2013, GUS i Informacje

o mieszkalnictwie 1991–2013, IGM, IRM

3.3. Problemy społeczne

Proces transformacji społeczno-gospodarczej wywołał w mieszkalnictwie

pozytywne i negatywne skutki. W generalnie pozytywnym obrazie zmian polskiej

sytuacji mieszkaniowej pojawiły się (początkowo incydentalnie, ale z upływem lat

transformacji już na większa skalę) negatywne zjawiska, będące efektem

urynkowienia mieszkalnictwa, któremu towarzyszyła reforma czynszów. W jej efekcie

wzrosły opłaty za mieszkanie, tłumaczone koniecznością zwiększenia nakładów na

remonty. Wprawdzie skutek tych podwyżek miał być łagodzony przez system

dodatków mieszkaniowych, nie zapobiegło to jednak procesowi powstawania

w miastach mieszkaniowych obszarów problemowych. Skala problemu w Polsce jest

już zauważalna, a badania dotyczące jakości polskiego środowiska mieszkaniowego,

uwzględniające różne kryteria: społeczne, ekonomiczne, przestrzenno-

architektoniczne i techniczne, wskazują, że w najgorszych warunkach

mieszkaniowych w 2007 r. żyło ok. 13% mieszkańców miast, a zatem prawie 3 mln

osób [7].

Obserwacje zmian w mieszkalnictwie. Zakres i metoda ciągłych badań… 197

W latach 2009–2010 przeprowadzono badania ankietowe dotyczące skali i miejsc

występowania oraz form architektoniczno-przestrzennych mieszkaniowych obszarów

problemowych w polskich miastach liczących więcej niż 10 tys. mieszkańców [6].

Z przeprowadzonych badań wynika, że obszary problemowe tworzą głównie

znajdujące się w złym stanie technicznym zasoby mieszkaniowe gmin, lecz nie tylko,

bo także nowe zasoby powstałe w ostatnim dwudziestoleciu, w ramach programu

wspierania przez państwo budownictwa socjalnego gmin. Mimo że nowe budynki są

w pełni wyposażone w niezbędną infrastrukturę techniczną, to małe mieszkania

(poniżej 40 m
2
) zamieszkiwane przez duże rodziny, skupienie najemców

o negatywnych cechach i lokalizacja na peryferiach powodują, że wkrótce stają się one

kolejnym obszarem zamieszkiwanym przez wykluczonych społecznie z przestrzeni

miast.

Obecnie, jak i w planach na przyszłość lokalizowanie zabudowy o charakterze

socjalnym na obrzeżach miast i „wypychanie” uboższych na peryferie jest typowe dla

wszystkich badanych gmin.

4. Przestrzenne i architektoniczne aspekty rozwoju budownictwa

mieszkaniowego

4.1. Budownictwo mieszkaniowe w gminach otaczających monitorowane miasta

Następuje stały wzrost udziału budownictwa jednorodzinnego zarówno w miastach

jak i na terenach wiejskich (tab. 2, rys. 2).

Analiza rozwoju budownictwa mieszkaniowego w gminach otaczających miasta

monitorowane wskazuje, że w gminach sąsiadujących z małymi miastami buduje się

wyłącznie domy jednorodzinne, i takie domy także budowane są głównie w gminach

okalających miasta średnie. Z kolei w gminach okalających największe miasta

monitorowane mieszkania w budynkach jednorodzinnych mają dość znaczny udział,

lecz nie stanową 100% oddawanych mieszkań.

Tabela 2

Mieszkania wybudowane w latach 1991–2013 według rodzaju zabudowy

Table 2

Dwellings bulit in the period 1991–2013 by type of building

Źródło: Opracowanie własne na podstawie: Roczniki statystyczne 1991–2013, GUS i Informacje o mieszkalnictwie 1991–2013, IGM, IRM

Wybudowane

mieszkania

w tys.

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

mieszkania

w zabudowie

wielorodzinnej

96,8 96,1 60,9 40,6 35,4 32,0 39,4 43,3 48,7 52,2 65,3 45,2 44,7 43,2 50,8 57,6 62,2 81,9 87,8 65,4 58,0 71,8 64,9

mieszkania

w zabudowie

jednorodzinnej

40,0 36,9 33,4 35,5 31,7 30,1 34,6 37,3 33,3 35,6 40,8 52,4 117,9 64,9 63,3 57,6 71,6 83,3 72,2 70,4 73,1 81,1 81,2

0,0

20,0

40,0

60,0

80,0

100,0

120,0

140,0
1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

tysiące
mieszkania w zabudowie
wielorodzinnej

mieszkania w zabudowie
jednorodzinnej

Rys. 2. Mieszkania wybudowane w latach 1991–2013 według rodzaju zabudowy

Fig. 2. Dwellings bulit in the period 1991–2013 by type of building

Źródło: Opracowanie własne na podstawie: Roczniki statystyczne 1991–2013, GUS i Informacje

o mieszkalnictwie 1991–2013, IGM, IRM

Zdecydowanie duże nasilenie budownictwa mieszkaniowego charakteryzuje gminy

okalające największe miasta. Są to gminy wiejskie lub obszary wiejskie w gminach

miejsko-wiejskich.

Wokół miast liczących do 25 tys. mieszkańców można wyodrębnić kilka

kierunków ożywionego budownictwa, jednak z reguły nie są to gminy wiejskie,

a raczej obszary miast w gminach miejsko-wiejskich. Może to oznaczać, że w tych

miastach są jeszcze dostępne tereny pod budownictwo z aktualnymi planami

zagospodarowania przestrzennego, a otoczenie nie jest na tyle uciążliwe, żeby

skłaniało do przenoszenia się mieszkańców na wieś. W średnich i dużych miastach

zdecydowanie wzrasta nasilenie budownictwa w okalających je gminach wiejskich,

jednak nie we wszystkich. Z analizy danych statystycznych dotyczących sytuacji

mieszkaniowej w tych gminach wynika, że najwięcej mieszkań oddano do użytku w

latach 2007–2008. W 2009 r. nastąpiło osłabienie tempa budownictwa

mieszkaniowego, a ponowną tendencję do wzrostu obserwuje się w 2010 r., jednak nie

we wszystkich analizowanych gminach [1] (rys. 3).

W gminach okalających najmniejsze badane miasta w 2010 r. prawie wszędzie

wśród oddanych do użytku mieszkań blisko 100% stanowiły mieszkania w domach

jednorodzinnych. Wśród badanych gmin otaczających monitorowane miasta

mieszkania w zabudowie wielorodzinnej wybudowano w miastach: Kostrzyn nad

200 H. Zaniewska, N. Dąbkowski

Odrą, Gogolin, Środa Śląska, Oborniki Śląskie, Wołów. Są jednak gminy takie jak

Zdzieszowice i Oborniki Śląskie, gdzie mieszkania w zabudowie wielorodzinnej

powstały na wsi.

W większości gmin sąsiadujących ze średnimi miastami monitorowanymi oddane

w 2010 r. mieszkania to mieszkania w domach jednorodzinnych. Do nielicznych gmin

gdzie budowano mieszkania w zabudowie wielorodzinnej należą: Olecko – obszar

wiejski gminy miejsko-wiejskiej, Gorzyce, Kobylanka – gminy wiejskie, Świdnica,

Krajenka Goleniów – miasto.

Sierpc – woj. mazowieckie

0

1

2

3

4

5

6

7

Skępe (4)

Skępe (5)

Gozdowo - wieś

Mochowo - wieś

Rościszewo - wieś Sierpc - wieś

Sierpc (monitoring)

Szczutowo - wieś

Zawidz - wieś

Piła – woj. wielkopolskie

0

1

2

3

4

5

6

7

Piła (monitoring)

Trzcianka (4)

Trzcianka - (5)

Kaczory - wieś

Szydłowo - wieśUjście (4)

Ujście (5)

Krajenka (4)

Krajenka (5)

Zabrze – woj. śląskie

0

1

2

3

4

Gierałtow ice - w ieś

Zbrosławice - wieś

Bytom - miasto

Gliwice - miasto

Ruda Śląska - miasto

Zabrze (monitoring)

Rys. 3. Nasilenie budownictwa (liczba budowanych mieszkań na 1000 osób) w wybranych miastach

monitorowanych i okalających je gminach

Fig. 3. The intensity of the building (the number of dwellings built per 1,000 people) in selected cities

monitored and municipalities surrounding them

Źródło: Opracowanie własne na podstawie danych Banku Danych Lokalnych, GUS

Obserwacje zmian w mieszkalnictwie. Zakres i metoda ciągłych badań… 201

4.2. Obraz architektoniczny budownictwa mieszkaniowego

Rozwój budownictwa mieszkaniowego, jaki nastąpił od połowy XX w., rzutuje na

obraz architektury mieszkaniowej i środowiska zurbanizowanego. Nie było przy tym

obojętne zaniechanie od 1988 r. stosowania normatywu technicznego projektowania

budynków i mieszkań oraz wycofanie się z technologii uprzemysłowionej.

Normatywne rozwiązania budynków i mieszkań (stosowane tylko w pewnej mierze

w budownictwie tbs) zastąpione zostały w 1994 r. ustawą Prawo budowlane,

określającą niezbędne wymagania techniczne, a tymczasem powstająca zabudowa

mieszkaniowa jest częściej efektem gry rynkowej (cena gruntu) niż działalności

planistycznej. W dokonujących się przeobrażeniach architektury mieszkaniowej

w Polsce najbogatsze i najbardziej oryginalne rozwiązania funkcjonalno-przestrzenne

budynków w ostatnich latach stosowane są przez inwestorów prywatnych. Nowo

wznoszona przez nich zabudowa mieszkaniowa ma najczęściej formę niewielkich

wyraźnie wydzielonych przestrzennie, zwartych zespołów budynków jednorodzinnych

lub niskiej zabudowy intensywnej.

Budowane są także niewielkie kompleksy niskich domów wielorodzinnych, często

o niekonwencjonalnych rozwiązaniach funkcjonalno-przestrzennych np. budynki

klatkowo-korytarzowe z dwupoziomowymi mieszkaniami lub małe punktowce.

We wznoszonych przez inwestorów prywatnych budynkach wielorodzinnych

o znacznej kubaturze regułą staje się projektowanie zbiorcze garaży pod budynkiem.

Rozwiązania urbanistyczne zespołów zabudowy mieszkaniowej cechują wyraźnie

zamknięte przestrzenie wnętrz, niejednokrotnie ogrodzone i dostępne jedynie dla ich

mieszkańców. Ten proces tworzenia zamkniętych enklaw miejskich, rzadko

spotykanych w krajach rozwiniętych a typowych dla miast krajów rozwijających się,

nadal narasta.

Zdecydowanie lepsza jakość użytkowa budynków cechuje rozwiązania projektowe

nowej zabudowy spółdzielczej, choć udział budownictwa spółdzielczego stale maleje.

Wcześniejsza uboga architektura tego budownictwa szybko podległa przeobrażeniom,

a budowane domy wielorodzinne pod względem rozwiązań programowych,

wyposażenia i cech architektonicznych nie różnią się od domów budowanych przez

deweloperów.

Zmniejsza się udział budynków wysokich na rzecz budynków niższych, często

o zmiennej wysokości (3–5 kondygnacji). Do tych cech formalnych aspiruje również

architektura mieszkaniowa wznoszona przez towarzystwa budownictwa społecznego.

Pierwsze realizacje są w dużej mierze bardzo podobne do budynków spółdzielczych

202 H. Zaniewska, N. Dąbkowski

z lat 80. XX w., natomiast późniejsze cechuje bardziej urozmaicona forma

architektoniczna, detal i kolorystyka.

Budynki mieszkalne tbs oraz ich zespoły powstają na podstawie indywidualnych

i niejednokrotnie oryginalnych, wyłanianych w drodze konkursu koncepcji

architektonicznych i urbanistycznych. W ostatnich latach tbs nie tylko budują nowe,

ale również modernizują stare, niekiedy o historycznej wartości budynki mieszkalne

i adaptują budynki niemieszkalne.

5. Podsumowanie

Wyniki badań w gminach otaczających miasta monitorowane nie tylko

potwierdziły obserwowane od kilku lat zjawisko tzw. rozlewania się miast, ale

przyniosły także wiedzę o zróżnicowaniu kierunków rozwoju małych miast

i pozostałych.

W miastach do 25 tys. wśród gmin okalających można wyodrębnić kilka

kierunków ożywionego budownictwa, jednak z reguły nie są to gminy wiejskie,

a raczej obszary miasta w gminach miejsko-wiejskich.

Analiza potwierdza wyniki dotychczasowych badań, a także danych

statystycznych, o marginalizacji roli budownictwa mieszkaniowego gmin

sprowadzającej się głównie do zapobiegania narastającym problemom społecznym

w mieszkalnictwie, poprzez adaptację lokali niemieszkalnych, modernizację zasobów

gminnych, które nie zostały jeszcze sprywatyzowane, bądź też stawiania obiektów

tymczasowych.

Generalny wniosek wynikający z badań dotyczy podstawowego problemu jakim

jest niedostatek lokali socjalnych potrzebnych chociażby do wykonania eksmisji

wynikających z orzeczeń sądowych, nie mówiąc o sytuacjach losowych rodzin

wymagających mieszkaniowego wsparcia. Wyroki eksmisyjne rodzin niezamożnych

na ogół przewidują dostarczenie lokalu socjalnego i jest to obowiązkiem gminy.

Z tego powodu w gminie musi powstać zasób mieszkań socjalnych, który powinien

być stałym elementem mieszkaniowej strategii gminy.

Analizując informacje o zakresie i metodzie prowadzonych od 23 lat ciągłych

obserwacji polskiego mieszkalnictwa, należy zwrócić uwagę, że okres ten nie

przyniósł istotnych zmian w zakresie ilości budowanych mieszkań, a przemiany

w urynkowieniu mieszkalnictwa wyraziły się przekształceniami własnościowymi

Obserwacje zmian w mieszkalnictwie. Zakres i metoda ciągłych badań… 203

zasobów i zarządzania nimi, zróżnicowaniem struktury inwestorskiej i roli

poszczególnych inwestorów w zaspokojeniu porzeb mieszkaniowych.

Równocześnie w zasadzie nie zmieniła się wielkość mieszkań wzabudowie

wielorodzinnej. W budynkach spółdzielczych rozpoczynanych w 1990 r. średnia

wielkość mieszkania wynosiła 60 m
2
 (przy zróżnicowaniu wojewódzkim 55,66 –

67,83 m
2
), podobna była wielkość mieszkań zakładowych, a średnia komunalnych

wynosiła 53,74 m
2
 (przy zróżnicowaniu wojewódzkim od 33,16–67,57 m

2
). W 2013 r.

średnia wielkość mieszkań spółdzielczych to 58,0 m
2
, a komunalnych (bez socjalnych)

48,5 m
2
. Zdecydowanie zwiększyła się powierzchnia mieszkań osób fizycznych

w zabudowie jednorodzinnej. W 1991 r. średnia powierzchnia domu jednorodzinnego

wynosiła 111,5 m
2
, a w 2013 r. wynosiła 139,8 m

2
. Ten rodzaj budownictwa zaczyna

przeważać w strukturze mieszkań budowanych w ostatnich latach.

Interdyscyplinarny charakter badan monitoringu mieszkaniowego podkreśla

znaczny zakres informacji dotyczących gospodarowania zasobami mieszkaniowymi,

takich jak czynsze i opłaty za mieszkania. Wskazują one na obawy podnoszenia

czynszu za mieszkania w gminach, co skutkuje niedostatkiem środków na remonty

zasobów. Z kolei badania kosztów budowanych mieszkań w systemie rynkowym

wskazują na to że za średnią miesięczną płacę w gospodarce narodowej można nabyć

0,94 m
2
 powierzchni użytkowej mieszkania (w miastach monitorowanych). Z badań

monitoringowych wynika, że nadal istnieją duże potrzeby mieszkań na wynajem

o dostępnym czynszu. Dotyczy to zarówno mieszkań gmin, które zmniejszyły swój

zasób poprzez prywatyzację jak i mieszkań w formule tbs. Stanowi to wyzwanie dla

środowiska urbanistów i architektów jak budować i gdzie lokalizować takie zasoby

a dla gmin w odniesieniu do formułowanej polityki miejskiej.

BIBLIOGRAFIA

1. Dąbkowski N., Urbańska W., 2012, Budownictwo mieszkaniowe w gminach

otaczających wybrane miasta, Problemy Rozwoju Miast, z.2, IRM, Kraków,

s.16–26

2. Dworańczyk G., Uchman B., Urbańska W., Zaniewska H., Dąbkowski N., 2012,

Informacje o mieszkalnictwie, wyniki monitoringu za 2011 rok, Instytut Rozwoju

Miast, Kraków

3. Informacje o mieszkalnictwie 1991–2013, IGM, IRM, Warszawa

4. Roczniki statystyczne 1991–2013, GUS, Warszawa

204 H. Zaniewska, N. Dąbkowski

5. Zaniewska H., Dąbkowski N., 2013, Budownictwo mieszkaniowe i jego standardy

w Polsce w latach 1991–2011, Problemy Rozwoju Miast, z.1, IRM, Kraków,

s. 123–133

6. Zaniewska H., Thiel M., Urbańska W., Barek R., 2010, Mieszkaniowe obszary

problemowe w miastach i na terenach popegeerowskich. Raport z badań, Instytut

Rozwoju Miast, Kraków

7. Zaniewska H., (red.), 2007, Bieda mieszkaniowa i wykluczenie. Analiza zjawiska

i polityki, IPiSS, Warszawa

8. Zaniewska H., 2012, Monitoring mieszkaniowy jako przykład badań ciągłych nad

mieszkalnictwem w Instytucie Rozwoju Miast, Problemy Rozwoju Miast, z.3,

IRM, Kraków, s. 27–32

OBSERWACJE ZMIAN W MIESZKALNICTWIE. ZAKRES I METODA

CIĄGŁYCH BADAŃ INTERDYSCYPLINARNYCH

Streszczenie

W artykule zostały przedstawione zakres i wyniki badań dotyczących

mieszkalnictwa prowadzonych w sposób ciągły nieprzerwanie od 23 lat. Obserwacje

zmian zachodzących w mieszkalnictwie rozpoczęto w 1991 r. w ówczesnym Instytucie

Gospodarki Mieszkaniowej obecnie są kontynuowane w Instytucie rozwoju Miast.

Zakres przedmiotowej obserwacji obejmuje zagadnienia społeczne, ekonomiczne

i techniczne budownictwa mieszkaniowego i gospodarki mieszkaniowej.

OBSERVATIONS OF CHANGES IN HOUSING. SCOPE AND METHOD

FOR CONTINUOUS INTERDISCIPLINARY RESEARCH

Summary

The article presents the scope and results of studies on housing conducted

continuously without interruption for 23 years. Observations of changes in housing

began in 1991. At the Instytut Gospodarki Mieszkaniowej continues today at the

Institute of Urban Development. The scope of this observation include social,

economic and technical residential buildings and housing management.

