
Anna Banaszek, Monika
Wasilewicz

Specyfika nieruchomości
zabytkowych
Acta Scientiarum Polonorum. Administratio Locorum 11/1, 5-18

2012

Acta Sci. Pol., Administratio Locorum 11(1) 2012, 5-18

SPECYFIKA NIERUCHOMOŚCI ZABYTKOWYCH

Anna Banaszek, Monika Wasilewicz
Uniwersytet Warmińsko-Mazurski w Olsztynie

Streszczenie. W pracy przedstawiono cechy szczególne nieruchomości zabytkowych oraz
ich wpływ na podaż, popyt i kształtowanie się rynku nieruchomości zabytkowych. Ba­
dania dotyczyły zasobu nieruchomości znajdującego się w województwie warm ińsko­
-mazurskim oraz w wymiarze lokalnym w Olsztynie. Dane uzyskano z Rejestru zabyt­
ków nieruchomych województwa warmińsko-mazurskiego, wojewódzkiej ewidencji za­
bytków nieruchomych, a także z badań własnych dokumentacji konserwatorskiej zabyt­
ków znajdujących się w granicach miasta Olsztyna.

Słowa kluczowe: nieruchomość, zabytek, rynek nieruchomości

WPROWADZENIE

Dziedzictwo kulturowe stanowi dziś z jednej strony przedmiot ochrony, z drugiej zaś
potencjał, który winien zostać wykorzystany dla przyszłego rozwoju. Poprawa stanu
i dostępności zabytków jest głównym celem Narodowego Programu Kultury „Ochrona
Zabytków i Dziedzictwa Kulturowego na lata 2004-2013” [2004]. Program ten wskazuje
również priorytet aktywnego zarządzania zasobem będącym materialnym dziedzictwem
kulturowym [Narodowy Program Kultury 2004-2013... 2004].

Specyfika nieruchomości zabytkowych ujawnia się w swoistych, unikatowych ce­
chach, charakterystycznych dla zabytków nieruchomych, odróżniających je od pozosta­
łej „masy” nieruchomości. Są to: szczególna ochrona prawna; wartość historyczna, na­
ukowa lub artystyczna; ograniczenia w zakresie korzystania i rozporządzania, zmiany
przeznaczenia lub sposobu użytkowania oraz dokonywania zmian i prac modernizacyj­
nych; oraz obowiązek udostępniania społeczeństwu i wykorzystywania do celów nauko­
wych i dydaktyczno-oświatowych [Standard V.3... 2011]. Pojawienie się tych szczegól­
nych cech sprawia, że wobec danej nieruchomości może zostać zastosowana jedna
z prawnych form ochrony zabytków, o których mowa w art. 7 Ustawy z dnia 23 lipca

Adres do korespondencji - Corresponding author: Anna Banaszek, Katedra Gospodarki
Nieruchomościami i Rozwoju Regionalnego, Uniwersytet Warmińsko-Mazurski w Olsztynie,
ul. Romana Prawocheńskiego 15, 10-720 Olsztyn, e-mail: anna.banaszek@uwm.edu.pl

mailto:anna.banaszek@uwm.edu.pl

6 Anna Banaszek, Monika Wasilewicz

2003 r. o ochronie zabytków i opiece nad zabytkami [Dz.U. z 2003 r., nr 162 poz. 1568
z późn. zm.].

Zasób nieruchomości zabytkowych, w odniesieniu do całego zasobu nieruchomości,
jest stosunkowo niewielki. Charakteryzuje go sporadyczność pojawiania się zabytków
w powszechnym obrocie rynkowym, częsta utrata lub pogorszenie się ich stanu tech­
nicznego oraz utrata pierwotnej funkcji użytkowej. Istnieją ponadto zabytki nieruchome,
które ze względu na swoje wartości uniwersalne nie podlegają obrotowi rynkowemu
(tzw. zabytki bezcenne).

Celem badań było przedstawienie charakterystyki zasobu nieruchomości zabytko­
wych w ujęciu regionalnym i lokalnym (dla województwa warmińsko-mazurskiego i Olsz­
tyna) zarówno pod względem ilościowym, jak i rodzajowym, a następnie wydzielenie ob­
szarów, na których istnieje potencjał rozwoju rynku nieruchomości zabytkowych.

OGRANICZENIA PRAWA WŁASNOŚCI - CZYNNIK KSZTAŁTUJĄCY POPYT
NA RYNKU NIERUCHOMOŚCI ZABYTKOWYCH

Popyt na rynku nieruchomości zabytkowych zależy od wielu czynników, którymi
w szczególności są: cena nieruchomości zabytkowej, jej stan prawny i techniczny, lokali­
zacja i otoczenie zabytku oraz ograniczenia we własności nieruchomości [Pawlikowska-
-Piechotka 1999, 2000, 2001, Robaczewski 2009]. W tym artykule ograniczenie prawa wła­
sności należy rozumieć jako restrykcje wobec właściciela nałożone przepisami prawa ad­
ministracyjnego, m.in. Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad
zabytkami [Dz.U. z 2003 r., nr 162 poz. 1568 z późn. zm.], Ustawy z dnia 21 sierpnia 1997
r. o gospodarce nieruchomościami [Dz.U. z 2010 r. nr 102, poz. 651, t.j. z późn. zm.], Usta­
wy z dnia 7 lipca 1994 r. Prawo Budowlane [Dz.U. z 2010 r., nr 243, poz. 1623, t.j.
z późn. zm.).

Ograniczenia prawa własności nieruchomości odnoszą się do trzech głównych stref
uprawnień właściciela zabytku nieruchomego: posiadania, rozporządzania i korzystania
z nieruchomości zabytkowej (ograniczenia w używaniu, pobieraniu pożytków, całkowity
zakaz zużycia lub zniszczenia) [Drela 2006]. Ograniczenia prawa własności nieruchomości
zabytkowych w zakresie ich posiadania sprowadzają się głównie do ingerencji w sferę,
wyłącznej dla właściciela, aktywności względem przedmiotu tej własności. W tym zakre­
sie na podstawie Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabyt­
kami [Dz.U. z 2003 r., nr 162 poz. 1568 z późn. zm.] można wyróżnić trzy podstawowe in­
strumenty ingerencji:
- przeprowadzenie czynności na terenie nieruchomości zabytkowej bez zgody właściciela;
- czasowe zajęcie zabytku nieruchomego;
- wywłaszczenie zabytku nieruchomego.

Z kolei ograniczenie prawa własności w odniesieniu do swobodnego rozporządzania
nieruchomością zabytkową polega m.in. na wprowadzeniu przepisu art. 28 pkt. 4 Ustawy
z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami [Dz.U. z 2003 r.,
nr 162 poz. 1568 z późn. zm.] zobowiązującego właściciela do zawiadomienia wojewódz­
kiego konserwatora zabytków o zmianie stanu prawnego zabytku. W odniesieniu do

Acta Sci. Pol.

Specyfika nieruchomości zabytkowych. 7

nieruchomości wpisanych do rejestru zabytków może nastąpić ponadto, po wpisie do
księgi wieczystej, realizacja prawa pierwokupu na rzecz gminy - art. 109 ust. 1 pkt. 4
Ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami [Dz.U. z 2010 r.,
nr 102, poz. 651, t.j. z późn. zm.].

W celu ustalenia zakresu stosowanych ograniczeń oraz ich wpływu na popyt na ryn­
ku nieruchomości zabytkowych przeprowadzono analizę dokumentacji konserwatorskiej
dotyczącej zabytków nieruchomych zlokalizowanych w Olsztynie w dzielnicy Sródmie-
ście oraz analizę szczegółową z uwzględnieniem harmonogramu i zakresu działań inwe­
stora dla jednej z nich. Wyniki analizy dokumentacji konserwatorskiej przedstawiła Wasi­
lewicz [2011] w pracy dyplomowej. Na podstawie przeprowadzonych badań można
stwierdzić, że rodzaj i zasięg ograniczeń zależy w głównej mierze od rodzaju podjętego
przedsięwzięcia (zmiana sposobu użytkowania, przebudowa, rozbudowa, remont, moder­
nizacja). Ograniczenia dotyczą m.in. konieczności aktualizacji programu prac konserwa­
torskich oraz restauratorskich i jego uzgodnienia przed rozpoczęciem prac z wojewódz­
kim lub miejskim konserwatorem zabytków, konieczności sfinansowania badań
konserwatorskich, restauratorskich lub archeologicznych, konieczności uzgodnienia uży­
cia materiałów, faktury i kolorów. Wiąże się to z poniesieniem dodatkowych kosztów, co
wpływa na wzrost nakładów na planowaną inwestycję oraz wydłuża ją w czasie. Wymie­
nione czynniki mogą odstraszać potencjalnych inwestorów, a zatem determinować niski
popyt na rynku nieruchomości zabytkowych. Można stwierdzić, że ograniczenia na po­
ziomie zwykłego korzystania z zabytku nieruchomego, a zwłaszcza jego używania, są naj­
bardziej uciążliwe dla właściciela nieruchomości zabytkowej ze względu na ingerowanie
w swobodę zwykłych działań podjętych na tej nieruchomości. Można je uznać za jeden
z podstawowych czynników kształtujących popyt na rynku nieruchomości zabytkowych
[Wasilewicz 2011].

ZASÓB NIERUCHOMOŚCI ZABYTKOWYCH W WOJEWÓDZTWIE
WARMIŃSKO-MAZURSKIM ORAZ W OLSZTYNIE

Rozwój rynku nieruchomości zabytkowych w Polsce był ściśle związany z transfor­
macją wolnorynkową, która polegała m.in. na podjęciu działań prywatyzacyjnych mająt­
ku publicznego. Zlikwidowano występujące w województwie warmińsko-mazurskim Pań­
stwowe Gospodarstwa Rolne, które posiadały w swoim zasobie nieruchomości zabyt­
kowe. Wówczas zespoły pałacowo-parkowe, dwory oraz inne nieruchomości zabytkowe
trafiły w ręce Agencji Własności Rolnej Skarbu Państwa, która sprzedawała je, często za
niewielkie pieniądze, osobom prywatnym [Pawlikowska-Piechotka 1999, 2000, 2001, Pru-
szyński 2001]. Obecnie trudno jest zdiagnozować ogólny stan całego rynku nieruchomo­
ści zabytkowych. Analizując rynek nieruchomości zabytkowych mieszkaniowych, po-
przemysłowych lub powojskowych, można zaobserwować jego stały rozwój. Z kolei,
biorąc pod uwagę rynek takich zabytków nieruchomych, jak zamki obronne, spichlerze,
młyny, należy stwierdzić fakt jego trwałej stagnacji [Robaczewski 2009, Potaczała 2006].
Województwo warmińsko-mazurskie zajmuje na tle Polski czwarte miejsce pod względem

Administratio Locorum 11(1) 2012

8 Anna Banaszek, Monika Wasilewicz

ogólnej liczebności nieruchomości zabytkowych wpisanych do rejestru zabytków. Według
danych statystycznych Narodowego Instytutu Dziedzictwa z 04.10.2010 r. jest to 5567 obiek­
tów [Zestawienia Narodowego Instytutu Dziedzictwa... 2010]. Strukturę nieruchomości za­
bytkowych Warmii i Mazur według typu zabytków przedstawiono w tabeli 1.

Tabela 1. Struktura ilościowa i procentowa nieruchomości zabytkowych według typu zabytków
w województwie warmińsko-mazurskim

Table 1. Q uantitative and percentage structure o f property by type o f historic monum ent
in the Warmińsko-Mazurskie Voivodship

Kategorie typów zabytków
nieruchomych

Categories of types of historical
properties

Liczba zabytków nieruchomych
Number of historical properties

Udział procentowy w ogólnej
liczbie zabytków nieruchomych

Percentage of total number
of historical properties

Urbanistyka - Town planning 65 1,17

Sakralne - Sacred architecture 889 15,97

Obronne - Defense architecture 128 2,30

Publiczne - Public property 274 4,92

Zamki - Castles 28 0,50

Palace - Palaces 99 1,78

Dwory - Manor houses 188 3,38

Zieleń - Park 418 7,51

Folwarczne - Granges 522 9,38

Gospodarcze - Agricultural buildings 191 3,43

Mieszkalne - Houses 1913 34,36

Przemysłowe - Industrial buildings 204 3,66

Cmentarze - Cemeteries 517 9,29

Inne - Other 131 2,35

Razem - Total 5567 100 %

Źródło'. Zestawienia Narodowego Instytutu Dziedzictwa, http://www.nid.pl/idm,1164, zestawienia.html,
dostęp: 20.06.2011 r.

Source: The Register of the National Heritage Institute, http://www.nid.pl/m,1164,zestawienia.html,
access: 20.06.2011 r.

Najliczniejszą grupę zabytków nieruchomych w województwie warmińsko-mazurskim,
stanowią nieruchomości o przeznaczeniu mieszkalnym - 34,36% ogółu (1913 obiektów).
Do tej grupy zaliczane są domy, wielkomiejskie kamienice czynszowe, chałupy wiejskie,
pałace i dwory miejskie, a także inne obiekty mieszkalne związane funkcjonalnie z różnymi
zespołami budowlanymi: plebanie, wikariaty i organistówki. Z historycznego punktu widzenia

Acta Sci. Pol.

http://www.nid.pl/idm,1164
http://www.nid.pl/m,1164,zestawienia.html

Specyfika nieruchomości zabytkowych. 9

taka liczba zabytków może być wynikiem stosunkowo szybkiego rozwoju osadnictwa na
tych terenach, związanego m.in. z przebiegiem przez tereny dzisiejszego województwa
warmińsko-mazurskiego strategicznej linii kolejowej prowadzącej do Królewca. [Dziedzic­
two kulturowe... 2009]. Drugą grupę, pod względem liczebności zabytków nieruchomych
na Warmii i Mazurach, tworzą nieruchomości o charakterze sakralnym. W stosunku do
ogółu nieruchomości zabytkowych w regionie stanowią one 15,97% (889 obiektów).
Z danych statystycznych (tab. 1) wynika, że zamki należą do najmniej licznej grupy za­
bytków nieruchomych w województwie (28 obiektów, czyli 0,50% ogółu zabytków nieru­
chomych wpisanych do rejestru zabytków). Według struktury własności 35,3% zabyt­
ków w województwie należy do osób prywatnych, 19,6% stanowi własność jednostek
samorządu terytorialnego, 12,9% jest własnością Skarbu Państwa, 12,6% - Kościoła i związ­
ków wyznaniowych, a 19,6% zabytków nieruchomych ma nieuregulowany stan prawny
[Wasilewicz 2011]. Na rozwój rynku nieruchomości zabytkowych wpływa w znacznym
stopniu stan techniczny obiektów. Na podstawie danych statystycznych z Raportu
o stanie zachowania zabytków nieruchomych z grudnia 2004 r. w województwie warmiń­
sko-mazurskim 10,72% zabytków nie wymaga prac remontowych, 43,67% wymaga drob­
nych napraw, 26,23% - remontu zabezpieczającego, a 19,38% - remontu kapitalnego
[Raport... 2004].

W odniesieniu do rynku nieruchomości zabytkowych niezwykle ważne staje się za­
strzeżenie, że nie wszystkie zabytki nieruchome mogą występować w obrocie rynkowym.
Wynika to z funkcji, którą pełnią np. zabytki o charakterze sakralnym [Pawlikowska-Pie-
chotka 2001] czy też obronnym - arsenały, mury obronne, forty oraz bramy miejskie ja­
ko bardzo ważne dla historii danego miejsca i jego tożsamości. Wyłączone z obrotu cy­
wilnoprawnego są również zabytki mające szczególną wartość dla narodu polskiego.
Mówi się o ich „bezcenności” [Medyński 2003]. Uznano także, że obrotowi rynkowemu
zdecydowanie nie podlegają założenia przestrzenne, lecz tylko pojedyncze obiekty wcho­
dzące w ich skład oraz cmentarze. Właścicielem cmentarzy może być:
- gmina - ze względu na to, że sprawy cmentarzy stanowią zadanie własne gminy - art. 7

ust. 1 pkt. 13 Ustawy z dnia 8 marca 1990 r. o samorządzie gminnym [Dz.U. z 2001 r.,
nr 142, poz. 1592, t.j. z późn. zm.] oraz art. 1 ust. 1 Ustawy z dnia 31 stycznia 1959 r.
o cmentarzach i chowaniu zmarłych [Dz.U. z 2000 r., nr 23, poz. 295 z późn. zm.];

- Skarb Państwa - w stosunku do grobów i cmentarzy wojennych - art. 3 ust. 1 Usta­
wy z dnia 28 marca 1933 r. o grobach i cmentarzach wojennych [Dz.U. z 1933 r., nr 39,
poz. 311 z późn. zm.];

- Kościoły - w stosunku do cmentarzy grzebalnych - art. 22 Ustawy z dnia 30 czerwca
1995 r. o stosunku Państwa do Kościoła Polskokatolickiego w Rzeczypospolitej Pol­
skiej [Dz.U. 1995 r., nr 97 poz. 482 z późn. zm.].
Zatem ani osoba fizyczna, ani osoba prawna nie może być właścicielem cmentarza

[Wancke 2009]. Z uwzględnieniem tych założeń dokonano określenia zabytków nieru­
chomych, które mogą stanowić potencjalny przedmiot transakcji rynkowych na terenie
Warmii i Mazur (tab. 2).

Dane liczbowe dotyczące nieruchomości zabytkowych, które mogą być przedmio­
tem obrotu rynkowego w ujęciu regionalnym (dla poszczególnych gmin), przedstawiono

Administratio Locorum 11(1) 2012

10 Anna Banaszek, Monika Wasilewicz

w tabeli 3 oraz na rysunku 1. W województwie warmińsko-mazurskim można wyróżnić
trzy główne obszary, w których istnieje potencjał rozwoju rynku nieruchomości zabytko­
wych. Do poszczególnych obszarów włączono miasta i gminy tworzące zwarte obszary.
Wyodrębniono:
- obszar 1. - główny ośrodek - Olsztyn i sąsiadujące z nim gminy należące do strefy

pierwszej (Dobre Miasto, Jeziorany, Barczewo i Biskupiec);
- obszar 2. - główny ośrodek - gmina Orneta i sąsiadujące z nia gminy należące do

strefy pierwszej i drugiej (Morąg - strefa 1., Miłakowo - strefa 2. i Pasłęk - strefa 2.);
- obszar 3. - główny ośrodek - gmina Reszel i sąsiadujące z nią miasta i gminy należące

do strefy 1., 2. i 3. (miasta: Kętrzyn - strefa 1. i Bartoszyce - strefa 2., gminy: Reszel
- strefa 1., Mikołajki - strefa 1., Ryn - strefa 2., Sępopol - strefa 2., Srokowo - strefa 2.,
Bartoszyce - strefa 2., Korsze - strefa 3., Węgorzewo - strefa 3. i Kętrzyn - strefa 3.).

Tabela 2. N ieruchom ości zabytkowe mogące podlegać obrotowi rynkowemu w województwie
warmińsko-mazurskim

Table 2. H istorical properties that may be present on the property m arket in the Warmińsko-
-Mazurskie Voivodship

Jednostka odniesienia
The unit of reference

Liczba zabytków
nieruchomych ogółem

Total number ofhistorical
properties

Liczba zabytków
nieruchomych

wyłączonych z obrotu
rynkowego

The number of historical
properties excluded from

the market

Liczba zabytków
nieruchomych mogących

wystąpić w obrocie
rynkowym

The number ofhistorical
properties that may be
present on the property

market

Województwo
warmińsko-mazurskie
Warmińsko- Mazurskie
Voivodship

5567 1599 3968

Razem Polska
Total Poland 64673 18263 46410

Zródło: Opracowanie własne na podstawie Zestawień Narodowego Instytutu Dziedzictwa,
http://www.nid.pl/idm,1164,zestawienia.html, dostęp: 20.06.2011 r.

Source: Own study based on The Register of the National Heritage Institute, http://www.nid.pl/
idm,1164,zestawienia.html, access: 20.06.2011.

Pod względem wielkości zasobu nieruchomości zabytkowych, które mogą stanowić
przedmiot obrotu rynkowego, największy potencjał w województwie warmińsko-mazur­
skim mają dwa główne ośrodki regionu: Elbląg (304 obiekty, czyli ok. 8% ogółu zabyt­
ków nieruchomych przeznaczonych do obrotu) i Olsztyn (385 obiektów, czyli ok. 10%
ogółu zabytków nieruchomych przeznaczonych do obrotu). Najmniej korzystne warunki
do rozwoju rynku nieruchomości zabytkowych pod względem liczby obiektów o charak­
terze zabytkowym występują we wschodniej części województwa warmińsko-mazurskie­
go (z wyjątkiem gminy Olecko).

Acta Sci. Pol.

http://www.nid.pl/idm,1164,zestawienia.html
http://www.nid.pl/

Specyfika nieruchomości zabytkowych. 11

Tabela 3. Z aby tk i n ie ruchom e (w pisane do re je s tru zaby tków) p rzezn aczo n e do obro tu
w poszczególnych gminach województwa warmińsko-mazurskiego [szt.]

Table 3. Real estate properties listed in the reg ister o f h isto rical m onum ents that m ay be
present on the property market in individual communes in the Warmińsko-Mazurskie
Voivodship [units]

Gmina - Commune

Liczba
zabytków

nieruchomych
The number of

historical
properties

Gmina - Commune

Liczba
zabytków

nieruchomych
The number
ofhistorical
properties

1 2 3 4

Banie Mazurskie 14 Lubomino 13

Barciany 18 Łukta 6

Barczewo 100 Małdyty 30

Bartoszyce 48 Markusy 12

Bartoszyce - miasto - city 58 Mikołajki 69

Biała Piska 11 Milejewo 6

Biskupiec - powiat nowomiejski
nowomiejski district 14 Miłakowo 58

Biskupiec - powiat olsztyński
olsztyński district 86 Miki 2

Bisztynek 16 Miłomłyn 29

Braniewo 11 Młynary 41

Braniewo - miasto - city 14 Morąg 63

Budry 8 Mrągowo 10

Dąbrówno 18 Mrągowo - miasto - city 41

Dobre Miasto 121 Nidzica 24

Dubeninki 6 Nowe Miasto Lubawskie 5

Administratio Locorum 11(1) 2012

12 Anna Banaszek, Monika Wasilewicz

cd. tabeli 3
cont. table 3

1 2 3 4

Dywity 42 Nowe Miasto Lubawskie -
miasto - city 28

Działdowo 10 Olecko 58

Działdowo - miasto - city 49 Olsztyn - miasto - city 385

Dźwierzuty 15 Olsztynek 31

Elbląg 2 Orneta 102

Elbląg - miasto - city 304 Orzysz 10

Ełk 11 Ostróda 22

Ełk - miasto - city 19 Ostróda - miasto - city 68

Frąbork 24 Pasłęk 58

Gietrzwałd 33 Pasym 42

Giżycko 7 Piecki 35

Giżycko - miasto - city 27 Pieniężno 7

Godkowo 9 Pisz 37

Gołdap 19 Płoskinia 1

Górowo Iławieckie 4 Płośnica 8

Górowo Iławieckie - miasto - city 21 Pozezdrze 2

Grodziczno 4 Prostki 4

Gronowo Elbląskie 12 Purda 43

Grunwald 16 Reszel 101

Iława 16 Rozłogi 12

Iława - miasto 23 Ruciane Nida 11

Iłowo - Osada 5 Rybno 3

Janowiec Kościelny 0 Rychliki 25

Janowo 1 Ryn 59

Jedwabno 21 Sępopol 54

Acta Sci. Pol.

Specyfika nieruchomości zabytkowych. 13

cd. tabeli 3
cont. table 3

1 2 3 4

Jeziorany 132 Skorwity 15

Jonkowo 8 Srokowo 52

Kalinowo 10 Stare Juchy 3

Kętrzyn 44 Stawiguda 25

Kętrzyn - miasto - city 90 Susz 69

Kisielice 7 Szczytno 16

Kiwity 4 Szczytno - miasto - city 25

Kolno 11 Świątki 6

Korsze 42 Świętajno - powiat olecki
olecki district 14

Kowale Oleckie 7 Świętajno - powiat szczycieński
szczycieński district 31

Kozłowo 6 Tolkmicko 35

Kruklanki 4 Węgorzewo 42

Kurzętnik 44 Wielbark 54

Lelkowo 6 Wieliczki 0

Lidzbark 19 Wilczęta 16

Lidzbark Warmiński 7 Wydminy 10

Lidzbark Warmiński - miasto -
city 62 Zalewo 23

Lubawa 21
3968Suma Total

Lubawa - miasto city 16

Źródło:Opracowanie własne na podstawie Rejestru zabytków... 2011.
Source:Authors' own study on the basis of the register of historical monuments in the Warmińsko­

-Mazurskie Voivodship (Rejestr zabytków... 2011).

Administratio Locorum 11(1) 2012

14 Anna Banaszek, Monika Wasilewicz

I I poniżej 15 (s tre fa 5.)
I I 1 5 -2 9 (s tre fa 4.)
I I 3 0 -4 4 (s tre fa 3.)
I I 4 5 -5 9 (s tre fa 2.)
I I 60 i więcej (s tre fa 1.)
 g ran ica gm in

in pieces
I I below 15 (zone 5.)
I I 1 5 -2 9 (zone 4.)

HI 3 0 -4 4 (zone 3.)
4 5 -5 9 (zone 2.)

HI 60 an d m ore (zone 1.)
— b o rd er of com m unes

Rys. 1.

Fig. 1.

Liczba nieruchomości zabytkowych wpisanych do rejestru zabytków, mogących być
przedmiotem obrotu rynkowego w poszczególnych gminach województwa warmińsko­
-mazurskiego [szt.]. Opracowanie własne na podstawie tabeli 3
Number o f properties listed in the register o f historical monuments that may be present
on the property market in individual municipalities in the Warmińsko-Mazurskie Vo-
ivodship in units (on the basis o f tab. 3)

Analizę rynku nieruchomości zabytkowych dla Olsztyna przeprowadzono na podsta­
wie danych z wojewódzkiej ewidencji zabytków (tab. 4 i rys. 2). Największy potencjał ze
względu na wielkość zasobu nieruchomości zabytkowych mają w tym mieście następują­
ce osiedla: Mazurskie (170 obiektów), Kętrzyńskie (164 obiekty), Śródmieście (246 obiek­
tów), Grunwaldzkie (184 obiekty), Zatorze (192 obiekty) i Wojska Polskiego (224 obiektów),
a następnie osiedle Nad Jeziorem Długim (131 obiektów). Są to tereny zlokalizowane za­
sadniczo: w centrum miasta, gdzie mieszkali bogaci ludzie wznoszący zarówno imponują­
ce kamienice mieszkalne, jak i obiekty użyteczności publicznej; skoncentrowane wzdłuż
przebiegu linii kolejowej (Zatorze) bądź stanowiące ówczesne tereny wojskowe (Nad Je­
ziorem Długim) lub tereny mieszkalne gdzie osiedlali się ludzie mniej zamożni (Osiedle
Mazurskie). W Olsztynie występują także osiedla, na których nie istnieją zasoby nieru­
chomości zabytkowych. Są to najmłodsze osiedla - Nagórki, Pieczewo, Generałów. Nie­
gdyś tereny te były użytkowane wyłącznie rolniczo jako pola uprawne.

Specyfika nieruchomości zabytkowych. 15

Tabela 4. Zabytki nieruchome (wpisane do wojewódzkiej ewidencji zabytków) przeznaczone do
obrotu na poszczególnych osiedlach Olsztyna [szt.]

Table 4. H isto rical m onum ents listed in voivodsh ip 's records o f m onum ents that m ay be
present on the property market in the boroughs o f Olsztyn [units]

Osiedla
Borough

Liczba zabytków
nieruchomych mogących

podlegać obrotowi
rynkowemu

Number ofhistorical
properties that may be present

on the property market

Osiedla
Borough

Liczba zabytków
nieruchomych mogących

podlegać obrotowi
rynkowemu

Number ofhistorical
properties that may be present

on the property market

Brzeziny 6 Nad Jeziorem
Długim 131

Dajtki 65 Nagórki 0

Generałów 0 Osiedle Mazurskie 170

Grunwaldzkie 184 Pieczewo 0

Gutkowo 87 Podgrodzie 14

Jakubowo 2 Podleśna 5

Jaroty 17 Pojezierze 6

Kętrzyńskiego 164 Śródmieście 246

Kormoran 1 Wojska Polskiego 224

Kortowo 10 Zatorze 192

Kościuszki 68 Zielona Górka 54

Likusy 36 SUMA- TOTAL 1682

Źródło'. Opracowanie własne na podstawie wojewódzkiej ewidencji zabytków nieruchomych.
Source: Own study based on the voivodship's records of monuments.

Administratio Locorum 11(1) 2012

16 Anna Banaszek, Monika Wasilewicz

zab y tk i n ieruchom e
[szt.]

| | b ra k

I I 1 -50

I I 51 -0 0

I I 101-150

151 i wiecej

| jez io ra

 g ran ic a osiedli

q u a n ti ta t iv e ran g es
m o n u m en ts

in pieces
none

1 -50

51-1 0 0

101-50

151 a n d m ore

lak es

borough b o rd er

Rys. 2. Liczba nieruchomości zabytkowych wpisanych do wojewódzkiej ewidencji zabytków
mogących być przedmiotem obrotu rynkowego na poszczególnych osiedlach Olsztyna
[szt.]. Opracowanie własne na podstawie tabeli 4

Fig. 2. N um ber o f p roperties listed in the vo ivodship 's records o f m onum ents that may
be present on the property market in boroughs o f Olsztyn [units] (on th e b asis o f
tab. 4)

PODSUMOWANIE

Prawo w szczególny sposób chroni materialne dziedzictwo kulturowe w postaci za­
bytków nieruchomych ze względu na ich ograniczoność i niepowtarzalność. Duży
wpływ na hamowanie rozwoju rynku nieruchomości zabytkowych mają obowiązujące
przepisy prawne, które zniechęcają ich potencjalnych nabywców. Istnieje zbyt wiele za­
kazów i nakazów ingerujących w prawo własności. W konsekwencji bariery te wpływają
na wydłużenie czasu realizacji inwestycji oraz na znaczny wzrost kosztów utrzymania
i remontu. Najwięcej na rynku nieruchomości zabytkowych występuje zabytków o cha­
rakterze mieszkalnym. Wynika to zarówno z dużej liczebności obiektów, które mogą wy­
stępować w obrocie rynkowym, jak również ze stosunkowo zadawalającego ich stanu
technicznego. Zazwyczaj nie ma w tym przypadku problemu z adaptacją, gdyż nierucho­
mości niegdyś używane na cele mieszkalne zazwyczaj utrzymują swoje przeznaczenie.
Z drugiej strony pozostaje słabo funkcjonujący rynek nieruchomości zabytkowych
obronnych, gospodarczych i przemysłowych.

Acta Sci. Pol.

Specyfika nieruchomości zabytkowych. 17

PIŚMIENNICTWO

Drela M., 2006. Własność zabytków. Wydawnictwo C.H. BECK, Warszawa.
Dziedzictwo kulturowe Warmii, Mazur, Powiśla. Stan zachowania, potencjały i problemy, 2009.

Zarząd Województwa Warmińsko-Mazurskiego. Red. J. Wysocki, Olsztyn.
Medyński M., 2003. W ycena zurbanizowanych nieruchomości zabytkowych nieprzynoszących

dochodu, I. Nieruchomości. C.H. BECK 12, www.nieruchomości.beck.pl, dostęp: 20.12.2010.
Narodowy Program Kultury „Ochrona zabytków i dziedzictwa kulturowego” na lata 2004-2013,

Warszawa 2004, http://bip.mkidn.gov.pl/media/docs/NPK_Zabytki.pdf, dostęp: 15.11.2011 r.
Pawlikowska-Piechotka A., 1999. Zabytki na rynku nieruchomości. Ochrona Zabytków 4(207),

LII 367-375.
Pawlikowska-Piechotka A., 2000. Zabytki na rynku nieruchomości. Problemy Ekologii 1, 33-37.
Pawlikowska-Piechotka A., 2001. Nieruchomość zabytkowa jako lokata kapitału. Motywacje

inwestorów. Problemy Ekologii 1(25), 41-46.
Potaczała M., 2006. Zamek w cenie szeregówki. Rynek nieruchomości zabytkowych w Polsce.

Krakowski Rynek N ieruchom ości 4, http://w w w .dw utygodnik.krn.pl/artykuly/artykul/za-
mek_w_cenie_szeregowki_ii_cz 59.html, dostęp: 20.11.2010 r.

Pruszyński J., 2001. Dziedzictwo kultury Polski. Jego straty i ochrona prawna. Wydawnictwo
Zakamycze, t. II, Kraków.

Raport o stanie zachowania zabytków nieruchomych z grudnia 2004 r., http:/www.kobidz.pl/,
dostęp: 20.12.2010 r.

Robaczewski M., 2009. W klimatach starej kamienicy. Forbes 03.
Rejestr zabytków nieruchomych województwa warmińsko-mazurskiego (stan prawny na dzień

28.10.2010), http: www.wuoz.olsztyn.pl, dostęp: 20.12.2010 r.
Standard V.3 W ycena nieruchomości zabytkowych, ssrm.republika.pl/standardy/v_3.doc, do-

stęp:11.01.2011 r.
Ustawa z dnia 28 marca 1933 r. o grobach i cmentarzach wojennych. Dz.U. z 1933 r. nr 39,

poz. 311 z poźn. zm.
Ustawa z dnia 31 stycznia 1959 r. o cmentarzach i chowaniu zmarłych. Dz.U. z 2000 r. nr 23,

poz. 295 z późn. zm.
Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym. Dz.U. z 2001r. nr 142, poz. 1592, t.j.

z późn. zm.
Ustawa z dnia 7 lipca 1994 r. - Prawo Budowlane. Dz.U. z 2010 r. nr 243, poz. 1623, t.j. z późn.

zm.
Ustawa z dnia 30 czerwca 1995 r. o stosunku Państwa do Kościoła Polskokatolickiego w Rzeczy­

pospolitej Polskiej. Dz.U. 1995 r. nr 97 poz. 482 z późn. zm.
Ustawa z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami. Dz.U. z 2010 r. nr 102,

poz. 651, t.j. z późn. zm.
Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami. Dz.U. z 2003 r.

nr 162, poz. 1568 z późn. zm.
Wancke P., 2009. Nie można sprzedać czynnej nekropolii. Rzeczpospolita 281, 01.12.2009.
Wasilewicz M., 2011. Specyfika nieruchomości zabytkowych na rynku nieruchomości, t. II. Za­

łączniki. Praca inżynierska wykonana pod kier. dr Anny Banaszek. Uniwersytet Warmińsko­
-Mazurski w Olsztynie (maszynopis).

Zestawienia Narodowego Instytutu Dziedzictwa, 2010. http://www.nid.pl/idm,1164, zestawie-
nia.html/, dostęp: 20.06.2011 r.

Administratio Locorum 11(1) 2012

http://bip.mkidn.gov.pl/media/docs/NPK_Zabytki.pdf
http://www.dwutygodnik.krn.pl/artykuly/artykul/za-
http://www.kobidz.pl/
http://www.wuoz.olsztyn.pl
http://www.nid.pl/idm,1164

18 Anna Banaszek, Monika Wasilewicz

SPECIFICATION OF HISTORICAL PROPERTY ON THE REAL ESTATE MARKET

Abstract. The following paper presents the characteristics o f historical properties and
their impact on supply, demand and development o f the historical property market. The
study concerned historical properties, located in the Warmia and M azury region and,
at the local level, in the city o f Olsztyn. The study covered sites listed in the registry of
historical monuments o f Warmia and Mazury, the Voivodship's records o f historical sites
and the author's own research o f docum entation regarding the conservation of sites
situated in the city o f Olsztyn.

Key words: real estate property, historical property, real estate market

Zaakceptowano do druku - Accepted for print: 17.12.2011

Acta Sci. Pol.

