
Katarzyna Gorczyca

Analysis of relationships between
distribution of population and spatial
economy of communes in the
Kraków Metropolitan Area
Bulletin of Geography. Socio-Economic Series nr 10, 37-48

2008

KATARZYNA GORCZYCA

Institute of Urban Development, Cracow

ANALYSIS OF RELATIONSHIPS BETWEEN DISTRIBUTION
OF POPULATION AND SPATIAL ECONOMY OF COMMUNES

IN THE KRAKÓW METROPOLITAN AREA

DOI: http://dx.doi.org/10.2478/v10089-008-0011-9

ABSTRACT. The expansion of developed areas is one the factors that influence the
distribution of population. Spatial policy implemented by communes reflects the existing
tendencies but is also a factor that moulds the occurring processes. The aim of this article
is to present the planned development of areas designated for investing, depending on
the existing density of population. The article presents relationships between location
and present distribution of population, and planned degree of expansion of development
of communes located within the Kraków Metropolitan Area (the “KMA”). The range of
areas designated for investing was analysed based on valid commune planning documents,
which means that the article took into account 52 land use plans concerning all the
communes that form the Kraków Metropolitan Area. The object of analysis is the spatial
policy of communes related to the expansion of development, as well as demographic
conditions of the Kraków Metropolitan Area.

KEY WORDS: metropolitan area, spatial economy, spatial planning, expansion of
development.

INTRODUCTION

The specific nature of metropolitan areas requires cooperation of a large city
with other regional centres, so spatial economy in such an area should be conducted
in a specific way. One of the key elements of a correct spatial development of
metropolitan areas is correct management of land designated for investment
projects. When conducting proper spatial policy the commune authorities should
mould the occurring processes of territorial development depending on the
demographic and economic development of the commune, while preserving, at

BULLETIN OF GEOGRAPHY /SOCIO-ECONOMIC SERIES/ NO. 10/2008

Katarzyna Gorczyca

—  38  —

the same time, green areas and land of great natural value. Another problem of
spatial planning of metropolitan areas is the existence of conflicts between spatial
policy conducted by the central city and that conducted by communes, which
are peripheral in relation to that city. In practice, it often happens that suburban
communes designate disproportionately large amounts of land for investment
projects in relation to the actual population in those communes and potential
for infrastructural development of that land, which also is connected with the
issue of a low-density development. Often building and service land areas are
extended at the expense of other areas of high natural value or even of protected
areas. On the contrary, spatial planning clearly emphasizes the significance of
control over a spontaneous expansion of land designated for development, and
preservation of open areas and areas of high natural value within the suburban
zone of a metropolitan area (Drzazga, 2005).

The aim of this paper is to present the planned development of areas designated
for investment projects depending on the number of residents in a given commune
within the Kraków Metropolitan Area and to present the main tendencies in the
spatial economy of the metropolitan area in a central city-outskirts relationship.
The paper has also raised the problem of preparation of planning documents from
the point of view of demography, i.e. how area load rates are applied in practice
when planning documents are drafted.

Spatial planning of metropolitan areas is an exceptionally difficult task, since
it should consider the main objectives of national policy, as well as the interests
of local communities. An attempt at solving the problem of planning on the level
of a large city has been made in the form of statutory provisions regarding the
development of a national settlement network, with the isolation of metropolitan
areas listed in the Conception of the Spatial Development of Poland. Spatial
planning in the area of large cities has to be defined in plans of spatial development
of metropolitan areas, taking into account guidelines established in regional plans
(Act of 23 March 2003 Concerning Spatial Planning and Development).

MATERIALS AND METHODS

The range of areas designated for investment was analysed on the basis of
valid planning documents of communes. The study took into account 52 land use
plans prepared by communes that are parts of the Kraków Metropolitan Area.
A simplification was assumed in relation to the analysed documents, namely all
areas in which plans provide for a possibility of designating land for investment
projects were, irrespective of any additional provisions, classified under the group
of areas designated for investing.

ANALYSIS OF RELATIONSHIPS BETWEEN DISTRIBUTION OF POPULATION …

—  39  —

The resources of land designated for investment projects within the Kraków
Metropolitan Area are distributed unevenly, not only due to the concentration of
areas already invested in and those designated for investments within the city of
Kraków and other smaller urban centres, but also due to the existing, diversified
level of spatial urbanization of remaining areas and separate spatial policy of
communes as regards designation of development areas.

In order to enable a more precise analysis of that process, three indexes were
specified: the index of investment land per 1 resident of the commune, and the
index of investment and residential and service investment land per 1 resident of
the commune and index of share of residential and service land per 1 resident of
working age. Those three indexes describe use of land in the Kraków Metropolitan
Area. The first one shows general tendency of the distribution of the build-up
areas in the metropolitan region. Whilst two other show effective use of land and
present actual relationship between areas designated for investment purposes and
the potential possibilities of the demographic development.

SPATIAL AND DEMOGRAPHIC DETERMINANTS OF
DEVELOPMENT IN KRAKÓW METROPOLITAN AREA

The article presents the problem of relationships between present distribution
of population and the planned degree of development expansion within the Kraków
Metropolitan Area. According to the provisions of the Spatial Development Plan
of Małopolskie Region (Spatial Development Plan of Małopolskie Region, 2003),
there are 52 communes which make up the Kraków Metropolitan Area, including
2 urban communes of Kraków and Bochnia, 14 rural and urban communes,
and 36 rural communes. The main functional criterion of the metropolitan area
delimitation included oscillatory migrations related to commuting to work in
a central city (Zborowski, 2005).

The whole Kraków Metropolitan Area occupies 4,134 km2 and is inhabited
by 1,448,687 residents, so the average population density in the whole area is
350 people per km2. The communes with the highest population number include
Kraków, Wieliczka, Myślenice, Skawina, Wadowice, and Krzeszowice, whereas
areas with the highest population density include the city of Kraków and the town
of Bochnia, as well as the neighbouring communes near Kraków, i.e. Wieliczka,
Skawina, and Zielonki. In those communes, clearly noticeable is the process of
housing development and the moving of population out of Kraków precisely
to those communes. The lowest population density figures concern communes
located to the north-west of Kraków, i.e. Gołcza, Trzyciąż, Koszyce, Koniusza,
and Drwinia (Fig. 1).

Katarzyna Gorczyca

—  40  —

Fig. 1. 	Population density in the Kraków Metropolitan Area in 2003

Source: 	own study, prepared on the basis of GUS (Central Statistical Office) data, 2003.

Population density (persons per km2)

50 – 100

100 – 150

150 – 200

200 – 250

> 250

Kraków

Wadowice
Myślenice

Skawina Wieliczka

Niepołomice

Bochnia

Proszowice

Krzeszowice

border of Kraków
Metropolitan Area

border of city of Kraków

These are communes with a prevailing rural type development, where no
processes of the urban population moving out of Kraków to them have been felt
yet. This may be due both to a worse accessibility of the central city, and to the
spatial management conducted in those communes. High population density in
communes located in the close neighbourhood of Kraków, especially in those
located close to the north and south borders of the city (Zielonki, Michałowice,
Wielka Wieś) results, first of all, from intensified migration processes and moving
of residents from Kraków to its suburban areas.

ANALYSIS OF RELATIONSHIPS BETWEEN DISTRIBUTION OF POPULATION …

—  41  —

SPATIAL DEVELOPMENT OF COMMUNES
IN THE KRAKÓW METROPOLITAN AREA

The share of land designated for investment projects is ca. 24% in the
whole KMA. Forests and land designed to be afforested constitute ca. 21%. The
remaining areas include arable land, greenery, and waters. Out of 99,223.4 ha
(24%) of land designated for investment projects within the KMA, 16,785.9 ha,
or ca. 17% are areas for investment projects located in Kraków itself, while the
surface area of Kraków constitutes only ca. 8% of the total KMA surface area,
and the population of Kraków is ca. 52% of the whole KMA population. This
shows that determination of areas designated for development is dictated mainly
by the economic and demographic potential of the given centre, and not by the
city’s size. In addition to Kraków, a substantial potential of areas designated
for investment projects is concentrated in the remaining towns, with the highest
number of them located in Myślenice (4.6%), Wieliczka and Krzeszowice (3.8%),
as well as in Gdów (3.4%) and in Wadowice (3.1%). Considerable number of
areas for investment projects were also determined in some rural communes, that
is in Zabierzów (3.1%), Bochnia (2.9%), Liszki (2.4%), and Brzeźnica (2.3%).
The communes of Zabierzów and Liszki have strong links with the central
city, being located in the direct neighbourhood of Kraków, in the areas of an
intense spatial development related to the extension of Balice airport and A4
motorway (Fig. 2).

Also the distribution of land designated for surface use influences the size
of areas designated for investment projects. Especially large areas of the former
type of land can be found in Krzeszowice, Czernichów, Myślenice, Kłaj, and
Niepołomice.

The planned level of spatial urbanisation, expressed in terms of ratio of land
designated for development and surface area of a particular commune within the
Kraków Metropolitan Area is highly diversified. In Kraków itself, 51.3% of the
whole city area was designated for investment purposes. Considering the share of
areas designated for investment projects in the commune’s total surface area, the
second largest centre is the town of Bochnia, where ca. 44.9% of the town area was
designated for investment projects. In addition to towns, the highest percentages
of land designated for investment projects were in the communes located within
the Kraków suburban zone, namely in Świątniki (ca. 40%), Mogilany (34%),
Wieliczka (38.3%), and Zielonki (35.5%). These are communes of a residential
function, with a high share of areas designated for housing projects. The lowest
index of areas designated for investment projects is that in the commune of
Drwinia (6.2%). Low shares of land for investment projects in total surface area
of communes can be found in the communes of Gołcza, Tokarnia Sułoszowa,

Katarzyna Gorczyca

—  42  —

Fig. 2.	 Share of land (as %) designated for investment projects in the total surface area of
the KMA communes in 2006

Source: 	own study, prepared on the basis of BDR (Regional Data Bank) and GUS (Central
Statistical Office) data, as well as those included in Krakowski Obszar Metropolitalny.
Analiza polityki przestrzennej gmin, 2006.

border of Kraków
Metropolitan Area

border of city of Kraków

Legend

> 15

15 – 20

20 – 25

25 – 30

> 30

Kraków

Proszowice

Niepołomice

Wieliczka

Krzeszowice

Skawina

Wadowice
Myślenice

Bochnia

Nowy Wiśnicz, Trzyciąż, Pcim, Lubień, Słomniki, Wiśniowa, Raciechowice, and
Lipnica Murowana.

In addition to urban centres, communes with a higher share of land designated
for development within the KMA under discussion are located in the neighbourhood
of Kraków, whereas the planned level of urbanisation is considerably lower in the

ANALYSIS OF RELATIONSHIPS BETWEEN DISTRIBUTION OF POPULATION …

—  43  —

north and south parts of the Kraków Metropolitan Area. Also the influence of the
contemplated A4 motorway upon designation of land for development can be
felt. Those communes in which the index of surface area of land designated for
development projects is the lowest include Sułoszowa and Koszyce (the index
amounts to 0.5% of the whole KMA area potential). Not much higher (ca. 1%)
is the share of surface area of land designated for investments in the communes
of Drwinia, Lipnica, Lanckorona, Siepraw, Stryszów, Świątniki, Tokarnia,
Trzciana, Wiśniowa, and Żegocina. This shows that the lowest share of areas
designated for investment exists in communes located in the south and east parts
of the KMA, which can be a proof of the economic weakness of those areas, their
weaker functional links with the central city, and a more agricultural character of
communes located in the peripheral KMA part.

Such a share of areas designated for investment projects does not raise any
objections from the viewpoint of spatial distribution, taking into account that areas
with the highest share are located around the central city, while areas with the
a lowest share are grouped in the metropolitan area’s external zone. However,
a more thorough analysis of designating land for investment purposes highlights
high diversification between particular communes in respect of determining the
amounts of land reserves. Paradoxically, such a situation does not always result from
the location or demographic or economic diversification of given communities,
but has rather been dictated by the spatial management conducted by them and
consisting in too generous a designation of land for development purposes.

RELATIONSHIPS BETWEEN DISTRIBUTION OF POPULATION AND SPATIAL
DEVELOPMENT OF COMMUNES IN THE KRAKÓW METROPOLITAN AREA

The area covered by the analysis has a considerable degree of diversification
in the amount of land designated for investment per 1 resident. That diversification
is more than tenfold and ranges from 222 m2 per 1 resident in Kraków to 2,308
m2 per 1 resident at Rzezawa (Fig. 3). Communes with the highest index of land
designated for investment per 1 resident (exceeding 2,000 m2) include: Rzezawa,
Brzeźnica, Iwanowice, Gdów, Michałowice, and Nowe Brzesko. Out of them,
only the commune of Michałowice is located directly in the suburban zone of
Kraków. From among other communes bordering on Kraków, the communes
of Liszki and Igołomia-Wawrzeńczyce can be classified as areas of a relatively
high index of areas designated for investment projects per 1 resident. That index
for the commune of Niepołomice is lower, and a significant share in that group
of areas designated for investment projects concerns not only housing, but also
surface use and industrial areas. A none too high share of areas designated for

Katarzyna Gorczyca

—  44  —

investment is a common feature of the communes of Skawina, Bochnia, as well
as Wieliczka and Świątniki Górne. In the case of Skawina and Wieliczka this
results from an urban, more intense type of housing development. In the group
of rural communities, relatively low indexes of investment land per 1 resident

Fig. 3. 	Invested areas and land designated for investment in m2 per 1 resident of the KMA
communes in 2006

Source: 	own study, prepared on the basis of BDR (Regional Data Bank) and GUS (Central
Statistical Office) data, as well as those included in Krakowski Obszar Metropolitalny.
Analiza polityki przestrzennej gmin, 2006.

Legend

< 900

 900 – 1200

1200 – 1500

1500 – 1800

> 1800

Maximum
Rzezawa

2307

Average

1321

Minimum
Kraków

221

border of Kraków
Metropolitan Area

border of
city of Kraków

Kraków

Proszowice

Krzeszowice

Niepołomice

Wieliczka Bochnia

Myślenice
Wadowice

Skawina

ANALYSIS OF RELATIONSHIPS BETWEEN DISTRIBUTION OF POPULATION …

—  45  —

can be found in the communes of Sułoszowa, Siepraw, Tokarnia, and Pcim. This
may be due to the type of spatial policy implemented by those communes, and
the necessity to maintain a considerable amount of open land and preservation of
green areas. Some of those communes are distinguished by low population density
values, e.g. Gdów, Brzeźnica and Rzezawa, Trzciana, Michałowice, Iwanowice,
Koniusza, Nowe Brzesko and they designated much land for investment projects.
No doubt that it is the dispersed character of development that generates a high
value of index of land designated for investment per 1 resident. However, this can
also be a proof that too big reserves of investment land have been made in relation
to the actual demand of communes. In contrast, limited urbanisation processes
will be taking place in the communes of Sułoszowa, Pcim and Tokarnia, in which,
at their present, low population density indexes, low indexes of land designated
for development continue to be maintained.

One can notice that in certain communes designation of land for investment
purposes is not caused by actual demand, but may result, perhaps, from the
spatial management conducted in too prodigal a way. In order to determine more
accurately relationships between demand for investment land and its actual use,
the analysis of the ratio of residential land and residential and service land to the
number of residents in an economically productive age in the given commune
was performed. That ratio was determined on the basis of analysis of real demand
for residential land in that age group, which actually purchases flats most often.
Based on the analysis of the share of residential and residential and service land
per 1 resident of working age (Fig. 4), a high diversification between particular
communes in designating land for building projects was found. In communes of
the Kraków Metropolitan Area there is a ca. fifteenfold value differential between
the maximum and the minimum values, i.e. in the commune of Brzeźnica there
are 3,454 m2 of residential land and residential and service land per 1 resident,
whereas in the commune of Kraków that ratio is 232 m2 per 1 resident. The
smallest amount of residential land in relation to the number of population in the
economically age was designated in the communes of Kraków and Skawina, and
in the town of Bochnia. The highest level of planned investments is in the rural
communes of Brzeźnica, Iwanowice, Michałowice, Koniusza, Nowe Brzesko,
Rzezawa, Gdów, Łapanów, and Trzciana. Based on the analysis of maps of
areas designated for investment projects per 1 resident (Fig. 3.) and residential
land per 1 resident of working age (Fig. 4) one can state that in the majority of
communes of the Kraków Metropolitan Area too much land has been designated
for investment purposes in relation to the number of population in that area.
This concerns in particular rural communities located beyond the zone of direct
commuting to Kraków and not having direct links with the central city. Those
communes, which are in the highest class of housing land designation, are typical

Katarzyna Gorczyca

—  46  —

Fig. 4.	 Share of residential and residential and service land per 1 resident of working age
in the KMA in 2006

Source: 	own study, prepared on the basis of BDR (Regional Data Bank) and GUS (Central
Statistical Office) data, as well as those included in Krakowski Obszar Metropolitalny.
Analiza polityki przestrzennej gmin, 2006.

Legend

> 900

900 – 1500

1500 – 2100

 2100 – 2700

> 2700

3454

Maximum
Brzeźnica

1844

Average

232

Minimum
Kraków

Proszowice

Krzeszowice

Kraków
Niepołomice

WieliczkaSkawina
Bochnia

MyśleniceWadowice

border of Kraków
Metropolitan Area

border of city of Kraków

rural communes of a dispersed development, poor infrastructural level, where
no distinct tendencies in moving of the urban population to those localities have
been noticeable yet.

ANALYSIS OF RELATIONSHIPS BETWEEN DISTRIBUTION OF POPULATION …

—  47  —

CONCLUSIONS

Such a high index of land designated for investment projects results rather
from the way in which spatial management is conducted and from designating
too much land for housing projects, not taking into consideration demographic
conditions of the given commune.

Based on the analysis of data pertaining to the spatial development of the
Kraków Metropolitan Area, a non-justified and a non-controlled expansion of
investment land in communes has been noted. In 28 communes (more than half
of the whole KMA), the index of m2 of investment land per 1 resident exceeded
1,200, and in 18 communes mainly in the peripheral, i.e. south-eastern part, that
index exceeded 1,500, whilst the average for Kraków Metropolitan Area is 1,300.
High index of investment land/1 resident beyond the suburban zone requires
a deep analysis from the viewpoint of the effectiveness of the use of space
designated for development, and should be adjusted to the commune’s policy.
One can also say that in the majority of communes areas for investment purposes
were designated without a detailed analysis of them and of their social and
economic conditions. In those communes, in which the index of investment land
exceeds 1,200 m2/1 resident, probably demographic conditions for the commune
development have not been analysed in details.

In some cases, the surface area diversification of land designated for
investments results from the diversification of provisions in land use plans of
communes. It is necessary to standardise them and to make them cohesive with
regional policy as regards the purposefulness of maintaining planning reserves of
areas to be developed or covered with investment projects.

REFERENCES

Drzazga, D. 2005: Planowanie i zarządzanie w obszarach metropolitalnych – próba
konkluzji (raport z konferencji). In Markowski, T. editor, Planowanie i zarządzanie
w obszarach metropolitalnych, Biuletyn KPZK PAN, No 221, Warszawa, pp. 40–58.

Krakowski Obszar Metropolitalny. Analiza polityki przestrzennej gmin, 2006: Korzeniak,
G., Gorczyca, K., Rozenau-Rybowicz, A., Szlenk-Dziubek, D., Pilecki, T., Wójcik, I.
and Stach, A., Kraków: Instytut Rozwoju Miast.

Plan Zagospodarowania Przestrzennego Województwa Małopolskiego, 2003: Urząd
Marszałkowski Województwa Małopolskiego, Departament Środowiska i Rozwoju
Wsi, Kraków. przyjęty uchwałą Sejmiku Województwa Małopolskiego Nr XV/174/03
z dnia 22 grudnia 2003 r.

Ustawa z dnia 23 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym., opub-
likowana w dzienniku urzędowym 2003 nr 80 poz. 717, Kancelaria Sejmu.

Katarzyna Gorczyca

Zborowski, A. 2005: Przemiany struktur społeczno-przestrzennej regionu miejskie-
go w okresie realnego socjalizmu i transformacji ustrojowej (na przykładzie
Krakowa), Kraków: Instytut Geografii i Gospodarki Przestrzennej Uniwersytetu
Jagiellońskiego.

CORRESPONDENCE TO:

Katarzyna Gorczyca
Institute of Urban Development
ul. Cieszyńska 2, 30–015 Kraków, Poland
e-mail: zmpu.kg@irm.krakow.pl

