

Monika Kowalska

NIERUCHOMOŚCI ZABYTKOWE

- inwestowanie i zarządzanie na
przykładzie krakowskiego Kazimierza

Monika Kowalska

**NIERUCHOMOŚCI
ZABYTKOWE**

- inwestowanie i zarządzanie na
przykładzie krakowskiego Kazimierza

Rada Wydawnicza Krakowskiej Akademii im. Andrzeja Frycza Modrzewskiego:
Klemens Budzowski, Maria Kapiszewska, Zbigniew Maciąg, Jacek M. Majchrowski

Recenzja:
prof. dr hab. inż. Karol Noga

Projekt okładki:
Joanna Sroka

Adiustacja:
Margeryta Krasnowolska

Copyright© by Krakowska Akademia im. Andrzeja Frycza Modrzewskiego
Kraków 2012

ISBN 978-83-7571-226-1

Żadna część tej publikacji nie może być powielana ani magazynowana w sposób umożliwiający ponowne wykorzystanie, ani też rozpowszechniana w jakiegokolwiek formie za pomocą środków elektronicznych, mechanicznych, kopiujących, nagrywających i innych, bez uprzedniej pisemnej zgody właściciela praw autorskich

Na zlecenie:
Krakowskiej Akademii im. Andrzeja Frycza Modrzewskiego
www.ka.edu.pl

Wydawca:
Krakowskie Towarzystwo Edukacyjne sp. z oo. – Oficyna Wydawnicza AFM,
Kraków 2012

Sprzedaż prowadzi księgarnia „u Frycza”
Kampus Krakowskiej Akademii im. Andrzeja Frycza Modrzewskiego
ul. Gustawa Herlinga-Grudzińskiego 1
30-705 Kraków
tel./faks: (012) 252 45 93
e-mail: księgarnia@kte.pl

Skład:
Joanna Sroka

Druk i oprawa:
Krakowskie Towarzystwo Edukacyjne sp. z o.o.

Spis treści

Barbara Stoczevska, Słowo wstępne.....	7
--	---

WPROWADZENIE.....	9
-------------------	---

ROZDZIAŁ 1

ZARZĄDZANIE – WYBRANE ZAGADNIENIA

1.1. Podstawowe pojęcia i definicje.....	11
1.2. Teoria zarządzania – wprowadzenie.....	14
1.2.1. Różnorodność ujęć zarządzania.....	14
1.2.2. Koncepcje zarządzania.....	15
1.2.2.1. Klasyyczna teoria organizacji.....	16
1.2.2.2. Szkoła behawioralna.....	20
1.2.2.3. Szkoła badań operacyjnych.....	23
1.2.2.4. Szkoła systemów społecznych.....	24
1.2.2.5. Szkoła neoklasycystyczna.....	25
1.2.2.6. Szkoła systemowa.....	26
1.2.2.7. Podejście sytuacyjne.....	28
1.2.3. Współczesne nauki o zarządzaniu.....	29
1.2.3.1. Podejście systemowe.....	29
1.2.3.2. Zarządzanie marketingowe.....	30
1.2.3.3. Marketing-mix.....	30
1.2.4. Funkcje zarządzania.....	31
1.2.4.1. Planowanie.....	31
1.2.4.2. Organizowanie.....	31
1.2.4.3. Motywowanie.....	32
1.2.4.4. Kontrolowanie.....	33

ROZDZIAŁ 2

SPECYFIKA NIERUCHOMOŚCI ZABYTKOWYCH

2.1. Pojęcia i definicje.....	35
2.2. Specyfika rynkowa nieruchomości zabytkowych.....	38
2.2.1. Formy ochrony zabytków oraz metody ich ochrony.....	38
2.2.1.1. Rejestr zabytków.....	39
2.2.1.2. Ewidencja zabytków.....	46
2.2.1.3. Nadzór konserwatorski.....	53
2.3. Kamienice krakowskiego Kazimierza.....	55
2.3.1. Klasyfikacja przedmiotowa nieruchomości zabytkowych.....	53
2.3.2. Charakterystyka zabudowy.....	55
2.4. Inwestowanie w nieruchomości zabytkowe.....	63

2.4.1. Pojęcia, definicje i wzory związane z inwestowaniem	65
2.4.1.1. Przykład obliczeniowy	68
2.4.2. Czynniki kreujące wartość nieruchomości zabytkowych.....	71
2.4.2.1. Cechy nieruchomości.....	71
2.4.2.2. Czynniki materialne i niematerialne.....	73
2.4.2.3. Czynniki odróżniające nieruchomości zabytkowe.....	73

ROZDZIAŁ 3

BADANIA I ANALIZA STATYSTYCZNA RYNKU NIERUCHOMOŚCI NA KRAKOWSKIM KAZIMIERZU

3.1. Historia krakowskiego Kazimierza.....	75
3.2. Statystyka	79
3.2.1. Pojęcia, definicje i wzory	79
3.2.2. Opracowanie materiału statystycznego.....	96
3.2.2.1. Analiza wstępna.....	97
3.2.2.2. Szczegółowa analiza cenowa.....	103
3.2.2.3. Przedziały ufności zmiennej losowej.....	108

ROZDZIAŁ 4

KAZIMIERZ – ANALIZA SWOT I PROGNOZA CENOWA

4.1. Analiza SWOT	113
4.1.1. Charakterystyka	113
4.1.2. Analiza SWOT dla krakowskiego Kazimierza	114
4.2. Prognoza cenowa	117
4.2.1. Pojęcia i definicje	117
4.2.2. Prognoza cenowa.....	120
4.3. Wnioski.....	123

PODSUMOWANIE.....	127
-------------------	-----

BIBLIOGRAFIA.....	129
-------------------	-----

Spis rysunków	135
Spis wykresów.....	135
Spis tabel	136
Spis zdjęć.....	136

Aneks.....	139
Załącznik 1. Oferty sprzedaży mieszkań od listopada 2009 do lutego 2010 r.	141
Załącznik 2. Oferty sprzedaży mieszkań z 2011 r.....	143

Zdjęcia krakowskiego Kazimierza	167
---------------------------------------	-----

Słowo wstępne

Praca Moniki Kowalskiej pt. *Nieruchomości zabytkowe – inwestowanie i zarządzanie na przykładzie krakowskiego Kazimierza*, zwyciężyła w konkursie na najlepszą pracę dyplomową w roku akademickim 2011/2012. Opiekę naukową nad pracą sprawował dr inż. Marcin Jonak. Autorka jest absolwentką Wydziału Ekonomii i Zarządzania.

W kolejnej edycji tego konkursu uczestniczyło kilkanaście prac reprezentujących wiele kierunków i specjalności Krakowskiej Akademii. Jury podjęło jednomyślną decyzję o przyznaniu I nagrody Monice Kowalskiej uznając, że jej praca spełnia z naddatkiem wszystkie warunki regulaminu nagrody. Przede wszystkim jest to praca, która zbliża problematykę akademicką do praktyki. Autorka wzięła na warsztat nieruchomości zabytkowe krakowskiej dzielnicy Kazimierz – dzielnicy, która w ciągu ostatnich 20 lat zmieniła swoje oblicze, stając się obecnie miejscem niezwykle atrakcyjnym nie tylko pod względem turystycznym, ale i inwestycyjnym. Monika Kowalska przedstawiła specyfikę rynku nieruchomości zabytkowych, wykazując się przy tym bardzo dobrą znajomością procesów ekonomicznych oraz metod statystycznych. Praca stanowi niezwykle ciekawe źródło informacji o dzielnicy Kazimierz, po które może sięgnąć każdy czytelnik, nie tylko specjalista rzeczoznawca i analityk rynku nieruchomości.

prof. nadzw. dr hab. Barbara Stoczewska
prorektor ds. studenckich Krakowskiej Akademii
im. Andrzeja Frycza Modrzewskiego
przewodnicząca jury „Konkursu na najlepszą pracę dyplomową”

Wprowadzenie

Współcześnie nieruchomości są często uważane za towar i przedmiot inwestycji – jako źródło dodatkowych dochodów. Dlatego rozwijający się po 1989 r. rynek nieruchomości w Polsce przyczynił się do znacznego wzrostu zapotrzebowania na takie zawody, jak pośrednik w obrocie nieruchomościami, zarządca nieruchomości, rzeczoznawca majątkowy, analityk rynkowy czy doradca inwestycyjny.

Tematyka niniejszego opracowania obejmuje wybrane zagadnienia z gospodarki nieruchomościami i zarządzania w celu prezentacji warsztatu badawczego w praktyce zawodowej pośredników w obrocie nieruchomościami, zarządców nieruchomości i rzeczoznawców majątkowych. Zakres niniejszej pracy obejmuje problematykę zarządzania i inwestowania w nieruchomości zabytkowe, studium wybranego segmentu rynku nieruchomości, analizę cenową, analizę SWOT oraz prognozę cenową. Opracowanie składa się z czterech rozdziałów; w rozdziale pierwszym przedstawiono zagadnienia teoretyczne dotyczące zarządzania. Wyjaśniono podstawowe pojęcia i definicje związane z tematyką nieruchomości, omówiono teorię zarządzania. Jej podstawowe pojęcia, koncepcje, do których należą m.in. szkoła klasycznej teorii zarządzania, szkoła behawioralna, szkoła systemów społecznych, podejście sytuacyjne oraz funkcje: planowanie, organizowanie, motywowanie, kontrolowanie. Przedstawione zostały również wybrane współczesne nauki o zarządzaniu – podejście systemowe, zarządzanie marketingowe i marketing-mix. W rozdziale drugim omówiono specyfikę nieruchomości zabytkowych. Przedstawiono:

- pojęcia i definicje z zakresu ochrony zabytków,
- specyfikę rynkową nieruchomości zabytkowych: rejestr zabytków, ewidencję zabytków, nadzór konserwatorski,
- zabytki krakowskiego Kazimierza – wyszczególniono klasyfikację przedmiotową nieruchomości zabytkowych oraz charakterystykę zabudowy tej dzielnicy,
- inwestowanie w nieruchomości zabytkowe: omówiono pojęcia, definicje i wzory dotyczące inwestowania, cechy i czynniki kreujące wartość

nieruchomości zabytkowych, czynniki materialne i niematerialne oraz odróżniające i wyróżniające nieruchomości zabytkowe od innych. Zamieszczono także przykłady obliczeniowe, dotyczące oceny efektywności inwestowania metodami zaktualizowanej wartości netto NPV i wewnętrznej stopy zwrotu IRR.

Rozdział trzeci przedstawia krótką historię krakowskiego Kazimierza, obejmuje też pojęcia i definicje z zakresu statystyki matematycznej. Zawiera również analizę cenową lokalnego segmentu rynku nieruchomości z obszaru Kazimierza. Zaprezentowano zbiory danych obejmujące oferty od listopada 2009 do lutego 2010 i od stycznia do grudnia 2011 roku. Dokonano analizy materiału statystycznego według typowej procedury statystyki matematycznej z określeniem podstawowych parametrów opisowych zmiennej losowej, jaką jest jednostkowa cena ofertowa.

W rozdziale czwartym scharakteryzowano analizę SWOT oraz prognozę cenową dla obszaru krakowskiego Kazimierza. W końcowej części, poza podsumowaniem i bibliografią, w załącznikach zamieszczono oferty sprzedaży mieszkań oraz zdjęcia nieruchomości z krakowskiego Kazimierza.

ROZDZIAŁ 1

Zarządzanie – wybrane zagadnienia

1.1. Podstawowe pojęcia i definicje

W niniejszym rozdziale omówiono podstawowe pojęcia i definicje związane z tematyką nieruchomości, oraz wybrane zagadnienia dotyczące teorii zarządzania. Tematy omówiono na podstawie odpowiednich przepisów prawa oraz literatury.

Zarządzanie – działalność kierownicza, polegająca na ustaleniu celów i powodowaniu ich realizacji przez wykorzystanie zasobów, procesów informacji w istniejącym otoczeniu (społecznym, kulturowym, prawnym, ekonomicznym itp.) w sposób sprawny i skuteczny oraz zgodny z racjonalnością zadań. Zarządzanie to dysponowanie zasobami dla uzyskania korzyści, to panowanie nad różnorodnością i przekształcenie potencjalnego konfliktu we współpracę. Zarządzanie rozumiane jest jako koordynowanie działań ludzkich dla osiągnięcia zamierzonych celów w sposób możliwie najbardziej efektywny¹.

Nieruchomość – zgodnie z art. 46 § 1 Kodeksu Cywilnego, nieruchomościami są części powierzchni ziemskiej stanowiące odrębny przedmiot własności (grunty), jak również budynki trwale z gruntem związane lub części takich budynków, jeżeli na mocy przepisów szczególnych stanowią odrębny od gruntu przedmiot własności².

Część składowa – art. 47 § 1 Kodeksu Cywilnego stanowi, że część składowa rzeczy nie może być odrębnym przedmiotem własności i innych praw rzeczowych. „§ 2. Częścią składową rzeczy jest wszystko, co może być od niej odłączone bez uszkodzenia lub istotnej zmiany całości albo bez uszkodzenia ich istotnej zmiany przedmiotu odłączonego³”.

¹ www.krzeszewski.kis.p.lodz.pl/lwZE/Wyklady/Zarz%B9dzanie.pdf.

² Ustawa z 23 kwietnia 1964 Kodeks cywilny (Dz.U. z 1964 r. Nr 16, poz. 93 z późn. zm.).

³ *Ibidem*.

Nieruchomość budynkowa – zgodnie z przepisami szczególnymi, nieruchomość budynkowa jest to budynek stanowiący odrębny od gruntu przedmiot własności, a taka sytuacja występuje wtedy, gdy budynek wzniesiony został na gruncie oddanym w użytkowanie wieczyste przez użytkownika wieczystego⁴.

Nieruchomość lokalowa – lokal stanowiący odrębną własność. Zgodnie z art. 2 ust. 1 i 3 ustawy z 24 czerwca 1994 r. o własności lokali, nieruchomość lokalowa jest to samodzielny lokal mieszkalny lub wykorzystywany zgodnie z przeznaczeniem na inne cele⁵.

Lokal mieszkalny – w polskich przepisach obowiązuje kilka ustawowych definicji w zależności od rodzaju ustawy. Wyróżnić można ustawę o własności lokali z 24 czerwca 1994 r. (Dz.U. z 2000 r. Nr 80, poz. 903 z późn. zm.), ustawę o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu Cywilnego z 21 czerwca 2001 r. (Dz.U. z 2005 r. Nr 31, poz. 266 z późn. zm.) oraz ustawę o spółdzielniach mieszkaniowych z 15 grudnia 2000 r. (Dz.U. z 2003 r. Nr 119, poz. 1116 z późn. zm.).

Ustawa o własności lokali, zgodnie z art. 2 ust. 1, stanowi: „Samodzielny lokal mieszkalny, a także lokal o innym przeznaczeniu, zwane dalej lokalami, mogą stanowić odrębne nieruchomości. [...] Art. 2 ust. 2: Samodzielnym lokalem mieszkalnym w rozumieniu ustawy, jest wydzielona trwałymi ścianami w obrębie budynku izba lub zespół izb przeznaczonych na stały pobyt ludzi, które wraz z pomieszczeniami pomocniczymi służą zaspokajaniu ich potrzeb mieszkaniowych”⁶.

Ustawa o ochronie praw lokatorów, w art. 2 ust. 1 pkt 4 stanowi, że przez pojęcie lokalu należy rozumieć lokal służący do zaspokajania potrzeb mieszkaniowych, a także lokal będący pracownią służącą twórcy do prowadzenia działalności w dziedzinie kultury i sztuki; nie jest w rozumieniu ustawy lokalem pomieszczenie przeznaczone do krótkotrwałego pobytu osób, w szczególności znajdujące się w budynkach internatów, burs, pensjonatów, hoteli, domów wypoczynkowych lub w innych budynkach służących do celów turystycznych lub wypoczynkowych⁷.

Ustawa o spółdzielniach mieszkaniowych, według art. 2 ust. 1 twierdzi, że lokalem jest samodzielny lokal mieszkalny, a także lokal o innym prze-

⁴ E. Bończak-Kucharczyk, *Zarządzanie nieruchomościami mieszkalnymi. Aspekty prawne i organizacyjne*, Warszawa 2011, s. 31.

⁵ *Ibidem*, s. 31.

⁶ M. Wolanin, *Prawo nieruchomości. Zbiór aktów prawnych – edycja sądowa*, Warszawa 2009, s. 237.

⁷ Ustawa z 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego (Dz.U. z 2005 r. Nr 31, poz. 266 z późn. zm.).

znaczeniu, o których mowa w przepisach z 24 czerwca 1994 r. o własności lokali. W ust. 2 napisano, że lokalem mieszkalnym w rozumieniu ustawy jest również pracownia twórcy przeznaczona do prowadzenia działalności w dziedzinie kultury i sztuki⁸.

Zarządzanie nieruchomościami – podstawowym aktem prawnym regulującym problematykę działalności zawodowej, której przedmiotem jest gospodarowanie nieruchomościami, w tym zarządzanie nimi, jest ustawa z 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz.U. z 2004 r. Nr 261, poz. 2603 z późn. zm.)⁹. Dział V rozdział 3 ustawy opisuje regulacje prawne zarządzania nieruchomościami. Ustawa definiuje pojęcie zarządzania nieruchomościami, określa osobę zarządcy nieruchomości, czynności, zadania, jakie powinien wykonywać. Określa zakres uprawnień oraz jego obowiązków. Przedstawia zasady wykonywania zawodu zarządcy nieruchomości jego kwalifikacje oraz nakreśla wytyczne odpowiedzialności zawodowej. Zgodnie z ustawą o gospodarce nieruchomościami:

Art. 184. [Pojęcie; licencja zawodowa] 1. Zarządzanie nieruchomościami jest działalnością zawodową wykonywaną przez zarządców nieruchomości na zasadach określonych w niniejszej ustawie.

2. Zarządcą nieruchomości jest osoba fizyczna posiadająca licencję zawodową nadaną w trybie przepisów rozdziału 4 niniejszego działu [...].

Art. 185. [Czynności; umowa] 1. Zarządzanie nieruchomością polega na podejmowaniu decyzji i dokonywaniu czynności mających na celu:

1. zapewnienie właściwej gospodarki ekonomiczno-finansowej nieruchomości;
2. zapewnienie bezpieczeństwa użytkowania i właściwej eksploatacji nieruchomości;
3. zapewnienie właściwej gospodarki energetycznej w rozumieniu przepisów prawa energetycznego;
4. bieżące administrowanie nieruchomością;
5. utrzymanie nieruchomości w stanie niepogorszonym zgodnie z jej przeznaczeniem;
6. uzasadnione inwestowanie w nieruchomość¹⁰.

⁸ Ustawa z 15 grudnia 2000 r. o spółdzielniach mieszkaniowych (Dz.U. z 2003 r. Nr 119, poz. 1116 z późn. zm.).

⁹ *Nieruchomości w Polsce pośrednictwo i zarządzanie – kompendium*, red. W.J. Brzeski, D. Cichoń, K. Jurk, B. Rogatko, Warszawa-Kraków 2008, s. 577.

¹⁰ M. Wolanin, *op. cit.*, s. 104–105.

Zarządcę nieruchomości obowiązuje nie tylko ustawa o gospodarce nieruchomościami, ale również jego zakres uprawnień i obowiązków regulują przepisy m.in. ustawy Prawo budowlane oraz umowa o zarządzanie nieruchomościami. Umowa taka zawierana jest z właścicielem lub inną osobą, której przysługują prawa do nieruchomości. Zawierana jest w formie pisemnej pod rygorem nieważności.

1.2. Teoria zarządzania – wprowadzenie

1.2.1. Różnorodność ujęć zarządzania

Zarządzanie to działanie – za pośrednictwem innych ludzi – polegające na planowaniu, organizowaniu, motywowaniu i kontrolowaniu dla osiągnięcia celów organizacji¹¹. W literaturze przedmiotu pojęcie zarządzanie definiowane jest w różny sposób. W większości traktowane jest bardziej ogólnie niż kierowanie.

Witold Kieżun zdefiniował kierowanie w organizacji jako powodowanie, ażeby ktoś lub coś zachowywało się zgodnie z celem organizacji¹². Jan Zieleniewski opisał zarządzanie jako sprawowanie władzy nad ludźmi, jaka wynika z własności środków produkcji bądź z upoważnienia otrzymanego od właściciela tych środków¹³. A.K. Koźmiński, posługując się pojęciem zarządzania, określił je jako panowanie nad różnorodnością i przekształcenie potencjalnego konfliktu we współpracę, która może zapewnić organizacji przetrwanie i rozwój¹⁴. P. Drucker z kolei zdefiniował jako proces, którego cechami są:

- zarządzanie – dotyczy przede wszystkim ludzi,
- zarządzanie głęboko osadzone w kulturze,
- zarządzanie wymagające prostych i zrozumiałych wartości, celów działań i zadań, jednoczących wszystkich uczestników organizacji,
- zarządzanie, które powinno doprowadzić organizację do tego, aby była zdolna do uczenia się i adaptacji w zmieniających się warunkach otoczenia,
- zarządzanie wymagające komunikowania się,

¹¹ L. F. Korzeniowski, *Menedżment. Podstawy zarządzania*, Kraków 2010, s. 15.

¹² W. Kieżun, *Sprawne zarządzanie organizacją*, Warszawa 1997, s. 138.

¹³ J. Zieleniewski, *Organizacja i zarządzanie*, Warszawa 1981, s. 283.

¹⁴ J. Fudaliński, M. Kwieciński, *Podstawy zarządzania*, Kraków 2006, s. 23.

- zarządzanie wymagające rozbudowanego systemu wskaźników, który pozwala kontrolować, oceniać i poprawiać efektywność działania,
- zarządzanie jednoznacznie zorientowane na podstawy i najważniejszy rezultat, jakim jest klient¹⁵.

Z przedstawionych definicji zarządzania można wyłonić dwa podstawowe podejścia:

1. podejście instytucjonalne – uwaga skierowana jest na grupę osób, którym powierzono uprawnienia do wydawania poleceń w organizacji,
2. podejście funkcjonalne – działania służą kierowaniu procesami pracy, są to czynności niezbędne do realizacji zadań przedsiębiorstwa (organizacji)¹⁶.

1.2.2. Koncepcje zarządzania

Od zarania dziejów człowiekowi wykazuje umiejętność organizowania i usprawniania działań służących zaspokajaniu różnorodnych, własnych i cudzych, stale rosnących i zmieniających się potrzeb podstawowych, poznawczych i estetycznych¹⁷. Wiele koncepcji zarządzania, które stosowane są obecnie, swoje źródła i inspiracje czerpią z czasów starożytnych. Wyróżnia się kilka szkół w światowej teorii organizacji, należą do nich m.in.: szkoła klasycznej teorii organizacji, szkoła behawioralna, szkoła badań operacyjnych, szkoła systemów społecznych, szkoła neoklasyczna, szkoła systemowa oraz podejście sytuacyjne.

1.2.2.1. Klasyczna teoria organizacji

Rzecz klasycznej teorii organizacji przypada na XVIII w., gdy zaczęto stosować w produkcji maszyny włókiennicze, silniki parowe oraz inne wynalazki, które miały wpływ na rozwój przemysłu w Europie i Stanach Zjednoczonych. Wówczas konieczne też stało się opracowanie nowych metod organizacji pracy i produkcji. Klasyczna teoria organizacji obejmuje dwa główne kierunki:

¹⁵ J. Fudaliński, *Podstawy zarządzania*, Kraków 2007.

¹⁶ J. Fudaliński, M. Kwieciński, *op. cit.*, s. 24.

¹⁷ L.F. Korzeniowski, *op. cit.*, s. 43.

A. Zarządzanie naukowe

– kierunek, który zajmuje się pracownikami organizacji oraz sposobami zwiększenia ich wydajności. Przedstawiciele to m.in.: Frederick W. Taylor (1856–1915), Harrington Emerson (1853–1931), Lilian Gilbreth (1878–1972), Frank Gilbreth (1868–1924), Henry Gantt (1861–1919), Henry Le Chatelier (1850–1936) czy Karol Adamiecki (1866–1933).

Frederick W. Taylor, amerykański inżynier, nazwany jest powszechnie „ojcem” naukowej organizacji i zarządzania. Jako pierwszy wprowadził do badania organizacji metody obserwacji naukowej, a swoją filozofię oparł na czterech zasadach¹⁸: naukowe opracowanie każdego elementu pracy danego człowieka; naukowy dobór robotników, a następnie wykszolenie i doskonalenie ich pracy; współpraca z robotnikami, żeby zapewnić wykonywanie wszelkich zadań zgodnie z opracowanymi naukowymi zasadami; równy podział pracy i odpowiedzialności między robotników a kierowników¹⁹. Taylor prowadził również badania nad elementami czasu. Badania chronometrażowe miały na celu ustalenie dla każdej pracy najkrótszego czasu, w którym może ją wykonać najlepszy robotnik. Badania chronometrażowe służyły do osiągnięcia głównego celu zarządzania, tj. „pogodzenia wysokich płac z niskimi kosztami produkcji”²⁰. Cel ten można osiągnąć poprzez stosowanie następujących zasad:

1. duże zadanie dzienne,
2. znormalizowane warunki pracy,
3. wysokie wynagrodzenie w wypadku wykonania zadania,
4. zmniejszenie zarobku w wypadku uchybienia²¹.

Kolejnym przedstawicielem kierunku naukowego zarządzania jest Harrington Emerson. Był przedstawicielem amerykańskiej klasycznej myśli organizatorskiej. Podstawową pracą Emersona stało się wydane w 1912 roku *Dwanaście zasad wydajności*. Do zasad warunkujących uzyskanie wysokiej wydajności zaliczył: jasno określony cel, zdrowy rozsądek, kompetentną radę, dyscyplinę, sprawiedliwe postępowanie, dokładne sprawozdania, porządek w przebiegu działań, wzorce i normy, odpowiednio przystosowane warunki, wzorowe sposoby działania, instrukcje pisemne i nagrodę za wydajność²².

¹⁸ J.A.F. Stoner, R. E. Freeman, D.R. Gilbert jr, *Kierowanie*, Warszawa 1999, s. 48.

¹⁹ L.F. Korzeniowski, *op. cit.*, s. 79.

²⁰ B. Kaczmarek, C. Sikorski, *Podstawy zarządzania. Zachowania organizacyjne*, Łódź 1996, s. 45.

²¹ K. Krzakiewicz, *Podstawy organizacji i zarządzania*, Poznań 1993, s. 18.

²² T. Sęk, *Metody i narzędzia projektowania systemów zarządzania*, Kraków 2001, s. 16.

Emerson, w odróżnieniu od F.W. Taylora, zauważał potrzeby materialne i duchowe człowieka i uważał za konieczne racjonalne wykorzystanie czasu pracy, który jest podstawą wzrostu wydajności. Współcześnie Emersona uznaje się za prekursora metody zarządzania przez cele²³.

Do nauki o organizacji i zarządzaniu swój duży wkład wnieśli również Frank i Lilian Gilbrethowie. Zajmowali się badaniami dotyczącymi zmęczenia oraz ruchami robotników podczas pracy. W 1911 r. Gilbrethowie sformułowali zasady ekonomii ruchów roboczych:

- 1) obie ręce powinny w miarę możliwości brać czynny udział w wykonywaniu pracy,
- 2) ruchy rąk powinny odbywać się w przeciwnych i symetrycznych kierunkach, w miarę możliwości jednocześnie,
- 3) należy wykorzystać siłę grawitacji, zwłaszcza przy manipulowaniu ciężkimi przedmiotami, redukować zaś do minimum siłę kinetyczną przedmiotów, gdyż musi być ona pokonywana wysiłkiem mięśni,
- 4) ruchy powinny być ciągłe, płynne, ruchy po linii krzywej należy uważać za korzystniejsze od ruchów po linii prostej, która wymaga nagłych i ostrych zmian kierunków ruchów,
- 5) tor ruchów rąk powinien się mieścić w tzw. normalnym zasięgu²⁴.

Kolejnym przedstawicielem nurtu naukowego zarządzania był Henry L. Gantt. Jako młody inżynier współpracował z Taylorem, a następnie jako doradca przemysłowy doskonalił i rozwijał koncepcję Taylora. Gantt opracował m.in. czasowo-premiowy system płac zwany inaczej bilansowym systemem Gantta oraz graficzne metody planowania i kontroli wykonania pracy w czasie (tzw. wykresy Gantta). Podstawowe założenia jego koncepcji to:

- 1) ustalenie właściwego zadania dziennego dla człowieka, odpowiedniego do danej pracy,
- 2) ustalenie wynagrodzenia, które skłoni takiego człowieka do wykonania całego zadania dziennego,
- 3) planowanie – tak, aby człowiek mógł pracować nieprzerwanie i wydajnie²⁵.

Henry L. Le Chatelier to z kolei najbardziej znany w Europie przedstawiciel naukowego kierunku zarządzania. Na podstawie zaproponowanego przez Taylora sposobu postępowania, Chatelier opracował pięcioetapowy cykl działania zorganizowanego (cykl organizacyjny):

²³ J. Fudaliński, M. Kwieciński, *op. cit.*, s. 45.

²⁴ L.F. Korzeniowski, *op. cit.*, s. 94.

²⁵ *Ibidem*, s. 82.

- 1) wybór celu, który mamy osiągnąć,
- 2) zbadanie środków i warunków niezbędnych do osiągnięcia celów,
- 3) przygotowanie warunków i środków,
- 4) wykonanie stosownie do powziętego planu,
- 5) kontrolowanie otrzymanych wyników²⁶.

Do rozwoju polskiej nauki organizacji i zarządzania ogromny wkład wniósł Karol Adamiecki. Uznawany jest za ojca klasycznej polskiej myśli organizacyjnej. Adamiecki w latach 1898–1933 prowadził badania i usprawnienia w organizacji pracy w Zakładach Hutniczych oraz Walcowni Rur i Żelaza. W 1909 roku w „Przeglądzie Technicznym” opublikował metodę wykreślenia harmonogramów i organizowania pracy zbiorowej w walcowniach. Metoda ta stała się inspiracją dla współczesnej koncepcji tzw. analizy sieciowo-czasowej przedsięwzięć CPM i PERT²⁷. Dzięki harmonogramom Adamiecki sformułował prawa harmonii, będące podstawą głównych zasad pracy zbiorowej:

- 1) jak najdokładniejszy dobór organów wykonujących pracę zbiorową, przy czym miarą doboru są charakterystyki ekonomiczne, określone prawem wzrostu produkcji,
- 2) wielkość skutku użytecznego zespołu organów o różnej wydajności jest uzależniona od tego organu, którego wydajność jest najmniejsza (tzw. wąskie przekroje),
- 3) uzgodnienie czasów działania i harmonijny dobór poszczególnych organów²⁸.

Głównym celem praktycznych i teoretycznych prac Adamieckiego była walka z marnotrawieniem czasu. Był on również zasłużonym pedagogiem i propagatorem krzewienia w społeczeństwie polskim idei naukowej organizacji²⁹.

B. Zarządzanie administracyjne

– to kierunek administracyjny, który powstał w wyniku poszukiwania zasad zarządzania dużymi przedsiębiorstwami, bankami czy szkołami³⁰. Główni przedstawiciele tego kierunku to Henri Fayol (1841–1925) i Max Weber (1864–1920). Henri Fayol był twórcą kierunku administracyjnego

²⁶ Z. Mikołajczyk, *Techniki organizatorskie w rozwiązywaniu problemów zarządzania*, Warszawa 1997, s. 46.

²⁷ T. Sęk, *op. cit.*, s. 22.

²⁸ A. Czermiński, J. Trzeciński, *Elementy teorii organizacji i zarządzania*, Warszawa 1974, s. 16.

²⁹ T. Sęk, *op. cit.*, s. 23.

³⁰ J. Fudaliński, *op. cit.*

i jako pierwszy uporządkował wiedzę w zakresie badania zachowań kierowników. Reprezentował pogląd, że praktyka kierownicza tworzy pewne wzory, które można zidentyfikować i analizować. Źródła sukcesów przedsiębiorstwa tkwiły w stosowaniu i postrzeganiu prostych zasad, które sformułował na podstawie badań i doświadczeń. Wymienił 14 takich zasad administracji:

1. podział pracy, który dzięki specjalizacji czynności i rozgraniczeniu funkcji umożliwia wzrost efektywności,
2. autorytet powiązany z poczuciem odpowiedzialności; Fayol zwracał uwagę na dwa rodzaje autorytetu: formalny i osobisty,
3. dyscyplina, czyli „postuszeństwo, pilność, pracowitość, odpowiedni sposób bycia i zewnętrzne oznaki uszanowania, przestrzegane – zgodnie z warunkami umowy – w stosunkach między przedsiębiorcą a jego pracownikami”,
4. jednolitość rozkazodawstwa, zgodnie z którą każdy pracownik powinien otrzymywać polecenia tylko od jednego przełożonego,
5. jednolitość kierownictwa – w każdym zespole powinien być tylko jeden kierownik i jeden plan realizowany przez wszystkich,
6. podporządkowanie interesu osobistego interesowi ogółu,
7. wynagrodzenie, które powinno być sprawiedliwe i jednocześnie zadowalające dla pracownika i pracodawcy,
8. centralizacja – konieczna i ograniczona zarazem,
9. hierarchia, czyli takie uporządkowanie struktury organizacyjnej, które ustala stosunki nadrzędności i podporządkowania,
10. ład, czyli zapewnienie właściwego miejsca dla każdego człowieka i rzeczy w organizacji,
11. ludzkie traktowanie pracowników, czyli podejście życzliwe i sprawiedliwe,
12. stabilizacja personelu,
13. inicjatywa,
14. zgranie personelu (harmonia)³¹.

Fayol na podstawie swoich wieloletnich doświadczeń wyodrębnił role przedsiębiorstwa, do których zaliczył: techniczne, handlowe, finansowe, ubezpieczeniowe, rachunkowości i administracyjne. Wyróżnił również pięć funkcji zarządzania: przewidywanie, organizowanie, rozkazodawstwo, koordynowanie i kontrolowanie. Model funkcji zarządzania sporządzi-

³¹ A. Wajda, *Podstawy nauki o zarządzaniu organizacjami*, Warszawa 2003, s. 25–26.

ny przez Fayola stanowi podstawę współczesnych koncepcji zarządzania przedsiębiorstwem³².

Drugim przedstawicielem nurtu administracyjnego był Max Weber. Niemiecki socjolog, znawca historii gospodarczej, specjalista interpretacji doktryn religijnych i struktur autorytetu formalnego³³, opisał koncepcję władzy w organizacji biurokratycznej. Wyróżnił trzy typy władzy organizacyjnej:

- 1) charyzmatyczną – opartą na przekonaniu ulegających jej osób o szczególnych celach przywódczych i prawomocności ustanowionych przez niego norm,
- 2) tradycyjną – opiera się głównie na wierze w trwałość pewnego porządku i jego poprawność,
- 3) legalną – opartą na mianowaniu³⁴.

Weber uważany był za założyciela nowoczesnej socjologii i największego uczonego wśród pionierów myśli administracyjnej³⁵. Dorobek szkół naukowej teorii organizacji stał się podstawą do rozwoju wszystkich późniejszych teorii. Nurt naukowego zarządzania usystematyzował zagadnienia związane z zachowaniami pracowników w organizacjach, natomiast nurt administracyjny stał się podstawą do usystematyzowania wiedzy na temat zachowań administracji³⁶.

1.2.2.2. Szkoła behawioralna

Stosowanie zasad naukowej teorii organizacji w praktyce nie zawsze dawało zadawalające wyniki. Organizacje przez niektórych były traktowane jak maszyny, a pracownicy jak tryby w maszynie. Zwiększała się liczba zachorowań w pracy, zaobserwowano zjawiska nadmiernej absencji i znaczne obniżenie poziomu wydajności³⁷. Podczas wyjaśniania tych niepokojących zjawisk badacze doszli do wniosku, że wydajność pracowników w dużej mierze związana jest z czynnikami społecznymi, do których należą atmosfera w pracy oraz zadowolenie pracowników. Do przedstawicieli nurtu behawiorystycznego zalicza się: Mary Parker Follet (1868–1933), Elton Mayo (1880–1933), Abraham Maslow (1908–1970) oraz Douglas McGregor (1906–1964).

³² J. Fudaliński, M. Kwieciński, *op. cit.*, s. 50.

³³ L.F. Korzeniowski, *op. cit.*, s. 100.

³⁴ J. Fudaliński, *op. cit.*

³⁵ L.F. Korzeniowski, *op. cit.*, s. 102.

³⁶ J. Fudaliński, M. Kwieciński, *op. cit.*, s. 50.

³⁷ *Ibidem*, s. 51.

Mary Parker Follet, amerykańska politolog i filozof społeczny, należała do badaczy wywodzących się ze szkoły klasycznej. Follet była pierwszą, która określała zarządzanie jako sztukę osiągania celów i zapewnienia wykonywania pracy za pośrednictwem innych ludzi. Uważała, że sztuczny podział na kierowników (rozkazodawców) i podwładnych (wykonawców) zmienia naturalną wspólnotę robotników i kierownictwa jako członków tej samej organizacji mających wspólny cel³⁸.

Elton Mayo, wybitny psycholog organizacji, jako pierwszy przeprowadził badania dotyczące ustalenia wpływów czynników, np. oświetlenia i długości przerw wypoczynkowych na wydajność pracowników. Po przeprowadzeniu eksperymentu wraz ze swoimi współpracownikami doszli do następujących wniosków:

1. praca ludzka jest działalnością zespołową i człowiek, który ją wykonuje należy w swojej organizacji do różnych grup społecznych,
2. ludzie w pracy przywiązują większą wagę do stosunków międzyludzkich aniżeli do rodzaju wykonywanej pracy,
3. dobre, przyjacielskie stosunki z innymi ludźmi wywołują stan zadowolenia, który w istotny stopniu wpływa na wydajność pracy,
4. pracownicy będą pilnie pracować, o ile uznają, że kierownictwo wyraża troskę o ich dobrobyt,
5. w grupach pracowniczych obowiązują nieformalne normy zachowań oraz normy grupowej wydajności i postrzeganie norm grupy określa przynależność do niej danego pracownika,
6. przynależność do małych grup nieformalnych jest wyżej ceniona niż cele organizacji – będą one lekceważone jeżeli staną się rozbieżne z normami obowiązującymi w grupie nieformalnej,
7. kierownictwo organizacji, chcąc realizować cele nadrzędne powinno sprzyjać wewnętrznemu duchowi integracji i współdziałania załogi,
8. zachęty materialne, jakkolwiek ważne dla pracowników, nie wpływają na dodatkowy wzrost wydajności pracy, ceniona jest natomiast cała gama pozaekonomicznych bodźców i nagród akceptowanych przez grupę, tj. dobre stosunki międzyludzkie, zadowolenie z pracy itp.³⁹

Eksperyment ten przyczynił się do powstania *human relations*, kierunku którego przedstawicielem jest Abraham Maslow. Opracował on tzw. hierarchię potrzeb. Dowodził w niej, że ludzie motywowani są przez dążenie

³⁸ L.F. Korzeniowski, *op. cit.*, s. 108.

³⁹ H. Bieniok et al., *Podstawy zarządzania przedsiębiorstwem. Pojęcia, funkcje, zasady, zasoby*, Katowice 2003, s. 44.

do zaspokojenia potrzeb, które układają się w określoną hierarchię ważności, od potrzeb fizjologicznych do potrzeb samorealizacji. Hierarchia takich potrzeb składa się z poziomów:

1. potrzeby fizjologiczne (płaca podstawowa),
2. potrzeby bezpieczeństwa (system emerytalny),
3. potrzeba przynależności (przyjaciele w pracy),
4. potrzeba szacunku (stanowisko służbowe),
5. potrzeba samorealizacji (ambitna praca)⁴⁰.

Z kolei Douglas McGregor sformułował teorię X i Y, która przyczyniła się dla rozwoju kierunku *human relations*. Teoria ta wyróżniała dwa założenia, które dotyczyły ludzi i ich podejścia do pracy. Według McGregora, kierownicy stosujący teorię X zakładają, że ludzie są leniwi, pozbawieni zdolności twórczych i motywowani głównie przez pieniądze. Natomiast kierownicy stosujący teorię Y, przyjmują, że ludzie lubią pracować, a pracę traktują jako okazję do rozwijania swoich uzdolnień⁴¹.

Teoria X:

- 1) ludzie nie lubią pracować i starają się unikać pracy,
- 2) ponieważ ludzie nie lubią pracować, menedżerowie, aby skłonić ich do pracy na rzecz realizacji celów organizacji, muszą ich kontrolować, zmuszać, kierować nimi i grozić im karami,
- 3) ludzie wolą, by nimi kierowano, pragną unikać odpowiedzialności, pragną też bezpieczeństwa, ich ambicje są niewielkie.

Teoria Y:

- 1) ludzie nie wykazują przyrodzonej awersji do pracy, praca jest naturalną częścią ich życia,
- 2) ludzie są wewnętrznie motywowani do osiągnięcia celów, do których są przywiązani,
- 3) ludzie są przywiązani do celów w stopniu odpowiadającym osobistym nagrodom, jakie otrzymują za osiągnięcie tych celów,
- 4) we właściwych warunkach ludzie dążą do odpowiedzialności oraz ją podejmują,
- 5) ludzie zdolni są do nowatorskiego podejścia do rozwiązywania problemów organizacji,

⁴⁰ R.W. Griffin, *Podstawy zarządzania organizacjami*, Warszawa 2004, s. 522.

⁴¹ J. Fudaliński, M. Kwieciński, *op. cit.*, s. 52.

6) ludzie nie są głupi, ale w najczęściej spotykanych warunkach organizacyjnych ich możliwości intelektualne są wykorzystywane częściowo⁴².

Szkoła behawioralna wniosła trwały wkład do rozwoju światowej teorii organizacji. Przedstawiciele nurtu *human relations* zwrócili uwagę na procesy zachodzące w organizacji: zadowolenie z pracy, motywację, stres, przywództwo, konflikty międzyludzkie i strukturę organizacyjną⁴³.

1.2.2.3. Szkoła badań operacyjnych

II wojna światowa wymusiła kolejne zmiany w zarządzaniu organizacjami. Okres ten zapoczątkował wzrost postępu technicznego i szybkiego rozwoju organizacji. Wymogiem chwili były działania związane z rozwojem działań operacyjnych, planowaniem zaopatrzenia i przemieszczania wielkich mas towarowych, automatyzacji produkcji w dużych rozmiarach⁴⁴. Brytyjczycy utworzyli zespoły składające się ze specjalistów różnych dziedzin: matematyków, fizyków, teoretyków wojskowych, psychologów. Metodologia badań operacyjnych opierała się na formułowaniu modeli matematycznych dla konkretnego problemu, a krokiem następnym było stosowanie odpowiednich algorytmów przy wyznaczaniu decyzji optymalnych. Metodologia badań operacyjnych jest różnie formułowana przez autorów⁴⁵ (E. Dale i H. Falkenhausen). E. Dale proponuje pięć kroków:

- 1) formułowanie problemu,
- 2) rozwijanie hipotezy badawczej,
- 3) rozwiązywanie problemu,
- 4) badanie (testowanie) rozwiązania,
- 5) ustalenie systemu kontroli⁴⁶.

Inne ujęcie badań operacyjnych przedstawił H. Felkenhausen:

- 1) zdefiniowanie problemu,
- 2) analiza związków między elementami problemu,
- 3) budowa modelu matematycznego,

⁴² A. Wajda, *op. cit.*, s. 41.

⁴³ J. Fudaliński, M. Kwieciński, *op. cit.*, s. 54.

⁴⁴ T. Sęk, *op. cit.*, s. 38.

⁴⁵ J. Fudaliński, M. Kwieciński, *op. cit.*, s. 54.

⁴⁶ K. Zimniewicz, *Nauka o organizacji i zarządzaniu*, Warszawa-Poznań 1990, s. 48.

- 4) zbieranie danych,
- 5) obliczanie rozwiązania optymalnego,
- 6) badanie wyników,
- 7) projekt wniosków,
- 8) decyzja co do wyboru wariantu⁴⁷.

Szkoła badań operacyjnych wniosła duży wkład w rozwój nauki o organizacji i zarządzaniu, dostarczyła menedżerom narzędzi i technik podejmowania decyzji, a także setki typowych modeli i algorytmów pozwalających rozwiązać określone problemy decyzyjne⁴⁸. Przedmiotem krytyki szkoły badań operacyjnych stało się jednak stwierdzenie, że w badaniach operacyjnych ogranicza się analizę problemów zarządzania tylko do aspektów ilościowych⁴⁹.

1.2.2.4. Szkoła systemów społecznych

W latach 50. XX w. teorię organizacji zdominowała szkoła systemów społecznych. Szkoła ta zwracała szczególną uwagę na socjologiczne zagadnienia struktur organizacyjnych i podejmowania decyzji. Powstała pod wpływem nurtu strukturalnego w amerykańskiej teorii socjologii (T. Parsons, R. Merton) oraz dorobku tzw. psychologii postaci (W. Kohler, K. Lewin). Zasadniczym pojęciem metodologicznym w szkole systemów społecznych jest motyw więzi między elementami systemu społecznego⁵⁰. Do głównych przedstawicieli szkoły systemów społecznych należą Chester Bernard (1887–1961) i Herbert Simon. Bernard sformułował siedem zasad komunikacji, lecz trzy zasady są najczęściej wymieniane w literaturze: droga komunikacji powinna być możliwie najkrótsza; droga komunikacji powinna być wykorzystywana na całej swojej długości; wszystkie informacje powinny być autentyczne⁵¹.

Drugim przedstawicielem szkoły systemów społecznych był Herbert Simon, laureat Nagrody Nobla w dziedzinie ekonomii w 1987 roku. Głównym obszarem jego zainteresowań był proces decyzyjny w organizacji i czynniki kształtujące ten proces⁵². W zagadnieniu podejmowania decyzji wyróżnił trzy główne fazy: rozpoznanie – służy ustaleniu gdzie i kiedy należy podjąć decyzję; projektowanie – oznacza poszukiwanie różnych możliwo-

⁴⁷ *Ibidem*, s. 48.

⁴⁸ J. Fudaliński, M. Kwieciński, *op. cit.*, s. 55.

⁴⁹ Z. Martyniak, *Organizacja i zarządzanie*, Kluczbork 1996, s. 48.

⁵⁰ T. Sęk, *op. cit.*, s. 40.

⁵¹ J. Fudaliński, M. Kwieciński, *op. cit.*, s. 55.

⁵² *Ibidem*, s. 56.

ści decyzyjnych; wybór – decyzji najlepszej spośród wielu możliwych, ze względu na przyjęte kryterium optymalizacji⁵³. Rozwój badań dotyczących istoty podejmowania decyzji spowodował duże zainteresowanie informacją i komunikacją⁵⁴.

1.2.2.5. Szkoła neoklasyczna

Szkoła neoklasyczna rozwinęła się w drugiej połowie lat 50. XX w. Za cel stawiała sobie zbliżenie teorii do praktyki oraz zagwarantowanie autonomii nauce organizacji i zarządzania zagrożonej przez rozliczne wpływy na nią takich dziedzin nauki, jak socjologia, psychologia czy matematyka⁵⁵. Przedstawicielem szkoły neoklasycznej był Peter Drucker. Główne założenia nurtu neoklasycznego to:

- 1) maksymalizacja zysku,
- 2) decentralizacja decyzji i odpowiedzialności,
- 3) rozszerzenie zasięgu kierowania,
- 4) zarządzanie przez cele,
- 5) zarządzanie przez wyjątki,
- 6) motywacja przez partycypację (współuczestnictwo)⁵⁶.

Drucker sformułował koncepcję motywacji poprzez partycypację, która określa następujące warunki:

- udział pracowników w określaniu zadań,
- cel jasno określony i interesująca praca,
- obiektywny pomiar wyników pracy,
- wdrożenie środków pobudzających inicjatywę,
- promocja proporcjonalna do otrzymywanych rezultatów,
- sankcje w przypadku niepowodzeń, przy stosowaniu pewnej tolerancji⁵⁷.

Największym osiągnięciem szkoły neoklasycznej było opracowanie takich koncepcji zarządzania, jak zarządzanie przez cele czy motywowanie przez współuczestnictwo. Poprzez wprowadzenie większej swobody decyzyjnej na niższych szczeblach powstało zagadnienie zwiększania odpowiedzialności i stworzenia odpowiedniego systemu kontroli⁵⁸. Widać również duży wpływ nurtu behawiorystycznego, jeżeli chodzi o zagadnienie potrzeb

⁵³ T. Sęk, *op. cit.*, s. 41.

⁵⁴ J. Fudaliński, M. Kwieciński, *op. cit.*, s. 56.

⁵⁵ T. Sęk, *op. cit.*, s. 41–42.

⁵⁶ J. Fudaliński, M. Kwieciński, *op. cit.*, s. 56.

⁵⁷ B. Dobrodziej, *Podstawy organizacji i zarządzania*, Szczecin 2004, s. 53.

⁵⁸ T. Sęk, *op. cit.*, s. 43.

pracowników i kwestię zapobiegania konfliktów w organizacjach. Neoklasycy udzielali i nadal udzielają różnych porad i zaleceń praktycznych, stworzyli modele działań i zachowań menedżerów, rozwijali tzw. umiejętności kierownicze (*menagement skills*)⁵⁹.

1.2.2.6. Szkoła systemowa

W latach 60. XX w. koncepcja ta uzyskała najsilniejszą pozycję. Szkoła ta starała się dać syntezę wszystkich szkół ją poprzedzających, głównie szkoły systemów społecznych, szkoły badań operacyjnych i szkoły neoklasycznej. U podstaw szkoły systemowej leżało pojęcie systemu rozumianego jako zbiór części współzależnych ze względu na określony cel. System organizacyjny, będący w centrum zainteresowania tej szkoły, jest przedsiębiorstwem. Podstawy szkoły oparte są na ogólnej teorii systemów⁶⁰. Działaczami szkoły systemowej byli L. von Bertalanffy i G. Nadler. Za twórcę ogólnej teorii systemów uważa się L. von Bertalanffy'ego. Najważniejsze założenia teorii systemów są następujące:

- 1) ujęcie organizacji jako systemu, który składa się z wielu podsystemów:
 - system – to zbiór celowo wyodrębnionych elementów, na którym określono relacje o pewnych właściwościach, lub też zbiór elementów w interakcji,
 - podsystemem – system w ramach innego, szerszego systemu,
 - synergia – sytuacja, w której całość jest większa od zwykłej sumy jej oddzielnych części.
- 2) założenie, że organizacja jest systemem otwartym, który posiada granice, oddzielające go od otoczenia:
 - system otwarty – występuje w nim wzajemne oddziaływanie z otoczeniem,
 - system zamknięty – nie wchodzi w interakcje z otoczeniem,
 - granice systemu – granice, które oddzielają każdy system od otoczenia.
- 3) przyjęcie zasady sprzężenia zwrotnego, które zachodzi między organizacją a jej otoczeniem:
 - sprzężenie zwrotne – element systemu kontroli, w którym informacje o wynikach działania są przekazywane dalej jednostce, co umożliwia analizę i koordynowanie przebiegu prac,

⁵⁹ H. Bieniok, *op. cit.*, s. 37.

⁶⁰ T. Sęk, *op. cit.*, s. 43.

- przepływ – w każdym systemie następuje przepływ, czyli ruch informacji, materiałów i energii⁶¹.

Szkoła systemowa wypracowała koncepcję procedury systemowej będącej modelem zarządzania współczesną organizacją. Procedura systemowa zakłada trzy grupy działań:

1. formułowanie celów i sprecyzowanie kierunków rozwoju przed rozpoczęciem działań,
2. uzyskanie maksymalnego efektu przy minimalnych nakładach; wymaga to przeanalizowania różnych możliwych sposobów działania oraz metod osiągnięcia celu i dokonania na tej podstawie właściwego wyboru,
3. ilościowa ocena celów, metod, oraz środków służących ich osiągnięciu oparta na wszechstronnej ocenie możliwych i zamierzonych wyników działania⁶².

Nadler stworzył koncepcję tzw. systemu idealnego, która wywarła duży wpływ na współczesne metody badań organizatorskich. Podejście to charakteryzuje się poszukiwaniem całościowej koncepcji efektywnego zorganizowania rozpatrywanego procesu, wychodząc od koncepcji idealnej, stopniowo zbliżając się do koncepcji spełniającej warunki ograniczające⁶³. Koncepcję idealnego systemu przedstawia trójkąt Nadlera. Podstawę trójkąta reprezentuje określony koszt jednostkowy produkcji, ale mogą to być również koszty całkowite. System idealny może być rozpatrywany na różnych poziomach. Wierzchołek trójkąta symbolizuje system idealny teoretyczny, gdzie koszt równa się zero. Jest to system teoretycznie nieosiągalny, lecz jako układ odniesienia pozwala uzmysłowić sobie możliwości różnych rozwiązań i odrzucić ograniczenia krępujące twórczą inwencję w tworzeniu koncepcji systemu. W momencie, gdy nie ma możliwości eliminacji badanego systemu, przystępuję się do projektowania tak zwanego systemu idealnego perspektywicznie. System ten zakłada idealne warunki funkcjonowania oraz ukształtowania jego współzależnych cech zgodnie z najnowszymi osiągnięciami nauki i techniki, jest nazywany „perspektywicznym”. Następnym systemem jest system idealny realizowany technologicznie. Uwzględnia on najnowocześniejsze i najefektywniejsze rozwiązania organizacyjno-techniczne dostępne w skali świata. System proponowany jest „pogorszeniem” koncepcji, tym razem względem systemu idealnego realizowanego technologicznie, gdyż nie każdy projekt systemu organizacyj-

⁶¹ J. Fudaliński, *op. cit.*

⁶² W. Kieżun, *op. cit.*, s. 83.

⁶³ J. Fudaliński, M. Kwieciński, *op. cit.*, s. 58.

nego opartego na sumie najlepszych rozwiązań światowych jest wdrażany w konkretnym przedsiębiorstwie konkretnego kraju. Podstawa trójkąta wyobraża system dotychczasowy. W podejściu właściwym, zwłaszcza dla szkoły klasycznej, zmiany usprawniające dokonywane były na zasadzie rejestracji i analizy stanu istniejącego. Według Nadlera, strategia polegająca na wychodzeniu od koncepcji idealnej i stopniowym przechodzeniu od ideału do rzeczywistości jest lepsza od strategii „ulepszającej”, zakładającej znajdowanie udoskonaleń na podstawie wyników badania rozmiaru istniejących ograniczeń. Dlatego system proponowany reprezentuje niższy koszt funkcjonowania niż system ulepszony⁶⁴. Teoria systemów zwróciła uwagę na relacje między organizacjami a jej otoczeniem i wynikających z tego implikacji mających wpływ na planowanie działań i przewidywanie ich skutków. Głównym narzędziem podejścia systemowego było tworzenie modeli i przeprowadzanie na nich eksperymentów, co przyczyniło się do wykorzystania komputerów do analizy ilościowych⁶⁵.

1.2.2.7. Podejście sytuacyjne

Początki podejścia sytuacyjnego przypadają na lata 60. XX w., lecz jego rozkwit nastąpił dekadę później. Podejście to jest przeciwstawne do kierunku systemowego. Zakłada istnienie odmiennych organizacji (typów), wymagających od kierownictwa stosowania odmiennych zasad, metod i technik, oraz ze względu na odmienne cechy poszczególnych subsystemów, organizacja nie powinna kierować się jednym „systemem filozofii zarządzania”. Przy tworzeniu rozwiązań należy brać pod uwagę uwarunkowania sytuacyjne, tj. wewnętrzne (podsystemy organizacji) oraz zewnętrzne (otoczenie organizacji)⁶⁶. W koncepcji tej ważną rolę odgrywa osoba zarządzająca, której zadaniem jest ustalenie, jaką zastosować metodę w danej sytuacji, aby otrzymać jak najlepsze rezultaty dla przyjętych wcześniej celów. Podejście sytuacyjne koncentruje się również na takich zagadnieniach, jak: problemy człowieka w organizacji i jego motywacja, kwestia stylów kierowania i uczestnictwo pracowników w procesie podejmowania decyzji. Zaletą podejścia sytuacyjnego jest nastawienie na rozwiązywanie praktycznych problemów w organizacji⁶⁷.

⁶⁴ T. Sęk, *op. cit.*, s. 45–46.

⁶⁵ J. Fudaliński, M. Kwieciński, *op. cit.*, s. 59.

⁶⁶ M. Kostera, *Podstawy organizacji i zarządzania*, Warszawa 2001, s. 23.

⁶⁷ J. Fudaliński, M. Kwieciński, *op. cit.*, s. 60.

1.2.3. Współczesne nauki o zarządzaniu

Do współczesnych nauk o zarządzaniu zalicza się podejście systemowe, zarządzanie marketingowe oraz marketing-mix. Krótką charakterystykę wymienionych nurtów przedstawiono poniżej.

1.2.3.1. Podejście systemowe

Podejście systemowe polega na traktowaniu każdej organizacji jako systemu, w którym każdy element ma określone cele, a zadaniem zarządzania jest integracja składających się na system elementów dla osiągnięcia celu całego systemu⁶⁸. Twórcami teorii systemów był L. von Bertalanffy, R. Rappaport oraz K. E. Boulding. Podejście systemowe w zarządzaniu i badaniu organizacji polega na przyjęciu założenia, że organizacja jest całością, na której sprawne działanie składają się zarówno czynniki techniczne, jak i ekonomiczne, socjologiczne i psychologiczne. Stąd każda decyzja kierownicza musi uwzględniać bogactwo aspektów wywierających wpływ na jej poprawność, a więc również wykorzystywać wszystkie metody optymalizacji⁶⁹.

1.2.3.2. Zarządzanie marketingowe

Zarządzanie marketingowe oznacza, że najpierw należy zbadać potrzeby, pragnienia, możliwości, oczekiwania i inne cechy potencjalnych i dotychczasowych klientów, a następnie dokonać wyboru celów i podporządkować im sposoby ich realizacji. Tym, co wyróżnia zarządzanie marketingowe wśród wcześniejszych orientacji, jest świadomość, że rynek konsumenta decyduje o sukcesie lub porażce przedsiębiorstwa⁷⁰. Zarządzanie marketingowe to proces zarządzania, na który składają się funkcje: planowanie, organizowanie, motywowanie, kontrolowanie. Wymienione pojęcia zostaną omówione w dalszej części pracy.

⁶⁸ W. Kieżun, *op. cit.*, s. 79.

⁶⁹ L.F. Korzeniowski, *op. cit.*, s. 115.

⁷⁰ *Ibidem*, s. 128.

1.2.3.3. Marketing-mix

Marketing-mix to kompozycja instrumentów oddziaływania na rynek, zmiennych decydujących o osiągnięciu zamierzonych celów ekonomicznych przez zaspokajanie potrzeb klientów. Koncepcja „4P” uwzględnia produkt, cenę, promocję i dystrybucję (ang. *product, price, promotion, place*)⁷¹. Produkt oferowany jest w formie towaru lub usługi. Produktem jest wszystko to, co można zaoferować na rynku w celu zaspokojenia potrzeby lub pragnienia. Według koncepcji T. Levitta, struktura produktu jest podobna do przekroju poprzecznego drzewa, na którym można wyodrębnić: rdzeń produktu, produkt rzeczywisty, produkt poszerzony oraz produkt potencjalny⁷². Cena to kwota pieniężna żądanych za produkt lub szerzej – suma wartości, jakie nabywca wymienia w zamian za produkt. Cena jest jedynym elementem marketingu-mix tworzącym przychód, wszystkie pozostałe koszty tworzą koszty⁷³. Promocja obejmuje komunikację z potencjalnym nabywcą w celu skłonienia go do zakupu, a więc reklamę, promocję sprzedaży, sprzedaż osobistą, targi i public relations⁷⁴. Dystrybucja odnosi się do wszystkich działań mających na celu udostępnienie produktu klientowi: kanałów dystrybucji, składów oraz lokalizacji. Kanał dystrybucji stanowią wszystkie organizacje zaangażowane w proces udostępniania produktów od punktu wytworzenia do miejsca konsumpcji⁷⁵.

1.2.4. Funkcje zarządzania

Definicja funkcji zarządzania w teorii literatury nie jest precyzyjnie określona. W najszerszym tego słowa znaczeniu to pojęcie funkcji, pochodzące z łacińskiego *functio*, oznacza czynność, działanie, rolę, stanowisko, pracę⁷⁶. Najczęściej wyróżnia się cztery podstawowe funkcje zarządzania, do których należą: planowanie, organizowanie, motywowanie, kontrolowanie.

⁷¹ *Ibidem*, s. 155.

⁷² P.H. Kotler, *Marketing. Podręcznik akademicki*, Warszawa 2002, s. 615.

⁷³ *Ibidem*, s. 622.

⁷⁴ *Ibidem*, s. 826.

⁷⁵ *Ibidem*, s. 917.

⁷⁶ W. Kopaliński, *Słownik wyrazów obcych*, Warszawa 1968, s. 264.

1.2.4.1. Planowanie

Ogólnie planowanie definiowane jest jako określanie celów przedsiębiorstwa, jego polityki, programu działania i procedur obsługi. H. Koontz i C. O'Donnell twierdzą, że planowanie jest to podejmowanie z góry decyzji o tym, co robić, jak to robić, kiedy robić i kto ma to robić. Wskazali zasady planowania, do których należą:

- zasada konkretności,
- zasada terminowości,
- zasada elastyczności,
- zasada optymalnego horyzontu czasowego⁷⁷.

Funkcja ta wyróżnia plany:

- plany strategiczne – opracowane dla realizacji celów strategicznych, mają zazwyczaj dłuższy horyzont czasowy i odnoszą się do kwestii kształtowania przewagi konkurencyjnej,
- plany taktyczne – skierowane są na osiągnięcie celów taktycznych, opracowany dla realizacji elementów planu strategicznego, ma krótszy horyzont czasowy i koncentruje się na realizacji konkretnych zadań,
- plany operacyjne – opracowane przez kadrę kierowniczą średniego i niższego szczebla, skupiające się na realizacji planów taktycznych dla osiągnięcia celów operacyjnych⁷⁸.

1.2.4.2. Organizowanie

Organizowanie jest to kształtowanie struktury organizacji: tworzenie jednostek i więzi organizacyjnych. Oznacza więc tworzenie stanowisk pracy, grupowanie zasobów, ustalanie reguł działania i relacji pomiędzy jednostkami organizacyjnymi⁷⁹. W procesie organizowania należy kierować się zasadami:

- zasada podziału pracy, stworzona przez A. Smitha, polega na podziale złożonych czynności na mniejsze elementy i powierzeniu ich wykonywaniu odrębnemu stanowisku,
- zasada harmonizacji, stworzona przez K. Adamieckiego, odnosi się do dwóch podstawowych kwestii: harmonijnego doboru elementów i zharmonizowania przebiegu działań w czasie,

⁷⁷ J. Fudaliński, M. Kwieciński, *op. cit.*, s. 27.

⁷⁸ J. Fudaliński, *op. cit.*

⁷⁹ L.F. Korzeniowski, *op. cit.*, s. 213.

- zasada specjalizacji mówi o grupowaniu stanowisk w procesie tworzenia struktury organizacyjnej według przyjętych kryteriów,
- zasada hierarchii i rozpiętości kierowania zakłada podział organizacji na szereg szczebli kierowania pozostających w hierarchicznej zależności od siebie,
- zasada najkrótszej drogi zwraca uwagę na konieczność ograniczenia drogi związanej z przepływem dokumentów i informacji,
- zasada równowagi zadań, uprawnień i odpowiedzialności – w ślad za delegowaniem zadań powinno iść delegowanie uprawnień do ich realizacji,
- zasada wyjątku – zgodnie z nią zatwierdzeniu przez szczebel wyższy podlegają takie czynności szczebli niższych, które odbiegają od zadań ramowych⁸⁰.

1.2.4.3. Motywowanie

Motywowanie jest funkcją zarządzania, polegającą na sprawowaniu władzy w organizacji i kształtowaniu pożądanych zachowań podwładnych w celu świadomego i celowego realizowania przez nich zadań⁸¹. J. Reykowski wskazuje, że z bodźcem motywujący ma się do czynienia wówczas, gdy współdziałają ze sobą trzy rodzaje czynników:

- wzbudzające stan specyficznego napięcia wewnętrznego – są to czynniki aktywujące potrzeby, wytwarzające zainteresowania, będące źródłem zadań,
- zaspokajające potrzeby – stanowią o realizacji zadań, są zdolne redukować napięcia motywacyjne,
- wskazujące, że człowiek jest w stanie lub sygnalizują, co zrobić, aby być w stanie osiągnąć atrakcyjne potrzeby⁸².

Im silniejsza jest motywacja tym energiczniejszą aktywność przejawia pracownik i tym większą wskazuje uporczywość w dążeniu do pożądanego rezultatu. Natomiast zbyt silna motywacja pogarsza działanie, a nawet je paraliżuje.

⁸⁰ J. Fudaliński, *op. cit.*

⁸¹ L.F. Korzeniowski, *op. cit.*, s. 233.

⁸² J. Fudaliński, *op. cit.*

1.2.4.4. Kontrolowanie

Kontrolowanie polega na ustaleniu wyników i postępu działań, czego rezultatem jest eliminacja odchyłeń od stanu zadanego. Jest działaniem systematycznym, które polega na porównywaniu rzeczywistych wyników z wyznaczonymi normami (standardami), ustaleniu odchyłeń oraz podejmowaniu działań korygujących w razie konieczności. Proces kontroli zawiera się w następujących etapach:

- ustalenie norm,
- pomiar wyników,
- porównanie wyników z normami,
- ocena wyników działania⁸³.

⁸³ *Ibidem*.

ROZDZIAŁ 2

Specyfika nieruchomości zabytkowych

2.1. Pojęcia i definicje

W niniejszym podrozdziale omówiono podstawowe definicje z zakresu ochrony zabytków (na podstawie ustawy z 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami: Dz.U. z 2003 r. Nr 162, poz. 1568; zmiany: Dz.U. z 2004 r. Nr 96, poz. 959, Nr 238, poz. 2390; z 2006 r. Nr 50, poz. 362, Nr 126, poz. 875; z 2007 r. Nr 192, poz. 1394; z 2009 r. Nr 31, poz. 206, Nr 97, poz. 804; z 2010 r. Nr 75, poz. 474 – zwanej dalej u.o.z., oraz na podstawie literatury przedmiotu).

Zabytek – nieruchomość lub rzecz ruchoma, ich część lub zespoły, będąca dziełem człowieka lub związana z jego działalnością i stanowiąca świadectwo minionej epoki bądź zdarzenia, której zachowanie leży w interesie społecznym ze względu na posiadaną wartość historyczną, artystyczną lub naukową¹.

Zabytek nieruchomy – nieruchomość, jej część lub zespół nieruchomości, o których mowa w definicji powyżej².

Instytucja kultury wyspecjalizowana w opiece nad zabytkami – instytucja kultury w rozumieniu przepisów o organizowaniu i prowadzeniu działalności kulturalnej, której celem statutowym jest sprawowanie opieki nad zabytkami³.

Prace konserwatorskie – działania mające na celu zabezpieczenie i utrwalenie substancji zabytku, zahamowanie procesów jego destrukcji oraz dokumentowanie tych działań⁴.

¹ Ustawa z 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. z 2003 r. Nr 162, poz. 1568; zm.: Dz. U. z 2004 r. Nr 96, poz. 959, Nr 238, poz. 2390; z 2006 r. Nr 50, poz. 362, Nr 126, poz. 875; z 2007 r. Nr 192, poz. 1394; z 2009 r. Nr 31, poz. 206, Nr 97, poz. 804; z 2010 r. Nr 75, poz. 474).

² *Ibidem*.

³ *Ibidem*.

⁴ *Ibidem*.

Prace restauratorskie – działania mające na celu wyeksponowanie wartości artystycznych i estetycznych zabytku, w tym, jeżeli istnieje taka potrzeba, uzupełnienie lub odtworzenie jej części oraz dokumentowanie tych działań⁵.

Badania konserwatorskie – działania mające na celu rozpoznanie historii i funkcji zabytku, ustalenie użytych do jego wykonania materiałów i zastosowania technologii, określenia stanu zachowania tego zabytku oraz opracowanie diagnozy, projektu i prac konserwatorskich, a jeżeli istnieje taka potrzeba, również programu prac restauratorskich⁶.

Badania architektoniczne – działania ingerujące w substancję zabytku, mające na celu rozpoznanie i udokumentowanie pierwotnej formy obiektu budowlanego oraz ustalenie zakresu jego kolejnych przekształceń⁷.

Historyczny układ urbanistyczny lub ruralistyczny – przestrzenne założenie miejskie lub wiejskie, zawierające zespoły budowlane, pojedyncze budynki i formy zaprojektowanej zieleni, rozmieszczone w układzie historycznym podziałów własnościowych i funkcjonalnych, w tym ulic lub sieci dróg⁸.

Historyczny zespół budowlany – powiązana przestrzennie grupa budynków, wyodrębniona ze względu na formę architektoniczną, styl, zastosowane materiały, funkcję, czas powstania lub związek z wydarzeniami historycznymi⁹.

Krajobraz kultury – przestrzeń historycznie ukształtowana w wyniku działalności człowieka, zawierająca wytwory cywilizacji oraz elementy przyrodnicze¹⁰.

Detal architektoniczny – pojedynczy obiekt będący fragmentem wyposażenia, wystroju budynku, budowli bądź zespołu architektonicznego a także urbanistycznego, a nawet fragment krajobrazu. Obiekty te określane są często jako ruchome, pomimo że nie zawsze posiadają tę właściwość (stanowią fragmenty stałe wbudowane w strukturę), bywają jednak przenoszone z uwagi na ochronę ich walorów w inne miejsca, między innymi do muzeów¹¹. Wyróżnia się następujące formy detali architektonicznych:

⁵ *Ibidem.*

⁶ *Ibidem.*

⁷ *Ibidem.*

⁸ *Ibidem.*

⁹ *Ibidem.*

¹⁰ *Ibidem.*

¹¹ M. Jonak, *Rynek nieruchomości*, Kraków 2010.

- **alkierz** – pierwotnie małe pomieszczenie w narożu budynku, później również mała, wyodrębniona w bryle naroża dobudówka¹².
- **arabeska** – ornament w formie roślinnej wici wywodzący się ze sztuki starożytnej (Grecja, Rzym) w układzie symetrycznym. W renesansie pojawia się jako wypełnienie dużych płaszczyzn, np. blend, kratak. W wici wplecione mogą być elementy geometryczne lub owoce. Często w renesansie i klasycyzmie bywa połączona z groteską¹³.
- **attyka** – niska ścianka ponad gzymsem koronującym budynek, rozwiązywana jako balustrada bądź zastona poddasza; do drugiego rodzaju należy tzw. attyka polska, składająca się z rozczłonkowanej wnękami ścianki (fryz) oraz dekoracyjnego zwieńczenia (grzebień) z ozdobnego blankowania, wolut, obelisków, posągów¹⁴.
- **belkowanie** – zespół belek ułożonych w jednej płaszczyźnie, tworzących strop; w architekturze antycznej zespół złożony z architrawu i gzym-su lub fryzu¹⁵.
- **fasada** – główna elewacja budynku wyróżniająca się spośród innych zwykle bogatszą dekoracją rzeźbiarską lub innymi elementami architektonicznymi – portyk, kolumny. Pełni funkcję reprezentacyjną, znajduje się tam główne wejście. W ciągu kamienic fasady poszczególnych budynków stykają się ze sobą¹⁶.
- **ornament** – motyw lub zespół motywów służących do ozdabiania, a czasami do przekazywania treści religijnych (ikonografia obrzędowa, mitologiczna) i ogólnokulturowych. Występuje w architekturze, malarstwie i innych sztukach plastycznych. Może pokrywać całą powierzchnię zdobionego przedmiotu lub tylko niektóre partie, występować pasowo (np. rytmicznie) lub w określonym polu, może również podkreślać kształt przedmiotu lub nawet zacierać jego granice. Motyw ornamentowy powstaje często w wyniku przestylizowania określonego kształtu czy przedmiotu, który traci wówczas swój realistyczny charakter. Ornamenty dzieli się na geometryczne (np. sztuka prehistoryczna), abstrakcyjne, organiczne (roślinne, zwierzęce, antropomorficzne) i kaligraficzne (np. hieroglify lub pismo arabskie)¹⁷.
- **wykus** – nadwieszona, wielokątna dobudówka narożna lub na zewnętrznej ścianie budynku. Powiększa wnętrze, do którego należy,

¹² www.dolana.pl/sloownik_wyrazow_architektonicznych.php.

¹³ www.sztukanamaturze.pl/ornamenty-renesans.html.

¹⁴ www.dolana.pl/sloownik_wyrazow_architektonicznych.php.

¹⁵ www.sztukanamaturze.pl/ornamenty-renesans.html.

¹⁶ *Ibidem*.

¹⁷ *Ibidem*.

posiada okna. Może być tylko na jednej kondygnacji lub przechodzić przez wszystkie, kryta własnym dachem. Znana od średniowiecza, a od renesansu spopularyzowana w architekturze mieszczańskiej, stosowana do czasów współczesnych¹⁸.

2.2. Specyfika rynkowa nieruchomości zabytkowych

2.2.1. Formy ochrony zabytków oraz metody ich ochrony

Ustawa o ochronie zabytków i opiece nad zabytkami, zwana dalej u.o.z., w art. 4 i 5 przedstawia działania, jakie mają podejmować organy administracji publicznej oraz właściciele zabytku, aby zapewnić jego odpowiednią ochronę. Art. 4 u.o.z. wyróżnia działania, które winny podjąć organy administracji publicznej. Należą do nich:

1. zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe zachowanie zabytków oraz ich zagospodarowanie i utrzymanie,
2. zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków,
3. udaremnienie niszczenia i niewłaściwego korzystania z zabytków,
4. przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę,
5. kontrolę stanu zachowania i przeznaczenia zabytków,
6. uwzględnienie zadań ochrony w planowaniu i zagospodarowaniu przestrzennym oraz przy kształtowaniu środowiska¹⁹.

Art. 5 u.o.z. ustanawia w szczególności zadania mające na celu zapewnienie odpowiednich warunków przez właściciela zabytku:

1. naukowe badanie i dokumentowanie zabytku,
2. prowadzenie prac konserwatorskich, restauratorskich i robót budowlanych przy zabytku,
3. zabezpieczenie i utrzymanie zabytku oraz jego otoczenia w jak najlepszym stanie,

¹⁸ *Ibidem*.

¹⁹ Ustawa z 23 lipca 2003 r. o ochronie zabytków...

4. korzystanie z zabytku w sposób zapewniający trwałe zachowanie jego wartości,
5. popularyzowanie i upowszechnianie wiedzy o zabytku i jego znaczeniu dla historii i kultury²⁰.

Art. 7 u.o.z. wymienia prawne formy ochrony zabytków. Jest to katalog form ochrony konserwatorskiej. Należą do niego:

1. wpis do rejestru zabytków,
2. uznanie za pomnik kultury,
3. utworzenie parku kulturowego,
4. ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego, albo w decyzji:
 - o ustaleniu lokalizacji inwestycji celu publicznego,
 - o warunkach zabudowy,
 - o zezwoleniu na realizację inwestycji drogowej,
 - o ustaleniu lokalizacji linii kolejowej,
 - o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego²¹.

Rozdział 9 u.o.z. dotyczy organizacji organów odpowiedzialnych za ochronę zabytków. W art. 89 u.o.z. wymieniono:

1. ministra do spraw kultury i ochrony dziedzictwa narodowego, w imieniu którego zadania w tym zakresie wykonuje generalny konserwator zabytków,
2. wojewodę, w imieniu którego zadania w tym zakresie wykonuje wojewódzki konserwator zabytków²².

Poniżej omówiona zostanie podstawowa forma ochrony zabytków – rejestr zabytków oraz ewidencja zabytków – są to główne narzędzia do sporządzania programów opieki nad zabytkami.

2.2.1.1. Rejestr zabytków

Według art. 8 u.o.z., rejestr zabytków, zwany rejestrem, dla zabytków znajdujących się na terenie województwa prowadzi wojewódzki konserwator zabytków²³. Rejestr zabytków w polskim prawie należy do podstawowej formy ochrony. Zasady prowadzenia rejestru zabytków określa rozporząd-

²⁰ *Ibidem.*

²¹ *Ibidem.*

²² *Ibidem.*

²³ *Ibidem.*

dzenie ministra kultury z 14 maja 2004 r. w sprawie prowadzenia rejestru zabytków, krajowej, wojewódzkiej i gminnej ewidencji zabytków oraz krajowego wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem (Dz.U. Nr 124, poz. 1305)²⁴. Rejestr zabytków obejmuje trzy kategorie:

- tzw. rejestr A – zabytki nieruchome,
- tzw. rejestr B – zabytki ruchome,
- tzw. rejestr C – zabytki archeologiczne.

Zgodnie z art. 8 i 9, pkt. 1–6, wpis do rejestru zabytków następuje z urzędu lub na wniosek właściciela, dokonuje go wojewódzki konserwator zabytków. Decyzja o wpisie jest decyzją administracyjną w rozumieniu przepisów Kodeksu postępowania administracyjnego. Stanowi bowiem jednostronny akt organu administracji publicznej o charakterze władczym, wydany na podstawie wyraźnego przepisu prawa i rozstrzygający w konkretnej sprawie (oznaczonej indywidualnie) o prawach i obowiązkach podmiotu spoza aparatu administracji publicznej (dysponenta zabytku) – odnośnie do immanentnych cech decyzji administracyjnej²⁵. Decyzję taką można uznać za decyzję konstytutywną o cechach deklaratoryjnej. Do decyzji konstytutywnej zalicza się: źródła praw i obowiązków indywidualnych, bez których nie doszłoby do powstania przewidzianego w przepisach uprawnienia czy obowiązku. Natomiast decyzja deklaratoryjna ukazuje istnienie stosunków prawnych, które mają swoje źródło bezpośrednio w przepisach. Zapis ten ujęty zostaje w księdze wieczystej oraz w katastrze nieruchomości. Wpisanie danej nieruchomości do rejestru powoduje, że wobec właściciela zabytku mogą być zastosowane obowiązki wynikające z przepisów prawa o ochronie zabytków. Skutki decyzji o wpisie do rejestru zabytków polegają, z jednej strony, na przekazaniu właścicielowi zabytku określonych w ustawie o ochronie zabytków obowiązków, które często aktualizują się dopiero po ich skonkretyzowaniu w indywidualnym akcie stosowania prawa wydanym przez organy administracyjne; a z drugiej – wpis do rejestru aktualizuje obowiązki wynikające *ex lege* z przepisów prawa²⁶. W tabeli poniżej zamieszczono kamienice krakowskiego Kazimierza, które zostały wpisane do rejestru zabytków.

²⁴ Ustawa o ochronie zabytków i opiece nad zabytkami. Komentarz, red. M. Cherka, Warszawa 2010, s. 44.

²⁵ *Ibidem*.

²⁶ T. Gardocka, J. Sobczak, *Prawna ochrona zabytków*, Toruń 2010.

Tabela 1. Kamienice krakowskiego Kazimierza wpisane do rejestru zabytków

Lp.	Ulica	Data wpisu	Uwagi
1.	Augustiańska 5/Paulińska 32	6 IV 1989	Henryk Lamensdorf 1911–1912
2.	Augustiańska 11/Skałeczna 8	20 III 1968	Ignacy Hercok 1851
3.	Augustiańska 13	20 III 1968	Michał Wąsowicz 1827–1829, nadbudowa II p. 1874, proj. Paweł Barański, remont 1977
4.	Augustiańska 15/Piekarska 1	26 IV 1968	Michał Wąsowicz 1827, dobudowa skrzydła od ul. Piekarskiej 1859, proj. Paweł Barański, II p. 1887, remont 1982–1984
5.	Augustiańska 19/Skawińska 5	19 IV 1989	Paweł Barański 1841, przebudowa skrzydła od ul. Augustiańskiej i oficyny 1897–1899, proj. Leopold Tlachna, remont 1970–1975
6.	Augustiańska 22	23 III 1968	Ignacy Hercok 1867, adaptacja wewnątrz 1927, proj. Henryk Lamensdorf
7.	Augustiańska 26/Węglowa 4	23 VI 1968	Michał Wąsowicz 1846, nadbudowa II p. 1864, proj. Paweł Barański
8.	Bożego Ciała 22/Lózeła 7	2 IX 1988	3 ćw. XIX w.
9.	Bożego Ciała 24	2 IV 1988	XV w., 1525–1544, XVII w., 1 poł. XIX w., przebudowa 1901, oficyna 1890
10.	Ciemna 6	26 II 1968	XVIII w., 1812, 1936, 1845, remont 1936
11.	Dajwór 14–16	3 XI 1993	
12.	Dietła 29	4 VII 1988	Zygmunt Luks 1909
13.	Dietła 39	4 VII 1988	Leopold Tlachna 1887, przebudowa 1924, proj. Edmund Oraczewski, remont 1976
14.	Dietła 40/św. Agnieszki 12	21 VI 2004	1914, remont ok. 1975
15.	Dietła 45	17 VII 1993	Karol Knaus 1900, przebudowa 1955
16.	Dietła 49/Bożego Ciała 1	17 XI 1992	Karol Knaus 1897–1901, przebudowa 1925, proj. Henryk Lamensdorf, remont po 1950

17.	Dietla 51/Bożego Ciała 2	8 VII 1988	Maksymilian Nisch 1889
18.	Dietla 52	7 VII 1988	Stefan Żołdani 1876, przebudowa 1890, proj. Nachem Kopald 1897, proj. Benjamin Torbe 1932–1934, proj. Edward Skawiński, remont 1969
19.	Dietla 55	10 XII 1991	Karol Knaus 1889, nadbudowa III p. 1932, proj. Rudolf Hand, Juliusz Eintracht, remont ok. 1970
20.	Dietla 62	8 VII 1988	Leopold Tlachna 1880, nadbudowa III p. 1927, proj. Łukasz Rok
21.	Dietla 75/św. Sebastiana 25	20 XII 1995	Beniamin Torbe 1893, remont 1967
22.	Dietla 95	10 VIII 1988	Stefan Żołdani 1883, remont ok. 1967
23.	Dietla 97/Wrześnińska 1	29 VIII 1988	Beniamin Torbe 1905–1906, remont ok. 1962
24.	Dietla 101	6 IV 1988	Leopold Tlachna 1910–1911, remont po 1950
25.	Dietla 105	28 VIII 1988	1884–1886, nadbudowa II i III p. 1932, proj. Juliusz Eintracht, remont po 1950
26.	Dietla 107	22 IV 1988	Henryk Lamensdorf 1907, remont po ok. 1965
27.	Dietla 111	6 IV 1988	Karol Knaus 1886–1887, przebudowa 1913, proj. Aleksander Biborski, remont ok. 1967
28.	Izaaka 5	2 IV 1968	XVII w., przebudowa 1844, proj. Paweł Barański, dobudowa dwóch izb na parterze 1891, proj. Leopold Tlachna, remont 1993–1995
29.	Izaaka 7	2 IV 1968	XVII/XVIII w., przebudowa 1825, proj. Michał Wąsowicz
30.	Józefa 3	26 III 1969	XVII w., XIX w., przebudowa 1911, proj. Stanisław Kryłozkański

31.	Józefa 4	26 III 1969	XVI/XVII w., 1819, 2 poł. XIX w., 1895
32.	Józefa 6	26 III 1969	XVIII w., Michał Wąsowicz 1830, nadbudowa II p. 1859, 1886, oficyna 1887
32.	Józefa 8	26 III 1969	XVIII/XIX w., 1859, 1908
33.	Józefa 10/Bożego Ciała 19	25 VIII 1995	
34.	Józefa 11	15 III 1966	
35.	Józefa 15	26 III 1969	koniec XVIII w., 1 poł. XIX w., oficyna 1894
36.	Józefa 16	30 IX 1985	koniec XVIII w., przebudowa August Pluszyński 1844, nadbudowa III p. 1899, remont 1980
37.	Józefa 19	26 III 1969	1815, oficyna 1875–1887, przebudowa 1930, remont po 1980
38.	Józefa 21	26 III 1969	
39.	Józefa 27	26 III 1969	
40.	Józefa 29	26 IV 1968	
41.	Józefa 34/Jakuba 33	31 V 1991	XVIII w., 1824, 1863, ruina 1897, odbudowa 1900, przebudowa 1931–1933
42.	Józefa 40	26 III 1969	
43.	Krakowska 1	10 XII 1982	XVIII w., Karol Knaus 1885–1890, oficyna 1907, przebudowa 1919, proj. Henryk Lamensdorf, podcienie 1941, remont 1977–1980
44.	Krakowska 3	16 XII 1982	XVIII w., przebudowa 1 poł. XIX w., nadbudowa III p. koniec XIX w., podcienie 1941, remont 1979–1981
45.	Krakowska 5	17 XII 1982	August Pluszyński 1836, nadbudowa II p. 1840, podcienie 1941, remont 1977–1979
46.	Krakowska 7/Meiselsa 10	4 I 1994	Henryk Lamensdorf 1911, nadbudowa 1936

47.	Krakowska 9	2 V 1968	XVII w., I p. 1820, II p. 1872–1874 Józef Ochmański, podcięcie 1941
48.	Krakowska 10	5 VI 1968	XVII w., 1813, II p. 1826, 1868, przebudowa 1898, proj. Benjamin Torbe
49.	Krakowska 11	17 II 1983	XVI/XVII w., 1820, 1853, nadbudowa II p. koniec XIX w., podcięcie 1941
50.	Krakowska 13	16 III 1966	XV–XVIII w., 1819, przebudowa 1898, proj. Zygmunt Luks
51.	Krakowska 16	20 II 1969	XVIII/XIX w., A. Nowicki 1875
52.	Krakowska 20	16 III 1966	
53.	Krakowska 22/Józefa 1	16 III 1966	
54.	Krakowska 26	16 III 1966	XVIII w., remont 1821, proj. Józef Drachna 1857, proj. Paweł Barański 1910, 1913, 1936, po 1970
55.	Krakowska 27/Skałeczna 2	18 III 1968	XVI w., remont 1840, proj. Tomasz Majewski, nadbudowa piętra 1846, proj. Józef Hercok, adaptacja wnętrz 1925, proj. Henryk Lamensdorf, remont 1990–1996
56.	Krakowska 29/Węglowa 1	18 III 1968	XV w., przebudowa 1837–1939, proj. Józef Hercok 1879, remont od 1990
57.	Krakowska 34	18 III 1968	XVI w., nadbudowa II p. 1831–1841, przebudowa 1874, remont 1900, nadbudowa III p. 1922
58.	Krakowska 35	6 IV 1995	Karol Knaus 1892, budowa mansard 1922, proj. Jozue Oberlander
59.	Krakowska 43	12 I 1970	
60.	Krakowska 46	20 II 1968	XIV w., 1760–1789, 1814, przebudowa 1876, proj. Paweł Barański, dobudowa osi pn. 1887, proj. Paweł Barański, remont 1978–1984

62.	Krakowska 47	17 III 1966	XVIII w., remont 1887, proj. Karol Knaus
63.	Krakowska 50	17 III 1966	
64.	Kupa 15	20 III 1968	1825–1835, nadbudowa II i III p. ok. 1880
65.	Meiselsa 7	2 IV 1968	XVII w., 1820, przebudowa koniec XIX w.
66.	Miodowa 6	17 VII 1993	Karol Knaus 1899, przebudowa 1934, proj. Zygmunt Prokesz
67.	Miodowa 15	26 V 1997	Beniamin Torbe 1896, Ludwik Gutman 1912
68.	Mostowa 1	29 IX 1984	
69.	pl. Nowy 9	23 XII 1992	ok. 1890, przebudowa 1917
70.	Sarego 10	29 XII 1987	1884, oficyna wsch. 1887, nadbudowa III p. 1912–1914, proj. Kazimierz Brzeziński, oficyna zach. i wsch. 1912–1914
71.	Sarego 20	8 X 1993	Julian Friedlein 1895–1996, nadbudowa III p. 1954–1960
72.	Sarego 23	2 III 1992	Beniamin Torbe przed 1910
73.	Skawińska 4	6 IV 1966	
74.	Skawińska 6	2 IV 1968	przed 1796, 1845
75.	Starowiślna 10	31 III 1998	ok. 1890
76.	Starowiślna 11	3 I 1986	
77.	Starowiślna 13	18 VII 1968	
78.	Starowiślna 16	10 XI 1992	Karol Knaus 1882, przebudowa parteru 1912, proj. Karol Szpondrowski
79.	Starowiślna 17	18 XII 1997	Janusz Zarzecki 1924 w oparciu o proj. z 1876 r. Józefa Kwiatkowskiego
80.	Starowiślna 44	28 VII 1998	ok. 1900
81.	Szeroka 2/Miodowa 41	29 IX 1947	XIV/XV w., XVI–XVII w., remont z przebudową dachu 1845, 1885, remont 1948–1956

82.	Szeroka 13	7 XII 1993	XVI–XVII w., 1895, 1917
83.	Szeroka 15	21 III 1968	1842, 1854–1955, remont 1954
84.	Szeroka 22	9 VI 1986	XVII w., 1 poł. XIX w., nadbudowa 1904, mansarda 1955
85.	Szeroka 28/Ciemna 2	21 III 1968	1822, 1886, 1891, odbudowa 1948–1951
86.	Szeroka 29	21 III 1968	XVIII w., poł. XIX w., zniszczony 1945, odbudowa po 1960
87.	Szeroka 35	21 III 1968	XVII w., XIX w., 1948–1950
88.	św. Wawrzyńca 11/Gazowa 1	29 VII 1996	Nachem Kopald 1907
89.	pl. Wolnica 1	16 X 1965	
90.	pl. Wolnica 13	19 III 1986	1845
91.	układ urbanistyczny dawnego miasta Kazimierz ze Stradomiem	23 II 1934	

Źródło: opracowanie własne na podstawie: www.wuoz.h2.pl/site/images/rejestr%20krakowski%20stycze-%F1%202011.pdf; Regionalny Ośrodek Studiów i Ochrony Środowiska Kulturowego w Krakowie, *Teki krakowskie XIII*, Kraków 2001.

2.2.1.2. Ewidencja zabytków

Art. 21 u.o.z. stanowi, że ewidencja zabytków jest podstawą do sporządzania programów opieki nad zabytkami przez województwa, powiaty i gminy²⁷. Ewidencja zabytków jest podstawą do sporządzania wojewódzkich, powiatowych i gminnych programów opieki nad zabytkami. Natomiast według art. 22 u.o.z., wyróżnić można:

- krajową ewidencję zabytków prowadzoną przez generalnego konserwatora zabytków,
- wojewódzką ewidencję zabytków prowadzoną przez wojewódzkiego konserwatora zabytków,
- gminną ewidencję zabytków prowadzoną przez wójta, burmistrza, prezydenta miasta,
- ewidencję zabytków na polskich obszarach morskich prowadzoną przez właściwego dyrektora urzędu morskiego.

²⁷ Ustawa z 23 lipca 2003 r. o ochronie zabytków...

Ewidencja zabytków prowadzona jest w formie kart ewidencyjnych. Regulacje dotyczące kompetencji oraz zasad, według których sporządza się wojewódzkie, powiatowe i gminne programy opieki nad zabytkami, wymienia art. 87 u.o.z.. Plany te sporządzane są na okres 4 lat przez zarząd województwa, powiatu lub wójta burmistrza lub prezydenta miasta, mają opinię właściwego konserwatora zabytków, w dalszej kolejności pozostają uchwalane przez odpowiedni sejmik województwa, radę powiatu lub radę gminy oraz muszą zostać ogłoszone w wojewódzkim dzienniku urzędowym. Programy opieki nad zabytkami mają na celu, w szczególności:

1. włączenie problemów ochrony zabytków do systemu zadań strategicznych, wynikających z koncepcji przestrzennego zagospodarowania kraju,
2. uwzględnienie uwarunkowań ochrony zabytków, w tym krajobrazu kulturowego i dziedzictwa archeologicznego, łącznie z uwarunkowaniami ochrony przyrody i równowagi ekologicznej,
3. zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy ich zachowania,
4. wyeksponowanie poszczególnych zabytków oraz walorów krajobrazu kulturowego,
5. podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb społecznych, turystycznych i edukacyjnych oraz wspieranie inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad zabytkami,
6. określenie warunków współpracy z właścicielami zabytków, eliminujących sytuacje konfliktowe związane z wykorzystaniem tych zabytków,
7. podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką na zabytkami²⁸.

Sporządzenie i realizacja wspomnianych programów stanowi zatem jeden z przejawów ochrony zabytków, będącej obowiązkiem organów administracji publicznej zdefiniowanej w art. 4 u.o.z.²⁹. W tabeli 2 wymieniono kamienice krakowskiego Kazimierza wpisane do gminnej ewidencji zabytków.

²⁸ *Ibidem*.

²⁹ *Ustawa o ochronie zabytków i opiece nad zabytkami. Komentarz...*, s. 120.

Tabela 2. Kamienice krakowskiego Kazimierza wpisane do gminnej ewidencji zabytków

Lp.	Ulica	Uwagi
1.	Augustiańska 10	Zygmunt Luks 1891, nadbudowa III p. 1934
2.	Augustiańska 24/Węglowa 4	Leopold Tlachna 1846, nadbudowa II p. 1927, proj. Henryk Lamensdorf
3.	Augustiańska 30	Leopold Tlachna 1893, nadbudowa III p. 1924, proj. Zygmunt Prokesz
4.	Augustiańska 32	Paweł Barański 1865, nadbudowa III p. XX w.
5.	Bocheńska 1/Mostowa 2	Paweł Barański 1867, remont 1882–1892, nadbudowa II p. 1900
6.	Bocheńska 5	1881, nadbudowa II p. 1907, nadbudowa III p. 1935, proj. Zygmunt Prokesz
7.	Bonifraterska 3	1897, nadbudowa III p. 1930, proj. Eugeniusz Ronka
8.	Bożego Ciała 3/Miodowa 8	Karol Knaus 1899, nadbudowa III p. 1923, proj. Jozue Oberleder
9.	Bożego Ciała 10	Leopold Tlachna 1892, rozbudowa 1906–1907, adaptacja wnętrz 1911, proj. Ignacy Tislowitz, remont 1954
10.	Bożego Ciała 12–14	1890, nadbudowa III p. 1920–1921, proj. Edward Skawiński
11.	Brzozowa 3–5/Podbrzezie	Henryk Lamensdorf 1917, nadbudowa 1927, proj. Stanisław Wexner
12.	Brzozowa 13	Henryk Lamensdorf 1912, przebudowa mansardy 1922, proj. Jozue Oberleder
13.	Brzozowa 16	Aleksander Bihorski 1899, nadbudowa 1903, proj. Zygmunt Grunberg
14.	Brzozowa 17/Miodowa 28a	Jozue Oberlede 1922, przebudowa 1930, proj. Ludwik Gutman
15.	Chmielowskiego 2–4/Wietora 12	Jan Rzymowski 1929
16.	Ciemna 17	XVIII w., przebudowa poł. XIX w.

17.	Ciemna 19/Jakuba 4	XVIII w., przebudowa poł. XIX w.
18.	Dajwór 3	Abraham Abramowicz 1924
19.	Dajwór 4	Adam Dębski 1887–1892
20.	Dajwór 5–19	Zygmunt Prokiesz 1924–1927
21.	Dietła 1/św. Stanisława 2	Henryk Lamensdorf 1911–1912, przebudowa 1925, proj. Bernard Birkenfeld, przebudowa 1930, proj. Leon Feniger, remonty 1950 i 1977
22.	Dietła 3–7	1911–1912, Henryk Lamensdorf
23.	Dietła 9, 11, 15, 17, 31, 36	1894–1910, Beniamin Torbe
24.	Dietła 19	Leopold Tlachna 1910, przebudowa oficyny lewej 1919, proj. Henryk Lamensdorf, remont po 1970
25.	Dietła 21	Henryk Lamensdorf 1910, nadbudowa oficyny 1924, proj. Zygmunt Prokiesz, remont po 1970
26.	Dietła 23, 33, 71, 85, 93, 103	1888–1910, Leopold Tlachna
27.	Dietła 25–27	1908, Ferdinand Liebling
28.	Dietła 32	Teodor Talowski 1894, nadbudowa III p. 1924, proj. Zygmunt Prokiesz
29.	Dietła 34	Teodor Talowski 1895–1896, nadbudowa III p. 1931, proj. Ludwik Paciorkowski, remont po 1970
30.	Dietła 35–37	Leopold Tlachna 1887–1889, przebudowa 1924, proj. Henryk Lamensdorf i Salomon Jonkler 1931, remont ok. 1966
31.	Dietła 46–46a	Jacek Matusiński 1869–1873, nadbudowa II p. 1886, proj. Nachman Kopald, remont po 1975
32.	Dietła 48, 79, 83	1872–1890, Nachman Kopald
32.	Dietła 54	Józef Ochmański 1875, nadbudowa III p. 1932
33.	Dietła 57	Karol Knaus 1888–1890, dobudowa oficyny 1896, proj. Nachman Kopald, nadbudowa III p. 1933, proj. Izidor Goldberger, remonty 1959 i 1970

34.	Dietła 58	Józef Donheiser 1875, nadbudowa III p. XX w.
35.	Dietła 59, 69	1888–1890, Zygmunt Luks
36.	Dietła 64	Paweł Barański 1872–1875, skrzydła boczne 1885, nadbudowa II p. 1894, proj. Nachman Kopald, nadbudowa III i IV p. 1923, proj. Łazarz Rock, remont po 1970
37.	Dietła 72/Sarego 28	Anastazy Redyk 1887, remont 1901 i 1905, nadbudowa III p. 1920, proj. Antoni Dostał, remont po 1970
38.	Dietła 91	Nachman Kopald 1885, lewe skrzydło oficyny 1906, przebudowa fasady 1934, proj. Stanisław Turek-Kryłosański, remont po 1950
39.	Dietła 109	Tadeusz Stryjeński 1886, nadbudowa 1927, proj. Zygmunt Prokesz, remont po 1950
40.	Estery 3, 5–7, 6	1909, Leopold Tlachna
41.	Estery 10	Józef Hercok 1896, nadbudowa oficyny 1921
42.	Gazowa 7, 11, 13	1908, Benjamin Torbe
43.	Jakuba 11	Adam Dębski 1897, nadbudowa II p. 1928
44.	Joselewicza 3, 4, 9, 20	1886–1907, Benjamin Torbe
45.	Józefa 1/Krakowska 22	XVI w., połączenie dwóch kamienic, przebudowa i nadbudowa 1847–1857, proj. Ignacy Hercok
46.	Józefa 18	S. Hermanowski, XVIII w., przebudowa 1836–1838, nadbudowa II p. 1889
47.	Józefa 26–28/Estery 22	Paweł Barański 1841–1874, nadbudowa II p. koniec XIX w., nadbudowa III p. XX w.
48.	św. Katarzyny 2/Krakowska 17	August Pluszyński 1827, nadbudowa II p. 1863, przebudowa 1900
49.	św. Katarzyny 4/Augustiańska 14	1838, przebudowa 1891, proj. Nachman Kopald, przebudowa 1898, nadbudowa II p. pocz. XX w., proj. Zygmunt Luks
50.	św. Katarzyny 5/Augustiańska 12	Józef Hercok 1899, nadbudowa III p. XX w.
51.	Kordeckiego 5	Ferdynand Liebling i Jozue Oberleder 1926, przebudowa 1933

52.	Kordeckiego 8–10	1931–1934, Zygmunt Prokesz
53.	Krakowska 2 /Dietla 43	Karol Knaus 1897–1901, przebudowa 1911–1913, proj. Henryk Lamensdorf, przebudowa 1934, proj. Zygmunt Prokesz, remont 1978–1983
54.	Krakowska 4–8	1911–1912, Kazimierz Brzeziński
55.	Krakowska 14/Meiselsa	Roman Weindling, XVII w., przebudowa 1873, nadbudowa II p. 1883, nadbudowa III p. 1907
56.	Krakowska 15 /św. Katarzyny 1	Paweł Barański, XVIII w., nadbudowa II p. 1845, nadbudowa III p. 1860, dobudowa skrzydła i ujednolicenie 1864
57.	Krakowska 18	XVII/XVIII w., przebudowa 1819, proj. Jan Drachne, 1823, przebudowa 1873, proj. Antoni Ochmiański
58.	Krakowska 42/pl. Wolnica 14	Leopold Tlachna 1897, nadbudowa III p. 1925, proj. Zygmunt Prokesz
59.	Kupa 2	Nachman Kopałd 1898, nadbudowa II p. 1905, nadbudowa III p. 1929
60.	Kupa 17/Józefa	S. Hermanowski 1829, nadbudowa II p. 1890
62.	Meiselsa 5	Ludwik Beym 1873, nadbudowa II p. 1906, proj. Benjamin Torbe, nadbudowa III p. 1907, proj. Roman Weindling
63.	Meiselsa 6, 13, 20, 24	1911–1922, Jozue Oberleder
64.	Miodowa 9 /Bożego Ciała 5	Władysław Kleinberger 1898, oficyna 1907, proj. Henryk Lamensdorf
65.	Miodowa 19	Aleksander Biborski 1905
66.	Miodowa 22	1891, oficyny 1921–1922, proj. Edward Skawiński
67.	Mostowa 3–6	1868–1873, Jacek Matusiński
68.	pl. Nowy 7	Jozue Oberleder 1911
69.	pl. Nowy 8	Ferdynand Liebling i Jozue Oberleder 1923
70.	Orzeszkowej 3	Wawrzyniec Karlseier 1910
71.	Orzeszkowej 4	Łazarz Rock 1912

72.	Orzeszkowej 9/Paulińska 10	Ignacy Tislowitz 1911–1912
73.	Orzeszkowej 10/Paulińska 12	Ferdynand Liebling i Jozue Oberleder 1911, mansardy 1919
74.	Paulińska 8, 14, 20, 22, 26	1912–1918, Jozue Oberleder
75.	Piekarska 4	Stanisław Filipkiewicz i Juliusz Kolarzowski 1935
76.	Podbrzezie 2	Leopold Tlachna 1890, nadbudowa III p. 1930 proj. Zygmunt Prokesz
77.	Podbrzezie 4	Karol Knaus 1891, przebudowa 1926 i 1929, proj. Edward Skawiński
78.	Przemyska 8/Halicka 12	Michał Jastrzębski 1932
79.	Rzeszowska 4–6	Rudolf Hand i Juliusz Eintracht 1931
80.	Sarego 4–6	1888–1889, Maksymilian Nitsch
81.	Sarego 11/Bogusławskiego 1	Maksymilian Nitsch 1887–1888
82.	Sarego 22–26	Stanisław Wexner i Henryk Jakubowicz 1930–1936
83.	Skaleczna 7/Augustiańska 20	Jan Zawiejski 1911–1918
84.	Skawińska 20–22	Leopold Buchner i Maurycy Stiel 1936
85.	Skawińska 25	Ignacy Bierer 1939
86.	św. Stanisława 12	Ferdynand Liebling i Jozue Oberleder 1923
87.	Starowiślna 1/św. Gertrudy 1	1873, przebudowa 1895, proj. Zygmunt Luk, nadbudowa III p. 1929, proj. Józef Kryłowski
88.	Starowiślna 29–31/Dietla 87	1877–1878, nadbudowa III i IV p. 1930, proj. Zygmunt Szufa, remont po 1978
89.	Starowiślna 45/Joselewicza 22	Aleksander Bihorski 1898, nadbudowa III p. 1928, proj. Władysław Stupnicki
90.	Szeroka 10	W. Streingerger 1899
91.	Trynatarska 18	Leopold Tlachna 1889–1890, oficyny 1898
92.	św. Wawrzyńca 11/Gazowa 1	Nachman Kopald 1907, remont 1967
93.	św. Wawrzyńca 39	Rudolf Morgenbesser i Izydor Goldberger 1935

94.	Wąska 2/Józefa 23	XVII w., przebudowa 1852–1859, proj. Feliks Radwański syn, nadbudowa III p. 1929
95.	Wietora 2/Skawińska 12	Zygmunt Prokiesz 1929
96.	Wietora 4–6, 10	1923–1930, Zygmunt Prokiesz
97.	Wietora 8	Samuel Singer 1929
98.	pl. Wolnica 3–4	Jozue Oberleder 1912
99.	pl. Wolnica 7/św. Wawrzyńca 1	XVII w., 1828, przebudowa 1888, proj. Leopold Tlachna, remont po 1980

Źródło: opracowanie własne na podstawie: *Zabytki architektury i budownictwa w Polsce. Kraków, Krajowy Ośrodek Badań i Dokumentacji Zabytków, Warszawa 2007.*

2.2.1.3. Nadzór konserwatorski

Art. 38 u.o.z. reguluje zasady, zakres i przebieg procedury kontrolnej sprawowanej przez wojewódzkiego konserwatora zabytków lub upoważnionych przez niego pracowników wojewódzkiego urzędu ochrony zabytków³⁰. Ust. 3 wymienia uprawnienia, jakim dysponuje wojewódzki konserwator zabytków lub osoby, o których mowa w ust. 1. Są to:

1. wstęp na teren nieruchomości, jeżeli istnieje uzasadnione podejrzenie zniszczenia lub uszkodzenia zabytku,
2. ocena stanu zachowania, warunków przechowywania i zabezpieczenia zabytków wpisanych do rejestru, a także zabytków znajdujących się w muzeach, bibliotekach oraz w zbiorach lub zasobach innych państwowych jednostek organizacyjnych i jednostek samorządu terytorialnego, w terminie uzgodnionym z ich właścicielem,
3. sprawdzenie zgodności wszelkich działań podejmowanych przy zabytkach wpisanych do rejestru oraz prowadzonych badań archeologicznych z zakresem lub warunkami określonymi w pozwoleniu i zatwierdzonej dokumentacji,
4. żądanie ustnych lub pisemnych informacji w zakresie niezbędnym dla ustalenia stanu faktycznego dotyczącego zakresu kontroli,
5. żądanie okazania dokumentów i udostępnienia wszelkich danych mających związek z zakresem kontroli,

³⁰ *Ibidem*, s. 190.

6. wpis w dzienniku budowy w zakresie określonym przepisami prawa budowlanego³¹.

Nakaz przeprowadzania prac lub robót budowlanych reguluje art. 49 u.o.z., zgodnie z którym:

1. Wojewódzki konserwator zabytków może wydać decyzję nakazującą osobie fizycznej lub jednostce organizacyjnej posiadającej tytuł prawny do korzystania z zabytku wpisanego do rejestru, wynikający z prawa własności, użytkowania wieczystego, trwałego zarządu albo ograniczonego prawa rzeczowego lub stosunku zobowiązaniowego, przeprowadzenie w terminie określonym w decyzji prac konserwatorskich lub robót budowlanych przy tym zabytku. Jeżeli ich wykonanie jest niezbędne ze względu na zagrożenie zniszczeniem lub istotnym uszkodzeniem tego zabytku.
2. Wykonanie decyzji nakazującej przeprowadzenie prac konserwatorskich lub robót budowlanych przy zabytku nieruchomym nie zwalnia z obowiązku uzyskania pozwolenia na budowę albo zgłoszenia, w przypadkach określonych przepisami prawa budowlanego.
3. W przypadku wykonania zastępczego prac konserwatorskich lub robót budowlanych przy zabytku nieruchomym wojewódzki konserwator zabytków wydaje decyzję określającą wysokość wierzytelności skarbu państwa z tytułu wykonania zastępczego tych prac lub robót, ich zakres oraz termin wymagalności tej wierzytelności.
4. Wierzytelność skarbu państwa z tytułu wykonania zastępczego prac konserwatorskich lub robót budowlanych przy zabytku nieruchomym podlega zabezpieczeniu hipoteką przymusową na tej nieruchomości, na wniosek wojewódzkiego konserwatora zabytków na podstawie decyzji, o której mowa w ust. 3. Jeżeli nieruchomość nie posiada księgi wieczystej, zabezpieczenie może być dokonane przy złożeniu wniosku i decyzji do zbioru dokumentów.
5. Przepisu ust. 4 nie stosuje się do zabytków nieruchomych stanowiących własność skarbu państwa.
6. Wierzytelność skarbu państwa z tytułu wykonania zastępczego prac konserwatorskich lub robót budowlanych przy zabytku nieruchomym wojewoda, w porozumieniu z generalnym konserwatorem zabytków, może w drodze decyzji umorzyć w całości albo w części lub rozłożyć na raty – jeżeli stwierdzono nieściągalność wierzytelności lub jej ściągnię-

³¹ Ustawa z 23 lipca 2003 r. o ochronie zabytków...

cie spowoduje znaczny uszczerbek dla sytuacji materialnej osoby lub jednostki, o których mowa w ust. 1.

7. Wykreślenie hipoteki przymusowej z księgi wieczystej następuje na wniosek wojewody na podstawie decyzji, o której mowa w ust. 6. Jeżeli nieruchomość nie posiada księgi wieczystej, wniosek i decyzję składa się do zbioru dokumentów³².

2.3. Kamienice krakowskiego Kazimierza

2.3.1. Klasyfikacja przedmiotowa nieruchomości zabytkowych³³

W myśl ustawy, nieruchomościami zabytkowymi są:

- nieruchomości zabytkowe o wyjątkowej historycznej, artystycznej, naukowej – zabytki najwyższej klasy,
- zabytki sakralne,
- nieruchomości użyteczności publicznej,
- zabytkowe nieruchomości mieszkalne: dwory (i pałace) mieszkalne, kamienice mieszkalne,
- zabytkowe nieruchomości przemysłowe,
- nieruchomości zabytkowe – komercyjne (kamienice, pałace),
- parki kultury.

2.3.2. Charakterystyka zabudowy

Niniejszy punkt obejmuje opis wybranych ulic wraz z charakterystyką zabudowy krakowskiego Kazimierza. Po zniszczeniach z XVII i XVIII w. Kazimierz zatracił plan szachownicy z XIV w.. Mieszkalna zabudowa zabytkowa z XVIII i XIX w. skupiona jest głównie wzdłuż ul. Krakowskiej oraz jej przecznicach – Augustiańskiej, św. Katarzyny, Skafecznej, Skawińskiej. W XIX i XX w. wzniesiono tam wiele typowych kamienic czynszowych³⁴.

³² *Ibidem*.

³³ M. Jonak, *op. cit.*

³⁴ J. Garlicki, J. Kossowski, L. Ludwikowki, *Kraków – Przewodnik*, Warszawa 1967, s. 112.

Augustiańska³⁵ – dawne zabudowania zostały całkowicie zniszczone w czasie potopu szwedzkiego w latach 1655–1657 oraz wojny północnej na początku XVIII w. Na przełomie XVIII i XIX w. rozpoczęto jej odbudowę – powstała wówczas klasycystyczna zabudowa. Odcinek między ulicami Węglową i Skateczną miał pierwotnie zabudowę tylko w pierzei zachodniej, a odcinek między Skateczną a Meiselsa początkowo nie był zabudowany. W obecnej zabudowie dominują kamienice czynszowe z XIX/XX w.

Bożego Ciała³⁶ – początkowo była niezabudowana, do dawnego cmentarza przykościelnego przylegała od strony północnej kamienica P. Eberharda, pozyskana przez kanoników regularnych laterańskich w 1442 r. – obecny nr 24. W latach 1526–1544 mieścił się tam budynek szkoły parafialnej. Obecna zabudowa powstała w większości w końcu XIX w.

Bocheńska³⁷ – pierwotnie bez nazwy i zabudowy, od roku 1878 ulica zaczęła się rozwijać. W 1908 r. była tam siedziba teatru żydowskiego, według projektu B. Torbego (nr 7), był też teatr kolejarza oraz dom studiów talmudycznych (bejt midrasz) według projektu H. Lamensdorfa (nr 4).

Ignacego Daszyńskiego³⁸ – aleja: plan urbanistyczny zakładał pas zieleni pomiędzy jezdniami oraz zabudowę w pierzejach. Ukształtowana w latach 20. XX w. Początkowo planowano zabudowę willową – do dziś zachowała się willa Bieniarzów według projektu J. Pokutyńskiego z 1923 r. Po drugiej stronie w 1934 r. zaprojektowano osiedle bloków z ogrodami (projekt F. Mączyński).

Józefa Dietla³⁹ – ulica wytyczona w 1866 r. na mocy decyzji ówczesnego prezydenta Krakowa J. Dietla. W latach 1878–1880 zasypano koryto tzw. Starej Wisły i według projektu M. Moraczewskiego zrealizowano monumentalne założenie urbanistyczne, które zakładało wytyczenie dwóch jezdni przedzielonych pasem zieleni – dzisiejsze Planty, oraz wybudowanie okazałej zabudowy mieszkalnej. Od 1870 r. rozpoczęto parcelację gruntów, w wyniku których wzniesiono zwartą zabudowę, złożoną z okazałych kamienic czynszowych. Ze względów ekonomicznych zrezygnowano z zabudowy willowej. Budynek łączono niekiedy w jednolicie zaprojektowane zespoły (np. numery 39–43, 61–67 według projektu K. Knausa). Przed I wojną światową

³⁵ Na podstawie: *Encyklopedia Krakowa*, red. D. Kalisiewicz, Warszawa–Kraków 2000, s. 33.

³⁶ *Ibidem*, s. 80.

³⁷ *Ibidem*, s. 73.

³⁸ *Ibidem*, s. 144.

³⁹ *Ibidem*, s. 150.

wzniesiono większość kamienic, m.in. zwracający uwagę nr 42 – według projektu J. Zawiejskiego dla M. L. Ohrensteina, 1911–1913. W tym okresie zabudowano także najpóźniej wytyczony odcinek ulicy – między ul. Augustańska a bulwarami Wisły. Z powodu protestów zrezygnowano z zabudowy od strony Stradomia, powstało tam boisko żydowskiego klubu sportowego.

Izaaka⁴⁰ – w zabudowie widoczne są relikty z XVII i XVIII w. Kamienicę nr 5 z XVII w. przebudowano w 1844 r. według projektu P. Barańskiego, w 1891 r. dobudowano dwie izby na parterze (proj. L. Tlachna), w latach 1993–1995 przeprowadzony został generalny remont. Kamienicę nr 7 z przełomu XVII i XVIII w. przebudowano w 1825 r. według projektu M. Wąskowicza.

Józefa⁴¹ – w drugiej połowie XVI w. wzniesiono bożnicę Wysoką (nr 38) z bogato rzeźbionym późnorenesansowym portalem. Obecnie w budynku mieści się Pracownia Konserwacji Zabytków. Przy ulicy znajdują się także budynki należące do zespołu klasztoru Kanoników Regularnych Laterańskich, wzniesione w XVII i XVIII w., które uległy znacznemu przekształceniu w drugiej połowie XIX w. (w budynku nr 11 mieściła się szkoła przy parafii Bożego Ciała). Do najokazalszych kamienic należał renesansowy dom zbudowany w 1536 r. przez współpracowników B. Berrecciego – dziś nieistniejący. W 1802 r. zbudowano zajazd W. Luxemburga i M. Wohla (nr 12) z malowniczym podwórzem, które stało się motywem kazimierskich pejzaży z przełomu XIX i XX w., między innymi S. Tondosa.

Krakowska⁴² – dawne ul. Krakowska i Wielicka, jako główne ulice Kazimierza już w średniowieczu zabudowane były kamienicami, z których najokazalsze od XVII w. należały do szlachty i magnatów (np. nr 20: Pałac Wojewodziński). W odcinku ul. Krakowskiej zwanym Szewską do końca I Rzeczypospolitej dominowały domy drewniane. Cztery zrujnowane kamienice przy dawnej ul. Wielickiej w latach 1689–1695 zostały przejęte przez zakon trynitarzy, którzy wzniesli tu kościół św. Trójcy i klasztor. Od roku 1812 użytkowany był przez bonifratrów. Na zapleczu dzisiejszej posesji nr 5 w wiekach XIV–XIX znajdowała się łaźnia, usytuowana pierwotnie w widłach starego koryta Wisły i średniowiecznej fosy. Liczne przekształcenia architektoniczne w XIX w. doprowadziły ostatecznie do połączenia czterech odrębnych elementów urbanistycznych w ramach obecnej ulicy. W 1881 r. cały ciąg głównych ulic prowadzących przez Kazimierz został objęty nazwą Krakowska. Na

⁴⁰ *Ibidem*, s. 322.

⁴¹ *Ibidem*, s. 347.

⁴² *Ibidem*, s. 490–491.

rogu ul. Skawińskiej i Krakowskiej znajduje się schronisko braci albertynów (nr 43, wzniesiony przed 1839 r.). Budynek został przekazany w 1892 r. przez władze miasta A. Chmielowskiemu, który urządził tu schronisko dla bezdomnych (na fasadzie znajduje się tablica pamiątkowa poświęcona Bratu Albertowi, autorstwa K. Hukona). Pod numerem 46 znajduje się Dom Esterki. U wylotu ulicy, nad Wisłą pozostał fragment średniowiecznych murów obronnych Kazimierza. Poza murami w latach 1447–1700 znajdował się kościół św. Leonarda. Podczas II wojny światowej na rogu ul. Dietla Niemcy, w celu usprawnienia komunikacji, przebili arkadowe podcienia. Pod nr 13 znajduje się kamienica na Wolfowem, wpisana do rejestru zabytków. Jest to okazała rezydencja o charakterze pałacowym, z długą fasadą o cechach barokowo-klasycystycznych, zaakcentowaną w partii środkowej portykiem. Pierwotnie przykryta wysokim dachem łamanym, z paradną sienią w części południowej. Kamienica powstała dla A. Wolfa w wyniku scalenia i przebudowy dwóch średniowiecznych kamienic mieszczańskich (zachowały się mury i portale). Około 1637/57 r. przebudowana dla organisty katedralnego W. Toporskiego, otrzymała wówczas typowy krakowski układ wnętrza, strop z profilowanych belek i bogate kamienne obramienia okien izby tylnej o cechach renesansowo-barokowych. W 3 ćwierci XVII w. stała się własnością rajcy kazimierskiego Lerniesza. Przed 1861 r. zmodernizowana według projektu A. Stacherskiego dla Chwalibogowskich (herb Nałęcz i emblematy wojskowe widoczne są w przyczółku). Od 2 ćwierci XIX w. przeprowadzono liczne adaptacje parteru na sklepy. W 1898 r. przebudowana na kamienicę czynszową dla rodziny Wójcikiewiczów. Podczas modernizacji zmieniono dach i założono charakterystyczną balustradę na fasadzie. Dokonano również zmiany wyposażenia wnętrza i formy okien⁴³. Na rogu ul. Krakowskiej 20 i Józefa 2 znajduje się kamienica zwana Pałacem Wojewodzińskim. Jest to okazały dwupiętrowy budynek, wyróżnia się dużą wysokością kondygnacji, indywidualnym rozwiązaniem fasady z barokowymi oknami oraz nietypową wielkością dwunawowej sieni. Kamienica została wzniesiona w średniowieczu na szerokiej lokacyjnej działce kazimierskiej jako budynek dwutraktowy, jednopiętrowy. W XVI i 1 poł. XVII w. był własnością zamożnych mieszczan. Po zniszczeniach najazdu szwedzkiego została odbudowana jako Pałac M.K. Tretera. Do 2 ćwierci XIX w. na sklepieniu sali porcelanowej na 1 piętrze istniały barokowe sztukaterie i polichromie o tematyce mitologicznej, w ścianach widniały różnobarwne płytki ceramiczne. W XVIII w. kamienica

⁴³ *Ibidem*, s. 368.

była własnością rodziny Brzechwów, później wojewody krakowskiego P. Machowskiego, a od 1800 Ankwiczów. W 1819 r. dokonano przebudowy według projektu J. Dracznego w stylu klasycystycznym. W latach 1898 i 1913 zamieniono pałac w kamienicę czynszową⁴⁴.

rabina Meiselsa⁴⁵ – wśród czynszowych kamienic z przełomu XIX i XX w. wyróżniają się na tej ulicy dawne żydowskie domy modlitw, obecnie nr 17 – Centrum Kultury Żydowskiej, oraz nr 18, według projektu N. Koppolda z 1869 r.

Miodowa⁴⁶ – zabudowa złożona głównie z kamienic z przełomu XIX i XX w. Do ciekawszych obiektów należą synagoga Tempel, budynki szkoły ludowej Cheder Iwri i dawne gimnazjum Tachkemoni (nr 26) oraz dawna szkoła miejska (projektu S. Żoldaniego z 1887 r., obecnie Szkoła Podstawowa nr 13).

Mostowa⁴⁷ – dominuje tu zabudowa dwupiętrowa, kamienice projektowane i budowane w większości przez J. Matusińskiego w latach 1868–1873.

plac Nowy⁴⁸ – zwany Żydowskim, od XVI do XIX w. teren obecnego placu zajmowany był przez zespół zabudowań i uliczek, nazywany Libushhof. Po uporządkowaniu został ukształtowany w obecnej postaci (zaadaptowano elementy starszego rozplanowania Kazimierza) na podstawie projektów regulacyjnych z 1808 i 1844 r. Północną pierzeję dostosowano do linii dawnych murów obronnych Kazimierza. W tym rejonie znajdował się dwór Jordanów, przypuszczalnie gotycko-renesansowy, wzmiankowany w 1527 r. (w XVIII w. już nie istniał). W 1608 r. teren obecnego placu wraz z dworem został włączony w obręb miasta żydowskiego (*area nova judaeorum*). Do XIX w. znajdowały się tu także drewniane domy biedoty. Obecna zabudowa mieszkalna pochodzi głównie z XIX i XX w. Na środku placu znajduje się tzw. Okrągłak (projektu M. Oberlendra z 1899–1900). W okresie międzywojennym mieściła się w nim rytualna rzeźnia drobiu. W pierzei zachodniej stoi dawny żydowski dom modlitwy (obecnie Centrum Kultury Żydowskiej). Cześć murów miasta żydowskiego zachowała się w pierzei południowej. Obecnie plac pełni głównie funkcje handlowe.

⁴⁴ *Ibidem*, s. 378.

⁴⁵ *Ibidem*, s. 605.

⁴⁶ *Ibidem*, s. 620.

⁴⁷ *Ibidem*, s. 630.

⁴⁸ *Ibidem*, s. 676.

Józefa Sarego⁴⁹ – pierwotnie przeznaczona pod zabudowę willową, od ok. 1885 r. zdominowana przez kamienice czynszowe. Otwarta widokowo w kierunku kościoła św. Piotra i Pawła.

Skawińska⁵⁰ – dawna zabudowa była głównie gotycka. Kamienice oraz mniej liczne domy mieszkalne uległy całkowitemu zniszczeniu w 2 połowie XVII i XVIII w. Zachowały się tylko dwie dawne kamienice: nr 4, tzw. Frygosiówka i nr 6, tzw. Marcinówka. W 1892 r. zabudowania od rogu ulic Krakowskiej i Skawińskiej do Marcinówki włącznie, zostały przekazane Bratu Albertowi, który urządził tam schronisko dla bezdomnych i kaplicę we Frygosiówce. Nową zabudowę wznoszono od XIX w., prostując tym samym krzywiznę w rejonie dawnej bramy skawińskiej. Do ciekawszych budynków należą także: nr 8 – dawny szpital żydowski (powstały w latach 1862–1866), oraz nr 2 – siedziba Żydowskiej Gminy Wyznaniowej (projektu H. Lamensdorfa z lat 1909–1911).

Starowiślna⁵¹ – zabudowa złożona głównie z kamienic czynszowych z końca XIX w. Do najciekawszych obiektów należą numery 3–9: zespół klasztoru i gimnazjum sióstr urszulanek. Zakupiony przez urszulanki dom zaadaptowany został na klasztor według projektu F. Pokutyńskiego z 1879 r., a następnie rozbudowany. W latach 1893–1894 wzniesiono neoromański klasztor z kaplicą według projektu R. Meusa i B. Górskiego. Dawna szkoła sióstr urszulanek była wielokrotnie przekształcana, ostatecznie kształt uzyskała w latach 1930–1931 według projektu T. Hoffmanna, obecnie są to numery 3–5, gdzie mieści się Akademia Muzyczna. Do innych ciekawych obiektów należą: pałac Pugetów (nr 13), dawne kino „Uciecha” (nr 16), Teatr Stary – Scena Kameralna (nr 21) oraz Zakład Kształcenia Izraelickich Rzemieślników, powstały w latach 1888–1891 (nr 46). W niewielkim parterowym budynku (nr 10) mieściła się pracownia malarska P. Stachewicza i L. Wyczółkowskiego.

Szeroka⁵² – według Jana Długosza, w tym rejonie miała powstać zabudowa uniwersytetu ufundowanego przez Kazimierza Wielkiego. Do końca XV w. zaczęła osiedlać się na tych terenach ludność żydowska, a z czasem ukształtowała się odrębna dzielnica (miasto żydowskie), oddzielona od reszty Kazimierza murami obronnymi. Wokół ulicy skupiała się zabudowa sakralna i świecka. W późnym średniowieczu i renesansie wzniesiono m.in.

⁴⁹ *Ibidem*, s. 882.

⁵⁰ *Ibidem*, s. 901.

⁵¹ *Ibidem*, s. 923.

⁵² *Ibidem*, s. 948–949.

synagogę Starą, mykwę (łaźnię) – zrekonstruowaną w 1976 r. W 1 poł. XVII w. wzniesiono kolejne synagogi. Zabudowa mieszkalna wykształciła się do XVII w. Dominowały kamienice o skromniejszych niż chrześcijańskie rozwiązaniach architektonicznych, choć z bogato zdobionymi detalami. Do najokazalszych należały: kamienica Samuela Doktora, Mojżesza Izaakowicza i Bociana z XV w. – te 3 budynki zostały połączzone w końcu XVIII w. w jedną całość (nr 2).

św. Wawrzyńca⁵³ – pierwotna zabudowa w większości była drewniana i uległa zniszczeniu w 2 poł. XVII i XVIII w. W wyniku rozbiórki 5 domów po północnej stronie ulicy, poszerzono ogród klasztorny kanoników regularnych. Około 1875 r. rozpoczęto budowę kamienic czynszowych.

plac Wolnica⁵⁴ – pozostałość po rynku kazimierskim, którego zabudowa uległa ruinie i częściowo likwidacji w 2 poł. XVII i XVIII w. Plac w kształcie prostokąta o wymiarach ok. 140 x 190 m, przecięty jest osiowo głównym traktem tranzytowym miasta. W średniowieczu w dużym stopniu zabudowany, tu mieścił się m.in. ratusz kazimierski (obecnie Muzeum Etnograficzne). W pierzejach zabudowa mieszczańska, drewniana i murowana, z przedprożami. Piętrowa i parterowa zabudowa nowych pierzei południowej i zachodniej została zastąpiona na przełomie XIX i XX w. kamienicami czynszowymi. Obecnie budynki pochodzą głównie z lat 1900–1930.

Jakuba⁵⁵ – obecnie znajduje się tu głównie zabudowa z XIX i XX w.: m.in. budynki wzniesione w latach 80. według projektu W. Nowakowskiego.

Paulińska⁵⁶ – w pierzei północnej dominują modernistyczne kamienice z lat 1912–1914 zaprojektowane przez J. Oberledera i H. Lamensdorfa. Pod numerem 28 było muzeum im B.N. Łepkiego, gromadzące ikony, obrazy, modele cerkwi i pamiątki z Łemkowszczyzny.

Piekarska⁵⁷ – na przełomie XVI i XVII w. mieszkaly siostry augustianki (nr 3); pierwotna zabudowa, w której dominowały domy drewniane, nie przetrwała upadku miasta w 2 poł. XVII i XVIII w.

Węglowa⁵⁸ – w dzisiejszej zabudowie wyodrębnić można 5 lokacyjnych działek, z których dwie pierwsze od wschodu zabudowane były przez kamienice z XIV w. z przedprożami (zachowały się piwnice). Pierwsza z nich należała w XVI i XVII w. do mieszczańskiego rodu Foxów.

⁵³ *Ibidem*, s. 973.

⁵⁴ *Ibidem*, s. 1065.

⁵⁵ *Ibidem*, s. 329.

⁵⁶ *Ibidem*, s. 742.

⁵⁷ *Ibidem*, s. 749.

⁵⁸ *Ibidem*, s. 1040.

Jako tylna oficyna kamienicy przy rynku kazimierskim powstał dom Pod Gwiazdą (obecnie Dom Norymberski). W latach 1837–1839 na rogu ul. Krakowskiej 29 zbudowano dla T. Cynka zajazd. Budowlę w stylu późno klasycystycznym zaprojektował J. Hercok. Zachowała się główna bryła budynku z wysokim dachem oraz elewacja i belkowania. We wnętrzach pierwszego piętra zachowały się polichromie z 2 poł. XIX w. Nieco później rozwinęła się zabudowa południowej strony ulicy. Na uwagę zasługują domy przy narożnikach ul. Augustańskiej według projektu M. Wąsowicza z 1845 r., oraz ul. Krakowskiej według projektu P. Barańskiego z lat 1864–1875.

św. Sebastiana⁵⁹ – zabudowa pochodzi głównie z końca XIX w. Wyróżniają się kamienice czynszowe i wille (numery 6 i 8, proj. M. Nitsch, oraz numery 9–11, łaźnia miejska według projektu J. Pakiesa i W. Krzyżanowskiego z 1912 r.).

Zespół zabytków⁶⁰ Krakowa ukształtowany został w blisko tysiącletniej historii. Stanowi jeden z czołowych kompleksów artystyczno-kulturowych Europy. Założenie urbanistyczne miasta, którego lokacja nastąpiła w 1257 r. aktem lokacyjnym Bolesława Wstydlivego i późniejszy rozwój, uczyniło Kraków jednym z największych ośrodków miejskich. Wyznacznikami skali tego zespołu są zachowane do dziś wielkie budowle użyteczności publicznej oraz liczne kościoły i klasztory. We wnętrzach kryją się zabytki malarstwa, rzeźby i rzemiosła artystycznego. Dominującym zespołem jest zamek królewski na Wawelu, jeden z największych tego typu obronnych zespołów rezydencjonalnych w obrębie miasta w Europie. Kazimierz, wraz z przedmieściem Stradomiem, jest usytuowany na południe od średniowiecznego Krakowa. Miasto założone przez króla Kazimierza Wielkiego aktem z 1335 r., wchłonęło starsze budowle przedlokacyjne. Układ przestrzenny Kazimierza, wytyczony jest regularnym planem o kompozycji szachownicowej. Mimo przekształceń, w dużej mierze zachował on czytelną siatkę ulic i działek wraz z obszernym rynkiem. Zwarta zabudowa dawnego miasta pochodzi z XVIII i XIX w. Charakterystycznym elementem rynku jest wolno stojący renesansowy budynek ratusza, wzniesiony na pozostałościach budowli z XIV w. Średniowiecznymi akcentami zespołu są dwa kościoły klasztorne: św. Katarzyny (1340–1426)

⁵⁹ *Ibidem*, s. 972.

⁶⁰ www.nid.pl/idm,709,krakow-histeryczny-zespol-miasta.html.

oraz Bożego Ciała (1369–1405). Przykładem baroku jest natomiast wzniesiony w połowie XVIII w. zespół kościoła i klasztoru Na Skatce. Na obszarze dawnego miasta Kazimierza pod koniec XV w. powstało getto żydowskie, które było znaczącym ośrodkiem kultury i nauki. Zostało częściowo zniszczone podczas II wojny światowej. W okresie powojennym najciekawsze zabytki odrestaurowano, m.in. synagogę Starą z XV w. Zachowały się również bożnice z XVI i XVII w. oraz XVI-wieczny cmentarz. Tworzą one wyjątkowy artystyczny i historyczny klimat. Wplecione w późniejszą zabudowę zostały też fragmenty fortyfikacji Kazimierza z XIV w. Kraków wraz z Kazimierzem jest więc miejscem niezwykłym – ze względu na tradycje historyczne oraz mnogość zabytków, dlatego w 1978 r. został wpisany na Listę Światowego Dziedzictwa Kultury UNESCO.

2.4. Inwestowanie w nieruchomości zabytkowe

Inwestowanie w nieruchomości może przebiegać w dwóch formach – jako inwestowanie bezpośrednie i pośrednie. Inwestowanie bezpośrednie polega na nabyciu tytułu prawnego do konkretnej nieruchomości, inwestowanie pośrednie zaś na nabyciu udziałów lub papierów wartościowych emitowanych przez podmioty inwestujące na rynku nieruchomości⁶¹. Formy te posiadają zalety i wady, które zestawiono w tabeli poniżej.

Tabela 3. Zalety i wady inwestowania bezpośredniego i pośredniego

Zalety	Wady
Inwestycje bezpośrednie	
<ul style="list-style-type: none"> • zabezpieczenie kapitału • ochrona przed inflacją • źródło dochodów • źródło korzyści na etapie rozliczeń z fiskusem • odmrożenie kapitału • elementy dywersyfikacji portfela • fizyczna „dotykalskość” 	<ul style="list-style-type: none"> • mała płynność • konieczność zarządzania • niepodzielność • wysoka kapitałochłonność

⁶¹ E. Kucharska-Stasiak, *Nieruchomości w gospodarce rynkowej*, Warszawa 2006, s. 192.

Inwestycje pośrednie	
<ul style="list-style-type: none"> • zmniejszona kapitałochłonność • wysoka płynność • podzielność • fachowe zarządzanie 	<ul style="list-style-type: none"> • brak kontroli nad nieruchomością • wysoka korelacja z rynkiem akcji • brak fizycznej „dotykalności”

Źródło: M. Sopiński, „Inwestorzy instytucjonalni na rynku nieruchomości”, mszps pracy doktorskiej, Uniwersytet Łódzki 2001.

2.4.1. Pojęcia, definicje i wzory związane z inwestowaniem

Inwestowanie i inwestycja – pojęcia używane w literaturze przedmiotu w różnych znaczeniach. Zasadniczo wyróżnia się trzy ujęcia inwestycji i inwestowania. W makroekonomii pojęcie to skupia uwagę na inwestycjach netto, czyli akumulacji kapitału, oznaczającej przyrost netto realnego kapitału w społeczeństwie danego kraju. Oznacza to, że inwestycje netto pojawiają się tylko wtedy, gdy zostanie stworzony dodatkowy kapitał realny. Funkcjonuje również termin inwestycje brutto, które obejmują oprócz przyrostu realnego, nakłady ponoszone na odtwarzanie składników majątkowych⁶². Innym ujęciem jest ujęcie mikroekonomiczne, które oznacza nabywanie praw majątkowych, czyli zakupy inwestycyjne. Jest to transfer praw majątkowych, czyli przenoszenie własności z jednego właściciela na innego, co nie stanowi bezpośrednio przyrostu realnego majątku. Jednak zmiana właściciela może wywołać taką zmianę sposobu użytkowania nieruchomości, która zwiększa efektywność lokaty. Zmiana właściciela może prowadzić do przyrostu kapitału realnego ulokowanego w nieruchomości⁶³. Rozróżniamy również ujęcie potoczne, które – traktuje inwestycję jako lokatę kapitału w celu osiągnięcia określonych korzyści. Taka inwestycja nie musi oznaczać inwestowania w procesie produkcji raczej dotyczy realokacji zasobów. Podobnie jak przy ujęciu mikroekonomicznym, struktura użytkowników dostosowuje się do struktury zasobów, a to prowadzi do właściwego zagospodarowania istniejącego zasobu nieruchomości, co w przyszłości może wywołać przyrost kapitału realnego ulokowanego w tych nieruchomościach. W tym ujęciu inwestycje oznaczają zakupy antyków, biżuterii, złota, dzieł sztuki⁶⁴. W czasopiśmie „Quarterly Journal of Economics”

⁶² *Ibidem*, s. 160.

⁶³ *Ibidem*, s. 188.

⁶⁴ W.J. Brzeski, D. Cichoń, K. Jurek, B. Rogatko, *op. cit.*, s. 325.

opublikowano artykuł, w którym Jack Hirschleifer przedstawił swoje wyjaśnienie pojęcia inwestycji, które definiował: „inwestycja jest w istocie bieżącym wyrzeczeniem dla przyszłych korzyści. Ale terażniejszość jest względnie znana, natomiast przyszłość to zawsze tajemnica. Przeto inwestycja jest wyrzeczeniem się pewnego dla niepewnej korzyści”⁶⁵.

W znaczeniu potocznym inwestycja utożsamiana jest z lokatą, czyli dokonywaną przez posiadacza kapitału operacją finansową, polegającą na lokowaniu go w dziedzinach, które swym charakterem różnią się od prowadzonej przez niego działalności zawodowej lub wybiegają poza zakres jego kompetencji⁶⁶.

W klasyfikacji inwestycji⁶⁷ wyróżnia się inwestycję rzeczową, finansową i niematerialną.

- **inwestycje rzeczowe** (materialne) – mogą być podejmowane przez osoby fizyczne i podmioty gospodarcze; obejmują one inwestycje: o charakterze produkcyjnym (m.in. zakup maszyn, urządzeń, nieruchomości), infrastrukturalne (np. budowa autostrad, uzbrojenie terenu itp.), lokacyjne (np. dzieła sztuki, monety, znaczki, nieruchomości),
- **inwestycje finansowe** – polegają na zakupie papierów wartościowych lub udziałów w funduszach inwestycyjnych oraz na lokowaniu oszczędności na rachunku bankowym,
- **inwestowanie niematerialne** – może polegać na inwestowaniu np. w badania, rozwój czy ochronę środowiska.

Inwestor – osoba prawna, fizyczna lub grupa osób, która dokonuje lokaty kapitału na własne ryzyko, w celu osiągnięcia dochodu. Przy podejmowaniu decyzji, próbuje ona osiągnąć zakładany dochód nie maksymalizując ryzyka⁶⁸.

Rachunek efektywności – inwestor lokując swoje kapitały w nieruchomości oczekuje, że zostanie spełniony przynajmniej jeden z trzech warunków: ulokowany kapitał nie utraci swojej realnej wartości, nieruchomość będzie generować bieżące dochody, nieruchomość posłuży jako zabezpieczenie pozyskiwanych środków kredytowych. Podstawą wszystkich kalkulacji są przede wszystkim dwie wielkości: przewidywane nakłady inwestycyjne oraz potencjalne nadwyżki finansowe uzyskiwane z danej inwestycji⁶⁹.

⁶⁵ K. Jajuga, T. Jajuga, *Inwestycje – instrumenty finansowe, ryzyko finansowe, inżynieria finansowa*, Warszawa 1995, s. 7.

⁶⁶ E. Kucharska-Stasiak, *op. cit.*, s. 189.

⁶⁷ M. Bryx, R. Matkowski, *Inwestycje w nieruchomości*, Warszawa 2001, s. 18.

⁶⁸ E. Kucharska-Stasiak, *op. cit.*, s. 189.

⁶⁹ W.J. Brzeski, D. Cichoń, K. Jurek, B. Rogatko, *op. cit.*, s. 329–330.

Nakład inwestycyjny – wszystkie koszty poniesione przy zakupie danej nieruchomości, a więc zarówno cena nieruchomości, podatek od czynności cywilnoprawnych, opłata sądowa, jak i inne towarzyszące koszty przy danym przedsięwzięciu⁷⁰.

Nadwyżki finansowe – całkowity zysk netto liczony łącznie z amortyzacją w poszczególnych latach użytkowania nieruchomości⁷¹.

Kalkulacja efektywności inwestycji⁷² – do obliczania szczegółowej kalkulacji efektywności wykorzystywane są różne wskaźniki i metody, do których należą m.in.:

- **okres zwrotu nakładów inwestycyjnych** (T) – określa czas, w którym dochody wyrównują poniesione początkowe nakłady na daną inwestycję. Określany jest według wzoru:

$$T_z = \frac{I}{N_r}$$

gdzie:

T_z – okres zwrotu nakładów

I – suma nakładów inwestycyjnych

N_r – roczna nadwyżka finansowa

- **aktualna wartość nadwyżki finansowej netto** (NPV) – polega na porównaniu sumy nakładów inwestycyjnych z sumą zdyskontowanych nadwyżek finansowych, określanymi jako:

$$V = \sum \frac{N}{S_{kj}} - I$$

gdzie:

V – różnica między sumą zdyskontowanych nadwyżek finansowych netto a sumą nakładów inwestycyjnych

N – suma nadwyżek finansowych w poszczególnych latach

S_{kj} – współczynnik przyszłej wartości jednostki kapitału przy określonym oprocentowaniu i liczbie okresów

I – suma nakładów inwestycyjnych

⁷⁰ *Ibidem*, s. 330.

⁷¹ *Ibidem*.

⁷² *Ibidem*, s. 330–333.

$$S_{kj} = \left[1 + \frac{d}{100}\right]^n$$

gdzie:

d – stopa procentowa
n – liczba okresów (lat)

- **wewnętrzna stopa zwrotu (IRR)** – wyraża opłacalność w formie procentowej stopy zwrotu; obliczenie tej wartości polega na znalezieniu takiej wartości stopy dyskontowej r , która spełni warunek:

$$\sum \frac{CF_t}{(1+r)^t} - I_0 = 0$$

gdzie:

CF_t – przepływ gotówkowy w okresie t
r – stopa dyskontowa (IRR)
I₀ – nakłady początkowe
 t – kolejne okresy (lata) eksploatacji inwestycji

- **zwrot kapitału własnego (ROE)** – stopa zyskowności zainwestowanego kapitału własnego w nieruchomości (majątku); informuje o tym, jaka jest relacja (w procentach) zysku netto uzyskanego z inwestycji w stosunku do zainwestowanych środków własnych w danym okresie. Określany jest wzorem:

$$\frac{\text{Zysk netto w danym roku}}{\text{Kapitał własny}}$$

- zwrot z aktywów (ROA) – wskaźnik efektywności gospodarowania kapitałem ulokowanym w nieruchomości. Odnosi się do wartości całego majątku, mówiąc o efektywności wykorzystania majątku:

$$\frac{\text{Zysk netto (z nieruchomości) w danym roku}}{\text{Wartość nieruchomości}}$$

- **współczynnik kapitalizacji** – relacja między ceną transakcyjną danej nieruchomości a dochodem rocznym (przewidywanym lub rzeczywistym):

$$\frac{\text{Cena transakcyjna} * 100}{\text{Dochód roczny}}$$

- **stopa kapitalizacji** – relacja między dochodem rocznym a ceną transakcyjną (odwrotność współczynnika kapitalizacji):

$$\frac{\text{Dochód roczny} * 100}{\text{Cena transakcyjna}}$$

- **księgową stopa zwrotu (ARR)** – stosunek wielkości oczekiwanych rocznych nadwyżek pieniężnych (dochodu, zysku) do początkowych nakładów inwestycyjnych:

$$R = \frac{Z_n + O}{I} * 100$$

gdzie:

R – stopa zwrotu

Z – zysk netto

O – odsetki od kredytów

I – suma nakładów inwestycyjnych

- **wskaźnik zadłużenia:**

$$\frac{\text{Suma zobowiązań (długo- i krótkoterminowych)}}{\text{Kapitał własny}}$$

2.4.1.1. Przykład obliczeniowy

W celu zobrazowania omówionych wyżej pojęć i wzorów związanych z inwestowaniem, dokonano obliczeń dla dwóch inwestycji – mieszczących się przy ul. Berka Joselewicza i Rzeszowskiej. Literatura rozróżnia wiele

metod oceny efektywności inwestycyjnych, do najpopularniejszych zalicza się grupy metod dynamicznych uwzględniających czynnik czasu oraz metody statyczne nieuwzględniające czynnika czasu. Do oceny efektywności projektów inwestycyjnych stosuje się techniki oparte na zdyskontowanych przepływach środków pieniężnych DCF. Do głównych metod zdyskontowanych przepływów pieniężnych zalicza się:

- NPV (*net present value*) zaktualizowana wartość netto,
- IRR (*internal rate of return*) wewnętrzna stopa zwrotu⁷³.

A. Kryterium oceny dla NPV

NPV > 0 „+” inwestycja opłacalna

NPV = 0 zwrot kapitału

NPV < 0 „-” inwestycja nieopłacalna

B. Kryterium oceny dla IRR

IRR > r – stopa dyskontowa akceptowana przez inwestora

Inwestycja 1:

Inwestor może nabyć nieruchomość przy ul. Berka Joselewicza w Krakowie za 330 tys. zł, koszty nabycia to 8300 zł⁷⁴. Nieruchomość będzie wynajmowana przez 5 lat za 3 tys. zł/mies. – cena z uwzględnieniem 15% nadwyżki finansowej⁷⁵. Założono sprzedaż za 5 lat za 400 tys. zł, koszty sprzedaży 9900 zł. Nakłady 0 zł, nieruchomość wykończona, bez konieczności ponoszenia dodatkowych kosztów. Stopa procentowa $i = 3\%$, dyskontowa $r = 12\%$. Czy inwestycja jest opłacalna?

• Metoda NPV

$$FV = PV * (1 + i)^n$$

$$FV = 330\,000 * (1 + 0,03)^5 = 382\,560 \sim 400\,000 \text{ zł}$$

$$CF_0 = - \text{zakup} - \text{koszty zakupu} - \text{nakłady} = - 330\,000 - 8300 - 0 = -338\,300 \text{ zł}$$

⁷³ Na podstawie: M. Jonak, *Wybrane zagadnienia ekonomii w gospodarce nieruchomościami*, Kraków 2012.

⁷⁴ Na podstawie: www.enieruchomosci.pl/kalkulatoroplat.php.

⁷⁵ Nadwyżki finansowe – całkowity zysk netto liczony łącznie z amortyzacją w poszczególnych latach użytkowania nieruchomości, tzw. zysk brutto pomniejszony o podatki, szerzej pojęcie to zostało omówione w pkt. 2.4.1 niniejszej pracy.

CF_{1-4} = cena wynajmu/mies. * 12 mies. = 3000 * 12 = 36 000 zł
 CF_5 = CF_0 + FV – koszty sprzedaży = 36 000 + 400 000 – 9 900 = 426 100 zł

$$NPV = CF_0 + \frac{CF_1}{(1+r)} + \frac{CF_2}{(1+r)^2} + \frac{CF_3}{(1+r)^3} + \frac{CF_4}{(1+r)^4} + \frac{CF_5}{(1+r)^5}$$

$NPV = -338300 + 36\,000/1,12 + 36\,000/1,12^2 + 36\,000/1,12^3 + 36\,000/1,12^4 + 4261036\,000/1,12^4 + 426100/1,12^5 = 12\,826 > 0$

- **Metoda IRR**

$$\sum \frac{CF_t}{(1+IRR)^t} - I_0 = 0$$

$$IRR^{76} = 13\%$$

Inwestycja 2:

Inwestor może nabyć nieruchomość przy ul. Rzeszowskiej w Krakowie za 430 tys. zł, koszty nabycia⁷⁷ to 10 600 zł. Nieruchomość będzie wynajmowana przez 5 lat za 3 500 zł/mies., z uwzględnieniem 15% nadwyżki finansowej. Założono sprzedaż za 5 lat za 500 tys. zł, koszty sprzedaży 12 200 zł. Nieruchomość do odświeżenia, poniesiono nakłady w wysokości 40 tys. zł. Stopa procentowa 3%, dyskontowa 12%. Czy inwestycja jest opłacalna?

- **Metoda NPV**

$$FV = PV * (1+i)^n$$

$FV = 430\,000 * (1 + 0,03)^5 = 498\,488\text{zł} \sim 500\,000\text{ zł}$

CF_0 = zakup – koszty zakupu – nakłady = - 430 000 – 10 600 – 40 000 = - 480 600 zł

CF_{1-4} = 3 500 * 12 = 42 000 zł

CF_5 = CF_1 + FV – koszty sprzedaży = 42 000 + 500 000 – 12 200 = 529 800 zł

⁷⁶ Na podstawie: www.datadynamica.com/irr.asp.

⁷⁷ Na podstawie: www.enieruchomosci.pl/kalkulatoroplat.php.

$$NPV = CF_0 + \frac{CF_1}{(1+r)} + \frac{CF_2}{(1+r)^2} + \frac{CF_3}{(1+r)^3} + \frac{CF_4}{(1+r)^4} + \frac{CF_5}{(1+r)^5}$$

$$NPV = -480\,600 + 42\,000/1,12 + 42\,000/1,12^2 + 42\,000/1,12^3 + 42\,000/1,12^4 + 529\,800/1,12^5 = -52\,408 < 0$$

- **Metoda IRR**

$$\sum \frac{CF_t}{(1+IRR)^t} - I_0 = 0$$

$$IRR^{78} = 9\%$$

Z przeprowadzonych obliczeń wynika, że pierwsza inwestycja jest opłacalna, ponieważ NPV jest większe od 0 i wewnętrzna stopa zwrotu IRR jest wyższa od zakładanej przez inwestora na poziomie 12%. Druga inwestycja jest nieopłacalna, ponieważ NPV jest mniejsze od 0 oraz IRR jest niższe od zakładanej stopy i wynosi 9%.

2.4.2. Czynniki kreujące wartość nieruchomości zabytkowych

2.4.2.1. Cechy nieruchomości⁷⁹

Wyróżnia się trzy podstawowe cechy nieruchomości: fizyczne, ekonomiczne i instytucjonalno-prawne. Cechy te są ze sobą powiązane i decydują o odmienności poszczególnych nieruchomości.

Do cech fizycznych należą:

- złożoność fizyczna – charakteryzuje się wielością elementów składowych, do których należą grunty, budynki, budowle, wieloletnia roślinność oraz odmiennością poszczególnych elementów składowych,
- stałość w miejscu – charakteryzuje się brakiem możliwości przemieszczenia majątku, lokalnym charakterem rynku nieruchomości, podatnością na zmiany zachodzące w otoczeniu oraz dobrym zabezpieczeniem kredytów,

⁷⁸ Na podstawie: www.datadynamica.com/irr.asp.

⁷⁹ M. Jonak, *op. cit.*, s. 16–24.

- trwałość w czasie – cecha ta dotyczy przede wszystkim niezniszczalności gruntu, w konsekwencji powoduje dobrą lokatę kapitału, umożliwia wyodrębnienie praw do użytkowania,
- różnorodność – każda z nieruchomości jest inna oraz posiada indywidualny charakter, dotyczy to położenia, wielkości, kształtu,
- niepodzielność – cechą tą dotyczy niepodzielności kapitału ulokowanego w nieruchomość, a także niepodzielności kubaturowej i fizycznej (nierozzerwalny związek budynku z gruntem).

Cechy ekonomiczne:

- deficytowość (rzadkość) – oznacza ograniczoną podaż uzbrojonych terenów miejskich. Dotyczy głównie krótkiego czasu, konieczności modernizowania obiektów budowlanych w celu zaspokojenia popytu,
- lokalizacja – obejmuje takie elementy, jak fizyczna lokalizacja i ekonomiczne położenie. Cechy te w dużym stopniu wpływają na sposób użytkowania danej nieruchomości,
- współzależność – dotyczy wzajemnych interakcji sposobu użytkowania, dokonywania zmian oraz wartości nieruchomości, cecha ta powoduje różne kształtowanie się obszarów dla danego sposobu użytkowania,
- kapitałochłonność – zakup, zabudowa oraz utrzymanie odpowiedniego stanu technicznego obiektu wymaga znacznych nakładów finansowych, w konsekwencji konieczne jest finansowanie nieruchomości ze źródeł dodatkowych, np. kredytów, cecha ta charakteryzuje się również długim okresem zwrotu kapitału,
- mała płynność – cecha ta dotyczy trudności podczas zamiany nieruchomości na gotówkę za jej cenę rynkową lub cenę do niej zbliżoną oraz trudności szybkiego wycofania kapitału, co w konsekwencji zniechęca do inwestowania w nieruchomość.

Cechy instytucjonalno-prawne:

- prawa dotyczące nieruchomości – cecha ta dotyczy różnych form władania nieruchomościami oraz możliwości zamiany tych form na inne,
- stowarzyszenia i organizacje – nieruchomości są przedmiotem działalności wielu instytucji, stowarzyszeń, są przedmiotem badań, nauczania i analiz.

2.4.2.2. Czynniki materialne i niematerialne⁸⁰

Do czynników materialnych należą:

- lokalizacja,
- dostępność komunikacyjna,
- bezpośrednie otoczenie,
- wielkość terenu działki gruntowej,
- parametry techniczno-ekonomiczne budynków, budowli, drzewostanów,
- układ przestrzenno-funkcjonalny tych elementów i ich wzajemne relacje, stan techniczny i użytkowy,
- stopień i stan wyposażenia w urządzenia infrastruktury technicznej,
- potencjalne możliwości rozwojowe wynikające z ustaleń konserwatora zabytków, konserwatora przyrody,
- zapis miejscowego plany zagospodarowania przestrzennego i inne.

Czynników niematerialne to:

- szczególna atrakcyjność lokalizacji i założenia przestrzenno-architektoniczne,
- jednolitość stylowa i estetyka formy architektonicznej,
- wartość historyczna i kulturowa,
- rzadkość występowania tego rodzaju nieruchomości,
- aktualne zainteresowanie – okresowe mody na tego rodzaju nieruchomości na poszczególnych wymienionych rynkach nieruchomości i inne.

2.4.2.3. Czynniki odróżniające nieruchomości zabytkowe⁸¹

Do czynników odróżniających w szczególności należą:

- szczególna ochrona prawna,
- wartość architektoniczna, historyczna, naukowa lub artystyczna,
- ograniczenia w zakresie korzystania i rozporządzania nimi, zmiany przeznaczenia lub sposobu użytkowania oraz dokonywania zmian i prac modernizacyjnych,
- obowiązek udostępniania społeczeństwu i wykorzystywania do celów naukowych i dydaktyczno-oświatowych⁸²,

⁸⁰ *Standard V.3*, zatwierdzony przez Radę Krajową PFSRM 7 marca 1998 r.

⁸¹ *Ibidem*.

⁸² *Ibidem*.

- integralność ich traktowania – wraz z przestrzenią i bezpośrednim otoczeniem (gruntem, układem przestrzennym, percepcją i wzajemnymi relacjami widoków z nieruchomości i widokiem na nieruchomość, jej tło, kulisy i obrzeża, itp.),
- sporadyczność pojawiania się w powszechnym obrocie rynkowym,
- częsta utrata lub pogorszenie standardu przestrzennego, funkcjonalnego i użytkowego przypisanego ich pierwotnej funkcji.

ROZDZIAŁ 3

Badania i analiza statystyczna rynku nieruchomości na krakowskim Kazimierzu

3.1. Historia krakowskiego Kazimierza

W XIV w. pomiędzy korytami Wisły, na południowy wschód od Wawelu, powstało samodzielne miasto z własną siecią dróg i kościołami (zob. rys. 1). Zajmowało ono tereny starych osad, ulokowanych wokół kościołów św. Michała na Skatce, św. Jakuba, św. Wawrzyńca na Bawole i św. Świerada. W 1335 r. otrzymało prawa miejskie na mocy przywileju lokacyjnego wydanego przez króla Kazimierza Wielkiego. Nowo powstałemu miastu monarcha nadał swoje imię. Według zamierzeń króla, miasto Kazimierz miało być konkurencyjne dla Krakowa jako ośrodek handlu, rzemiosła i nauki¹.

Miasto miało kształt nieregularnego czworoboku o wymiarach 900 x 500 m, o powierzchni 45 ha. Kazimierski rynek dorównywał swoimi rozmiarami i wyglądem krakowskiemu z czasów lokacji w 1257 r. Również miał rząd kramów przypominający Sukiennice, murowany ratusz oraz potężne mury otaczające całość. Fortyfikacja chroniła miasto przed działaniami wojennymi, ale również przed częstymi wylewami Wisły. W mury wbudowane były bramy: Gliniana (Krakowska), Skawińska (św. Stanisława), Wielicka (Solna) i Bydlna oraz dwie baszty. Księgi miejskie przed 1385 r. wspominają też o mostach św. Stanisława i królewskim. Wewnątrz Kazimierza powstały ulice: Krakowska, Szewska, Tkacka, Rynek, Bydlna, św. Wawrzyńca, Solna, św. Jakuba, św. Katarzyny, św. Stanisława i Blich. Ulice były nierównomiernie rozplanowane, ich większe zagęszczenie występowało we wschodniej części. W zachodniej części miasta przeważała wolna przestrzeń, którą zajmowały ogrody i sady. Budowle mieszkalne Kazimierza przy głównych ulicach co najmniej od połowy XV w. wznoszono

¹ Kraków – wędrówki w przeszłość – Kazimierz, red. S. Wojak, Warszawa–Kraków 1987.

murowane, wcześniej przeważały drewniane. W mieście osiedlali się ludzie z podkrakowskich osad, z innych miast Małopolski i Śląska. U schyłku XV w. król Jan Olbracht przeniósł część ludności żydowskiej z Krakowa do Kazimierza, gdzie w północno-wschodniej części miasta utworzył miasto żydowskie. Monarcha stworzył oddzielną jednostkę administracyjną ograniczoną ulicami: Józefa, Bożego Ciała, Miodową i Dajwór, centrum stanowiła ul. Szeroka. Dzielnica posiadała własny zarząd. Część żydowska była oddzielona murem od ludności chrześcijańskiej zamieszkującej Kazimierz. Z czasem na Kazimierzu powstały żydowskie ośrodki kultury, nauki, religii, które przyczyniły się do uznania Kazimierza za stolicę intelektualną Żydów.

Rysunek 1. Plan Kazimierza według rys. A.S. Buchowskiego z 1703 r. ze zbiorów APKr. Fot. M. Poręba

Źródło: www.e-krakow.com/e-krakow/kazimierz

Dzięki swojemu rozwojowi miasto wysunęło się na drugie miejsce w Małopolsce, zaraz za Krakowem oraz na czoło polskich miast pod względem zasobności i znaczenia. Wiek XV i XVI przyniosły dalszy rozwój,

powstawały kościoły, klasztory, synagogi. Od 1504 r. miasto pustoszyły jednak liczne pożary. Największe szkody na Kazimierzu powstały w XVII w.: najazd szwedzki, wojna północna, konfederacja barska i okupacja austriacka przyniosły ogromne zniszczenia, po których miasto nigdy nie wróciło do dawnej świetności. W pierwszej połowie XVII w. w mieście znajdowało się 430 kamienic i domów. Na skutek działań wojennych zniszczeniu bądź spustoszeniu uległo 51 kamienic i 122 domy drewniane. Odbudowa postępowała powoli. Wskazuje na to rejestr podatkowy z 1673 r. Wymienia on 237 kamienic i domów, 52 domy zrujnowane i aż 100 pustych placów. Potop szwedzki stanowił poważny cios dla miasta, które od tego czasu zaczyna chylić się ku upadkowi. Ostateczny upadek zgotowała mu druga okupacja szwedzka na początku XVIII w.² Zmiany nastąpiły dopiero pod koniec XVIII w. Poważną rolę odegrała Komisja Dobrego Porządku, tworząc podstawy planów odbudowy miasta i włączenia go do Krakowa. W 1791 r. Sejm Wielki uchwalił włączenie Kazimierza do Krakowa jednak uchwała ta wzbudziła sprzeciw kazimierzan. Sejm grodzieński uznał słuszność sprzeciwu i Kazimierz zachował niezależność przez kilka lat następujących lat³. Po III rozbiorze w 1800 r. Austriacy arbitralnie włączyli Stradom i Kazimierz do Krakowa jako VI Dzielnicę.

Kazimierz był jednym z najstarszych żydowskich ośrodków miejskich w Polsce, do dziś zachowały się tam formy architektoniczne niektórych ulic i zaułków przypominające miasta Wschodu. Austriacy podczas pierwszej okupacji miasta (1796–1809) wydalili Żydów z Krakowa i chrześcijańskiej części Kazimierza; akt ten nazwano rugacją. Z biegiem lat wszystkie akty prawne szyskanujące ludność żydowską zostały zniesione, a w 1918 r., gdy odrodziła się Polska, Żydzi byli równoprawnymi obywatelami. Jednak obecnie nie ma na Kazimierzu jego dawnych mieszkańców – podczas II wojny światowej Niemcy wywieźli całą ludność żydowską do obozów koncentracyjnych, głównie do Auschwitz, i wymordowali⁴.

W wyniku powodzi w lecie 1813 r. zniszczeniu uległy mosty łączące Kazimierz z Krakowem: Stradomski, odbudowany w latach 1818–1824, oraz Podgórski. W drugiej połowie XIX w. Kazimierz zaczął przeżywać intensywny ruch budowlany. Opracowano wówczas plany przebudowy placu Wolnica, ulic Kupa i Żydowskiej, wytyczono też ulicę Mostową. Na południe

² *Ibidem*, s. 22.

³ T. Kowalik-Gąska, *Nasz Kraków. Materiały o historii Krakowa i zabytkach dla uczniów i nauczycieli*, Kraków 1999, s. 17.

⁴ J. Adamczewski, *Mała encyklopedia Krakowa*, Kraków 1996, s. 170–171.

od ulicy Józefa częściowo uległo likwidacji stare getto żydowskie. Dokonano regulacji ulic i placów. W 1873 r. zasypano stare koryto Wisły, co umożliwiło wytyczenie ulicy Dietla oraz rozwój Stradomia. Prowadzone wówczas prace budowlane spowodowały jednak poważne zniszczenia średniowiecznej zabudowy Kazimierza przez budowę tanich kamienic czynszowych. Do dziś zachowały się jedynie fragmenty dawnych murów obronnych w rejonie ulic Podgórskiej, Miodowej, Paulińskiej i na Skatce. Zabytkowa zabudowa przetrwała przede wszystkim wzdłuż ulicy Krakowskiej⁵. W 1989 r. rozpoczęto przy ul. Meiselsa budowę Centrum Kultury Żydowskiej. Dawny kazimierzowski rynek to dzisiejszy plac Wolnica. Z boku stoi tam renesansowy ratusz, w którym obecnie mieści się Muzeum Etnograficzne⁶.

Rysunek 2. Plan dzielnicy Kazimierz – widok obecny

Źródło: www.kazimierz.com/mapa/doklh.html.

⁵ S. Wojak, *op. cit.*, s. 12–27.

⁶ J. Adamczewski, *op. cit.*, s. 170–171.

Pozostałości po żydowskim Kazimierzu, jego kulturze i przeszłych czasach funkcjonują w postaci zabytkowych synagog, placów: Nowego i Wolnica, czy przede wszystkim ul. Szerokiej, na której co roku organizowany jest Festiwal Kultury Żydowskiej. Muzea zbierają eksponaty i dorobek kulturalny zarówno polskich, jak i światowych Żydów⁷. Obecnie Kazimierz przyciąga rzeszę turystów, którzy pragną poznać tutejszą kulturę, klimat i specyfikę tego miejsca. Z uwagi na różnorodne kawiarenki, puby, restauracje, kluby i galerie Kazimierz tętni życiem całą dobę. Zabytki krakowskiego Kazimierza, wraz ze Starym Miastem i Wawelem, zostały w 1978 r. wpisane na listę światowego dziedzictwa UNESCO.

3.2. Statystyka

3.2.1. Pojęcia, definicje i wzory

Statystyka – dział matematyki zajmujący się zbieraniem, analizą i interpretacją prawidłowości pojawiania się określonych cech w obiektach materialnych lub zjawiskach występujących masowo, tzn. mogących się pojawić dowolną ilość razy i przedstawiający te prawidłowości za pomocą liczb wykorzystując rachunek prawdopodobieństwa.

Statystyka opisowa – ogólna charakterystyka istotnych właściwości badanej zbiorowości.

Statystyka matematyczna – zajmuje się metodami wnioskowania o własności populacji na podstawie prób losowych z wykorzystaniem rachunku prawdopodobieństwa.

Zbiorowość statystyczna – zbiór dowolnych elementów objętych badaniem statystycznym, mających jedną lub kilka cech stałych oraz wiele cech zmiennych, których warianty różnią jednostki wchodzące w skład zbiorowości. Zbiorowość statystyczna może być rozpatrywana jako populacja generalna (wszystkie elementy danego rodzaju), albo jako próba (część zbiorowości statystycznej wyodrębniona w sposób losowy lub nielosowy).

Próba reprezentatywna⁸ – zbiór elementów, którego struktura (wewnętrzna budowa) nie różni się istotnie od zbioru wszystkich wiarygodnych

⁷ www.e-krakow.com/e-krakow/kazimierz.

⁸ Próba – część zbiorowości wyodrębniona w sposób losowy lub nielosowy. M. Jonak, *Materiały seminaryjne*, Kraków 2012.

elementów (populacji generalnej), przyjętych do analizy. Próba reprezentatywna jest więc modelem populacji generalnej.

Próba statystyczna – charakteryzuje się jednorodnością, tzn. spełnia następujące warunki:

- liczebność próby „niezbyt mała” – około kilkudziesięciu elementów,
- winna posiadać jedno maksimum,
- maksimum winno „znajdować się w środku” koło mediany,
- niezbyt duża asymetria (skośność),
- odpowiednie „spłaszczenie” lub „spiczastość” (kurtoza).

Populacja (populacja generalna, zbiorowość statystyczna) – zbiór wszystkich elementów zróżnicowany ze względu na pewną cechę ilościową lub jakościową. Populacja jest przedmiotem badań statystycznych – pełnych lub częściowych (bada się tylko wybrana próbę lub próbę reprezentatywną).

Jednostka statystyczna – pojedynczy element zbiorowości.

Cecha statystyczna – właściwość, której odmiana lub wartość wyróżniają jednostki wchodzące w skład zbiorowości (np. cena jednostkowa nieruchomości [zł/m²]).

Rachunek prawdopodobieństwa (probabilistyka) – dział matematyki zajmujący się badaniem modeli zjawisk losowych (przypadkowych) oraz praw rządzących tymi zjawiskami. Podstawowym pojęciem rachunku prawdopodobieństwa jest zdarzenie i związana z nim funkcja zwana prawdopodobieństwem.

Zdarzenie na rynku nieruchomości – transakcja lub oferta. Posiada tę własność, że może zachodzić lub nie zachodzić. Wyróżnia się zdarzenie proste (elementarne) – które jest pojęciem pierwotnym, niedefiniowalnym, oraz zdarzenie złożone – kombinację zdarzeń prostych.

Prawdopodobieństwo zdarzeń – przyjęto tu klasyczną definicję Laplace’a. Jeżeli zdarzenie E_n rozkłada się na n wykluczających się i jednakowo możliwych zdarzeń, spośród których m sprzyja pojawieniu się zdarzenia E , to prawdopodobieństwo zdarzenia E , oznaczonego przez $P(E)$, nazywa się stosunkiem liczby m zdarzeń sprzyjających E do liczby n wszystkich możliwych zdarzeń:

$$P(E) = \frac{m}{n}$$

przy czym: $0 \leq P(E) \leq 1$

Wybrane własności prawdopodobieństwa:

- prawdopodobieństwo zdarzenia niemożliwego równa się 0;
- prawdopodobieństwo zdarzenia pewnego równa się 1;
- prawdopodobieństwo zdarzenia przeciwnego E' zdarzeniu E równa się: $P(E') = 1 - P(E)$;
- prawdopodobieństwo sumy zdarzeń równa się sumie ich prawdopodobieństw, o ile zdarzenia wzajemnie się wykluczają parami.

Ekonometria – wyspecjalizowana dyscyplina (matematyka i ekonomia), poświęcona tworzeniu modeli ekonomicznych, wykorzystujących rzeczywiste dane służące ocenie skutków projektowanych zamierzeń lub ocenie poprawności głoszonych teorii. Jest to nauka badająca ilościowe prawidłowości zachodzące w życiu gospodarczym za pomocą metod matematyczno-statystycznych. Rozwój ekonometrii podąża w wielu kierunkach, z reguły opartych na coraz bardziej zaawansowanej matematyce i specjalistycznych programach komputerowych.

Model ekonometryczny – podstawowe pojęcie ekonometrii: układ funkcji na ogół wielu zmiennych przewidujących z pewną dokładnością opisywany fragment rzeczywistości ekonomicznej (w skład modelu wchodzi zmienne, parametry i elementy losowe).

Korelacja (współzależność) – współwystępowanie i wzajemne powiązanie dwóch lub więcej cech badanego zjawiska.

Analiza korelacji i regresji (analiza współzależności) – badanie zależności między kilkoma cechami danego zjawiska.

Wnioskowanie statystyczne – w zakresie korelacji i regresji uogólnienie powyższej zależności do populacji dwuwymiarowej lub wielowymiarowej.

Trend – ogólny kierunek ekonomiczny dotyczący zmian zjawisk ekonomicznych o dłuższym trwaniu, tendencja rozwojowa.

Zmienna losowa i jej rozkłady⁹

Zmienna losowa – jeżeli każdemu z wykluczających się zdarzeń E_1, E_2, \dots, E_n , tworzących pełną grupę zdarzeń podporządkuje się pewną liczbę rzeczywistą, to zbiór tych liczb stanowi funkcję rzeczywistą, określoną w zbiorze, którą nazywa się zmienną losową. Wyróżnia się dwa zasadnicze typy zmiennych losowych: skokowe i ciągłe. Na analizowanym rynku nie-

⁹ *Ibidem.*

ruchomości najczęściej ma się do czynienia ze zmienną losową skokową, która dotyczy wybranych cen nieruchomości.

A. Zmienna losowa typu skokowego¹⁰

Zmienna losowa, której zbiór wartości jest skończony lub przeliczalny, a więc może przybierać tylko niektóre wartości liczbowe. Dla tej zmiennej mówi się o funkcji rozkładu prawdopodobieństwa.

Założenia¹¹:

- zmienna losowa X typu skokowego przyjmuje wartości $x_1, x_2, x_3, \dots, x_n$ z prawdopodobieństwami, odpowiednio, $p_1, p_2, \dots, p_1, \dots, p_x$

- prawdopodobieństwa p_1, p_2, \dots spełniają równość: $\sum_{i=1}^n p_i = 1$

gdy zmienna losowa X przyjmuje skończoną liczbę n wielkości;

- prawdopodobieństwa p_1, p_2, \dots spełniają równość: $\sum_{i=1}^{\infty} p_i = 1$

gdy zmienna losowa X przyjmuje nieskończoną liczbę wartości,
gdzie:

i – należy do zbioru liczb naturalnych,

p_i – wartość prawdopodobieństwa.

Funkcja rozkładu prawdopodobieństwa zmiennej losowej skokowej x ¹²:

Zależność funkcyjna wartości prawdopodobieństwa p_i względem wartości zmiennej losowej x_i , co jest równoważne poniższej tabeli:

Tabela 4. Zależność funkcji prawdopodobieństwa

x_x	x_1	x_2	...	x_1	...	x_n	Zdarzenie opisane cechą statystyczną [zł/m ²]
p_i	p_1	p_2	...	p_1	...	p_n	Prawdopodobieństwo zdarzeń

Źródło: M. Jonak, *Materiały seminaryjne*, Krakowska Akademia im. Andrzeja Frycza Modrzewskiego.

¹⁰ www.wl.sggw.waw.pl/Members/misioo/R/dokwl/rozklady.

¹¹ *Ibidem*.

¹² M. Jonak, *Materiały seminaryjne...*

Histogram¹³ – wykres w postaci szeregu pionowych odcinków lub prostokątów, których wysokość odpowiada rozmiarom sygnalizowanego zjawiska. Jeśli zbiór punktów (x_i, p_i) z tabeli powyżej przedstawi się w prostokątnym układzie współrzędnych, to pionowe odcinki lub prostokąty o wysokościach, odpowiednio, p_i tworzą histogram funkcji rozkładu prawdopodobieństwa.

Dystrybuanta zmiennej losowej skokowej

Dla zmiennej losowej X skokowej, która przyjmuje wartości x_1, x_2, \dots , z prawdopodobieństwami p_1, p_2, \dots , dystrybuanta ma postać:

$$F(x) = \sum_{x_i \leq x} P(X = x_i) = \sum_{x_i \leq x} p_i \quad (-\infty < x < \infty)$$

Własności dystrybuanty zmiennej losowej skokowej:

- $0 \leq F(x) \leq 1$,
- $\lim_{x \rightarrow -\infty} F(x) = 0$ oraz $\lim_{x \rightarrow +\infty} F(x) = 1$,
- $F(x)$ jest funkcją niemalejącą (dla $x_1 < x_2$ zachodzi $F(x_1) \leq F(x_2)$) i przedziałami stałą,
- $F(x)$ jest funkcją prawostronnie ciągłą.

B. Zmienna losowa typu ciągłego

Zmienna losowa x , która może przyjmować wszystkie wartości z pewnego przedziału liczbowego, dla której istnieje nieujemna funkcja f taka, że dystrybuantę $F(x)$ zmiennej losowej x można przedstawić w postaci:

$$F(x) = \int_a^b f(x) * dx$$

Funkcja $F(x)$ nosi nazwę funkcji gęstości zmiennej losowej typu ciągłego. Rozkład prawdopodobieństwa zmiennej losowej x typu ciągłego jest dany, gdy znana jest jej dystrybuanta F lub gęstość f . Istnieje wiele zdefiniowanych rozkładów zmiennej losowej typu ciągłego. Spośród nich

¹³ Ibidem.

można wyróżnić: rozkład normalny, rozkład studenta, rozkład chi kwadrat, rozkład F, rozkład gamma, rozkład beta. Poniżej dokonano charakterystyki rozkładu normalnego i rozkładu studenta.

a) rozkład normalny (Gausa)

Rozkład ten jest najważniejszym i najczęściej występującym rozkładem typu ciągłego. Funkcję gęstości prawdopodobieństwa rozkładu normalnego określa równanie:

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{\left(-\frac{(x-\mu)^2}{2\sigma^2}\right)}$$

gdzie:

μ – wartość przeciętna,

σ – odchylenie standardowe.

Własności rozkładu normalnego:

- funkcja gęstości prawdopodobieństwa jest rosnąca dla $x < \mu$, malejąca dla $x > \mu$ i ma maksimum w punkcie $x = \mu$,
- wartość oczekiwana zmiennej losowej X : $EX = \mu$,
- wariancja zmiennej losowej X : $D^2X = \sigma^2$.
- w punkcie $x = \mu$ funkcja gęstości ma wartość $f(x) = \frac{1}{\sigma\sqrt{2\pi}}$

- – w punktach o odciętych $x = \mu - \sigma$ i $x + \sigma$ funkcja gęstości ma dwa punkty przecięcia o wartości rzędnej

$$f(x) = \frac{1}{\sigma\sqrt{2\pi e}}$$

- rozkład normalny jest symetryczny względem osi odciętych, a osią symetrii jest prosta pionowa przechodząca przez punkt $x = \mu$,
- im mniejsza jest wariancja/odchylenie standardowe, tym wykres gęstości prawdopodobieństwa jest bardziej wysmukły,

- dystrybuanta rozkładu normalnego jest całką z funkcji gęstości rozkładu normalnego:

$$F(x) = \frac{1}{\sigma\sqrt{2\pi}} * \int_{-\infty}^x \exp\left[-\frac{(x-\mu)^2}{2\sigma^2}\right] dx$$

Wykres i własności krzywej Gaussa można przedstawić następująco:

Wykres 1. Własności krzywej Gaussa

Źródło: M. Jonak, op. cit.

Zmienna losowa ma rozkład normalny o parametrach:

- wartość przeciętna $M(x) = \mu$
- odchylenie standardowe $S(x) = \delta$

Co można napisać w uproszczeniu: $y =$ rozkład normalny $[x, M(x), S(x)]$, jeżeli jej funkcja gęstości prawdopodobieństwa określona jest powyższym wzorem. Postać tej funkcji jednoznacznie określają parametry $M(x)$, $(S(x))$. Wartość parametru $M(x)$ decyduje o położeniu krzywej względem osi odciętych, a od wartości parametru $S(x)$ zależy, czy krzywa jest bardziej spłaszczona, czy wysmukła.

b) rozkład t-Studenta

Rozkład zmiennej losowej określonej funkcją gęstości o liczbie stopni swobody równej v . Liczba stopni swobody jest jedynym parametrem rozkładu t-Studenta. Jest ona równa liczbie niezależnych obserwacji określających statystykę. Rozkład studenta z v stopniami swobody jest rozkładem zmiennej losowej t , określonym według wzoru¹⁴:

$$t = \frac{x_0}{\sqrt{x_1^2 + \dots + x_v^2}}$$

Zmienna t określana powyższym wzorem ma rozkład t-Studenta z liczbą stopni swobody v . Zmienna losowa t-Studenta jest ilorzem zmiennej losowej o rozkładzie normalnym standaryzowanym i pierwiastka kwadratowego ze zmiennej o rozkładzie χ^2 . Kształt funkcji gęstości prawdopodobieństwa tego rozkładu jest zbliżony do rozkładu normalnego standaryzowanego $N(0,1)$ i zależy od liczby stopni swobody.

Parametry zmiennej losowej o rozkładzie t-Studenta¹⁵:

- wartość oczekiwana: $E(t) = 0$
- wariancja¹⁶: $D(t) = \sqrt{\frac{k}{k-2}}$

Analiza struktury zbiorowości

Zmienność w czasie – trend¹⁷

W analizie statystycznej rynku nieruchomości często zachodzi potrzeba określenia trendu (funkcji) zmiany cen nieruchomości w ustalonym czasie. Podstawą do określania parametrów trendu winny być nieruchomości podobne, których transakcje były realizowane w czasie np. 1 roku, a więc znane są pary liczb (X_i = data transakcji, Y = cena jednostkowa nierucho-

¹⁴ www.parlinski.pl/stat/skrypt/rzp.html.

¹⁵ *Ibidem*.

¹⁶ *Ibidem*.

¹⁷ M. Jonak, *Materiały seminaryjne...*

mości). Związek między cenami jednostkowymi a datami transakcji można opisać za pomocą modelu regresji liniowej.

Ustalenie modelu regresji polega na określeniu takiej funkcji, która będzie zastępowała zbiór wartości obu zmiennych, tzn. zmiennej X reprezentującej czas i zmiennej Y reprezentującej cenę jednostkową nieruchomości.

Przykładowym modelem trendu zmiany cen nieruchomości w czasie będzie model regresji liniowej, czyli funkcja, której wykresem jest linia prosta o równaniu: $Y = A(X) + B$

Dodatkowo oblicza się współczynnik R^2 , który jest interpretowany jako miara dopasowania linii prostej o równaniu (1) do zbioru punktów (X_i, Y_i) opisujących analizowane transakcje i może stanowić wagę dokładności prognozy opartej na relacji (1). Linia trendu może być pomocna dla korygowania cen transakcyjnych z uwagi na upływ czasu, według relacji:

$$c_A = c_T + W_A * n$$

gdzie:

c_A – cena skorygowana ze względu na upływ czasu, aktualna w dniu wyceny (analizy),

c_T – cena transakcyjna w dacie sprzedaży (cena ofertowa w dacie oferty),

W_A – współczynnik korygowania (współczynnik kierunkowy „A” linii trendu),

n – liczba miesięcy (okresów) od daty transakcji do daty analizy (wyceny).

Podstawowe parametry opisowe zmiennej losowej

Rozkład prawdopodobieństwa zmiennej losowej można ująć sumarycznie za pomocą pewnych wartości liczbowych, nazywanych parametrami rozkładu. Należą do nich m.in. wartość oczekiwana (nadzieja matematyczna), wariancja, odchylenie standardowe, moment¹⁸. W tabeli 5 wymieniono parametry opisowe zmiennej losowej skokowej, a następnie scharakteryzowano wymienione parametry.

¹⁸ J. Kurkiewicz, M. Stonawski, *op. cit.*

Tabela 5. Parametry opisowe zmiennej losowej skokowej

(I)	Parametry położenia (średnie)	<ul style="list-style-type: none"> wartość przeciętna $M(x)$; (wartość arytmetyczna lub ważona) mediana Me dominanta (modalna) D
(II)	Parametry zmienności (zróznicowania)	<ul style="list-style-type: none"> rozstęp R wariancja $S^2(x)$ odchylenie standardowe $S(x)$ współczynnik zmienności Vz
(III)	Parametry asymetrii	<ul style="list-style-type: none"> współczynnik asymetrii As trzeci moment centralny μ_3
(IV)	Parametry skupienia	<ul style="list-style-type: none"> współczynnik skupienia (kurtoza) Koa czwarty moment centralny μ_4

Źródło: M. Jonak, op. cit.

• Wartość przeciętna

Dla zbiorowości jednorodnej daje prawidłową charakterystykę zbiorowości. Jest wypadkową wszystkich wartości i spełnia nierówność: $x_{\min} < M(x) < x_{\max}$. Oblicza się średnią arytmetyczną prostą, jeżeli zbiór danych jest w formie szeregu prostego, jeśli dany zbiór jest w formie szeregu rozdziałczego, oblicza się średnią arytmetyczną ważoną. Średnie wyznacza się przy pomocy wzorów:

a) średnia arytmetyczna (prosta, zwykła)

$$\mu = M(x) = \frac{\sum_{i=1}^n x_i}{n}$$

gdzie:

x_i – i -ty element próby (zmienna losowa)

n – liczba elementów próby

$M(x)$ – wartość przeciętna

$S(x)$ – odchylenie standardowe z próby

b) średnia arytmetyczna ważona

$$\mu = M(x) = \frac{\sum_{i=1}^n x_i \bar{p}_i}{\sum_{i=1}^n \bar{p}_i}$$

gdzie:

\bar{p}_i – waga wiarygodności, gdy $\sum_{i=1}^n \bar{p}_i \neq 1$

lub
$$\mu = M(x) = \sum_{i=1}^n x_i p_i$$

gdzie:

p_i – prawdopodobieństwo, gdy $\sum_{i=1}^n p_i = 1$

c) mediana Me zmiennej losowej: wartość „środkowa” – poniżej, której znajduje się 50% jednostek zbiorowości.

d) dominanta (modalna) D : wartość, która pojawia się najczęściej w badanej zbiorowości statystycznej.

e) rozstęp R : miara charakteryzująca empiryczny obszar zmienności badanej cech statystycznej (np. ceny jednostkowe [zł/m²]).

$$R = (x_{\max} - x_{\min})$$

f) odchylenie standardowe $S(x)$: informuje, o ile średnio wartość zmiennej X różni się od wartości oczekiwanej $E(X)$ ¹⁹. Dla szeregu prostego dane jest wzorem:

$$S(x)_{n-1} = \sqrt{\frac{\sum_{i=1}^n [x_i - M(x)]^2}{n-1}}$$

gdzie:

x_i – i -ty element próby (zmienna losowa)

n – liczba elementów próby

$M(x)$ – wartość przeciętna

$S(x)$ – odchylenie standardowe z próby

interpretowane jako:

1. odchylenie standardowe – miara zróżnicowania o mianie zgodnym z mianem zmiennej, np. [zł/m² p.t.] w przypadku analizy rynku nieruchomości określa średnie rozproszenie cen poszczególnych nieruchomości z bazy względem wartości przeciętnej $M(x)$;
2. odchylenie standardowe jest miarą doskonałości (lub niedokładności) określanej wartości przeciwnej $M(x)$;
3. prawdopodobieństwo estymowanej wartości przeciętnej $M(x)$ (wg rozkładu normalnego) wynosi:

$$f_{\max} = \frac{1}{S(x) * \sqrt{2n}}$$

gdzie:

f_{\max} – maksimum funkcji

$S(x)$ – odchylenie standardowe

π – tzw. ludolfina

¹⁹ *Ibidem*, s. 156.

- **Współczynnik asymetrii A_s**

Miara względna, niemianowana, umożliwia porównanie asymetrii rozkładów w różnych populacjach scharakteryzowanych różnymi zmiennymi²⁰. Zdefiniowana wzorami:

$$A_s = \frac{n * M_3}{(n-1) * (n-2) * S_x^3}$$

$$M_3 = \sum_{i=1}^n [x_i - M(x)]^3$$

gdzie:

A_s – współczynnik asymetrii

$M(x)$ – wartość przeciętna

S_x – odchylenie standardowe

M_3 – trzeci moment centralny

Wyróżnia się następujące przypadki:

$A_s = 0$ rozkład symetryczny

$A_s > 0$ rozkład asymetryczny prawostronnie

$A_s < 0$ rozkład asymetryczny lewostronnie

gdzie:

$A_s [-1; 1]$ – gdy zbiorowość jest jednorodna

$A_s [-2; 2]$ – gdy zbiorowość jest niejednorodna, duża asymetria

- **Kurtoza (miara koncentracji) K**

Koncentracja wartości cechy wokół średniej, wyrażona wzorami:

$$K = \frac{N * (n+1) * M_4}{(n-1) * (n-2) * (n-3)} * \frac{3 * (n-1)^2}{(n-1) * (n-3)}$$

$$M_4 = \sum_{i=1}^n [x_i - M(x)]^4$$

gdzie:

²⁰ Ibidem, s. 78.

K – kurtoza

M_x – wartość przeciętna

S_x – odchylenie standardowe

M_4 – czwarty moment centralny

Wyróżnia się następujące przypadki:

$K = 0$ rozkład „normalny”

$K > 0$ rozkład bardziej wysmukły

$K < 0$ rozkład bardziej spłaszczony

- **Wartość oczekiwana zmiennej losowej (nadzieja matematyczna)**

Oznaczana jako $E(X)$, jest średnią ważoną rozkładu prawdopodobieństwa (dla zmiennej losowej typu skokowego) albo środkiem ciężkości rozkładu prawdopodobieństwa przy założeniu, że gęstością jest funkcja gęstości prawdopodobieństwa (dla zmiennej losowej ciągłej)²¹. Zapisana jako²²:

$$E(X) = \begin{cases} \sum_i x_i p_i \\ \int_{-\infty}^{\infty} x f(x) dx \end{cases}$$

gdzie:

p_i – funkcja prawdopodobieństwa zmiennej losowej X

x_i – wartości $i = 1, 2, \dots, n$

$f(x)$ – funkcja gęstości

Własności wartości oczekiwanej²³:

- $X \geq 0 \rightarrow EX \geq 0$
- $|EX| \leq E|X|$
- dla $a, b \in \mathbb{R}$ zachodzi $E(aX + bY) = aEX + bEY$
- dla $a \in \mathbb{R}$ zachodzi $Ea = a$

²¹ www.mini.pw.edu.pl/~brys/www/?Strona_g%B3%F3wna.

²² www.edukateria.pl/praca/zmienna-losowa-jednowymiarowa.

²³ www.math.uni.wroc.pl/~dyba/materials/repetytorium.pdf.

- $E(X - EX) = 0$,
- $E(XY) = EX * EY$, gdy X i Y są niezależne

• **Wariancja**

Miara rozproszenia wartości zmiennej losowej wokół wartości oczekiwanej. Jest to wartość oczekiwana zmiennej $[X - E(X)]^2$ zdefiniowana wzorem²⁴:

$$D^2(X) = E[X - E(X)]^2$$

Wariancję oblicza się według odpowiednich wzorów dla zmiennej losowej typu skokowego oraz typu ciągłego²⁵:

$$D^2(X) = E[X - E(X)]^2 = \begin{cases} \sum_i [x_i - E(x)]^2 p_i \\ \int_{-\infty}^{\infty} [x - E(X)]^2 f(x) dx \end{cases}$$

• **Współczynnik zmienności**²⁶

Współczynnik zmienności cen jako bezwzględny wskaźnik stopnia zróżnicowania (rozproszenia cen względem wartości przeciętnej), wyrażony procentowo, oblicza się według wzoru:

$$Wz = \frac{S}{x} * 100\%$$

Interpretowany jako:

$0 < Wz < 20\%$ – słabe rozproszenie (zróżnicowanie cen)

$20\% < Wz < 40\%$ – przeciętne rozproszenie (zróżnicowanie cen)

$40\% < Wz < 60\%$ – silne rozproszenie (zróżnicowanie cen)

²⁴ J. Kurkiewicz, M. Stonawski, *op. cit.*, s. 156.

²⁵ www.edukateria.pl/praca/zmienna-losowa-jednowymiarowa.

²⁶ J. Kurkiewicz, M. Stonawski, *op. cit.*, s. 75.

- **Momenty**²⁷

Momentem zwykłym rzędu k ($k = 1, 2, \dots$) zmiennej losowej X nazywa się wartość oczekiwaną k -tej potęgi tej zmiennej, odpowiednio dla zmiennej losowej skokowej i ciągłej:

$$m_k = E(X^k) = \begin{cases} \sum_i x_i^k p_i \\ \int_{-\infty}^{\infty} x^k f(x) dx \end{cases}$$

Momentem centralnym rzędu k ($k = 1, 2, \dots$) zmiennej losowej X nazywa się wartość oczekiwaną funkcji $g(X) = [X - E(X)]^k$ tej zmiennej, odpowiednio dla zmiennej losowej skokowej i ciągłej:

$$u_k = E[X - E(X)]^k = \begin{cases} \sum_i [x_i - E(x)]^k p_i \\ \int_{-\infty}^{\infty} [x - E(x)]^k f(x) dx \end{cases}$$

- **Kwantyl rzędu**

Punkt, w którym skumulowane prawdopodobieństwo (dystrybuanta) osiąga (przekracza) wartość p ²⁸.

Mediana (Me) – kwantyl rzędu $\frac{1}{2}$

Kwantyl dolny (Q_1) – kwantyl rzędu

Kwantyl dolny (Q_3) – kwantyl rzędu $\frac{3}{4}$

Przedziały ufności²⁹

- **Przedziały ufności dla wartości przeciętnej**

Określona przez rzeczoznawcę majątkowego wartość przeciętna (średnia ważona jednostkowych cen transakcyjnych lub ofertowych nieruchomości będących przedmiotem analizy) winna znaleźć się

²⁷ www.edukateria.pl/praca/zmienna-losowa-jednowymiarowa.

²⁸ www.mini.pw.edu.pl/~bryj/www/?Strona_g%B3%F3wna.

²⁹ M. Jonak, *Materiały seminaryjne...*

w odpowiednim przedziale zwanym przedziałem ufności. Poziom zaufania do cen zawartych w przyjętym przedziale zależy od zakresu tego przedziału i może wynosić np. 68, 80, 90 lub nawet 99%. Natomiast zakres przedziału ufności zależy od wielkości odchylenia standardowego i współczynnika, zwanego kwantylem, zależnego od wymaganego poziomu ufności.

W przypadku, gdy liczba próby jest > 21 należy stosować rozkład normalny. Wówczas zakres przedziału ufności zależy od wielkości odchylenia standardowego i współczynnika zwanego kwantylem, oznaczonego przez $t(p)$, który jest odczytywany z tablic w zależności od p – poziom istotności (np. 90%). Przedział ufności dla wartości przeciętnej $M(x)$ wynosi:

$$[M(x) - S(x) * t(p); M(x) + S(x) * t(p)]$$

gdzie:

$M(x)$ – wartość przeciętna

$S(x)$ – odchylenie standardowe

$t(p)$ – kwantyl rzędu p rozkładu normalnego

Kwantyle $t(p)$ rzędu p rozkładu normalnego przedstawia tabela poniżej.

Tabela 6. Kwantyle $t(p)$ rzędu p rozkładu normalnego

P	0,68	0,80	0,90	0,95	0,975	0,99
$t(p)$	1,00	1,28	1,64	1,96	2,33	2,56

Źródło: M. Jonak, op. cit.

W przypadku, gdy liczba próby jest < 21 należy zastosować rozkład t -Studenta. Wówczas zakres przedziału ufności zależy od wielkości odchylenia standardowego i współczynnika zwanego kwantylem, oznaczonego przez $t(p, ni)$, który jest odczytywany z tablic w zależności od p – poziom istotności (np. 90%) i ni – liczba stopni swobody – w analizowanym przypadku liczebność badanej próby pomniejszona o 1, tzn. $(n-1)$. Przedział ufności dla wartości przeciętnej $M(x)$ wynosi:

$$[M(x) - \overline{S(x)} * t(p); M(x) + \overline{S(x)} * t(p)]$$

$$\overline{S(x)} = \frac{S(x)}{\sqrt{n-1}}$$

gdzie:

$M(x)$ – wartość przeciętna

$S(x)$ – odchylenie standardowe

$t(p, y)$ – kwantyl rzędu p rozkładu t-Studenta

n – liczba elementów podzbioru z bazy

Interpretacja

W przypadku analizy np. cen ofertowych na badanym rynku nieruchomości (cena jednostkowa gruntu – zł/m² p.t. lub powierzchni użytkowej lokalu – zł/m² p.u.), przedział ufności wartości przeciętnej można interpretować jako przedział zmienności jednostkowych cen na danym poziomie ufności, tzn. przyjmuje się, że istnieje prawdopodobieństwo np. 80%, napotkania jednostkowej ceny ofertowej rozpatrywanego rodzaju nieruchomości z przedziału cenowego. Z rozkładem normalnym wiąże się tzw. reguła „trzech sigma” (trzech odchyień standardowych). Jest to własność, którą można zapisać równaniem:

$$P(\mu - 3 * \sigma < x < \mu + 3 * \sigma) = 0,9973$$

Oznacza, że prawie wszystkie wartości, jakie przyjmuje zmienna losowa x znajdują się w przedziale $[\mu - 3 * \sigma < x < \mu + 3 * \sigma]$.

3.2.2. Opracowanie materiału statystycznego

Rynek nieruchomości dostarcza wielu informacji. Najważniejszą z nich jest cena jednostkowa ofertowa lub transakcyjna. W niniejszym opracowaniu analizuje się jednostkowe ceny sprzedaży ofert [zł/m² powierzchni użytkowej]. Do analizy cenowej badanego segmentu lokalnego rynku nieruchomości mieszkaniowych zebrano dwa zbiory ofert, które obejmują oferty sprzedaży lokali mieszkalnych od listopada 2009 do lutego 2010 r. oraz rok 2011. Dokonano analizy materiału statystycznego według typowej procedury statystyki matematycznej z określeniem podstawowych pa-

rametrów opisowych zmiennej losowej, jaką jest jednostkowa cena ofertowa. W gromadzeniu danych o ofertach sprzedaży lokali mieszkalnych wykorzystano portale internetowe: www.gratka.pl i www.otodom.pl. Bazy danych na podstawie, których dokonano analizy przedstawiono w aneksie, w załącznikach 1 i 2.

3.2.2.1. Analiza wstępna

Analiza wstępna przedstawia wykresy niektórych zagadnień dotyczących analizy ilościowej i jakościowej.

a) analiza ilościowa: baza danych wrzesień 2009–luty 2010 r. Na wykresach 2–5 przedstawiono ogólne i miesięczne zestawienia zebranych ofert w latach 2009/2010 i 2011.

Baza danych wrzesień 2009– luty 2010

Wykres 2. Zestawienie ofert od września 2009 do lutego 2010 r.

Źródło: opracowanie własne.

Wykres 3. Miesięczne zestawienie ofert od września 2009 do lutego 2010 r.

Źródło: opracowanie własne.

Baza danych styczeń–grudzień 2011 r.

Wykres 4. Ogólne zestawienie ofert od stycznia do grudnia 2011 r.

Źródło: opracowanie własne.

Wykres 5. Miesięczne zestawienie ofert od stycznia do grudnia 2011 r.

Źródło: opracowanie własne.

b) analiza jakościowa – analiza regresji i korelacji w aspekcie badania przedmiotowego rynku³⁰

Analiza regresji i korelacji dotyczy wielowymiarowej zmiennej losowej, w której jedna zmienna stanowi zmienną objaśnianą (zależną), zaś pozostałe mają charakter zmiennych objaśniających (niezależnych). Na rynku nieruchomości można zaobserwować różne relacje pomiędzy ceną jednostkową a różnymi cechami nieruchomości. Poniżej przedstawiono zależność pomiędzy cenami jednostkowymi a powierzchnią użytkową lokalu mieszkalnego oraz zmienność cen w czasie – tzw. trend czasowy. Powyższe analizy wykonuje się z wykorzystaniem modelu regresji liniowej, realizowanego za pomocą arkusza kalkulacyjnego MS Excel.

³⁰ J. Czajka, *Metody i systemy szacowania nieruchomości*, Kraków 1999.

- Zależność ceny jednostkowej od powierzchni użytkowej lokalu

Wykres 6. Zależność ceny jednostkowej od powierzchni użytkowej lokalu w ofertach od września 2009 do lutego 2010 r.

Źródło: opracowanie własne.

Powyższy wykres stanowi wizualizację korelacji (współzależności) pomiędzy ceną jednostkową i powierzchnią. Występuje korelacja dodatnia. Wyznaczono elipsę ufności na poziomie 0,7, co oznacza, że 70% elementów pojawi się w obszarze elipsy. Do jego wyznaczenia wykorzystano program Statistica 9.1.³¹

³¹ Program Statistica, wersja 9.1, copyright by StatSoft.Inc. 1984–2010.

Wykres 7. Zależność ceny jednostkowej od powierzchni użytkowej lokalu w ofertach od stycznia do grudnia 2011 r.

Źródło: opracowanie własne.

Wykres ten wizualizuje korelację (współzależność) między ceną jednostkową i powierzchnią. Występuje korelacja dodatnia. Wyznaczono elipsę ufności na poziomie 0,9, co oznacza, że 90% elementów pojawi się w obszarze elipsy. Do jego wyznaczenia wykorzystano program Statistica 9.1.³²

³² *Ibidem*.

- Zmienność cen w czasie

Wykres 8. Linia trendu dla ofert z lat 2009–2010

Źródło: opracowanie własne.

Wykres 8 przedstawia linię trendu – zmienność cen w czasie zebranych ofert od listopada 2009 do lutego 2010 r., obrazuje on kierunek i tempo zmian cen. Obok graficznej prezentacji funkcji trendu wyznaczono równanie prostej, która ma postać $y = 9225,24 + 173,44 * x$, przy przedziale ufności 0,7. Wyznaczono elipsę, dla której istnieje prawdopodobieństwo 0,7, że kolejna cena znajdzie się (element graficzny) w polu elipsy. Do jego wyznaczenia wykorzystano program Statistica 9.1.³³

³³ *Ibidem*.

Wykres 9. Linia trendu dla ofert z 2011 r.

Źródło: opracowanie własne.

Wykres 9 przedstawia linię trendu – zmienność cen w czasie zebranych ofert w 2011 r., obrazuje on kierunek oraz tempo zmian cen. Obok graficznej prezentacji funkcji trendu wyznaczono równanie $y = 9745,54 - 83,25 * x$, przy przedziale ufności 0,7. Wyznaczono elipsę, dla której istnieje prawdopodobieństwo 0,7, że kolejna cena znajdzie się (element graficzny) w polu elipsy. Do jego wyznaczenia wykorzystano program Statistica 9.1.³⁴

3.2.2.2. Szczegółowa analiza cenowa

Analizę statystyczną wykonuje się według typowej procedury statystyki matematycznej³⁵. Jako zmienną losową przyjmuje się jednostkową cenę ofertową [zł/m² p.u.].

- **Funkcja rozkładu prawdopodobieństwa zmiennej losowej – histogram**

Poniżej przedstawiono histogram funkcji rozkładu zmiennej losowej typu skokowego oraz wykres funkcji gęstości rozkładu normalnego. Wykres wygenerowany za pomocą programu Statistica 9.1.³⁶

³⁴ *Ibidem*.

³⁵ Procedurę opracowano w trakcie seminarium dyplomowego.

³⁶ Program Statistica...

Wykres 10. Histogram rozkładu cen z funkcją gęstości rozkładu normalnego w latach 2009–2010.

Źródło: opracowanie własne.

Wykres 10 przedstawia histogram, który obrazuje rozkład cen ofert rynku nieruchomości od listopada 2009 do lutego 2010 r., wraz z funkcją rozkładu normalnego, która ma postać: $y = 51 * 2000 * \text{normal}(x; 9677, 549; 2981, 2029)$. Wykres wygenerowany za pomocą programu Statistica 9.1.³⁷

Wykres 11. Histogram rozkładu cen wraz z funkcją gęstości rozkładu normalnego w 2011 r.

Źródło: opracowanie własne.

³⁷ Ibidem.

Wykres 11 przedstawia histogram, który obrazuje rozkład cen ofert rynku nieruchomości w 2011 r., wraz z funkcją rozkładu normalnego, która ma postać: $y = 194 * 2000 * \text{normal}(x; 9262, 3402; 2472, 7698)$. Wykres wygenerowany za pomocą programu Statistica 9.1.³⁸

- **Podstawowe parametry opisowe zmiennej losowej**

Obliczenia podstawowych parametrów opisowych zmiennej losowej obliczone przez program Statistica 9.1., z zastosowaniem wzorów według teorii szeregu prostego (szczegółowego).

Tabela 7. Zestawienie podstawowych statystyk dla bazy danych od listopada 2009 do lutego 2010 r.

Statystyki opisowe							
N ważnych	Średnia	Mediana	Moda	Liczebność mody	Minimum	Maksimum	Dolny kwartył
51	9 678,00	9 028,00	9 000,00	4	5 449,00	20 548,00	7 500,00
Górny kwartył	Rozstęp	Wariancja	Odchylenie standardowe	Współczynnik zmienności	Skośność	Kurtoza	Współczynnik asymetrii
10 600,00	15 099,00	8887571	2 981,00	31,00%	1,37	2,87	0,23

Źródło: opracowanie własne na podstawie wyliczeń programu Statistica 9.1.

³⁸ Ibidem.

Tabela 8. Zbiorcze zestawienie statystyk dla bazy danych od stycznia do grudnia 2011 r.

Statystyki opisowe							
N Ważnych	Średnia	Mediana	Moda	Liczebność mody	Minimum	Maksimum	Dolny kwartył
194	9 262,00	8 891,00	8 000,00 i 10 000,00	5	2 833,00	20 454,00	7 900,00
Górny kwartył	Rozstęp	Wariancja	Odchylenie standardowe	Współczynnik zmienności	Skośność	Kurtoza	Współczynnik asymetrii
10 169,00	17 621,00	6114590	2 473,00	27,00%	1,49	3,87	0,49 i -4,03

Źródło: opracowanie własne na podstawie programu Statistica 9.1.

• Parametry opisowe zmiennej losowej – wyniki i interpretacja

Charakterystykę poszczególnych parametrów przedstawiono w punkcie 3.3.1. niniejszej pracy.

Wartość przeciętna

$\mu = M(x) = \frac{\sum_{i=1}^n x_i}{n}$	baza: wrzesień 2009–luty 2010 r.	$M(x) = 9\,678,00 \text{ [zł/m}^2\text{]}$
	baza: styczeń–grudzień 2011 r.	$M(x) = 9\,262,00 \text{ [zł/m}^2\text{]}$

Wartość przeciętna sprzedaży lokali mieszkalnych w pierwszym zbiorze wynosi 9678,00zł/m², natomiast w drugim 9262,00 zł/m².

Odchylenie standardowe

$S(x)_{n-1} = \sqrt{\frac{\sum_{i=1}^n [x_i - M(x)]^2}{n-1}}$	baza: wrzesień 2009–luty 2010 r.	$S(x) = 2\,981,00 \text{ [zł/m}^2\text{]}$
	baza: styczeń–grudzień 2011 r.	$S(x) = 2\,473,00 \text{ [zł/m}^2\text{]}$

Średnie odchylenie od ceny w pierwszym zbiorze wynosi 2981zł/m², natomiast w drugim jest równe 2473 zł/m².

Współczynnik zmienności

$V_z = \frac{S(x)}{M(x)}$	baza: wrzesień 2009–luty 2010 r.	$V_z = 31\%$
	baza: styczeń–grudzień 2011 r.	$V_z = 27\%$

Współczynnik zmienności cen w pierwszym zbiorze wyniósł 31%, natomiast w zbiorze drugim 27%. Uzyskane wyniki mieszczą się w przedziale między 20 a 40%, co świadczy o przeciętnym rozproszeniu cen i informuje, jaki procent średniej arytmetycznej stanowi odchylenie standardowe.

Mediana

baza: wrzesień 2009–luty 2010 r.	$Me = 9\,028,00$
baza: styczeń–grudzień 2011 r.	$Me = 8\,891,00$

Mediana wynosi, odpowiednio, 9028 zł/m² i 8891 zł/m², co oznacza, że 50% badanych cen jednostkowych lokali mieszkalnych nie przekracza ceny równej w pierwszym zbiorze 9028zł/m², a zbiorze drugim 8880zł/m².

Dominanta

baza: wrzesień 2009–luty 2010 r.	$D = 9\,000,00$
baza: styczeń–grudzień 2011 r.	$D = 8\,000,00$ i $10\,000,00$

Wartość dominanty wynosi dla pierwszego zbioru 9000 zł/m² o liczebności mody 4, co oznacza, że najczęściej pojawiająca się cena jednostkowa lokali wynosi 9000 zł/m², natomiast w drugim zbiorze wynosi 8000 zł/m² i 10000 zł/m², o liczebności równej 5, co oznacza, że najczęściej pojawiającymi się cenami jednostkowymi za lokale są 8000 zł/m² i 10000 zł/m².

Współczynnik asymetrii

$A_3 = \frac{n * M_3}{(n-1) * (n-2) * S_x^3}$	baza: wrzesień 2009–luty 2010 r.	$A_3 = 0,23$
$M_3 = \sum_{i=1}^n [x_i - M(x)]^3$	baza: styczeń–grudzień 2011 r.	$A_3 = 0,49$ i $-4,03$

Współczynnik asymetrii od listopada 2009 do lutego 2010 r. wyniósł 0,23, co oznacza asymetrię prawostronną, czyli przeważały oferty zbliżone do ceny średniej, która wyniosła 9 677,55 zł. W 2011 r. wyznaczono dwa współczynniki asymetrii o wartości 0,49 i -4,03, ponieważ uzyskano dwa wyniki wartości modalnej. Pierwszy wynik oznacza asymetrię prawostronną z przewagą ofert zbliżonych do średniej ceny, wynoszącej 9211,40 zł, zaś drugi oznacza asymetrię lewostronną – przeważają ceny wyższe niż średnia.

Kurtoza

$K = \frac{N * (n+1) * M_4}{(n-1) * (n-2) * (n-3)} * \frac{3 * (n-1)^2}{(n-1) * (n-3)}$	baza: wrzesień 2009– –luty 2010 r.	$K_0 = 2,78$
$M_4 = \sum_{i=1}^n [x_i - M(x)]^4$	baza: styczeń– –grudzień 2011 r.	$K_0 = 3,87$

Wartość kurtozy, czyli miary skupienia wokół średniej, w pierwszym zbiorze wynosi 2,78, a w drugim 3,87.

3.2.2.3. Przedziały ufności zmiennej losowej

W oparciu o własności funkcji gęstości rozkładu normalnego, określa się tzw. przedziały ufności, czyli przedziały cenowe na odpowiednim poziomie ufności. Granice przedziałów cenowych na poziomie ufności (p) określa się ze wzoru:

Wyniki obliczeń dla $t(0,68) = 1$, przedział cenowy wynosi:

$[M(x) - S(x) * t(p);$ $M(x) + S(x) * t(p)]$	baza: wrzesień 2009– –luty 2010 r.	lewy przedział: 6 697,00 zł
		prawy koniec przedziału: 12 659,00 zł
	baza: styczeń– –grudzień 2011 r.	lewy koniec przedziału: 6 732,00 zł
		prawy koniec przedziału: 11 690,00 zł

dla $t(0,80) = 1,28$ przedział cenowy wynosi:

$[M(x) - S(x) * t(p);$ $M(x) + S(x) * t(p)]$	baza: wrzesień 2009– –luty 2010 r.	lewy koniec przedziału: 5 862,00 zł
		prawy koniec przedziału: 13 494,00 zł
	baza: styczeń– –grudzień 2011 r.	lewy koniec przedziału: 6 038,00 zł
		prawy koniec przedziału: 12 384,00 zł

Tabela 9. Wartości charakterystyczne – szereg prosty do utworzenia przedziałów cenowych

Parametry	Materiał statystyczny	
	listopad 2009–luty 2010	styczeń–grudzień 2011
C_{max}	20 548,00	20 454,00
C_{min}	5 449,00	2 833,00
Rozstęp (= $C_{max} - C_{min}$)	15 099,00	17 621,00
Kres dolny (D)	5 400,00	2 800,00
Kres górny (G)	20 550,00	20 500,00
Zakres cenowy (G – D)	15 150,00	17 700,00
Rozpiętość przedziału ($R = [G - D]/n$), (liczba klas $n = 10$)	1 515,00	1 770,00

Źródło: opracowanie własne

W tabeli 9 zestawiono wartości charakterystyczne szeregu prostego. Obliczone parametry będą pomocne przy tworzeniu przedziałów cenowych zebranych ofert na rynku nieruchomości dla krakowskiego Kazimierza.

Tabela 10. Przedziały cenowe dla ofert od listopada 2009 do lutego 2010 r.

Nr klas	Granice klas		Środek przedziałów	Liczebność klas	Prawdopodobieństwo
1.	5 400,00	6 915,00	6 158,00	7	0,14
2.	6 915,00	8 430,00	7 673,00	10	0,20
3.	8 430,00	9 945,00	9 188,00	13	0,25
4.	9 945,00	11 460,00	10 703,00	12	0,24
5.	11 460,00	12 975,00	12 218,00	2	0,04
6.	12 975,00	14 490,00	13 733,00	5	0,10
7.	14 490,00	16 005,00	15 248,00	0	0,00
8.	16 005,00	17 320,00	16 763,00	1	0,02
9.	17 320,00	19 035,00	18 278,00	0	0,00
10	19 035,00	20 550,00	19 793,00	1	0,02

Źródło: opracowanie własne.

Tabela 11. Przedziały cenowe dla ofert od stycznia do grudnia 2011 r.

Nr klas	Granice klas		Środek przedziałów	Liczebność klas	Prawdopodobieństwo
1.	2 800,00	4 570,00	3 685,00	1	0,005
2.	4 570,00	6 340,00	5 455,00	10	0,05
3.	6 340,00	8 110,00	7 225,00	46	0,24
4.	8 110,00	9 880,00	8 995,00	77	0,40
5.	9 880,00	11 650,00	10 765,00	22	0,11
6.	11 650,00	13 420,00	12 535,00	25	0,13
7.	13 420,00	15 190,00	14 305,00	7	0,04
8.	15 190,00	16 960,00	16 075,00	2	0,01
9.	16 960,00	18 730,00	17 845,00	3	0,02
10	18 730,00	20 500,00	19 615,00	1	0,005

Źródło: opracowanie własne.

Wykres 12. Przedziały cenowe ofert z lat 2009–2010 r.

Źródło: opracowanie własne.

Wykres 13. Przedziały cenowe ofert y 2011 r.

Źródło: opracowanie własne.

Wykresy 12 i 13 przedstawiają przedziały cenowe ofert, odpowiednio, z lat 2009–2010 i 2011 r. Powstały w oparciu o tabele 9–11. Na wykresie 12 można zaobserwować, że najczęściej pojawiają się oferty z przedziału cenowego 8430–9945 i 9945–11460 zł/m². Na wykresie 13 najczęściej pojawiającą się grupą cenową jest 8110–9880 zł/m².

ROZDZIAŁ 4

Kazimierz – analiza SWOT i prognoza cenowa

4.1. Analiza SWOT

4.1.1. Charakterystyka

Nazwa SWOT pochodzi od pierwszych liter angielskich wyrazów: *Strength* (mocne strony), *Weakness* (słabe strony), *Opportunities* (szanse), *Threats* (zagrożenia). To narzędzie służące do wewnętrznej analizy przedsiębiorstwa i jego zoptymalizowania strategii zarządzania firmą, bądź zbudowania nowego planu strategicznego. Przedmiotem analizy może być zarówno organizacja, projekt czy inwestycja, jak i dowolne zdarzenie z zakresu działalności firmy. Głównym celem analizy jest określenie aktualnej pozycji badanego przedmiotu i jej perspektyw, a wraz z tym najlepszej strategii postępowania¹.

Mocne strony (atuty) – elementy, które pozwalają należycie wykorzystać i realizować określone cele przedsiębiorstwa, jak również uzyskanie dodatkowych korzyści.

Słabe strony – elementy, które hamują rozwój organizacji, są przeciwieństwem mocnych stron. Celem analizy silnych i słabych stron jest²:

- wskazanie tych elementów zasobów, które mogą być traktowane jako niewątpliwe atuty w starciu rynkowym z potencjalnymi konkurentami,
- ujawnienie ewentualnych słabych elementów, zmniejszających siłę wta-

¹ www.iso.org.pl/analiza-swt.

² *Podstawy marketingu*, red. J. Altkorn, Kraków 2006, s. 379.

snego oddziaływania konkurencyjnego, a zarazem stwarzających okazję skutecznego ataku ze strony konkurencji,

- określenie szczególnych predyspozycji przedsiębiorstwa do realizacji zadań w założonym obszarze rynku, przy uwzględnieniu współzależności poszczególnych elementów w tworzeniu kompozycji instrumentów oddziaływania na rynek.

Procedura analizy silnych i słabych stron obejmuje³:

- rozpoznanie czynników,
- ustalenie pełnego zestawu kryteriów oceny,
- ustalenie punktowej skali ocen,
- ocenę poszczególnych czynników według przyjętej skali i wyznaczenie profilu silnych i słabych stron,
- analizę uzyskanych wyników i wyprowadzenie wniosków w zakresie wyznaczonym celami analizy.

Szanse – elementy, które przy umiejętnym wykorzystaniu mogą pozytywnie wpływać na rozwój.

Zagrożenia – elementy, które nie zakłócają funkcjonowania przedsiębiorstwa w danej chwili, ale mogą być zagrożeniem w przyszłości.

Ocena szans i zagrożeń w potencjalnym polu działania umożliwia wyróżnienie czterech typowych sytuacji⁴:

- idealne okazje – gdy dużym szansom wzrostu rynku towarzyszy niewielki ryzyko pojawienia się zagrożeń,
- interesy ustabilizowane – stwarzające okazję uzyskania niewielkich, ale stosunkowo pewnych źródeł zysku,
- interesy spekulacyjne – cechujące się kumulacją szans i zagrożeń,
- przedsięwzięcia nieoptymalne – gdy przewidywany kierunek zmian w otoczeniu nie stwarza szans rozwoju rynku, a przy tym występują liczne zagrożenia.

4.1.2. Analiza SWOT dla krakowskiego Kazimierza

Ta część pracy obejmuje analizę SWOT dla obszaru Kazimierza w Krakowie. W kolejnych tabelach zestawiono mocne i słabe strony, oraz szanse

³ *Ibidem*.

⁴ *Ibidem*, s. 381.

i zagrożenia dla tej dzielnicy, a także przedstawiono cechy charakterystyczne badanego obszaru, wraz z punktacją.

Tabela 12. Analiza SWOT dla obszaru krakowskiego Kazimierza

	mocne strony	słabe strony
Wewnętrzne	<ul style="list-style-type: none"> • dziedzictwo kulturowe wpisane na listę UNESCO • atrakcyjność turystyczna • korzystne położenie geograficzne w Polsce południowej • międzynarodowa ranga jako ośrodka kultury i sztuki • bogata oferta wydarzeń i imprez kulturalnych • różnorodność kawiarenek, pubów i restauracji • dobrze rozwinięta baza noclegowa 	<ul style="list-style-type: none"> • zbyt wolna rewitalizacja atrakcyjnych obiektów • duży ruch samochodowy • nieuregulowane stosunki własnościowe kamienic • konflikt funkcji mieszkaniowej i turystycznej • brak dostatecznej liczby parkingów • niewystarczająca ilość terenów zielonych • niewystarczający monitoring bezpieczeństwa turystów • nadmierny hałas spowodowany dużą liczbą turystów
	szanse	zagrożenia
Zewnętrzne	<ul style="list-style-type: none"> • wydarzenia kulturalne o randze międzynarodowej • dostępność funduszy unijnych • współdziałanie władz miasta z województwem małopolskim i województwami sąsiednimi • rewitalizacja i wykorzystanie zapomnianych obiektów • wzrost znaczenia krakowskiego Kazimierza na forum regionów Unii Europejskiej • bezpośrednie połączenia kolejowe krajowe i zagraniczne • międzynarodowy port lotniczy • rozwój tanich linii lotniczych 	<ul style="list-style-type: none"> • konflikt mieszkańców z turystami – wzrost natężenia ruchu turystycznego • niewystarczająca dbałość o estetykę, krajobraz i architekturę zabytkowej części dzielnicy • wzrost konkurencji innych ośrodków miejskich • niski poziom poczucia bezpieczeństwa • znaczny wzrost cen usług turystycznych • starzenie się populacji dzielnicy

Źródło: opracowanie własne.

Tabela 13. Wybrane cechy analizy SWOT dla krakowskiego Kazimierza (wraz z punktacją)

Lp.	cechy	mocne strony	słabe strony
1.	Atrakcyjność turystyczna	8	
2.	Atmosfera	7	
3.	Atrakcyjność lokalizacji	6	
4.	Bezpieczeństwo dzielnicy		4
5.	Czystość dzielnicy		5
6.	Historia, tradycja	10	
7.	Ilość terenów zielonych		2
8.	Ilość wolnej przestrzeni		3
9.	Infrastruktura noclegowa i gastronomiczna	9	
10.	Interesująca architektura	9	
11.	Niepowtarzalny i wyjątkowy klimat	8	
12.	Oferta kulturalna oraz wydarzenia kulturalne	9	
13.	Parkingi		1
14.	Perspektywy na przyszłość	8	
15.	Położenie i dostępność	9	
16.	Popularność wśród turystów	9	
17.	Spokojna, cicha dzielnica		0
18.	Warunki mieszkaniowe		3
19.	Zróżnicowanie społeczności	7	

Źródło: opracowanie własne.

W opracowaniu powyższej tabeli zastosowano skalę punktową od 0 do 10 (0 – słabo, 10 – mocno).

Wykres 14. Zestawienie słabych i mocnych stron krakowskiego Kazimierza

Źródło: opracowanie własne.

W celu wizualizacji analizy SWOT zastosowano wykres „pajęczynowy”, wygenerowany przez program MS Excel. Powyższy wykres pozwala ocenić wzrokowo efekt analizy i prognozę rozwoju badanego obszaru.

4.2. Prognoza cenowa

4.2.1. Pojęcia i definicje

Wyjaśnienie pojęcia prognozy należy rozpocząć od pojęcia przewidywania. Według Andrzeja Siemianowskiego, przewidywanie definiowane jest jako „Wnioskowanie o zdarzeniach nieznanych na podstawie zdarzeń znanych. Zdarzeniami nieznanymi mogą być takie, które bądź zachodzą w czasie późniejszym w stosunku do czasu, w jakim następuje przewidywanie, bądź zaszły wcześniej niż czynność przewidywania i nadal trwają

w czasie, bądź zaszyły w czasie wcześniejszym w stosunku do czasu, w jakim dokonuje się przewidywania, a w czasie, w jakim się przeprowadza przewidywanie, już nie zachodzą”⁵. Wyróżnić można następujące rodzaje przewidywań:

- racjonalne – logiczny proces, który przebiega od przesłanek, czyli zbioru faktów należących do przeszłości i ich interpretacji do konkluzji. Przewidywania racjonalne dzieli się na zdroworozsądkowe, czyli takie, gdzie przesłanki i tok wnioskowania są oparte na doświadczeniu, bez postępowania się regułami nauki oraz na przewidywania naukowe – gdy w procesie wnioskowania korzysta się z reguł nauki.
- nieracjonalne – gdy przesłanki nie zostały podane lub nie zachowano związku pomiędzy przesłankami a konkluzją.

„Prognozowanie to racjonalne, naukowe przewidywanie przyszłych zdarzeń. Określenie «naukowe» oznacza, iż w całym procesie badawczym, obejmującym poznawanie przeszłości korzysta się z dorobku nauki, wyrażającego się w jej ogólnej metodologii, teoriach odnoszących się do zjawisk będących przedmiotem badania czy reguł rozwiązywania problemów pojawiających się w toku badania”⁶. W oparciu o pojęcie prognozowania powstały różnorodne definicje prognozy. Na szczególną uwagę zasługują dwie, które omawia M. Cieślak w książce *Prognozowanie gospodarcze. Metody i zastosowania*⁷. Autorem pierwszej z nich jest Z. Czerwiński, który uważa, że „Przez prognozę rozumiemy sąd o zajściu określonego zdarzenia w czasie określonym z dokładnością do momentu (punktu) lub okresu (przedziału) czasu, należącego do przyszłości”. Natomiast druga definicja, sformułowana przez Z. Hellwinga, twierdzi, że „Prognozą statystyczną nazywać będziemy każdy sąd, którego prawdziwość jest zdarzeniem losowym, przy czym prawdopodobieństwo tego zdarzenia jest znane i wystarczająco duże dla celów praktycznych”.

Zróżnicowanie definicji wyróżnia cechy (właściwości) prognozowania, do których należą⁸:

- czynności związane z wykorzystaniem dorobku nauki,
- stwierdzenia odnoszące się do określonej przyszłości,
- stwierdzenia weryfikowalne empirycznie w przyszłości,
- wartość logiczna sądu w momencie jego formułowania jest nieznana,

⁵ A. Siemianowski, *Elementy logiki formalnej i metodologii nauk*, Wrocław 1989, s. 94.

⁶ M. Cieślak, *Prognozowanie gospodarcze. Metody i zastosowania*, Warszawa 2005, s. 20.

⁷ *Ibidem*.

⁸ www.m6.mech.pk.edu.pl/~skoczyp/mp/MP_01_wprowadzenie.pdf.

- sąd niepewny, ale akceptowany,
- oznajmujący (bezwarunkowy a nie warunkowy).

Prognozy w ekonomii dostarczają obiektywnych i naukowo uzasadnionych rozwiązań, które dotyczą przewidywanego kształtowania się zjawisk ekonomicznych w przyszłości. Wyróżnia się trzy podstawowe funkcje⁹:

- preparacyjna – stwarza przesłanki do podejmowania racjonalnych decyzji gospodarczych. T. Kotarbiński pisał, że tylko trafne odgadnięcie przez człowieka tego, co napotka w przyszłości, pozwala mu na dobre zaplanowanie przyszłej działalności, co za tym idzie – podjęcie właściwej decyzji,
- aktywizująca – polega na pobudzaniu do podejmowania działań sprzyjających realizacji prognozy, gdy zapowiada ona zdarzenie korzystne i przeciwstawianiu się jej realizacji, gdy przewidywane zdarzenia są oceniane jako niekorzystne,
- informacyjna – polega na oswojaniu ludzi z nadchodzącymi zmianami i zmniejszaniu lęku przed przyszłością.

Prognozy są klasyfikowane ze względu na¹⁰:

- a) horyzont prognozy: bezpośrednia (bezwłoczna) – do 1 miesiąca; krótkoterminowa – od 1 do 3 miesięcy, do momentu prognozowanego, w którym zachodzą tylko zmiany ilościowe; średnioterminowa – do 2 lat, do momentu prognozowanego, w którym zachodzą zmiany ilościowe i drobne zmiany jakościowe; długoterminowa – powyżej 2 lat, do momentu prognozowanego, w którym zachodzą zmiany ilościowe i poważne zmiany jakościowe;
- b) charakter (strukturę): proste i złożone, ilościowe i jakościowe, jednorazowe i powtarzalne, kompleksowe i sekwencyjne, samosprawdzające się i destrukcyjne;
- c) ze względu na zakres ujęcia: światowe, międzynarodowe, krajowe, regionalne.

Proces prognostyczny jest sekwencyjny, który przebiega według ogólnego schematu postępowania prognostycznego. Wyróżnia się następujące jego etapy¹¹:

- etap 1 – sformułowanie zadania,
- etap 2 – określenie przesłanek,
- etap 3 – zebranie, statystyczna obróbka i analiza danych,

⁹ M. Cieślak, *op. cit.*, s. 24–26.

¹⁰ www.mfiles.pl/pl/index.php/Prognozowanie.

¹¹ *Ibidem*.

- etap 4 – wybór metody,
- etap 5 – konstrukcja prognozy,
- etap 6 – ocena dopuszczalności,
- etap 7 – zastosowanie,
- etap 8 – ocena trafności.

Główne metody prognostyczne przedstawia rysunek poniżej.

Rysunek 3. Schemat metod prognostycznych

Źródło: www.mfiles.pl/pl/index.php/Prognozowanie.

4.2.2. Prognoza cenowa

W analizach rynku nieruchomości istotnym zagadnieniem są prognozy cenowe. Określa się prognozy krótko-, średnio- i długoterminowe. Poniżej zaprezentowano prognozy krótkoterminowe (miesiące) i średnioterminowe (kwartały). Wykonano je za pomocą analizy korelacji cena/czas z uwzględnieniem regresji liniowej.

Wykres 15. Prognoza cenowa badanych ofert nieruchomości – miesiące

Źródło: opracowanie własne.

Wykres 16. Prognoza cenowa badanych ofert nieruchomości – kwartały

Źródło: opracowanie własne.

Tabela 14. Zestawienie danych z oznaczeniami prognozy cenowej

Typ linii trendu	Oznaczenie	Równanie linii trendu i wartość R-kwadrat	
		miesiące	kwartały
Liniowy (1)	—••—	$y = -32,078x + 9869,2$ $R^2 = 0,0088$	$y = -114,66x + 9946,4$ $R^2 = 0,0104$
Logarytmiczny (2)	•••••	$y = -188,3\ln(x) + 9826,9$ $R^2 = 0,0041$	$y = -349,56\ln(x) + 9860,5$ $R^2 = 0,0097$
Wielomianowy (3)	————	$y = -4,8007x^2 + 90,077x + 9425,1$ $R^2 = 0,0168$	$y = -21,679x^2 + 69,088x + 9692$ $R^2 = 0,012$

Źródło: opracowanie własne.

Wykresy przedstawiają prognozę cenową dla przyszłego rynku nieruchomości. Można zaobserwować nieznaczny spadek poziomu cen w kolejnych miesiącach czy kwartalach. Poniżej dokonano obliczeń średniej ceny (prognozowanej) w oparciu o linie trendu.

Obliczenia średniej ceny (prognozowanej) w oparciu o linię trendu:

- miesiące (prognoza krótkoterminowa)
 - Linia trendu (1) $y = f(x = 29) = y = -32,078x + 9869,2 = -32,078 * 29 + 9869,2 = 8\ 938,94$
 - Linia trendu (2) $y = f(x = 29) = y = -188,3\ln(x) + 9826,9 = -188,3\ln(29) + 9826,9 = 9\ 551,53$
 - Linia trendu (3) $y = f(x = 29) = y = -4,8007x^2 + 90,077x + 9425,1 = -4,8007 * 29^2 + 90,077 * 29 + 9425,1 = 7999,94$
 - Średnia ważona = $[LT_1(29) * R_1^2 + LT_2(29) * R_2^2 + LT_3(29) * R_3^2] / [R_1^2 + R_2^2 + R_3^2] = [8\ 938,94 * 0,0088^2 + 9\ 551,53 * 0,0041^2 + 7999,94 * 0,0168^2] / [0,0088^2 + 0,0041^2 + 0,0168^2] = 8262,36\ \text{zł}$
- kwartały (prognoza średnioterminowa)
 - Linia trendu (1) $y = f(x = 15) = y = -114,66x + 9946,4 = -114,66 * 15 + 9946,4 = 8\ 226,50$
 - Linia trendu (2) $y = f(x = 15) = y = -349,56\ln(x) + 9860,5 = -349,56\ln(15) + 9860,5 = 9\ 449,39$
 - Linia trendu (3) $y = f(x = 15) = y = -21,679x^2 + 69,088x + 9692 = -21,679 * 15^2 + 69,088 * 15 + 9692 = 5\ 850,55$

$$\begin{aligned} \text{Średnia ważona} &= [LT_1(29)*R_1^2 + LT_2(29)*R_2^2 + LT_3(29)*R_3^2] / [R_1^2 + R_2^2 + R_3^2] \\ &= [8\,226,50*0,0104^2 + 9\,449,39*0,0097^2 + 5\,850,55*0,012^2] / [0,0104^2 + 0,0097^2 + 0,012^2] = 7\,570,69 \text{ zł} \end{aligned}$$

Prognozowana średnia cena w oparciu o linię trendu wynosi w prognozie krótkoterminowej 8262 zł, natomiast w prognozie średnioterminowej – 7571 zł. Z uzyskanych wyników można zaobserwować spadek ceny średniej w dłuższym okresie.

4.3. Wnioski

Niniejszy punkt obejmuje analizę cenową zebranych ofert sprzedaży nieruchomości mieszkaniowych krakowskiego Kazimierza. Rynek nieruchomości w Polsce w dalszym ciągu jest słabo rozwinięty, w związku z tym notuje się duże wahania cen. Powoduje to, że niektóre parametry nie wykazują dostatecznych przedziałów. Materiały źródłowe do opracowania pobrane zostały ze stron internetowych www.otodom.pl oraz www.gratka.pl. Baza danych zawiera dwa zbiory ofert. Pierwszy z nich obejmuje okres od listopada 2009 do lutego 2010 r., natomiast drugi cały rok 2011.

Tabela 15. Wyniki przeprowadzonej analizy danych statystycznych

Statystyki opisowe	Materiał statystyczny	
	listopad 2009–2010	styczeń–grudzień 2011
N ważnych	51	194
Średnia	9 678,00	9 211,00
Średnia geometryczna	9 286,00	8 761,00
Mediana	9 028,00	8 891,00
Dominanta (modalna)	9 000,00	8 000,00 i 10 000,00
Liczebność mody	4	5

Minimum	5 449,00	2 833,00
Maksimum	20 548,00	20 454,00
Rozstęp	15 099,00	17 621,00
Dolny kwantyl	7 500,00	7 900,00
Górny kwantyl	10 600,00	10 169,00
Wariancja	8887571	6114590
Odchylenie standardowe	2 981,00	2 473,00
Współczynnik zmienności	31,00%	27,00%
Kurtoza	2,78	3,87
Współczynnik asymetrii	0,23	0,49 i -4,03

Źródło: opracowanie własne.

Powyższa tabela zawiera zestawienie wyników przeprowadzonej analizy statystycznej ofert sprzedaży nieruchomości. Dane do opracowania złożone są z dwóch zbiorów. Pierwszy obejmuje 51 ofert z okresu od listopada 2009 do lutego 2010 r., natomiast drugi obejmuje 194 oferty z roku 2011. Średnia cena sprzedaży lokali mieszkalnych w pierwszym zbiorze wynosi 9678 zł/m², natomiast w drugim 9262 zł/m². Mediana wynosi, odpowiednio, 9028zł/m² i 8891 zł/m², co oznacza, że 50% badanych cen jednostkowych lokali mieszkalnych nie przekracza ceny równej w pierwszym zbiorze 9028zł/m², a zbiorze drugim 8891zł/m².

Wartość dominanty wynosi dla pierwszego zbioru 9000 zł/m² o liczebności mody 4, co oznacza, że najczęściej pojawiająca się cena jednostkowa lokali wynosi 9000 zł/m², natomiast w drugim zbiorze – 8000 zł/m² i 10000 zł/m², o liczebności równej 5. Najczęściej pojawiającymi się cenami jednostkowymi za lokale są zatem 8000 zł/m² i 10000 zł/m². Cena minimalna na przełomie 2009/2010 r. wynosiła 5449 zł/m², a maksymalna 20548 zł/m². W 2011 r. cena minimalna była równa 2833 zł/m², natomiast maksymalna wynosiła 20454 zł/m². Rozstęp, czyli różnica pomiędzy ceną najwyższą a najniższą, wynosi, odpowiednio,

15099 zł/m² i 17621 zł/m². Średnie odchylenie od ceny w pierwszym zbiorze wynosi 2981,20zł/m², natomiast w drugim jest równe 2478,65zł/m². Współczynnik zmienności cen w pierwszym zbiorze wyniósł 30,81%, natomiast w drugim 27,77%. Uzyskane wyniki mieszczą się w przedziale pomiędzy 20% a 40%, co świadczy o przeciętnym rozproszeniu cen i informuje, jaki procent średniej arytmetycznej stanowi odchylenie standardowe.

Wartość kurtozy, czyli miary skupienia wokół średniej w pierwszym zbiorze wynosi 2,78, natomiast w drugim 3,96. Współczynnik asymetrii od listopada 2009 do lutego 2010 r. wyniósł 0,23, oznacza to asymetrię prawostronną, czyli przewagę ofert zbliżonych do ceny średniej, która wyniosła 9 677,55 zł. W 2011 r. wyznaczono dwa współczynniki asymetrii o wartości 0,49 i -4,03 ponieważ uzyskano dwa wyniki wartości modalnej. Pierwszy wynik oznacza asymetrię prawostronną i z przewagą ofert zbliżonych do średniej ceny ofert wynoszącej 9211,40 zł, drugi wynik oznacza asymetrię lewostronną, co oznacza, że przeważają ceny ofert większe niż średnia.

Podsumowanie

Problematyka niniejszego opracowania obejmowała analizę wybranych problemów związanych z rynkiem nieruchomości. W pierwszym rozdziale zaprezentowano wybrane zagadnienia dotyczące zarządzania. Omówiono pojęcia i definicje związane z tematyką pracy, takie jak zarządzanie, nieruchomość, część składowa, nieruchomość budynkowa, lokalowa, lokal mieszkalny i zarządzanie nieruchomościami. W następnym przedstawiono wybrane zagadnienia teorii zarządzania, do których należą pojęcia, koncepcje, współczesne nauki oraz funkcje zarządzania. Kolejny rozdział obejmuje problematykę specyfiki rynkowej nieruchomości zabytkowych. Należą do niej: definicje i pojęcia związane z nieruchomościami zabytkowymi: zabytek, prace konserwatorskie, historyczny zespół budowlany, detal architektoniczny; specyfika rynkowa nieruchomości zabytkowych (formy ochrony zabytków oraz sposoby ich ochrony do których należą: rejestr zabytków, ewidencja zabytków, nadzór konserwatorski); kamienice krakowskiego Kazimierza (klasyfikacja przedmiotowa nieruchomości zabytkowych oraz charakterystyka zabudowy); inwestowanie w nieruchomości zabytkowe (pojęcia, definicje, wzory związane z inwestowaniem wraz z przykładem obliczeniowym oraz czynniki kreujące wartość nieruchomości: cechy nieruchomości, czynniki materialne i niematerialne oraz odróżniające i wyróżniające nieruchomości zabytkowe od innych). Następnym rozdziałem przedstawia historię i charakterystykę Kazimierza, pojęcia i definicje z zakresu statystyki oraz opracowanie zebranego materiału statystycznego. W oparciu o zebrane materiały obliczono: średnie ceny sprzedaży lokali mieszkalnych, mediany, wartości dominanty, ceny minimalne i maksymalne na przełomie 2009/2010 r. i w 2011 r., różnicę między ceną najwyższą a najniższą, odchylenie standardowe, współczynnik zmienności cen, wartość kurtozy, czyli miary skupienia wokół średniej, współczynnik asymetrii od listopada 2009 do lutego 2010 r. i w 2011 r.

Następnie zaprezentowano analizę SWOT i prognozę cenową badanego obszaru. Zestawiono mocne i słabe strony krakowskiego Kazimierza oraz dokonano oceny cech przy pomocy punktacji w skali od 0 do 10.

Dokonano prognozy cenowej krótkoterminowej oraz średnioterminowej, obliczono prognozowane średnie ceny w oparciu o linię trendu. Uzyskane wyniki mogą świadczyć o tendencji spadkowej cen w dłuższym okresie. Dane te stanowią istotny element analiz, jakie przeprowadza zarządca nieruchomości, pośrednik w obrocie nieruchomościami i rzeczoznawca majątkowy.

Bibliografia

Publikacje

Adamczewski J., *Mała encyklopedia Krakowa*, Wydawnictwo Wanda, Kraków 1996.

Altcorn J. (red.), *Podstawy marketingu*, Instytut Marketingu, Kraków 2006.

Bieniok H. et al., *Podstawy zarządzania przedsiębiorstwem. Pojęcia, funkcje, zasady, zasoby*, Akademia Ekonomiczna im. Karola Adamieckiego w Katowicach, Katowice 2003.

Bończak-Kucharczyk E., *Zarządzanie nieruchomościami mieszkalnymi. Aspekty prawne i organizacyjne*, Wolters Kluwer, Warszawa 2011.

Bryx M., Matkowski R., *Inwestycje w nieruchomości*, Poltex, Warszawa 2001.

Brzeski W.J., Cichoń D., Jurek K., Rogatko B. (red.), *Nieruchomości w Polsce pośrednictwo i zarządzanie – kompendium*, Europejski Instytut Nieruchomości, Warszawa–Kraków 2008.

Cherka M. (red.), *Ustawa o ochronie zabytków i opiece nad zabytkami. Komentarz*, Wolters Kluwer, Warszawa 2010.

Cieślak M., *Prognozowanie gospodarcze. Metody i zastosowania*, PWN, Warszawa 2005.

Czaja J., *Metody i systemy szacowania nieruchomości*, Komp-System, Kraków 1999.

Czaj-Waluś J., *Kraków. Zabytki architektury i budownictwa w Polsce*, Krajowy Ośrodek Badań i Dokumentacji Zabytków, Warszawa 2007.

Czermiński A., Trzcieniecki J., *Elementy teorii organizacji i zarządzania*, PWN, Warszawa 1974.

Dobrodziej B., *Podstawy organizacji i zarządzania*, Uniwersytet Szczeciński, Szczecin 2004.

Fudaliński J., *Podstawy zarządzania*, AFM, Kraków 2007.

Fudaliński J., Kwieciński M., *Podstawy zarządzania*, Antykwa, Kraków 2006.

- Gaczoł A., *Kraków – ochrona zabytkowego miasta, rzeczywistość czy fikcja*, WAM, Kraków 2009.
- Gardocka T., Sobczak J., *Prawna ochrona zabytków*, Wydawnictwo Adam Marszałek, Toruń 2010.
- Garlicki J., Kossowski J., Ludwikowki L., *Kraków – przewodnik*, Wydawnictwo Sport i Turystyka, Warszawa 1967.
- Griffin R.W., *Podstawy zarządzania organizacjami*, PWN, Warszawa 2004.
- Jajuga K., Jajuga T., *Inwestycje – instrumenty finansowe, ryzyko finansowe, inżynieria finansowa*, PWN, Warszawa 1995.
- Jonak M., *Materiały seminaryjne*, AFM, Kraków 2012.
- Jonak M., *Rynek nieruchomości*, AFM, Kraków 2010.
- Jonak M., *Wybrane zagadnienia ekonomii w gospodarce nieruchomościami*, AFM, Kraków 2012.
- Jóźwiak J., Podgórski J., *Statystyka od podstaw*, Polskie Wydawnictwo Ekonomiczne, Warszawa 2009.
- Kaczmarek B., Sikorski Cz., *Podstawy zarządzania. Zachowania organizacyjne*, Absolwent, Łódź 1996.
- Kalisiewicz D. (red.), *Encyklopedia Krakowa*, PWN, Warszawa–Kraków 2000.
- Kieżun W., *Sprawne zarządzanie organizacją*, SGH, Warszawa 1997.
- Kopaliński W., *Słownik wyrazów obcych*, Wiedza Powszechna, Warszawa 1968.
- Korzeniowski L.F., *Menedżment. Podstawy zarządzania*, EAS, Kraków 2010r.
- Kostera M., *Podstawy organizacji i zarządzania*, Wydawnictwo Wyższej Szkoły Przedsiębiorczości i Zarządzania im. L. Koźmińskiego, Warszawa 2001.
- Kotler P.H., *Marketing, Podręcznik akademicki*, PWE, Warszawa 2002.
- Kowalik-Gąska T., *Nasz Kraków*, Wojewódzki Ośrodek Metodyczny, Kraków 1999.
- Krzakiewicz K., *Podstawy organizacji i zarządzania*, Akademia Ekonomiczna w Poznaniu, Poznań 1993.
- Kucharska-Stasiak E., *Nieruchomości a rynek*, PWN, Warszawa 2004.
- Kucharska-Stasiak E., *Nieruchomość w gospodarce rynkowej*, PWN, Warszawa 2006.
- Kurkiewicz J., Stonawski M., *Podstawy statystyki*, AFM, Kraków 2005r.
- Markowski S., *Krakowski Kazimierz – dzielnica żydowska 1870–1988*, Arka, Kraków 1992.

- Martyniak Z., *Organizacja i zarządzanie*, Antykwa, Kluczbork 1996.
- Mikołajczyk Z., *Techniki organizatorskie w rozwiązywaniu problemów zarządzania*, PWN, Warszawa 1997.
- Myczkowski Z. (red.), *Teki krakowskie XIII*, Regionalny Ośrodek Studiów i Ochrony Środowiska Kulturowego w Krakowie, Kraków 2001.
- Piłatowska M., *Repetitorium ze statystyki*, PWN, Warszawa 2007.
- Rymaszewski B., *Polska ochrona zabytków*, Scholar, Warszawa 2005.
- Sęk T., *Metody i narzędzia projektowania systemów zarządzania*, AGH Uczelniane Wydawnictwa Naukowo-Dydaktyczne, Kraków 2001.
- Siemianowski A., *Elementy logiki formalnej i metodologii nauk*, Akademia Ekonomiczna we Wrocławiu, Wrocław 1989.
- Sopiński M., „Inwestorzy instytucjonalni na rynku nieruchomości”, mszps pracy doktorskiej, Uniwersytet Łódzki 2001.
- Stoner J.A.F., Freeman R.E., Gilbert D.R. jr, *Kierowanie*, Polskie Wydawnictwo Ekonomiczne, Warszawa 1999.
- Szafrański W., Zalaśńska K. (red.), *Prawna ochrona dziedzictwa kulturowego*, t. 3, Wydawnictwo Poznańskie, Poznań 2009.
- Wąjda A., *Podstawy nauki o zarządzaniu organizacjami*, Difin, Warszawa 2003.
- Wojak S. (red.), *Kraków – wędrówki w przeszłość*. Kazimierz, PWN, Warszawa 1987.
- Wolanin M., *Prawo nieruchomości. Zbiór aktów prawnych*, Edycja Sądowa, C.H. Beck, Warszawa 2009.
- Zieleniewski J., *Organizacja i zarządzanie*, PWN, Warszawa 1981.
- Zimniewicz K., *Nauka o organizacji i zarządzaniu*, PWN, Warszawa 1990.

Akty prawne

- Ustawa z 23 kwietnia 1964 r. Kodeks Cywilny (Dz.U. z 1964 r. Nr 16, poz. 93 z późn. zm.).
- Ustawa z 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu Cywilnego (Dz.U. z 2005 r. Nr 31, poz. 266 z późn. zm.).
- Ustawa z 15 grudnia 2000 r. o spółdzielniach mieszkaniowych (Dz.U. z 2003 r. Nr 119, poz. 1116 z późn. zm.).

Ustawa z 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. z 2003 r. Nr 162, poz. 1568; zmiany: Dz.U. z 2004 r. Nr 96, poz. 959, Nr 238, poz. 2390; z 2006 r. Nr 50, poz. 362, Nr 126, poz. 875; z 2007 r. Nr 192, poz. 1394; z 2009 r. Nr 31, poz. 206, Nr 97, poz. 804; z 2010 r. Nr 75, poz. 474).

Ustawa z 23 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. z 2003 r. Nr 80, poz. 717 z późn. zm.).

Netografia

- www.krzeszewski.kis.p.lodz.pl/lwZE/Wyklady/Zarz%B9dzanie.pdf [09.06.2011].
- www.wuoz.h2.pl/site/images/rejestr%20krakowski%20stycze%F1%202011.pdf [21.07.2011].
- www.nid.pl/idm.709.krakow-historyczny-zespol-miasta.html [21.07.2011].
- www.e-krakow.com/e-krakow/kazimierz [21.08.2011].
- www.kazimierz.com/mapa/doklh.html [21.08.2011].
- www.wl.sggw.waw.pl/Members/misioo/R/dokwl/rozklady [29.06.2011].
- www.mini.pw.edu.pl/~brys/www/?Strona_g%B3%F3wna [02.07.2011].
- www.edukateria.pl/praca/zmienna-losowa-jednowymiarowa [29.06.2011].
- www.parlinski.pl/stat/skrypt/zlj.html [29.06.2011].
- www.kupokcje.pl/?p=173 [06.07.2011].
- www.if.pw.edu.pl/~pluta/pl/dyd/kadd/w6/segment2/main.htm [29.06.2011].
- www.mini.pw.edu.pl/~brys/www/?Strona_g%B3%F3wna [29.06.2011].
- www.mfiles.pl/pl/index.php/Rozk%C5%82ad_Poissona [29.06.2011].
- www.math.uni.wroc.pl/~dyba/materials/repetytorium.pdf [29.06.2011].
- www.krakow.tatko41.pl/encyklopedia/spis/spis.html [04.07.2011].
- www.nieruchomosci.beck.pl/index.php?cid=14&id=380&mod=m_artykuly [20.06.2011].
- www.e-prawnik.pl/domowy/prawo-cywilne-1/archiwum-14/odpowiedzi/nieruchomosc-zabytkowa.html [20.06.2011].
- www.oizet.p.lodz.pl/ania/statystyka/W4_Rachunek.htm [23.09.2011].
- www.otodom.pl [04.2011–12.2011].

www.gratka.pl [08.2011–12.2011].

www.iso.org.pl/analiza-swot [26.10.2011].

www.mfiles.pl/pl/index.php/Prognozowanie [19.02.2012].

www.m6.mech.pk.edu.pl/~skoczyp/mp/MP_01_wprowadzenie.pdf [19.02.2012].

www.sztukanamaturze.pl/ornamenty-renesans.html [20.02.2012].

www.dolana.pl/slownik_wyrazow_architektonicznych.php [20.02.2012].

www.enieruchomosci.pl/kalkulatoroplat.php [04.05.2012].

www.datadynamica.com/irr.asp [04.05.2012].

Materiały pomocnicze

Program „Statistica” wersja 9.1, Copyright by StatSoft.Inc. 1984–2010, 2300 East 14th St. Tulsa, OK 74104, licencja: AXAP011E798930AR-N, M. Kowalska_KA-imAFM.

Standard V.3. Wycena nieruchomości zabytkowych, zatwierdzony przez Radę Krajową PFSRM 7 marca 1998; opracowanie standardu: Adam Eliasiewicz (kierownik zespołu), Stanisława Kalus, Andrzej Kalus, Zdzisław Matecki, Tomasz Telega.

Spis rysunków

Rysunek 1. Plan Kazimierza według rys. A.S. Buchowskiego z 1703 r. ze zbiorów APKr. Fot. M. Poręba	76
Rysunek 2. Plan dzielnicy Kazimierz – widok obecny.....	78
Rysunek 3. Schemat metod prognostycznych.....	120

Spis wykresów

Wykres 1. Własności krzywej Gaussa	85
Wykres 2. Zestawienie ofert od września 2009 do lutego 2010 r.	97
Wykres 3. Miesięczne zestawienie ofert od września 2009 do lutego 2010 r.....	98
Wykres 4. Ogólne zestawienie ofert od stycznia do grudnia 2011 r.....	98
Wykres 5. Miesięczne zestawienie ofert od stycznia do grudnia 2011 r.	99
Wykres 6. Zależność ceny jednostkowej od powierzchni użytkowej lokalu w ofertach od września 2009 do lutego 2010 r.....	100
Wykres 7. Zależność ceny jednostkowej od powierzchni użytkowej lokalu w ofertach od stycznia do grudnia 2011 r.....	101
Wykres 8. Linia trendu dla ofert z lat 2009–2010.....	102
Wykres 9. Linia trendu dla ofert z 2011 r.	103
Wykres 10. Histogram rozkładu cen z funkcją gęstości rozkładu normalnego w latach 2009–2010.....	104
Wykres 11. Histogram rozkładu cen wraz z funkcją gęstości rozkładu normalnego w 2011 r.....	104
Wykres 12. Przedziały cenowe ofert z lat 2009–2010 r.	111
Wykres 13. Przedziały cenowe ofert y 2011 r.....	111
Wykres 14. Zestawienie słabych i mocnych stron krakowskiego Kazimierza...	117
Wykres 15. Prognoza cenowa badanych ofert nieruchomości – miesiące.....	121
Wykres 16. Prognoza cenowa badanych ofert nieruchomości – kwartały	121

Spis tabel

Tabela 1. Kamienice krakowskiego Kazimierza wpisane do rejestru zabytków.....	41
Tabela 2. Kamienice krakowskiego Kazimierza wpisane do gminnej ewidencji zabytków	48
Tabela 3. Zalety i wady inwestowania bezpośredniego i pośredniego	63
Tabela 4. Zależność funkcji prawdopodobieństwa	82
Tabela 5. Parametry opisowe zmiennej losowej skokowej	88
Tabela 6. Kwantyle $t(p)$ rzędu p rozkładu normalnego	95
Tabela 7. Zestawienie podstawowych statystyk dla bazy danych od listopada 2009 do lutego 2010 r.	105
Tabela 8. Zbiorcze zestawienie statystyk dla bazy danych od stycznia do grudnia 2011 r.	106
Tabela 9. Wartości charakterystyczne – szereg prosty do utworzenia przedziałów cenowych.....	109
Tabela 10. Przedziały cenowe dla ofert od listopada 2009 do lutego 2010 r.	110
Tabela 11. Przedziały cenowe dla ofert od stycznia do grudnia 2011 r.	110
Tabela 12. Analiza SWOT dla obszaru krakowskiego Kazimierza	115
Tabela 13. Wybrane cechy analizy SWOT dla krakowskiego Kazimierza (wraz z punktacją).....	116
Tabela 14. Zestawienie danych z oznaczeniami prognozy cenowej.....	122
Tabela 15. Wyniki przeprowadzonej analizy danych statystycznych	123

Spis zdjęć

1. ul. Augustiańska.....	169
2. ul. Bocheńska	169
3. ul. Bożego Ciała	169
4. ul. Bożego Ciała 9	169
5. ul. Bożego Ciała 10	169
6. ul. Bożego Ciała 14	169
7. ul. Dajwór 23	170
8. ul. Dajwór 25	170
9. ul. Brzozowa 12	170
10. ul. Brzozowa 16	170

11. ul. Brzozowa 11	170
12. ul. Brzozowa 14	170
13. ul. J. Dietla 45	171
14. ul. J. Dietla 49	171
15. ul. J. Dietla 51	171
16. róg ul. J. Dietla i św. Sebastiana	171
17. ul. J. Dietla 62	171
18. ul. J. Dietla 53	171
19. ul. J. Dietla 73	172
20. ul. J. Dietla 75	172
21. ul. Jakuba.....	172
22. ul. Izaaka 5	172
23. ul. Gazowa 3.....	172
24. ul. Józefa 4	172
25. ul. Józefa 12.....	173
26. ul. Józefa 16.....	173
27. ul. Krakowska 7	173
28. ul. Krakowska 9	173
29. ul. Krakowska 13	173
30. ul. Krakowska 30	173
31. ul. Meiselsa	174
32. ul. Meiselsa 3	174
33. ul. Meiselsa 4	174
34. ul. Miodowa	174
35. ul. Kupa 3	174
36. ul. Miodowa 9	174
37. róg ul. Miodowej i Estery.....	175
38. ul. Mostowa.....	175
39. ul. Miodowa 17	175
40. ul. Miodowa 19	175
41. ul. Miodowa 15	175
42. ul. Paulińska 32	175
43. pl. Nowy 3.....	176
44. pl. Nowy 8.....	176
45. pl. Wolnica	176
46. pl. Wolnica z kościołem Bożego Ciała	176
47. ul. św. Sebastiana 28.....	176
48. ul. św. Sebastiana 30.....	176
49. ul. św. Sebastiana 32	177
50. ul. św. Sebastiana 34.....	177
51. ul. Szeroka 3.....	177

52. ul. Szeroka 15.....	177
53. róg ul. Warszawera 1 i Estery.....	177
54. ul. Szeroka.....	177
55. ul. św. Wawrzyńca 20	178
56. róg ul. św. Wawrzyńca i Bartosza	178
57. ul. Węglowa 1	178
58. ul. Węglowa 4	178
59. ul. Szeroka 17.....	178
60. ul. św. Wawrzyńca 18	178

Aneks

Załącznik 1. Oferty sprzedaży mieszkań od listopada 2009 do lutego 2010 r.

Lp.	Data	Adres	Cena	Metraż	Cena m ²	Uwagi
1.	Listopad 2009	A. Kordeckiego	567 000	63	9 000	piętro 3, pokoje 3, po remoncie , wysoki standard, ogrzewanie gazowe
2.	Listopad 2009	J. Dietla	1 181 500	139	8 500	piętro 2, pokoje 4, po generalnym remoncie, ogrzewanie gazowe
3.	Listopad 2009	Podgórska	390 000	42	9 286	piętro 4, pokoje 2, ogrzewanie i ciepła woda elektryczne, brak gazu – istnieje możliwość podłączenia
4.	Listopad 2009	św. Wawrzyńca	650 000	72	9 028	piętro 4, pokoje 4, okna drewniane, winda, piwnica, miejsce parkingowe, wjazd na pilota
5.	Listopad 2009	Miodowa	599 000	104	5 760	piętro 3, pokoje 3, ogrzewanie elektryczne
6.	Listopad 2009	A. Kordeckiego	450 000	65	6 923	piętro 4, pokoje 3, po generalnym remoncie
7.	Grudzień 2009	Miodowa	420 000	70	6 000	piętro 3, pokoje 2, do odświeżenia, ogrzewanie gazowe, domofon, monitoring, strych, piwnica
8.	Grudzień 2009	Miodowa	204 000	33	6 180	piętro 3, pokój 1, do odświeżenia, ogrzewanie gazowe
9.	Grudzień 2009	Miodowa	2 465 700	120	20 548	piętro 1, nowe budownictwo, wysoki standard
10.	Grudzień 2009	A. Kordeckiego	504 000	48	10 500	piętro 2, pokoje 2, do odświeżenia, centralne ogrzewanie miejskie, winda
11.	Grudzień 2009	Skawińska	485 000	89	5 449	piętro 5, pokoje 3, nowe instalacje, antresola
12.	Grudzień 2009	Bocheńska	405 000	39	10 385	piętro 2, pokój 1
13.	Grudzień 2009	Bozego Ciarla	370 000	34,5	10 725	poddasze, pokój 1, nowe instalacje, ogrzewanie gazowe
14.	Grudzień 2009	Dajwór	420 000	39,7	10 579	piętro 2, pokój 1, wymaga remontu, parkiet, ogrzewanie elektryczne
15.	Grudzień 2009	Paulińska	295 000	23	12 916	parter, pokój 1, stan bardzo dobry, umeblowane, wyposażone
16.	Grudzień 2009	Paulińska	432 000	48	9 000	piętro 3, pokoje 2, po remoncie

17.	Grudzień 2009	W. Bogusławskiego	700 000	114	6 140	parter, pokoje 3, do remontu
18.	Grudzień 2009	J. Dietla	650 000	87	7 471	piętro 2, pokoje 3, po remoncie, własne ogrzewanie gazowe
19.	Grudzień 2009	J. Dietla	350 000	50	7000	piętro 1, pokoje 2, stan idealny, balkon
20.	Grudzień 2009	W. Bogusławskiego	1 350 000	93	14 516	piętro 2, pokoje 3, wysoki standard, ogrzewanie gazowe, balkon, alarm
21.	Grudzień 2009	A. Kordeckiego	374 000	50	7 480	piętro 3, pokoje 2, do remontu
22.	Syczeń 2010	Bożego Ciała	370 000	43,7	8 467	pokój 1, do wprowadzenia, nowa instalacja, alarm, monitoring
23.	Syczeń 2010	Bożego Ciała	1 700 000	98	17 350	piętro 2, pokoje 4, wysoki standard
24.	Syczeń 2010	Józefa	740 000	56	13 220	piętro 1, pokoje 2, po generalnym remoncie, parkiet, alarm
25.	Syczeń 2010	Józefa	1 100 000	108	10 185	piętro 3, pokoje 4, własne ogrzewanie, nowe instalacje
26.	Syczeń 2010	J. Warszawa	990 000	73	13 560	wysoki parter, pokoje 3, mieszkanie narożne, piwnica
27.	Syczeń 2010	Bożego Ciała	410 000	39	10 510	piętro 2, pokój 1, wysoki standard, umeblowane, wyposażone, ogrzewanie gazowe
28.	Syczeń 2010	J. Warszawa	610 000	72	8 470	parter, pokoje 3, miejsce postojowe, piwnica
29.	Syczeń 2010	pl. Nowy	895 000	82	10 915	piętro 1, pokoje 3, dwupoziomowe, wysoki standard
30.	Syczeń 2010	Młodowa	590 000	72	8 200	parter, pokoje 3, apartament, piwnica, miejsce postojowe
31.	Syczeń 2010	Bożego Ciała	515 000	54	9 540	pokoje 2, po remoncie
32.	Syczeń 2010	Kupa	970 000	68	14 264	piętro 3, poddasze, pokoje 2, klimatyzacja, własne ogrzewanie gazowe
33.	Syczeń 2010	Dąbiów	424 000	40	10 600	piętro 2, pokój 1, ogrzewanie elektryczne, parkiet
34.	Syczeń 2010	Westerplatte	575 000	53,5	10 748	parter, pokoje 2, domofon, alarm
35.	Syczeń 2010	Izaska	1 100 000	110	10 000	piętro 1, pokoje 3, balkon, ogrzewanie gazowe

36.	Syzyzeń 2010	Bocheńska	280 000	33	8 494	piętro 3, pokój 1, wymaga odświeżenia, parkiet, centralne ogrzewanie
37.	Syzyzeń 2010	Bocheńska	400 000	38	10 526	piętro 2, pokoje 2, wykończenie standardowe, parkiet
38.	Syzyzeń 2010	Gazowa	1 600 000	125	12 800	piętro 1, pokoje 4, po remoncie, nowe instalacje, okna drewniane, parkiet
39.	Syzyzeń 2010	Gazowa	550 000	71,92	7 647	piętro 1, pokoje 2, wymaga remontu, ogrzewanie gazowe, piwnica
40.	Syzyzeń 2010	Krakowska	760 000	77	9 870	piętro 2, pokój 1, stan deweloperski
41.	Syzyzeń 2010	Krakowska	200 000	29	6 896	piętro 2, pokój 1, po generalnym remoncie, okna PCV
42.	Syzyzeń 2010	pl. Wolnica	504 000	56	9 000	piętro 1, pokoje 2, wysoki standard, po generalnym remoncie, umeblowane, balkon
43.	Syzyzeń 2010	pl. Wolnica	229 000	23	9 957	piętro 1, pokoje 1, do wykończenia, antresola, okna plastikowe
44.	Syzyzeń 2010	pl. Wolnica	1 120 000	80	14 000	piętro 1, pokoje 3, po generalnym remoncie, ogrzewanie elektryczne, system alarmowy
45.	Luty 2010	H. Wietara	485 000	53	9 150	piętro 5, pokoje 3, wykończone, ogrzewanie gazowe
46.	Luty 2010	A. Kordeckiego	660 000	86	7 674	piętro 2, pokoje 3, okna PCV, wysoki standard
47.	Luty 2010	A. Kordeckiego	315 000	35	9000	piętro 5, pokój 1, ogrzewanie gazowe, balkon
48.	Luty 2010	Starowińska	210 000	25	8 400	parter, pokój 1, ogrzewanie elektryczne, monitoring
49.	Luty 2010	Krakowska	350 000	56	6 250	piętro 4, pokoje 2, antresola, wysoki standard, domofon
50.	Luty 2010	J. Dietla	300 000	43	6 976	piętro 2, pokój 1, ogrzewanie gazowe, do odnowienia
51.	Luty 2010	J. Dietla	675 000	90	7 500	piętro 2, pokoje 3, parkiet, ogrzewanie elektryczne

Źródło: opracowanie własne na podstawie ofert: www.otodom.pl

Załącznik 2. Oferty sprzedaży mieszkań z 2011 r.

Lp.	Data	Adres	Cena	Metraż	Cena m ²	Rok budowy	Uwagi
1.	Syчень	Rzeźnicza	385 000	45	8 555	x	piętro 2, pokoje 2, starannie wykończone, nowe okna PCV, grzejniki, instalacje wodno-kanalizacyjne; parkiety, gaz, wentylacja, balkon
2.	Syчень	Przemyska	600 000	60	10 000	1930	piętro 1, pokoje 2, jasne, przestronne, po remoncie, nowe instalacje, okna plastikowe, kuchnia i łazienka – terakota, pokoje – parkiet, ciepła woda i ogrzewanie z dwufunkcyjnego pieca gazowego, balkon, ekspozycja okien: południowa i północna, budynek w dobrym stanie, obecnie przeprowadzane są remonty, czynsz ok. 400 zł wraz z funduszem remontowym
3.	Syчень	Bocheńska	349 000	38	9 184	1950	piętro 2, pokój 1, do remontu, nowa: instalacja kanalizacyjna i centralnego ogrzewania MPEC, okna do wymiany, ekspozycja południowo-wschodnia, piwnica; czynsz 390 zł
4.	Syчень	Krakowska	399 000	49,5	8 060	x	piętro 3, pokoje 2, do remontu, kamienica w trakcie remontu, tzn. wymienione są piony, nowe okna i drzwi do mieszkań, w trakcie opracowania centralna kotłownia gazowa, przewidziany remont dachu i elewacji frontowej i oficyny, a także remont klatki schodowej
5.	Syчень	Krakowska	179 000	21,37	8 376	x	piętro 3, pokój 1, do remontu, kamienica w trakcie remontu, tzn. wymienione są piony, nowe okna i drzwi do mieszkań, w trakcie opracowania centralna kotłownia gazowa, przewidziany remont dachu oraz elewacji frontowej i oficyny, a także remont klatki schodowej

6.	Syczeń	Wrzesińska	215 000	29,1	7 388	x	piętro 3, pokój 1, podłogi – panele i terakota, kuchnia umebłowana i wyposażona, łazienka fizy i kabina prysznicowa, ogrzewanie elektryczne, czynsz ok. 214 zł
7.	Syczeń	A. Kordeckiego	619 000	67	9 238	1930	piętro 4, pokoje 2, po generalnym remoncie, podłoga panele, kuchnia umebłowana z AGD, nowe okna PCV, instalacje, w łazience fizy, kabina prysznicowa
8.	Syczeń	Starowiślna	1 200 000	89,67	18 382	x	piętro 5, pokoje 4, dwupoziomowe, wyposażone, klimatyzowane, piwnica, kamienica odnowiona
9.	Syczeń	Starowiślna	718 000	89,75	8 000	x	piętro 4, pokoje 4, stan deweloperski, klimatyzacja, piwnica
10.	Syczeń	św. Wawrzyńca	850 000	300	2 833	1910	piętro 4, stych, projekt adaptacji powierzchni z podziałem na mieszkania o metrażach: 1) 90m ² , 2) 90m ² , 3) 120m ² , wykonano część prac budowlanych – podłączenie mediów zgodnie z wytycznymi ujętymi w projekcie, stryp żelbetonowy, balkon, ekspozycja: wschód, zachód, północ, południe
11.	Syczeń	Krakowska	419 000	47	8 914	1880	piętro 2, pokoje 2; nowe: okna PCV, drzwi antywłamaniowe, piony; media: przewidywane centralne ogrzewanie gazowe (własna kotłownia w kamienicy), prąd doprowadzony do mieszkania, woda i kanalizacja; w trakcie prac: centralna kotłownia gazowa; przewidywany remont dachu oraz elewacji frontowej, oficyny i klatki schodowej; kupujący partycypują w kosztach remontu stosownie do udziału powierzchni mieszkań do powierzchni kamienicy

12.	Syczeń	Krakowska	700 000	77	9 090	x	piętro 2, pokoje 2; stan deweloperski; duży przedpokój, łazienka z oknem i jasna kuchnia od strony podwórza; duża przestrzeń od frontu z możliwością wydzielenia salonu i sypialni; nowe okna plastikowe; na ścianach gładzie; drzwi antywłamaniowe; piec dwubiegowy; kaloryfery; wysokość sufitu ok. 3 m; kamienica po częściowym remoncie; klatka schodowa w dobrym stanie
13.	Syczeń	Skawińska	739 000	52,5	14 076	2002	piętro 1, pokoje 2; podłogi – parkiet; łazienka wykończona, z wanną, kafelkami; na podłodze terakota, w przedpokoju szafa wnękowa; balkon
14.	Syczeń	Halicka	575 000	78	7 371	x	piętro 3, pokoje 2
15.	Syczeń	Piwna	549 000	43	12 767	2007	piętro 2, pokoje 2; wysoki standard; w pełni umeblowane; podłogi – parkiet egzotyczny Merbau, w kuchni kamienne płytki; wystroj wnętrza zaprojektowany przez architekta; kuchnia na wymiar ze sprzętem AGD firmy Bosh; ciepła woda oraz ogrzewanie centralne miejskie; ekspozycja okien: południowa; balkon; budynek o wysokim standardzie wykończenia, z 2007 r. z windą i garażem podziemnym; czynsz 178 zł wraz z funduszem remontowym
16.	Syczeń	A. Kordeckiego	530 000	68	7 794	2008	piętro 5, pokoje 2; mieszkanie w nadbudowie z 2008 r. balkon; okna wychodzą na ogródek; kamienica po remoncie

17.	Styczeń	Wrzesińska	220 000	26	8 461	1900	piętro 3, pokój 1; podłoga – panele, w kuchni i łazience flizy i terakota; nowe okna drewniane, ekspozycja południowo-wschodnia; ogrzewanie i ciepła woda – elektryczne; brak gazu; mieszkanie znajduje się na dobudowanym do kamienicy w 1998 r.; czynsz 140 zł
18.	Luty	Bizozowa	405 000	46	8 804	1999	piętro 3, pokoje 3; dwupoziomowe, wymaga odświeżenia; podłogi – panele; nowe: okna drewniane, instalacje, przewody kominowe oraz dach; klimatyzowane; ogrzewane gazowe przez piecyk dwufunkcyjny ze sterownikami z zamkniętą komorą spalania; kuchnia wyposażona; łazienka po remoncie; kamienica po remoncie; czynsz ok. 210 zł
19.	Luty	Estery	495 000	34	14 558	1930	piętro 3, pokój 1; ściany odnowione; nowe okna i drzwi balkonowe drewniane oraz instalacje; balkon; podłogi – panele i terakota; miejsce parkingowe; kamienica odnowiona
20.	Luty	św. Wawrzyńca	590 000	71,8	8 212	1995	piętro 5, pokoje 4; balkon; podłogi – parkiet; winda; piwnica
21.	Luty	pl. Bawół	780 000	73	10 684	1900	piętro 3, pokoje 3; umeblowane; podłogi – parkiet, płytki PCV i terakota; okna drewniane; balkon
22.	Luty	Wiśńsko	250 000	25,1	9 960	1950	piętro 4, pokój 1; podłoga – parkiet; łazienka i kuchnia do wykończenia; nowe okna PCV, czynsz ok. 220 zł
23.	Luty	Piekarska	522 595	51,01	9 500	1930	piętro 2, pokoje 2; nowe okna PCV, ekspozycja północno-zachodnia; podłogi – parkiet i wykładzina PCV; gaz w budynku; miejsce parkingowe

24.	Luty	Skawińska	509 000	65	7 830	1930	piętro 2, pokoje 2; po częściowym remoncie; instalacje do wymiany; ogrzewanie elektryczne; podłogi – parkiet; nowe okna; kamienia w trakcie remontu
25.	Luty	Skawińska	488 750	60	8 145	1930	piętro 2, pokoje 3; po generalnym remoncie; nowe okna, drzwi antywłamaniowe; do indywidualnego wykończenia
26.	Luty	Skawińska	600 000	64	9 375	1930	piętro 2, pokoje 2; rozkład dwustronny; jasna kuchnia; czynsz 250 zł, fundusz 200 zł
27.	Luty	J. Diebla	1 830 000	175	10 457	1895	piętro 2, pokoje 5; nieruchomości złożona z 3 mieszkań obok siebie, ściany – tynk, podłogi – parkiet; okna drewniane; wszystkie media dostępne
28.	Luty	Bulwarów Wiślanych	370 000	42,75	8 654	1960	piętro 1, pokój 1; łazienka po remoncie; nowe okna PCV; balkon; piwnica
29.	Luty	E. Orzeszkowej	790 000	90	8 777	1930	piętro 2, pokoje 3; nowe: okna, instalacje; odnowione parkiety; 2 balkony
30.	Luty	Starowiślna	900 000	100	9 000	1800	piętro 2, pokoje 4; wysoki standard; po generalnym remoncie; nowe: instalacje elektryczne i ogrzewanie gazowe własne; drewniane okna; podłoga – parkiety; kominiek kaflowy
31.	Luty	Brzozowa	435 000	62	7 016	1999	poddasze, pokoje 3; dwupoziomowe; wykończone, nowe: instalacje, przewody, okna; ogrzewanie gazowe; klimatyzacja; czynsz ok. 210 zł
32.	Luty	pl. Wolnica	750 000	125	6 000	2009	piętro 3, pokoje 3; dwupoziomowe; nowe okna plastikowe; podłogi – parkiet; ogrzewanie własne gazowe

33.	Marzec	Starowiślna	899 000	100	8 990	1990	piętro 2, pokoje 4; po generalnym remoncie; podłogi – parkiet, terakota; kuchnia wyposażona i umeblowana; nowe: okna drewniane, instalacje; ogrzewanie własne gazowe; piwnica; czynsz dla 4 osób – 390zł
34.	Marzec	J. Dietla	999 999	139	7 194	1890	piętro 1, pokoje 4; apartament w stylu wiktoriańskim, odremontowany i umeblowany, wyposażony; balkon
35.	Marzec	Skawińska	510 000	55	9 272	x	piętro 2, pokoje 2; częściowo umeblowane i wyposażone, ogrzewanie własne gazowe; piwnica
36.	Marzec	Miodowa	620 000	90	6 888	x	piętro 2, pokoje 4; stan deweloperski; ogrzewanie własne gazowe; klimatyzacja; monitoring; balkon; piwnica; winda
37.	Marzec	Podbrzezie	440 000	53	8 301	x	piętro 1, pokoje 2; po generalny remoncie; nowe: instalacje, ogrzewanie centralne gazowe, rury i dopływy w łazience i kuchni; okna i drzwi wejściowe; umeblowana i wyposażona kuchnia oraz łazienka; garderoba
38.	Marzec	Podbrzezie	440 000	52,4	8 396	1910	piętro 1, pokoje 2; wykonane w wysokim standardzie; nowe: instalacje, okna plastikowe, panele, płytki
39.	Marzec	Krakowska	379 000	38,7	9 793	1750	piętro 2, pokoje 2; nowe okna plastikowe; podłogi: parkiet i gres
40.	Marzec	pl. Wolnica	430 000	48	8 958	1850	piętro 1, pokoje 2; wykonane; okna plastikowe; podłogi: parkiet i terakota; ciepła woda i ogrzewanie piec gazowy dwufunkcyjny; balkon; czynsz ok. 320 zł z funduszem remontowym
41.	Marzec	J. Dietla/ A. Kordeckiego	240 000	30	8 000	x	parter, pokój 1; do remontu; antresola

42.	Marzec	Miodowa/ Starowińska	1 500 000	140	10 714	x	piętro 5; dwupoziomowe; klimatyzacja; monitoring; piwnica; taras widokowy; balkon; kamienica wyremontowana
43.	Marzec	Miodowa/ Starowińska	1 200 000	90	13 333	nowe budownictwo	piętro 5, pokoje 4; wyposażone i umeblowane; klimatyzacja; monitoring; alarm; piwnica; balkon; winda
44.	Marzec	Miodowa/ Starowińska	1 400 000	85	16 470	nowe budownictwo	piętro 5; wyposażone i umeblowane; klimatyzacja; monitoring; alarm; piwnica; balkon; winda
45.	Marzec	pl. Wolnica	2 350 000	130	18 076	1750	piętro 1, pokoje 5; po generalnym remoncie; nowe: okna, instalacje, wyposażenie łazienek, odnowione parkiety; kominiek
46.	Marzec	Bocheńska	739 000	75,89	9 737	x	piętro 3, pokoje 3; stan deweloperski; ogrzewanie własne gazowe; okna drewniane; winda
47.	Marzec	J. Warszawa	530 000	52	10 192	2000	piętro 3, pokoje 2; częściowo umeblowane; ogrzewanie elektryczne; podłogi – parkiet; brak gazu; winda; czynsz 120 zł
48.	Marzec	Gazowa	1 350 000	125	10 800	1992	piętro 1, pokoje 4; wymaga odświeżenia; okna drewniane; podłogi: parkiet i terakota; ciepła woda i ogrzewanie z pieca gazowego dwufunkcyjnego; piwnica; balkon; czynsz 270 zł, fundusz remontowy 150 zł
49.	Marzec	H. Wietora	509 000	64,1	7 940	1990	piętro 2, pokoje 2; nowe: instalacje elektryczne, wodno-kanalizacyjne, gazowa, okna PCV, kuchnia i łazienka wymaga remontu; ogrzewanie elektryczne; istnieje możliwość zmiany na gazowe
50.	Marzec	H. Wietora	488 000	58,3	8 370	1990	piętro 2, pokoje 3; po generalnym remoncie; nowe: instalacja elektryczna, wodno-kanalizacyjna, gazowa, okna PCV; ogrzewanie gazowe piec dwufunkcyjny

51.	Marzec	Józefa	460 000	56	8 214	1920	piętro 1, pokoje 2; wykończone wysoki standard; podłogi: parkiet i terakota; okna PCV; ciepła woda i ogrzewanie piec gazowy dwufunkcyjny; piwnica; balkon; czynsz 210 zł
52.	Marzec	Skawińska	340 000	45	7 555	x	parter, pokoje 2; pokój z aneksem kuchennym; piwnica
53.	Marzec	Bocheńska	310 000	30	10 333	x	piętro 1, pokój 1; kuchnia wyposażona i umeblowana; ogrzewanie gazowe; okna PCV; czynsz 300 zł
54.	Marzec	Bocheńska	270 000	36	7 500	x	parter, pokój 1; po generalnym remoncie; wykończone; nowe instalacje, okna plastikowe; podłogi: parkiet; ogrzewanie gazowe
55.	Marzec	Przemyska	429 000	52	8 250	1936	piętro 1, pokoje 3; po generalnym remoncie; nowe instalacje, okna PCV; podłogi parkiet; ogrzewanie i ciepła woda, piec gazowy dwufunkcyjny; balkon
56.	Kwiecień	Skawińska	323 285	34,03	9 500	x	parter, pokój 1; do remontu; piwnica; kamienica w dobrym stanie
57.	Kwiecień	pl. Wolnica	493 000	58	8 500	x	piętro 1, pokoje 2; po generalnym remoncie; umeblowane; ogrzewanie centralne kotłownia gazowa; winda; balkon; czynsz ok. 400 zł
58.	Kwiecień	A. Kordeckiego	465 000	46	10 108	x	piętro 4, pokój 1; po generalnym remoncie; ogrzewanie własne gazowe; antresola; balkon
59.	Kwiecień	Przemyska	599 000	60	9 983	1932	piętro 1, pokoje 2; nowe instalacje; ogrzewanie i ciepła woda z pieca gazowego; podłogi parkiet; alarm; balkon; czynsz 250 zł

70.	Kwiecień	Starowiślna	14 000 000	84,23	166 211	x	piętro 5, pokoje 4; dwupoziomowe; antresola; wykończone wysoki standard; nowe okna; ogrzewanie i ciepła woda z kotłowni gazowej w kamienicy; balkon; piwnica
71.	Kwiecień	Starowiślna	312 800	39,1	8 000		piętro 2, pokój 1; do remontu; okna drewniane; piec katlowy; czynsz ok. 190 zł
72.	Kwiecień	Starowiślna	620 000	88,64	6 994	2008	piętro 2, pokoje 4; stan deweloperski; ciepła woda i ogrzewanie z kotłowni w budynku; nowe okna; balkon; piwnica
73.	Kwiecień	Krakowska	350 350	45,5	7 700	x	parter, pokój 1; do remontu; nowe okna; podłogi: parkiet i terakota; ciepła woda i ogrzewanie elektryczne; możliwość zmiany na gazowe; balkon; piwnica
74.	Kwiecień	Gazowa	360 000	42	8 571	lata 60. XX w.	piętro 1, pokój 1; po generalnym remoncie; balkon; piwnica
75.	Kwiecień	A. Kordeckiego	750 000	72	10 416	1928	parter, pokoje 3; kuchnia wyposażona i umeblowana; ogrzewanie gazowe; piwnica; czynsz 300 zł
76.	Kwiecień	I. Daszyńskiego	360 000	45	8 000	x	piętro 3, pokoje 2; nowe okna; pokoje odświeżone; podłogi: parkiet i terakota; piwnica
77.	Kwiecień	Starowiślna	869 000	136,3	6 375	1900	piętro 3, pokoje 4; dwupoziomowe; nowe okna i instalacje; balkon
78.	Kwiecień	Przemyska	569 000	65,8	8 647	x	piętro 2, pokoje 3; po generalnym remoncie; nowe: instalacja wodno-kanalizacyjna, gazowa, elektryczna, okna; ciepła woda i ogrzewanie gazowe
79.	Kwiecień	H. Wietora	523 800	88,9	5 892	2008	piętro 5, pokoje 3; kuchnia zabudowana; nowe okna; ciepła woda i ogrzewanie z pieca gazowego

80.	Kwiecień	J. Dietla	399 000	43	9 324	x	piętro 3, pokoje 2; po generalnym remoncie; wykonane wysoki standard; nowe wszystkie instalacje; podłogi: panele i płytki
81.	Kwiecień	W. Bogusławskiego	700 000	117	5 982	x	parter, do generalnego remontu; balkon; piwnica
82.	Kwiecień	Podbrzezie	700 000	66	10 606	1930	piętro 1, pokoje 3; do odświeżenia; nowe wszystkie instalacje i okna; kuchnia wyposażona i umeblowana; podłoga parkiet; ogrzewanie własne gazowe; czynsz 200 zł
83.	Maj	Przemyska	329 000	38,1	8 635	2010	piętro 4, pokoje 2; stan deweloperski; nowe instalacje; ogrzewanie gazowe
84.	Maj	H. Wietora	310 000	29	10 689	1930	piętro 4, pokój 1; po remoncie; ogrzewanie własne gazowe; balkon
85.	Maj	Gazowa	420 000	45	9 333	x	piętro 2, pokój 1; po remoncie; nowe okna PCV, ogrzewanie elektryczne; piwnica; czynsz 280 zł
86.	Maj	Krakowska	399 000	45,83	8 706	1880	piętro 1, pokój 1; po remoncie; podłogi parkiet; ogrzewanie gazowe z kotłowni; łazienka wyposażona; kamienica w trakcie remontu
87.	Maj	J. Dietla	400 000	62,45	6 405	1930	parter, pokoje 2; do generalnego remontu
88.	Maj	Bożego Ciała	2 350 000	136	17 279	XVIII w.	piętro 1, pokoje 5; dwupoziomowe; wysoki standard; po generalnym remoncie; ogrzewanie własne elektryczne; możliwość instalacji gazowego ogrzewania; klimatyzacja
89.	Maj	Wrzesińska	240 000	46	5 217	x	parter, pokoje 2; do remontu; ogrzewanie elektryczne

90.	Maj	Bożego Ciała	481 000	44	10 931	1930	piętro 3, pokoje 2, po generalnym remoncie; ogrzewanie elektryczne; nowe: okna, instalacje, kuchnia umeblowana i wyposażona
91.	Maj	B. Joselewicza	399 000	47,35	8 426	1930	piętro 3, pokoje 3; podłoga panele; okna drewniane
92.	Maj	Mostowa	425 000	49	8 673	1910	piętro 1, pokoje 2; podłogi — parkiet; nowe okna PCV; ogrzewanie centralne miejskie
93.	Maj	Szeroka	1 800 000	88	20 454	x	piętro 3, pokoje 3; dwupoziomowe; nowe okna plastikowe; podłogi — parkiet; ogrzewanie własne gazowe
94.	Maj	Józefa	706 500	78	9 057	x	piętro 1, pokoje 2; umeblowane; ogrzewanie gazowe; czynsz 300 zł
95.	Czerwiec	Starowiślna	365 000	41	8 902	1968	piętro 6, pokoje 2; po remoncie; nowe: okna, instalacje; ogrzewanie centralne miejskie; czynsz 350 zł; balkon; piwnica
96.	Czerwiec	Starowiślna	820 000	101	8 118	x	piętro 4, pokoje 3; podłoga — parkiet; okna drewniane; balkon
97.	Czerwiec	Krakowska	286 000	37	7 729	1896	piętro 2, pokój 1; po remoncie; nowe: instalacje, okna plastikowe; ciepła woda i ogrzewanie elektryczne dwutyńfowe; możliwość założenia ogrzewania gazowego; piwnica; bezczynszowe
98.	Czerwiec	J. Dietla	499 000	71	7 028	x	piętro 3, pokoje 2; po generalnym remoncie; nowe: okna PCV, instalacje; ogrzewanie elektryczne; balkon; czynsz 220 zł
99.	Czerwiec	A. Kordeckiego	432 000	48	9 000	1992	piętro 2, pokoje 2; do odświeżenia; ogrzewanie centralne miejskie; winda; czynsz 230 zł z ogrzewaniem i ryzartem na wodę

101.	Czerwiec	H. Wietora	403 000	44,5	9 056	1930	piętro 3, pokoje 2; po generalnym remoncie; ogrzewanie własne gazowe
102.	Czerwiec	pl. Nowy	530 000	80	6 625	1900	piętro 3, pokoje 2; stan deweloperski; ogrzewanie gazowe
103.	Czerwiec	W. Bogusławskiego	1 400 000	130	10 769	1900	parter, pokoje 4; wysoki standard wykończenia; częściowo umeblowane
104.	Czerwiec	pl. Nowy	865 000	82	10 548	2001	piętro 1, pokoje 4; dwupoziomowe; stan bardzo dobry; ogrzewanie własne gazowe; nowe okna; podłogi — parkiet
105.	Czerwiec	Piekarska	347 000	41,3	8 401	1930	piętro 1, pokoje 2; po generalnym remoncie; nowe okna; ogrzewanie gazowe
106.	Czerwiec	Miodowa	429 000	52	8 250	1930	piętro 1, pokoje 3; po generalnym remoncie; wykończone; nowe: okna i instalacje; ogrzewanie gazowe; balkon
107.	Czerwiec	św. Kingi	372 643	47,17	7 900	x	piętro 1, pokoje 2; do wprowadzenia; podwyższony standard; nowe okna drewniane; balkon
108.	Czerwiec	Piekarska	490 000	51	9 607	x	parter, pokoje 3; nowe okna PCV, podłogi — parkiet; ogrzewanie centralne miejskie; piwnica
109.	Czerwiec	Augustańska	550 000	50	11 000	1910	piętro 3, pokoje 2; do remontu; podłogi — parkiet; ogrzewanie centralne miejskie; ciepła woda — piecyk gazowy; piwnica
110.	Czerwiec	Starowiślna	1 200 000	89,67	13 382	x	piętro 5; pokoje 3; dwupoziomowe; wyposażone i umeblowane; balkon; piwnica; winda; monitoring
111.	Czerwiec	Józefa	495 000	40	12 375	x	piętro 1, pokoje 2; po generalnym remoncie; wyposażone; nowe instalacje; ogrzewanie własne gazowe; piwnica; czynsz 150 zł
112.	Czerwiec	J. Sarego	369 000	52	7 096	1880	pokoje 2; do remontu; kamienica w trakcie remontu; piwnica

113.	Czerwiec	Na Zjeździe	425 000	47,5	8 947	1999	piętro 2, pokoje 2; wyposażone; miejsce parkingowe; ogrzewanie centralne miejskie; piwnica
114.	Czerwiec	Bożego Ciała	379 000	39	9 717	x	piętro 2, pokoje 2; umeblowane i wyposażone; ogrzewanie własne gazowe; czynsz 100 zł
115.	Czerwiec	Augustyńska	650 000	47	13 829	1920	piętro 2, pokoje 2; nowe instalacje; podłogi – parkiet; okna w dobrym stanie
116.	Czerwiec	Młodowa	450 000	40	11 250	1890	piętro 2, pokój 1; nowe okna plastikowe i drewniane; ogrzewanie własne budynku; miejsce parkingowe; piwnica
117.	Czerwiec	pl. Wolnica	699 000	125	5 592	2009	piętro 3, pokoje 3; stan deweloperski; dwupoziomowe; kamienica po remoncie; winda; ogródek
118.	Lipiec	J. Dietla	408 000	53	7 698	1930	piętro 2, pokoje 2; po generalnym remoncie; wykończenie wysoki standard; ogrzewanie własne gazowe; piwnica
119.	Lipiec	Przemyska	429 000	52	8 250	x	piętro 1, pokoje 3; po generalnym remoncie; wykończone; nowe: instalacje i okna; podłogi: parkiet; ogrzewanie gazowe
120.	Lipiec	Józefa	379 000	39	9 717	x	pokoje 2; po generalnym remoncie; nowe: okna PCV, drzwi wejściowe antywłamaniowe, instalacja elektryczna i gazowa; czynsz 100 zł
121.	Lipiec	B. Joselewicza	450 000	40,45	11 124	1890	piętro 2, pokoje 2, po generalnym remoncie; podłoga: drewniana; nowe: instalacje i okna; kamienica po renowacji
122.	Lipiec	M. Stedleckiego	375 000	50	7 500	1955	parter, pokoje 2; do remontu; okna drewniane; podłogi: parkiet; ogrzewanie centralne miejskie; loggia; piwnica; czynsz 290 zł

123.	Lipiec	pl. Nowy	495 000	34	14 558	x	piętro 3, pokój 1; po generalnym remoncie; ogrzewanie własne gazowe; balkon; kamienica po renowacji
124.	Lipiec	A. Kordeckiego	374 400	31	12 077	1903	piętro 4, pokoje 2; wyposażone i umeblowane; nowe instalacje; balkon; piwnica
125.	Lipiec	Augustańska	600 000	50	12 000	x	piętro 3, pokoje 2; do odświeżenia; podłogi: parkiet i terakota; nowe okna; ogrzewanie centralne; ciepła woda z pieca gazowego
126.	Lipiec	Józefa	620 000	84,2	7 363	XIX w.	piętro 2, pokoje 2; podłogi: parkiet; okna PCV; ogrzewanie elektryczne; piwnica; kamienica po remoncie; czynsz 400 zł
127.	Lipiec	H. Wietora	305 000	29,5	10 338	1920	piętro 4, pokój 1; stan bardzo dobry; okna plastikowe; ogrzewanie z pieca gazowego; balkon
128.	Lipiec	Mostowa	670 000	82	8 170	1912	piętro 2, pokoje 2; do remontu; okna stare drewniane; podłoga: parkiet; balkon; piwnica; ogrzewanie elektryczne; czynsz 272 zł z funduszem remontowym
129.	Lipiec	Skawińska	600 000	49	12 244	1910	piętro 3, pokoje 2; nowe okna PCV; podłogi – parkiet; ogrzewanie centralne miejskie
130.	Lipiec	Bocheńska	225 000	30	7 500	x	parter, pokój 1; antresola; podłogi: parkiet; ogrzewanie centralne miejskie; piwnica; opłaty administracyjne 220 zł
131.	Lipiec	pl. Wolnica	320 000	29,5	10 847	x	piętro 4, pokój 1; po generalnym remoncie; nowe: okna i drzwi; balkon; ogrzewanie gazowe
132.	Lipiec	J. Sarego	429 000	44	9 750	1880	piętro 1, pokój 1; do remontu; antresola; nowe okna PCV; ogrzewanie własne gazowe; piwnica
133.	Lipiec	Brazowa	365 000	36,9	9 891	1930	piętro 1, pokój 1; do odświeżenia; ogrzewanie własne elektryczne; czynsz 170 zł

134.	Lipiec	B. Joselewicza	450 000	41	10 975	1890	piętro 2, pokoje 2; po remoncie; ogrzewanie centralne w kamienicy; piwnica; czynsz 120 zł
135.	Lipiec	Bonerowska	1 400 000	140	10 000	x	parter, pokoje 4; podłogi: parkiet; nowe okna PCV
136.	Lipiec	E. Orzeszkowej	650 000	70,9	9 167	1900	parter, pokoje 3; do remontu; nowe: okna PCV; instalacje częściowo wymienione; ogrzewanie własne gazowe; piwnica; czynsz 300 zł
137.	Lipiec	Gazowa	440 000	47	9 361	1920	piętro 2, pokój 1; po remoncie; ogrzewanie elektryczne — możliwość zmiany na gazowe
138.	Lipiec	Podbrzezie	700 000	70	10 000	x	piętro 2, pokoje 3; po generalnym remoncie; kuchnia wyposażona i umeblowana; ogrzewanie gazowe
139.	Lipiec	A. Kordeckiego	610 000	67	9 104	x	piętro 4, pokoje 2; umeblowane i wyposażone; czynsz ok. 150 zł
140.	Lipiec	Starowiślna	1 400 000	84	16 666	x	piętro 6, pokoje 4; dwupoziomowe; wyposażone; winda; klimatyzacja
141.	Sierpień	Bzozowa	430 000	50	8 600	x	piętro 3, pokoje 3; po generalnym remoncie; w całości wyposażone
142.	Sierpień	J. Dietla	700 000	101	6 930	1890	piętro 2, pokoje 3; mieszkanie posiada dwa wejścia; dwie kuchnie — obie umeblowane; podłogi: parkiet, terakota; balkon
143.	Sierpień	Paulińska	239 000	22,00	10 863	1909	parter, pokój 1; ściany: gładź gipsowa; podłogi: parkiet, terakota; okna drewniane, kamienica po remoncie; nowe instalacje: elektryczna, wodno-kanalizacyjna, grzewcza; piwnica
144.	Sierpień	H. Wietora	347 000	41,30	8 401	1930	piętro 1, pokoje 2; do indywidualnego wykończenia; instalacje nowe; kamienica po remoncie

145.	Sierpień	św. Wawrzyńca	540 000	47,60	11 344	1925	parter, pokoje 2; wykończone; wyposażone; umeblowane; nowe instalacje; balkon; piwnica; czynsz 200 zł
146.	Sierpień	Przemyska	441 000	53,50	8 242	Lata międzywojenne	pokoje 3; po generalnym remoncie; wykończone; wyposażone; nowe okna PCV; instalacje nowe: elektryczne; wodno-kanalizacyjna; winda
147.	Sierpień	J. Sarego	299 000	46,23	6 467	1880	piętro 3, pokoje 2; do remontu; ogrzewanie gazowe; balkon
148.	Sierpień	św. Kingi	185 650	27,50	6 751	X	piętro 3, pokoje 2; po remoncie; gotowe do wprowadzenia; podwyższony standard; balkon
149.	Wrzesień	Bożego Ciała	440 000	52,00	8 461	Koniec XIX w.	piętro 1, pokoje 2; zaubane; kuchnia zabudowana; nowe: okna, instalacje; ogrzewanie piecem akumulacyjnym; ciepła woda z bojlera; czynsz 300 zł
150.	Wrzesień	H. Wietara	529 000	64,42	8 211	1930	piętro 1, pokoje 3; po remoncie; okna PCV; podłogi: parkiet, panele, terakota; nowe instalacje
151.	Wrzesień	św. Wawrzyńca	445 000	55,92	7 957	x	piętro 1, pokoje 2; po generalnym remoncie, podłogi – parkiet, terakota; okna stare drewniane; ogrzewanie centralne miejskie; ciepła woda z bojlera elektrycznego; balkon; piwnica; czynsz 305 zł
152.	Wrzesień	A. Kordeckiego	502 500	67,50	7 444	1938	piętro 2, pokoje 2; po remoncie; nowe: okna PCV, instalacje, dach; podłogi: parkiet, terakota; ogrzewanie i ciepła woda z pieca gazowego; piwnica
153.	Wrzesień	Mostowa	670 000	82,00	8 170	1879	piętro 2, pokoje 2; okna drewniane; podłogi: parkiet; ogrzewanie elektryczne; nowe: instalacje, dach; balkon; piwnica

154.	Wrzesień	Starowiślna	472 000	63,00	7 492	1920	piętro 4, pokoje 2; wykończone; podłogi: parkiet, terakota; ogrzewanie własne gazowe – piec dwubiegowy; nowe: instalacje, pionny, dach
155.	Wrzesień	Krakowska	545 000	55,00	9 909	x	piętro 3, pokoje 2; dwupoziomowe; umeblowane; wyposażone; nowe: okna, pionny; ogrzewanie z centralnej kotłowni gazowej; kamienica po remoncie
156.	Wrzesień	Starowiślna	1 200 000	118,00	10 169	2002	piętro 5, pokoje 5; okna dachowe; ogrzewanie gazowe; kominiek; winda; balkon
157.	Wrzesień	Piwna	500 000	56,73	8 813	2010	piętro 2, pokoje 2; do wykończenia; nowe: okna PCV, instalacje; balkon; piwnica
158.	Wrzesień	Piwna	470 000	54,36	8 646	2010	piętro 1, pokoje 2; do wykończenia; nowe: okna PCV, instalacje; balkon; piwnica
159.	Wrzesień	Piwna	1 200 000	120,61	9 949	2010	piętro 4, pokoje 5; do wykończenia; nowe: okna PCV, instalacje; balkon; piwnica
160.	Wrzesień	Starowiślna	590 000	69,00	8 550	x	piętro 5, pokoje 3; wysoki standard wykończenia; okna nowe drewniane; antresola; klimatyzacja
161.	Wrzesień	B. Joselewicza	335 000	32,00	10 468	1890	parter, pokój 1; wysoki standard wykończenia; umeblowane; wyposażone; ogrzewanie z kotłowni; ciepła woda z bojlera; podłoga: parkiet, terakota; antresola; piwnica
162.	Wrzesień	J. Warszauera	1 200 000	82,80	14 493	1999	piętro 2, pokoje 3; wysoki standard wykończenia; podłogi: parkiet, terakota; nowe okna drewniane; ogrzewanie centralne miejskie; balkon; piwnica; czynsz 500 zł
163.	Październik	św. Wawrzyńca	530 000	46,50	11 397	1920	parter, pokoje 2; podwyższony standard wykończenia; wyposażone; umeblowane; ogrzewanie własne gazowe piec dwufunkcyjny; nowe instalacje; system antywłamaniowy

164.	Poząziernik	Paulińska	850 000	127,10	6 687	x	piętro 5, pokoje 5; stan surowy; nowe instalacje: elektryczna, wodno-kanalizacyjna, centralnego ogrzewania; możliwość zainstalowania kominka; balkon
165.	Poząziernik	Młodowa	359 000	39,75	9 031	1970	piętro 2, pokoje 2; wykończone; podłogi; panele; okna PCV; nowe instalacje wodno-kanalizacyjna; piwnica
166.	Poząziernik	Starowiślna	530 000	47,00	11 276	1920	parter, pokoje 2; wykończone wysoki standard; podłogi: parkiet, terakota; kuchnia umeblowana i wyposażona; ogrzewanie gazowe piec dwufunkcyjny; system alarmowy; drzwi i żaluzje antywłamaniowe; piwnica
167.	Poząziernik	W. Bogusławskiego	780 000	75,00	10 400	1920	piętro 3, pokoje 2; do wprowadzenia; okna nowe drewniane; piwnica
168.	Poząziernik	pl. Wolnica	569 000	63,00	9 032	x	piętro 3, pokoje 2; do wprowadzenia; wyposażone; umeblowane; winda
169.	Poząziernik	Józefa	980 000	108,00	9 047	1800	piętro 3, pokoje 4; nie wymaga dodatkowych nakładów finansowych; okna drewniane; nowe instalacje; ogrzewanie własne gazowe; kamienica po generalnym remoncie; czynsz 200 zł
170.	Poząziernik	Paulińska	678 500	67,85	10 000	1920	piętro 1, pokoje 2; nowe instalacje; ogrzewanie własne gazowe i elektryczne; balkon; piwnica
171.	Poząziernik	J. Sarego	969 000	99	9 788	1900	piętro 1, pokoje 3; po generalnym remoncie; ogrzewanie własne gazowe; balkon; czynsz 300 zł
172.	Poząziernik	Bocheńska	320 000	40	8 000	1930	parter, pokój 1; nowe: okna i instalacje; piwnica; budynek ma zostać ocieplony; wyremontowana klatka schodowa

173.	Pozdźmiernik	A. Kordeckiego	185 000	24	7 708	x	parter, pokój 1; po generalnym remoncie; nowe: okna, instalacja elektryczna, wodno-kanalizacyjna; możliwość wykonania antresoli
174.	Pozdźmiernik	A. Kordeckiego	525 000	75	7 000	1930	piętro 3, pokoje 2; do remontu; ogrzewanie elektryczne; balkon
175.	Listopad	Kupa	950 000	67,67	14 038	2008	piętro 3, pokoje 2; standard wykończenia; okna PCV; podłogi: parkiet, terakota; wyposażenie w cenie
176.	Listopad	B. Meiselsa	706 000	78	9 051	1900	piętro 2, pokoje 2; wymaga odświeżenia; okna PCV; podłogi: parkiet, terakota; ogrzewanie z pieca gazowego; loggia; balkon
177.	Listopad	Przemyska	299 000	35,02	8 494	1936	piętro 4, pokoje 2; stan deweloperski; balkon
178.	Listopad	Miodowa	359 000	40	8 975	1944	piętro 2, pokoje 2; po remoncie; nowe: instalacje elektryczna, wodno-kanalizacyjna; kuchnia wyposażona iumeblowana; ogrzewanie elektryczne; piwnica
179.	Listopad	J. Dietla	599 000	104	5 759	x	piętro 4, pokoje 3; do remontu; ogrzewanie własne gazowe; nowe instalacje; częściowo wymienione okna; czynsz ok. 300 zł
180.	Listopad	pl. Nowy	1 059 000	77	13 753	x	piętro 2, pokoje 3; wykończenie wysoki standard; w pełniumeblowane i wyposażone; ogrzewanie własne gazowe; balkon; piwnica; czynsz 300 zł
181.	Listopad	B. Meiselsa	310 000	51	6 078	1900	parter, pokoje 2; bardzo dobry stan; ogrzewanie elektryczne; okna drewniane
182.	Grudzień	B. Meiselsa	359 000	62	5 790	1890	piętro 3, pokoje 3; do remontu; ogrzewanie własne budynku; okna nowe drewniane

183.	Grudzień	Rzeszowska	395 000	58,9	6 706	1930	piętro 4, pokoje 3; stan dobry; kuchnia umeblowana; ogrzewanie elektryczne
184.	Grudzień	Halicka	520 000	70,5	7 375	1953	piętro 3, pokoje 3; do remontu; okna nowe PCV; piwnica; czynsz 500 zł
185.	Grudzień	św. Wawrzyńca	595 000	67	8 880	1994	piętro 3, pokoje 2; wymaga odświeżenia; ogrzewanie MPEC; okna drewniane; winda; czynsz ok. 400 zł
186.	Grudzień	Rzeszowska	428 000	52	8 230	1936	piętro 3, pokoje 3; do indywidualnego wykończenia; ogrzewanie gazowe; nowe instalacje; winda; kamienica po generalnym remoncie
187.	Grudzień	Paulińska	230 000	34	6 764	początek XX w.	parter, pokój 1; po remoncie; nowe okna; ogrzewanie elektryczne z możliwością zamiany na gazowe; piwnica; kamienica beczyniszowa
188.	Grudzień	H. Wietara	409 500	63	6 500	1925	piętro 2, pokoje 3; wymaga remontu; okna nowe plastikowe; pokoje parkiet; ogrzewanie elektryczne; balkon; piwnica
189.	Grudzień	Starowiślna	375 000	62	6 048	x	pokoje 2; do remontu; ogrzewanie elektryczne
190.	Grudzień	Starowiślna	1 360 000	142,5	9 543	1934	piętro 2, pokoje 5; łazienka po generalnym remoncie; ogrzewanie elektryczne; nowe okna drewniane; balkon, piwnica, czynsz 350 zł
191.	Grudzień	W. Bogusławskiego	699 000	128	5 640	1900	parter, pokoje 2; do remontu; ogrzewanie elektryczne; część okien wymieniona na nowe; balkon
192.	Grudzień	J. Sarego	899 000	80	11 237	1896	parter, pokoje 3; ogrzewanie własne gazowe; okna stare drewniane; piwnica; loggia; czynsz 152 zł

193.	Grudzień	B. Meiselsa	315 000	49,06	6 420	1900	pokoje 2; wykończenie standardowe; okna PCV; nowa instalacja elektryczna
194.	Grudzień	Augustańska	416 000	64	6 500	1910	piętro 3; pokoje 3; do remontu; nowe okna plastikowe; ogrzewanie elektryczne; balkon; piwnica
195.	Grudzień	J. Dietla	555 000	75	7 400	x	pokoje 3; umeblowane; okna nowe plastikowe; ogrzewanie gazowe; podłogi parkiet; balkon

Źródło: opracowanie własne na podstawie: www.otodom.pl oraz www.gratka.pl

Zdjęcia
krakowskiego
Kazimierza

1. ul. Augustańska

2. ul. Bocheńska

3. ul. Bożego Ciała

4. ul. Bożego Ciała 9

5. ul. Bożego Ciała 10

6. ul. Bożego Ciała 14

7. ul. Dajwór 23

8. ul. Dajwór 25

9. ul. Brzozowa 12

10. ul. Brzozowa 16

11. ul. Brzozowa 11

12. ul. Brzozowa 14

13. ul. J. Dietla 45

14. ul. J. Dietla 49

15. ul. J. Dietla 51

16. róg ul. J. Dietla i św. Sebastiana

17. ul. J. Dietla 62

18. ul. J. Dietla 53

19. ul. J. Dietla 73

20. ul. J. Dietla 75

21. ul. Jakuba

22. ul. Izaaka 5

23. ul. Gazowa 3

24. ul. Józefa 4

25. ul. Józefa 12

26. ul. Józefa 16

27. ul. Krakowska 7

28. ul. Krakowska 9

29. ul. Krakowska 13

30. ul. Krakowska 30

31. ul. Meiselsa

32. ul. Meiselsa 3

33. ul. Meiselsa 4

34. ul. Miodowa

35. ul. Kupa 3

36. ul. Miodowa 9

37. róg ul. Miodowej i Estery

38. ul. Mostowa

39. ul. Miodowa 17

40. ul. Miodowa 19

41. ul. Miodowa 15

42. ul. Paulińska 32

43. pl. Nowy 3

44. pl. Nowy 8

45. pl. Wolnica

46. pl. Wolnica
z kościołem Bożego Ciała

47. ul. św. Sebastiana 28

48. ul. św. Sebastiana 30

49. ul. św. Sebastiana 32

50. ul. św. Sebastiana 34

51. ul. Szeroka 3

52. ul. Szeroka 15

53. róg ul. Warszawera 1 i Estery

54. ul. Szeroka

55. ul. św. Wawrzyńca 20

56. róg ul. św. Wawrzyńca i Bartosza

57. ul. Węglowa 1

58. ul. Węglowa 4

59. ul. Szeroka 17

60. ul. św. Wawrzyńca 18