
Potrzeby kształcenia w zakresie nowych technologii

informacyjnych wykorzystywanych w planowaniu

przestrzennym — zarys problematyki

Marcin Feltynowski
Adiunkt w Katedrze Gospodarki Regionalnej i Środowiska Uniwersytetu Łódzkiego

Wprowadzenie

Otaczający nas świat wkroczył w erę wiedzy, która jest trzecią fazą transforma-

cyjną organizacji, po fazach industrialnej i informacyjnej. Istotą tej kategorii

w rozwoju organizacji jest dążenie do tworzenia ładu społeczno-gospodarczego

przez budowanie możliwości pozyskiwania wszelkiego rodzaju wiedzy przez

uczestników organizacji. Ważną rolę odgrywają powiązania między aktorami

w globalnej gospodarce, które możliwe są przy użyciu dostępnych technologii

informacyjnych. Jedną z dostępnych metod gromadzenia, analizowania i prze-

twarzania danych w połączeniu z ich wizualizacją graficzną jest technologia

GIS, która z dużym powodzeniem jest wykorzystywana w planowaniu prze-

strzennym w krajach zachodniej Europy.

Gospodarka oparta na wiedzy wymusza na jej uczestnikach dostrzeżenie ak-

tywów, które dotychczas nie miały tak istotnego znaczenia w gospodarce, a mia-

nowicie roli informacji i wiedzy. Dostępność tych dwóch elementów dla aktorów

uczestniczących w procesach rozwoju społeczno-gospodarczego, w tym rów-

nież samorządów lokalnych, reprezentujących wspólnoty lokalne danego tery-

torium, wymusza generowanie i porządkowanie dużych strumieni informacji.

Segregacja informacji ma zapobiec chaosowi informacyjnemu, który pojawia

się często w przypadku nadmiaru wiadomości płynących z różnych źródeł.

26 Marcin Feltynowski

1. Społeczeństwo informacyjne a planowanie przestrzenne

W dobie gospodarki globalnej społeczeństwo wytwarza i użytkuje informacje

za pomocą narzędzia, które stało się powszechne w każdym gospodarstwie do-

mowym i biurze — komputera. Współczesne społeczeństwo uzależnione jest od

tworzenia, przetwarzania i przekazywania informacji, która staje się podstawą

nowej wiedzy1. W społeczeństwie informacyjnym funkcjonuje więc model ge-

nerowania wiedzy oparty na schemacie: dane — informacja — wiedza. Nadmie-

nić należy, że do pozyskiwania informacji i jej przetwarzania niezbędne staje

się narzędzie w postaci komputera i odpowiedniego oprogramowania, stające

się instrumentem poznawczym w rękach społeczeństwa. Ważną rolę w dobie

społeczeństwa informacyjnego odgrywa szybkość przekazywania i dostępu do

informacji, i aspekt ten wykazuje cechę spłaszczania czasu.

Należy pamiętać, że użytkowanie ICT (ang. information and communication

technologies) jest podstawowym rozwiązaniem w ułatwianiu komunikacji mię-

dzy społeczeństwem a władzami lokalnymi, dzięki czemu mieszkańcy mogą

włączyć się aktywnie w procesy zarządzania gminą. Ma to duże znaczenie

w przypadku planowania przestrzennego, którego procedury opierają się na

partycypacji społeczności lokalnej w podejmowaniu decyzji, związanych z usta-

leniami studium uwarunkowań i kierunków zagospodarowania przestrzenne-

go oraz miejscowych planów zagospodarowania przestrzennego.

O ile uczelnie wyższe mogą kształtować swoje oczekiwania wobec zagospo-

darowania przestrzeni w aspektach lokalizacyjnych, gospodarczych i kulturo-

wych w dużych jednostkach miejskich, o tyle proces ten nie ma jednak żadne-

go wymiaru w przypadku mniejszych jednostek osadniczych. Istotna staje się

zatem współpraca uczelni wyższych z władzami samorządowymi. Kooperację

tę należy rozumieć jako współpracę praktyków (jednostek samorządowych)

z uczelniami wyższymi. Drugim aspektem wpływu uczelni wyższych na plano-

wanie przestrzenne jest kształcenie kadry, która zna możliwości i potrafi wyko-

rzystywać w praktyce osiągnięcia w zakresie nowych technologii. W przypadku

planowania przestrzennego postrzeganego przez pryzmat ekonomiczny, nale-

ży kształcić planistów przestrzennych, którzy będą mogli dokonywać wszech-

stronnych analiz i symulacji dotyczących tego obszaru działania samorządu

terytorialnego, co będzie się odbywać z użyciem narzędzi z zakresu systemów

informacji przestrzennej (GIS).

2. GIS w planowaniu przestrzennym miast

Wykorzystanie nowych technologii komunikacyjno-informacyjnych w relacjach

społeczeństwo — władze lokalne, wymaga kształcenia kadry, która będzie wy-

korzystywać nowe technologie w planowaniu przestrzennym. Wymusi to rów-

nież wdrażanie w tych relacjach wykorzystania technologii GIS, która pozwala

na udostępnianie i wizualizację danych przestrzennych, związanych ze sferą

planowania przestrzennego w gminach.

1 G. E. Zborovskii, E. A. Shuklina, Education as a Resource of the Information Society, Russian

Education & Society, Vol. 49 Issue 2, 2007, s. 40–53.

27Potrzeby kształcenia w zakresie nowych technologii informacyjnych

Istotnym przejawem konkurencyjności jednostek samorządu terytorialnego

staje się jakość i możliwość szybkiego dostarczenia rzetelnej informacji o da-

nej jednostce samorządu terytorialnego. Wynika to z tego, że wraz z postępem

technologicznym, zmianie uległy również wymagania i potrzeby aktorów lokal-

nych oraz inwestorów, starających się o lokalizację w określonej przestrzeni.

Wymusza to też na samorządach lokalnych, aby stawały się jednostkami bar-

dziej otwartymi i elastycznymi wobec zachodzących na ich obszarze procesów

społeczno-gospodarczych, przyczyniających się do dalszego ich rozwoju. Insty-

tucja, jaką jest urząd miasta/gminy powinna stać się ostoją współpracy i łącze-

nia takich cech, jak doświadczenie i młodość, rozumianą przez pryzmat imple-

mentacji nowych rozwiązań technicznych i technologicznych, pozwalających

w sposób bardziej otwarty korzystać z dostępnych na rynku technologii.2

Narzędziem ułatwiającym zarządzanie przestrzenią za pomocą technik cy-

frowych jest System Informacji Przestrzennej — GIS (ang. Geographical Infor-

mation System)3, który określany jest jako zorganizowany system, składający

się z komputera, oprogramowania, danych geograficznych i obsługi, zaprojek-

towany w celu efektywnego przechowywania, uaktualniania, przetwarzania,

analizowania i wyświetlania wszystkich form informacji mających odniesienie

geograficzne.4 Najskuteczniejszym narzędziem na poziomie gminy jest System

Informacji o Terenie — SIT (ang. LIS — Land Information System), który ze

względu na dokładność skali opracowań, umożliwia sporządzanie miejscowych

planów zagospodarowania przestrzennego, czy też studiów uwarunkowań i kie-

runków przestrzennego zagospodarowania gminy.

Rysunek 1. Elementy składowe GIS

GIS LUDZIE

Z
A
D
A
N
IA

SPR
Z
Ê
T

OPROGRAMOWANIE

DANE

Źródło: Opracowanie własne.

2 C. M. Olszak, Wyzwania ery wiedzy, [w:] Strategie i modele gospodarki elektronicznej, red. C. M.

Olszak, E. Ziemba, PWN, Warszawa 2007, s. 23.
3 Polskim odpowiednikiem tego terminu jest SIP — System Informacji Przestrzennej, używany za-

miennie z dosłownym tłumaczeniem terminu angielskiego — System Informacji Geograficznej.
4 J. Urbański, Zrozumieć GIS. Analiza informacji przestrzennej, PWN, Warszawa 1997, s. 15–24.

28 Marcin Feltynowski

Planowanie przestrzenne miast i gmin jest elementem spinającym kategorie

związane ze sferą społeczną, gospodarczą, środowiskową i kulturową, ze wzglę-

du na to, że procesy związane z każdą ze sfer nakładają się na siebie w konkret-

nej przestrzeni. Ma to szczególne znaczenie w przypadku samorządów gmin-

nych, które powinny kreować rozwój w wymiarze społeczno-gospodarczym

i przestrzennym gminy.

Wykorzystanie Systemów Informacji o Terenie pozwala na szeroki zakres

analiz i symulacji, które wynikają z charakterystyki systemu, ponieważ pozwa-

la on na integrację zarządzania, wizualizacji i publikacji danych, w sposób bar-

dziej przyswajalny dla potencjalnego odbiorcy. Funkcjami mającymi znaczenie

dla wykorzystania technologii SIT w planowaniu przestrzennym na poziomie

gminy są przede wszystkim:

polepszenie dostępności informacji udostępnianych w jednostce terytorial- —

nej, również w sensie marketingowym;

umożliwienie prowadzenia analiz przestrzennych i monitoringu procesów —

zachodzących w gminie;

ułatwienie partycypacji społecznej w planowaniu przestrzennym, co w kon- —

sekwencji pozwala rozpowszechnić i wykorzystywać plany miejscowe i stu-

dia w szerszym gronie społeczności lokalnej i inwestorów;

budowanie baz danych pozwalające tworzyć zasób wiedzy o gminie oraz —

umożliwiające rozszerzanie wykorzystania nowego narzędzia pracy — SIT.

Dobrym przykładem zastosowania techniki SIT jest wykorzystanie jej

w procesie opracowywania studiów uwarunkowań i kierunków zagospoda-

rowania przestrzennego gminy oraz miejscowych planów zagospodarowania

przestrzennego. Jedną z bardziej wymownych zalet SIT jest wykorzystanie go

podczas konsultacji społecznych, które określane jest często jako PPGIS5. Po-

dejście to pozwala na wielowątkową analizę problemu podczas dyskusji spo-

łecznej na temat projektów dokumentów planistycznych.6

3. Potrzeba kształcenia w zakresie nowych technologii

informacyjnych

Ciągłe przemiany społeczno-gospodarcze, związane z rozwojem nowych tech-

nologii informacyjnych oraz społeczeństwa informacyjnego, pozwalają również

wskazać kierunek rozwoju jednostek samorządowych, które powinny wkraczać

w erę e-urzędów również w zakresie planowania przestrzennego. Wymaga to

ze strony uczelni wyższych dostosowywania programów nauczania do istnieją-

cych potrzeb rynku pracy. Absolwenci kierunków związanych z planowaniem

przestrzennym powinni posiadać umiejętności w zakresie Systemów Informa-

5 PPGIS (ang. public paticipation in the use of GIS) — podejście opierające się na podejmowaniu

decyzji dotyczących polityki, przestrzeni, oraz innych sfer przez aktywne uczestnictwo społecz-

ności lokalnej, co jest możliwe dzięki użyciu techniki GIS.
6 P. A. Longley, M. F. Goodchild, D. J. Maguire, D. W. Rhind, GIS. Teoria i praktyka. PWN, War-

szawa 2006, s. 466–468.

29Potrzeby kształcenia w zakresie nowych technologii informacyjnych

cji Przestrzennej oraz znać ich podstawowe funkcje, co w przyszłości pozwoli
na wdrażanie w planowaniu przestrzennym rozwiązań związanych z GIS.

W przypadku pracowników samorządów terytorialnych należy umożliwić im
dokształcanie w zakresie technologii informacyjnych, aby obecna kadra urzę-

dów miała świadomość obszarów zastosowań i możliwości wykorzystania GIS
w praktyce. W tym celu uczelnie wyższe powinny wdrażać kierunki studiów
podyplomowych skierowane do praktyków, aktywnie uczestniczących w proce-

sach planowania przestrzennego. Podejście to powinno umożliwić dostrzeżenie
pozytywnych cech GIS i wykorzystanie ich na poziomie urzędów. Wstępny pro-

ces tworzenia oferty programowej studiów podyplomowych może obejmować
również szkolenia w zakresie GIS.

Wymienione formy kształcenia powinny obejmować prezentację koncepcji
GIS. Programy studiów i kursów powinny również umożliwić zdobycie wiedzy
z zakresu pozyskiwania, edycji oraz analizy danych przestrzennych. Odpowied-

ni proces kształcenia pozwoli na podejmowanie właściwych decyzji związanych
z zagospodarowaniem przestrzeni. W procesie kształcenia z zakresu GIS będą
mogli również uczestniczyć przedstawiciele innych niż planistyczne środowisk,
gdyż systemy te z powodzeniem wykorzystywane są w krajach zachodnich
w innych dziedzinach życia: administracji, ochronie środowiska, zarządzaniu
kryzysowym, badaniach naukowych, czy systemach zarządzających kanaliza-

cją, wodociągami, sieciami energetycznymi.

Podsumowanie

Badania przeprowadzone w miastach i gminach miejsko-wiejskich wojewódz-

twa ujawniły, że wiedzę na temat technologii GIS i możliwości, jakie stwarza
ona w procesie planowania przestrzennego na terenie miast i gmin miejsko-
wiejskich, ma zaledwie 50% respondentów.7 Mimo posiadania pewnego po-

ziomu informacji związanych z technologią GIS, żadna z ankietowanych gmin
nie używała systemu SIT w praktyce. Prowadzi to do wniosku, że GIS jest na-

rzędziem słabo znanym, a jeszcze mniej stosowanym w praktyce planowania
przestrzennego. Sytuacja taka wynika z powszechnego przeświadczenia wśród
władz gminy, że wprowadzenie Systemów Informacji o Terenie generuje duże
koszty dla budżetów gmin. Należy jednak pamiętać, że techniki informacyjne
w jednostkach samorządowych powinny stawać się coraz powszechniejsze ze
względu na jakość gromadzonych danych oraz możliwość ich szybkiej obróbki.
Z upływem czasu posiadanie elektronicznych opracowań dotyczących planowa-

nia przestrzennego, stanie się niezbędne z powodu podwyższających się stan-

dardów planowania przestrzennego i rozwoju regionalnego stosowanych przez
UE. Już dziś jednostki opracowujące plany zagospodarowania przestrzennego

7 Badania wykonane przez autora w ramach badań własnych prowadzonych pod kierunkiem dr
Niny Joachimiak, pt. Komplementarność instrumentów planistycznych w zarządzaniu gminą, w

latach 2005–2006. Wyniki badań zostały częściowo opisane w rozprawie doktorskiej autora pt.
Skuteczność polityki przestrzennej na terenach wiejskich (na przykładzie gmin województwa łódz-

kiego) napisanej w Katedrze Gospodarki Regionalnej i Środowiska UŁ pod kierunkiem nauko-

wym prof. dr hab. Aleksandry Jewtuchowicz.

30 Marcin Feltynowski

w technologii SIT stwierdzają, że koszty opracowania są porównywalne lub
niższe w stosunku do opracowań tradycyjnych, podobnie jak późniejsze koszty
eksploatacji tych opracowań.8

Niewątpliwie ważną rolę w kwestii kształcenia odpowiedniej kadry samo-

rządowej w zakresie planowania przestrzennego, będą miały uczelnie wyższe,
które w zależności od specyfiki kierunków studiów, powinny dążyć do wska-

zywania na możliwości, jakie niesie wykorzystanie nowych technologii w pla-

nowaniu przestrzennym. Ścieżka, którą powinno podążać szkolnictwo wyższe
musi być oparta na konieczności budowy społeczeństwa informacyjnego. Ma
to duże znaczenie w przypadku planowania przestrzennego na poziomie lokal-
nym, gdzie nie bez znaczenia pozostaje relacja urząd (urzędnik) — społeczność
lokalna.

8 Wniosek płynący z badań — wywiadów swobodnych przeprowadzonych wśród istniejących wo-

jewódzkich biur planowania przestrzennego, które proponują usługi w zakresie opracowań pla-

nistycznych dla gmin.

