A Study on Urban Land Conversion and Mechanism in Urumqi City
Xin-huan ZHANG, De-gang YANG, Xi CHEN
Xinjiang institute of Ecology and Geography, Chinese Academy of Science, Urumqi 830011, China
Abstract:
The rapid development of economy and growth of population cause a great conversion of urban land. Urban land conversion is a complicated process which includes not only urban land expansion but also the transformation between different sorts of urban land. Urumqi, the capital in Xinjiang Province, is one of the special big cities in arid region. In 2002 year, the population reached 1757.2 thousand, the GDP approached 35.22 billion Yuan which accounted for 22.04％ in Xinjiang province, the GDP per capita was 20044.78 Yuan which was 2.39 times the same index of Xinjiang province (8382 Yuan). From 1984 to 2002 year, the urban land expanded distinctly and the building-up area increased to 219.28 km2. The urban land conversion consisting of land expansion and land transformation occurred evidently. It is important for urban planning to study on urban land conversion and its mechanism.
The data used in this paper are derived from land use map (1:25000) of Urumqi building-up area in 1984 and 2002 year, the map of urban land basis price (1:150000) in Urumqi, the relational statistic data in 2002. The spatial data are dealt with in ArcGIS Desktop 9.2. The table of land transformation between 11 sorts of land from 1984 to 2002 year is obtained withthe OVERLAY function in GIS software. Mainly based on the transformation table of Urumqi city, we analyze the process and mechanism of urban land conversion in.
In the process of urban land expansion, non-building land converts to resident land, industrial land, green land and common establishment land mostly. The scale and rate of urban land expansion has different characteristic in different directions. The urban land spreads mainly in north of Urumqi city.
After analyzing the main land conversion, some conclusions are got as follows: (1) The increased part of common establishment land come from 891.91ha non-building land and 424.95ha resident land. While there are 156ha common establishment land which transfer to resident land and 25ha to municipal establishment land. (2) 3490.98ha non-building land is developed to resident land and 378.95ha industrial land near city center convert to resident land. The increased area of resident land mainly transform from non-building land. Resident land is increasing by two ways in the north and the southeast of city, one way is spreading to promote the city area bigger, the other is filling in to make the building-up density higher.(3) For industrial land, the increased part converts from 1637ha non-building land and 247.70ha resident land. Some industrial land changes to 378.95ha resident land, 52.17ha common establishment land and 48.49ha municipal establishment land. The industrial land distributed near the center of city is generally permuted by other sorts of land and industrial land moves to the suburb by degrees. 
To sum up, the urban land conversion in Urumqi city has the following characteristic. The north of city is the main part for building land increasing. In the process of urban land conversion, the urban land expansion is more distinct than the urban land transformation between different kinds of land. The main functional land distribute in their spatial rule after expansion and transformation.
The adjustment of market and induction of government are two key mechanisms for urban land conversion. Firstly, influenced by land rent or price, urban land tends to choose suitable location or change its function to make the land use have maximal economy benefit. Secondly, government purchase, requisition purchase or permute urban land to control the supply and demand of land. What’s more, the planning work on urban development guides the land developing in order. Base on the theories, the mechanisms for urban land conversion in Urumqi are discussed in detail. The analysis represents that the land price plays very important role in land conversion and urban planning affects the urban land distribution increasingly.
Key words: land conversion, mechanism, Urumqi; progress; distribution
