
Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 1

Załącznik do Uchwały RM Nr XXXV/540/2005
 ZMIANA FRAGMENTU STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA MIKOŁOWA ANALIZA UWARUNKOWAŃ I STANU ISTNIEJĄCEGO

sporządzający zmianę:

Burmistrz Miasta Mikołów

 opracowanie studium: An Archi Group sc
 ul. Chorzowska 64, 44-100 Gliwice

tel. (32) 331-16-17
e-mail: biuro@a-ag.com.pl

www.a-ag.com.pl

 główny projektant: mgr inŜ. arch. Stanisław Podkański
 upr. urb. nr 1155/90

 zespół projektowy: mgr inŜ. arch. Konrad Odziomek

mgr inŜ. arch. Tomasz Kacprowicz
mgr inŜ. arch. Katarzyna Kacprowicz

mgr inŜ. arch. Dorota Baucz
mgr inŜ. arch. Tomasz Bradecki

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 2

Spis treści
I. DOTYCHCZASOWE ZAGOSPODAROWANIE TERENU..4 1. Borowa Wieś ..5 2. Paniowy ..5 3. Śmiłowice ...5 II. ŚRODOWISKO PRZYRODNICZE - STAN I ZAGROśENIA ...6 1. PołoŜenie fizyczno – geograficzne...6 2. Budowa geologiczna - stratygrafia ...6 3. Ukształtowanie powierzchni, rzeźba terenu. ..9 4. Hydrografia ...9 5. Ekologiczny system obszarów chronionych - ESOCh ...9 6. Higiena atmosfery...12 7. Wody podziemne – zanieczyszczenia ...12 8. Wody powierzchniowe - zanieczyszczenia ..15 III. STAN KULTUROWY...16 1. Borowa Wieś ..17 2. Paniowy ..18 3. Śmiłowice ...19 IV. FUNKCJONOWANIE CIĄGÓW KOMUNIKACYJNYCH. ...20 V. STRUKTURA WŁADANIA GRUNTAMI ...20 VI. SYTUACJA SPOŁECZNA...21 1. Ludność ..21

1.1. Demografia...22
1.2. Zatrudnienie ...23
1.3. Dochody ludności...24 2. Warunki bytowe..24
2.1. Warunki mieszkaniowe ludności ..24
2.2. Infrastruktura społeczna...27 VII. SYTUACJA GOSPODARCZA ...36 1. BudŜet miasta...36 2. Mienie komunalne ..39 3. Rolnictwo ..40 4. Ocena stanu gospodarki ..43 VIII. SYTUACJA EKOLOGICZNA ..47 1. Środowisko przyrodnicze ...47
1.1. Warunki atmosferyczne..47
1.2. Wody powierzchniowe i podziemne ...47
1.3. Szata roślinna ..48
1.4. Ochrona przyrody i krajobrazu ...48 2. Rolnicza przestrzeń produkcyjna ...49 3. Warunki hydrogeologiczne ...50
3.1. Podstawowe dane o terenie gminy ..50
3.2. Podstawowe informacje o terenach zlewni ..50 IX. UZBROJENIE TERENU..52 1. Zaopatrzenie w wodę ...52 2. Gospodarka odpadami ...52 3. Odprowadzanie ścieków ..52 4. ZAOPATRZENIE W CIEPŁO ..52 5. ZAOPATRZENIE W GAZ ..53 6. ELEKTROENERGETYKA ..53 7. TELEKOMUNIKACJA...54 X.WNIOSKI DO ZMIANY FRAGMENTU STUDIUM ..55 Materiały źródłowe..58 załączniki: 1. Załączniki tabelaryczne 2. Załącznik graficzny “Infrastruktura techniczna” w skali 1:20 000 3. Załącznik graficzny “Struktura władania gruntami” w skali 1:20 000 4. Załącznik graficzny “Zbiorcza plansza uwarunkowań” w skali 1:20 000

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 3

Niniejszy tom Zmiany Fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania
Przestrzennego Miasta Mikołowa stanowi opracowanie analityczne, stanowiące wstęp do
projektowych prac planistyczno-studialnych. Wszystkie elementy opracowania pozostają w
zgodzie z wymaganym przepisami Ustawy o planowaniu i zagospodarowaniu
przestrzennym zakresem, koniecznym do wykonania przedmiotowego Studium. W
opracowaniu wykorzystano fragmenty tekstu oraz dane informacyjne i liczbowe, zawarte w
Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego miasta Mikołów,
sporządzonym przez Zarząd Miasta Mikołów, opracowanym przez Biuro Rozwoju miasta
Katowice w latach 1998-1999.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 4

I. DOTYCHCZASOWE ZAGOSPODAROWANIE TERENU
 Gmina Mikołów od 1995 r. - po przyłączeniu Bujakowa - zajmuje w obecnych granicach administracyjnych powierzchnię 80,97 km2, w tym 55,6% stanowią uŜytki rolne (43,9 km2), 27,5 % lasy (21,7 km2), 16,9 % grunty pozostałe. Mikołów jako gmina miejska, przedstawia zróŜnicowany sposób zagospodarowania i uŜytkowania terenów, a jego struktura funkcjonalno - przestrzenna charakteryzuje się:

• istniejącym jeszcze nadal przemieszaniem funkcji mieszkaniowych i przemysłowych, występującym w obszarze śródmiejskim,
• róŜnorodnością form osadniczych, tak pod względem intensywności zabudowy, wieku, standardów, jak i warunków kulturowych,
• rozproszeniem terenów mieszkaniowych głównie na obszarach sołectw,
• występowaniem rozległych terenów otwartych, w tym kompleksów rolniczych (grunty orne, uŜytki zielone) oraz leśnych,
• wykształconym juŜ w znacznym stopniu układem komunikacyjnym. Aktualnie istniejące warunki środowiskowe na terenie Mikołowa wykazują znacznie korzystniejsze cechy i niŜszy stopień antropogenizacji niŜ w rejonie określanym dawniej jako centralny rejon GOP, gdzie nagminnie występują obszary o przewadze krajobrazu dysharmonijnego. Przekształcenia powierzchni na skutek działalności przemysłu dotyczą fragmentów obszarów pogranicza Mikołowa i Rudy Śląskiej (hałda, osadniki, zalewiska), na pozostałym obszarze w znacznym stopniu odczuwany jest ład naturalny, gdzie duŜą rolę odgrywają czynniki przyrodnicze. Przekształcenia koryt rzecznych są stosunkowo niewysokie, natomiast parametry jakościowe wód płynących odbiegają w znacznym stopniu od stanu zadowalającego. Bardzo korzystne cechy prezentują tereny określane mianem rolniczej przestrzeni produkcyjnej. Występujące tutaj uŜytki rolne o średnich i dobrych klasach bonitacyjnych, zwarte kompleksy gruntów ornych III klasy oraz gleby pochodzenia organicznego w dolinach cieków wodnych, jak równieŜ zaliczenie ich do strefy „A” w monitoringu gleb województwa, stanowią jednoznaczne wskazanie do dalszego utrzymania funkcji rolniczej. Tereny te podlegają równieŜ szczególnej ochronie na podstawie przepisów ustawy o ochronie gruntów rolnych i leśnych. Tymczasem, obok obszarów o wysokiej kulturze rolnej, pojawiają się tereny nieuŜytków rolniczych (odłogów i ugorów) jako efekt wieloletniej nieopłacalności produkcji rolnej. Cechą charakterystyczną i o wysokim znaczeniu środowiskowym jest występowanie w granicach administracyjnych Mikołowa lasów, stanowiących fragmenty duŜych kompleksów leśnych zaliczonych niegdyś do LPO-GOP i odgrywających istotną rolę w Ekologicznym Systemie Obszarów Chronionych (ESOCH). NaleŜą do nich lasy: Panewnicki, Kochłowicki i Borowski od strony północnej i północno - wschodniej, oraz lasy na pograniczu Mikołowa, Łazisk i Orzesza od strony południowo - zachodniej. Znaczny udział terenów otwartych - rolniczych, leśnych, zadrzewionych oraz rekreacyjno - wypoczynkowych pozwala na określenie charakteru Mikołowa „jako miasta w zieleni”. Tereny zainwestowane w granicach Mikołowa nie stanowią duŜego udziału w ogólnej powierzchni miasta i koncentrują się głównie w rejonie śródmieścia, charakteryzując się tutaj najintensywniejszym stopniem wykorzystania terenu i największą zwartością - do rejonów o zainwestowaniu ekstensywnym, rozproszonym w obszarach sołectw - tak jak rejony objęte Zmianą Studium. PołoŜenie miasta na szlakach komunikacyjnych wschód - zachód i północ - południe zdecydowało w przeszłości o szansach i kierunkach jego rozwoju. Historyczne trasy komunikacyjne nadal jeszcze utrzymują charakter dzielnic i sołectw. Rozwój Mikołowa, podobnie jak większości miast śląskich, przypadał generalnie na przełom XIX/XX w - okres dynamicznego rozwoju przemysłu i osadnictwa, a następnie na lata 70/80. Zabudowa mieszkaniowa prezentuje róŜnorodne typy zamieszkania w poszczególnych rejonach miasta. Składają się na nią zespoły zabudowy wielorodzinnej, zespoły budownictwa jednorodzinnego o charakterze miejskim, domy jednorodzinne wolnostojące o charakterze podmiejskim, domy jednorodzinne w zabudowie zagrodowej.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 5

 Mikołów pod względem zabudowy historycznej nie prezentuje najwyŜszych wartości. Najstarsze pojedyncze obiekty pochodzą z przełomu XVIII/XIX w, generalnie zabudowę starą datuje się na okres końca XIX i początki XX w*. Do chwili obecnej zachowały się historyczne układy ulic i dróg, co dotyczy zarówno obszaru śródmiejskiego, jak i wiejskich form zabudowy typu ulicówka. W granicach obszaru objętego Zmianą Studium znajdują się tereny naleŜące do poniŜszych sołectw.
1. Borowa Wieś

 Sołectwo obejmujące północno - zachodni fragment gminy Mikołów, od północy graniczy z dzielnicą Halemba w Rudzie Śląskiej, od zachodu z gminą Gierałtowice. Obszar o przewadze terenów otwartych - rolniczych i leśnych (Lasy Borowskie) lub zadrzewionych, do których zalicza się równieŜ zrekultywowana hałda (68 ha) o nazwie Borowa I. Na całym obszarze licznie występują tereny podmokłe oraz stawy i zalewiska, często wykorzystywane jako stawy hodowlane karpia oraz częściowo słuŜące rekreacji. Malowniczo połoŜone w obrębie terenów leśnych stanowią obszary siedliskowe głównie wodnego ptactwa. Tereny zainwestowane występują wzdłuŜ istniejących ulic i dróg:
• Piaskowej - o zabudowie jednorodzinnej i zagrodowej, zbliŜonej do typu ulicówki,
• Gliwickiej i Oświęcimskiej - zabudowie jednorodzinnej wraz z towarzyszącymi usługami zarówno podstawowymi, jak i wyŜszego rzędu, do których naleŜy zaliczyć: Ośrodek dla Niepełnosprawnych + Dom Pomocy Społecznej + warsztaty terapii zajęciowej + zakład pracy chronionej „KUNCAR”,
• zamknięte w trójkącie pomiędzy ulicami: Gliwicką, Oświęcimską i Malinową - tereny o zabudowie jednorodzinnej o znacznym stopniu rozproszenia głównie datującej się z okresu ostatniego 25-lecia. Licznie występująca prywatna działalność gospodarcza jak: ogrodnictwa, rzemiosła produkcyjne i usługowe.

2. Paniowy
 Sołectwo połoŜone w kierunku południowym od ulicy Gliwickiej, graniczące z Borową Wsią, Bujakowem, Mokrem i Śmiłowicami. Wiodąca funkcją jest rolnictwo. Otwarte przestrzenie upraw rolnych, zadrzewienia oraz doliny cieków wodnych (Promny i Jasienicy) o duŜych walorach krajobrazowych. W dolinie Jasienicy prowadzone są hodowlane stawy rybne. Słabe zainwestowanie terenu, obejmujące głównie tereny zabudowy mieszkaniowej typu ulicówka (jednorodzinna i zagrodowa), występującej wzdłuŜ ulic: Wolności i Staromiejskiej. Do pozostałych terenów zainwestowania zaliczyć moŜna teren przemysłowy przy ulicy Przelotowej, gdzie zlokalizowany jest szyb wentylacyjny KWK „Bielszowice” (na terenie Paniów zlokalizowany teŜ jest szyb wentylacyjny KWK „Budryk”) oraz zabudowania dawnego dworu i folwarku, aktualnie uŜytkowane częściowo jako hurtownie i magazyny. Centrum usługowe w Paniowach, zlokalizowane na rozwidleniu ulic: Staromiejskiej, Mokierskiej i śurawiej, obejmującej usługi takie, jak: przedszkole, szkołę podstawową, remizę OSP oraz obiekty handlowo - gastronomiczne (sklep, bar).

3. Śmiłowice
 Sołectwo zlokalizowane pomiędzy Paniowami, Mokrem i Retą. W części północnej i północno - wschodniej występują większe obszary leśne, pozostałe otwarte tereny stanowią w duŜej mierze nieuŜytki rolnicze (odłogi i ugory). Zabudowa mieszkaniowa o przewadze jednorodzinnej skupia się głównie przy ul. Gliwickiej, Kawalca, Jesionowej. Inne fragmenty sołectwa cechuje znaczniejsze rozproszenie budownictwa. Pozostałe tereny zainwestowane obejmują głównie:

• tereny produkcji rolniczej, ogrodniczej i zwierzęcej (firmy prywatne) - ogrodnictwa, fermy drobiarskie,
• tereny drobnej wytwórczości i usług oraz handlowo - gastronomiczne i magazynowe, występujące wzdłuŜ ul. Gliwickiej oraz na terenach mieszkaniowych,
• tereny inne - w tym Wojewódzki Ośrodek Doradztwa Rolniczego wraz z hotelem oraz tereny usług podstawowych towarzyszących zabudowie mieszkaniowej.

 � źródło: „Studium historyczno-urbanistyczne m. Mikołowa” opracowane w 1985 r przez PDNH-PKZ o/Rzeszów

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 6

II. ŚRODOWISKO PRZYRODNICZE - STAN I ZAGROśENIA
1. PołoŜenie fizyczno – geograficzne

 Obszar miasta naleŜy do mezoregionu fizyczno - geograficznego wyŜyna Katowicka (341.13), makroregionu WyŜyny Śląskiej (341.1.). Południowe nadgraniczne tereny miasta naleŜą do mezoregionu Równina Pszczyńska (452.21), makroregionu Kotlina Oświęcimska(452.1). Podział na regiony fizyczno - geograficzne Polski wg. J. Kondrackiego.
2. Budowa geologiczna - stratygrafia

Występują utwory skalne i poziomy wodonośne n/w jednostek stratygraficznych:

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 7

2.1. Era kenozoik okres czwartorzęd, podepoka holocen.

2.1.1 Gleby - naturalne tj. o dominującym profilu kultu naziemnym. Występują na całym obszarze (z wyjątkiem terenów zainwestowania urbanistycznego, i infrastruktury technicznej i komunikacji tj. powierzchni zajętych przez obiekty kubaturowe, urządzenia infrastruktury technicznej jak np. słupów trakcji niskiego napięcia, czy pasma dróg kołowych. Gleby są podłoŜem ekosystemu roślinności niskiej naturalnej (np. łęgów, pastwisk), roślinności wysokiej (lasy) i roślinności rolniczej przestrzeni produkcyjnej (np. łąki, uprawy polne). Na wychodniach skał śladowe występowanie gleb jako podłoŜe dla roślin najniŜej zorganizowanych (nie naczyniowych) tj. porostów spełniających b. waŜną rolę w środowisku przyrodniczym. SkaŜenie gleb nieznacznie wzrastające od północy (Mokre) na południe. Wszystkie gleby rolniczej przestrzeni produkcyjnej jako grunty rolne podlegają ochronie, z tym, Ŝe stopień ich ochrony jest zróŜnicowany w zaleŜności od klasy bonitacyjnej, genezy, stopnia trudności uprawy. Szczególną ochroną naleŜy wyróŜnić duŜe grupy gleb: a) kompleksy glebowe o najwyŜszej przydatności rolniczej (m.in. I - III klasy bonitacyjnej). b) kompleksy organiczne o potencjalnie duŜej przydatności rolniczej

2.1.2 Gleby antropogeniczne tj. o dominującym profilu urbanoziemnym. Występują na terenach zainwestowania urbanizacyjnego. Są podłoŜem dla ekosystemów roślinności antropogenicznej tj. zieleni izolacyjnej, urządzonej itp. np. Planty,

2.1.3 Mady i piaski rzeczne - doliny: Jamny, Potoku Śmiłowickiego, Promny, Jasienicy.

2.2. Era kenozoik, okres czwartorzędowy, podepoka plejstocen

2.2.1 Piaski z głazami akumulacji lodowcowej - Obszar Borowa Wieś - Śmiłowice - Reta.

2.2.2 Gliny zwałowe - Bujaków - Paniowy, enklawa Goj przy ul. Gliwickiej, enklawa w obrębie Fabryki Palenisk Mechanicznych, enklawa w obrębie ul. Zamkowej, ul. Fitelberga.

2.3. Era kenozoiku, okres trzeciorzędowy, epoka neogen, podepoka miocen

2.3.1 Piaski i iły - pod utworami czwartorzędowymi w północnej części Mikołowa (Borowa Wieś - Paniowy - Bujaków - Śmiłowice – Reta).

2.4. Era mezozoik okres trias, epoka wapień muszlowy.

2.4.1 Wapienie i margle - pod utworami czwartorzędowymi i trzeciorzędowymi w rejonie Mokre.

2.5. Era mezozoik, okres trias, epoka piaskowiec pstry, wiek ret

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 8

2.5.1 Wapienie, margle

2.5.2 Iły, piaski, Ŝwiry Utwory w/w tworzą małe enklawy pod utworami czwartorzędu i trzeciorzędu w rejonie Mokre. Utwory triasowe epoki wapienia muszlowego i epoki piaskowca pstrego tworzą teŜ wychodnie w rejonie Mokre.

2.6. Era paleozoik, okres karbon wiek westfal

2.6.1 Łupki, piaskowce, węgiel warstw orzeskich

2.6.2 Piaskowce, węgiel warstw łaziskich. Utwory występują w rejonie południowej części Mikołowa tj. Śródmieście pod utworami czwartorzędu i trzeciorzędu lub jako wychodnie.

2.7. Poziomy wodonośne (wody gruntowe, podziemne)

2.7.1 Czwartorzędowy, plejstoceński poziom wodonośny (lokalnie 2 - 3 poziomy).

2.7.2 Trzeciorzędowy mioceński poziom wodonośny

2.7.3 Karboński poziom wodonośny

2.8. Kopaliny podstawowe
Na obszarze miasta Mikołów występuje węgiel kamienny i metan. Węgiel kamienny występuje w północnej części miasta na większej głębokości, a w południowej duŜo bliŜej powierzchni, tworząc nawet wychodnie. Część środkowa miasta w rejonie oś. Michalskie Doły - Paniowy - Rusinów - Śmiłowice - Reta - północno - zachodni sektor Śródmieścia to tereny wolne od obszarów górniczych z tym, Ŝe w rejonie oś. Michalskich Dołów - Paniów sięgają wpływy eksploatacji. Występują obszary górnicze ośmiu kopalń, z tym, Ŝe jedna z kopalń tj. Kopalnia Doświadczalna Barbara (GIG) nie prowadzi eksploatacji węgla. Dwie kopalnie mają koncesje na wydobycie metanu jako kopaliny towarzyszącej - KWK Bielszowice i KWK „Halemba. Obszary górnicze tych kopalń znajdują się w północnej części miasta . Natomiast cała południowa część miasta to obszar zalegania złoŜa metanu.
Kopalnie posiadające fragmenty obszaru górniczego w granicach Miasta Mikołowa: KWK „Śląsk”, KWK
Murcki, Kopalnia Doświadczalna „Barbara”, KWK „Bolesław Śmiały”, KWK „Budryk”, KWK „Makoszowy”, KWK „Bielszowice”, KWK „Halemba”. W granicach obszarów objętych Zmianą Studium
eksploatację prowadzą lub mają zgodę na jej prowadzenie kopalnie: KWK „Makoszowy”, KWK
„Bielszowice”, KWK „Budryk”, KWK „Bolesław Śmiały”.

• KWK „Makoszowy” Zasięg wpływów eksploatacji przekracza granice obszaru górniczego „Makoszowy II” i wkracza na sąsiadujący od wschodu obszar górniczy KWK „Bielszowice” i na sąsiadujący od południa obszar górniczy KWK „Budryk”. Zgodnie z koncesją nie będą prowadzone prace pod kościołem św. Mikołaja i Osrodkiem dla Niepełnosprawnych tzn. ustalono tam filar ochronny. W wyniku eksploatacji nastąpi I i II kategoria odkształceń. Wielkości osiadania terenu do 1,0 m. Maksymalne osiadanie 1,0 m obejmować będzie koryto Promny na długości ca 200 m. Przewiduje się podtapianie koryta do ca 0,1 m, co nie wpłynie na układanie się wody gruntowej w dolinie. Kopalnia prowadzić będzie obserwację geodezyjną Promny by w razie konieczności podjąć środki zaradcze nie dopuszczając do zalewisk terenu. Większość obiektów ma III kategorię odpornościową a więc wyŜszą od kategorii osiadań terenu. Obiekty, które maja niŜszą kategorię odporności zostaną wyprzedzająco zabezpieczone przed wpływem działalności górniczej. Będzie wykonany przepust pod drogą łączącą ul. Zabrską i

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 9

Piaskową. Potok Promna w środkowej części będzie osiadać do 1,0 m. Będą prowadzone obserwacje lustra wody. W przypadku tzw. wody stuletniej - koryto Promny moŜe się zbliŜyć do powierzchni ziemi. Kopalnia posiada koncesję na eksploatację złóŜ górniczych na terenie gm. Mikołów (1 pokład) do roku 2020.
• KWK „Bielszowice” - koncesja na wydobycie węgla i metanu jako kopaliny towarzyszącej. Zasięg wpływów eksploatacji wkracza na sąsiadujący od zachodu obszar górniczy „Bielszowice III” KWK „Makoszowy” oraz na południe w rejonie Paniowy, gdzie nie występuje Ŝaden obszar górniczy. Dla Szybu VI i urządzeń przyszybowych ustalono filar ochronny. Kopalnia posiada koncesję na eksploatację złóŜ górniczych na terenie gm. Mikołów (4 pokłady) do roku 2020. Kopalnia ta prowadzi najintensywniejszą eksploatację z wszystkich kopalń na terenie Mikołowa.
• KWK „Budryk” - w wyniku eksploatacji na obszarze górniczym „Ornontowice” odkształcenia nie przekraczają II kategorii a jeśli to jedynie śladowo tak na obszarze górniczym jak i na obszarze zasięgu wpływów eksploatacji tj. na tzw. terenie górniczym. Aktualnie osiadania maksymalne wynosiły 1,6 m i odkształcenia (w czasie - dynamiczne) nieznacznie przekroczyły II kategorię. Z uwagi na nieduŜe osiadanie nie zostaną zachwiane warunki hydrogeologiczne tzn. nie powstaną przeciwspadki cieków, gdyŜ teren posiada bardzo zróŜnicowaną morfologię. Kopalnia posiada koncesję na eksploatację złóŜ górniczych na terenie gm. Mikołów (1 pokład) do roku 2019. Obszar górniczy kopalni tylko w nieznacznym zakresie wchodzi w granice terenu objętego Zmianą Studium.
• KWK „Bolesław Śmiały” - kopalnia posiada koncesję na eksploatację złóŜ górniczych na terenie gm. Mikołów (2 pokłady) do roku 2020. ZłoŜa eksploatacyjne kopalni obejmują całą południową część Mikołowa (z wyłączeniem Groni). Obszar górniczy kopalni tylko w nieznacznym zakresie wchodzi w granice terenu objętego Zmianą Studium.

2.9. Kopaliny pospolite. Występują wszystkie rodzaje kopalin pospolitych- surowców budowlanych (skalnych) tj. krzemionkowo - okruchowe, iły, i skały węglanowe. Aktualnie uwaŜa się, Ŝe wszystkie udokumentowane złoŜa zostały wyeksploatowane, bądź ich wydobycie lub dalsza eksploatacja głębszych pokładów jest ekonomicznie nieopłacalna. W roku 2000 została zamknięta ostatnia cegielnia. Kamienne łomy nie dają surowca dla produkcji wapna (wapienniki są juŜ nieczynne) nie produkuje się juŜ kamienia dla budowy dróg. W związku jednak ze zwiększającym się zapotrzebowaniem na surowce pospolite tj. piasek, iły (glinę) i skały węglanowe naleŜy liczyć się, Ŝe moŜe nastąpić w perspektywie eksploatacja złóŜ na terenie Mikołowa. Przyczynia się do tego wprowadzane nową metodą (m .in. satelitarną) dokumentowanie zasobów złóŜ oraz wprowadzenie nowych ekonomicznych metod wydobywania kopaliny z głębszych pokładów.
 Na terenie objętym Zmianą Studium występuje złoŜe piasków podsadzkowych „Borowa Wieś”, które ma strukturę złoŜa chronionego i pozostaje w gestii w Głównego Geologa Kraju. Ponadto występują złoŜa i tereny eksploatacji: 1) ZłoŜe piasku Borowa Wieś - rejon ul. Malinowa (wyeksploatowane), 2) ZłoŜe piasku rej. ul. Piaskowa - dawne torfowisko, 3) ZłoŜe pospółki - Ŝwirowisko, rej. ul. Kawalca (wyeksploatowane), które pozostają w gestii Głównego Geologa Wojewódzkiego.

3. Ukształtowanie powierzchni, rzeźba terenu.
 NajwyŜszy punkt obszaru miasta to Góra Św. Wawrzyńca, na granicy Bujakowa i Orzesza - ściślej punkt północnego zbocza 345,93 m npm NajniŜszy punkt obszaru miasta: ujście Promny do Kłodnicy 222,2 m npm Deniwelacja obszaru 123,7 m. Obszar o niskiej róŜnicy wysokości bezwzględnej, ukształtowanie powierzchni urozmaicone, przewaŜają tereny wyniesione. Generalny kierunek pochylenia obszaru na NW, lokalny SE. Oprócz naturalnych form terenu. W Występują liczne mikroformy antropogeniczne pod poziomowe (wyrobiska), tereny poziomowe

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 10

(splantowane), i nadpoziomowe (hałdy). Prognozowane dalsze wydobycie kopalin podstawowych, ewentualnie wzmoŜenie eksploatacji kopalin pospolitych moŜe spowodować powstanie nowych mikroform antropogenicznych. Skala tych ewentualnych zmian nie powinna zakłócić ogólnego układu form terenu - krajobrazu. Zwłaszcza po rekultywacji jeśli będzie prowadzona prawidłowa jak to ma miejsce obecnie, gdzie po hałdach i wyrobiskach nie powstał tzw. „księŜycowy krajobraz”, ale prawidłowy układ form krajobrazu. Na terenie miasta Mikołowa nie występują obszary zagroŜone osuwaniem się mas ziemnych.
4. Hydrografia
 Przez obszar miasta przechodzi główny dział wodny Polski I rzędu Wisła - Odra. Południowo - wschodnia część miasta naleŜy w I rzędzie do zlewni Wisły, w II rzędzie do zlewni Gostynki, w III rzędzie do zlewni Mlecznej i Tyszanki (Potok Tyski - Potok Browarniany, w IV rzędzie do zlewni Rowu Centnik, potok Mąkowiec, Potok Wilkoszyński, Potok Wyry w V rzędzie do dopływów stałych i okresowych w/w cieków (IV rzędu). Zasadnicza główna część miasta naleŜy w I rzędzie do zlewni Odry, w II rzędzie do zlewni Bierawki i Kłodnicy , w III rzędzie do zlewni Jamny, śabnicy, Potoku Śmiłowickiego (rej. potoku Borowa Wieś), Promny, Potoku Paniówki, Jasienicy Potoku Bujakowskiego oraz w IV rzędzie do zlewni dopływów cieków stałych i okresowych w/w cieków (III rzędu).
5. Ekologiczny system obszarów chronionych - ESOCh

5.1. Tereny roślinności naturalnej genezy i roślinności antropogenicznej
Roślinność tych terenów jest chroniona czyli tak kompleks leśny w rejonie Jamny jak i Planty w śródmieściu czy zieleń izolacyjna ulicy lub drogi. RóŜny jest jedynie stopień ochrony tzn. niektóre tereny roślinne są szczególnie chronione, mają status prawny wyŜszego rzędu. W Mikołowie są to: - Kompleks leśny rejon Jamny wchodzący w skład LPO GOP - Pomniki przyrody - Górnośląski Ogród Botaniczny GOB. Niektóre tereny Mikołowa kwalifikują się do otrzymania statusu obszaru chronionego krajobrazu (dolina Jamny), uŜytku ekologicznego (torfowisko w Borowej Wsi), stanowiska dokumentacyjnego (jeden z kamieniołomów Mokre) oraz zespołu przyrodniczo - krajobrazowego (jeden z kamieniołomów Mokre + stary wapiennik). Obiekty przyrodnicze objęte ochroną prawną: Pomniki przyrody
• Drzewa posiadające status prawny jako pomniki przyrody (na obszarze opracowania):

• Dąb szypułkowy, ul. Piaskowa 179, Borowa Wieś (rejestr wojewódzki)
5.1.1 Tereny roślinności naturalnej genezy.
Na ogół duŜe zwarte obszary łączące się ze sobą szerokim frontem, nieraz jednak tylko korytarzem ekologicznym (np. przepustem). Obszary te wchodzą przewaŜnie w skład Krajowego Ekologicznego systemu Obszarów Chronionych - KESOCh.

 Tereny roślinności układu hydrograficznego
• Doliny cieków. Główne a niekiedy i jedyne tereny integracji ESOCh. Główne rynny spływu wody, oraz chłodnych i wilgotnych mas powietrza, nieraz skaŜonego. Potencjalne tereny wylewów. NaleŜy zachować naturalną strukturę dolin tj. nie wprowadzać korekty biegu cieku itp. Unikać zainwestowania urbanizacyjnego, które przeszkadza w spełnianiu funkcji przewietrzania. Są to zresztą tereny inwersyjne, mają niekorzystne warunki klimatyczno - zdrowotne i jeszcze zagroŜenie wylewami. W korycie cieku występuje roślinność wodna zanurzona, pływająca i przybrzeŜna łęgi a w dolnych częściach doliny roślinność taka jak na sąsiednim obszarze. Dla prawidłowego spływu wody wylewowej i opadowej preferuje się zieleń niską a nie wysoką. Cieki antropogeniczne - rowy , kanały itp. - moŜliwość wprowadzania zmian.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 11

• Doliny cieków okresowych. Doliny wyraźnie, a najczęściej niewyraźnie ukształtowane. Bardzo waŜny, choć lokalny element środowiska. Rynna spływu wody opadowej i roztopowej oraz mas powietrza. Dolin tych nie naleŜy przegradzać roślinnością wysoką czy ewentualną kubaturą.
• Zbiorniki wodne powierzchniowe. Oczka wodne, jeziorka, naleŜy zachować naturalny stan, nie wprowadzać zmian. Adaptacja. Zbiorniki wodne powierzchniowe antropogeniczne. Stawy, zalewiska np. kopalniane, baseny itp. MoŜliwość przeprowadzania zmian.
• Tereny o charakterze bezodpływowym. WaŜny, choć lokalny regulator stosunków wodnych środowiska. Zachować naturalny system. Nie plantować, nie zabudowywać. Adaptacja.
• Tereny wypływu wód podziemnych - naturalne. Źródła. szczególna ochrona. adaptacja.
• Tereny wypływu wód podziemnych - antropogeniczne Studnie, ujęcia wody. dla studni obowiązuje strefa sanitarna od kilku do kilkunastu metrów. W zaleŜności od podłoŜa (piasek czy glina) spadku terenu itp. dla ujęcia wody obowiązują strefa bezpośrednia - ogrodzona i oznakowana tablicami informacyjnymi. W strefie zakaz jakiejkolwiek działalności gospodarczej nie związanej z techniczna obsługa ujęcia. Wyznacza się teŜ strefę pośrednią - jej obszar ustala się na podstawie dokumentacji hydrogeologicznej. Jej obszar jest nieraz bardzo duŜy, obejmuje nawet całą zlewnię w związku z czym przestrzeganie obowiązujących w niej zakazów jak zakaz gnojowania pól, biwakowania itp. jest trudne do wyegzekwowania.
5.1.2 Tereny zieleni wysokiej
Lasy, zadrzewienia. Obszary chronione, niektóre kompleksy leśne szczególnie chronione, np. kompleks leśny przylegający do doliny Jamny jako część LPO - GOP.

 Tereny zieleni miejskiej naturalnej genezy.
Na ogół nieliczne i małe powierzchniowo tereny ekosystemów jak pastwiska, wrzosowiska, tzw. nieuŜytki (z rolniczego punktu widzenia) torfowiska itp., ale bardzo waŜne węzły ekologiczne utrzymujące naturalną równowagę środowiska. NaleŜy się im szczególna ochrona.

 Tereny rolniczej przestrzeni produkcyjnej.
Pola uprawne, łąki, inspekty, szklarnie, plantacje, gospodarstwa hodowlane itp. gospodarstwa hodowlane obowiązują szczególne rygory sanitarne m.in. własna oczyszczalnia ścieków.

 Mikroformy rzeźby terenu naturalnej genezy
Wychodnie skalne, progi, skarpy, piargi itp. Nieraz pokryte jedynie roślinnością niŜszego stopnia ewolucji tj. porostami. Mikroformy rzeźby terenu antropogeniczne. Tereny związane z eksploatacją złóŜ kopalin pospolitych i podstawowych (hałdy, zapadliska itp.). Tereny występowania samosiejek roślinności niskiej i wysokiej. Na ogół przyrodniczo cenne, waŜne do zachowania równowagi przyrodniczej. RównieŜ tereny zrekultywowane np. hałda kopalniana w Borowej Wsi. Tereny związane z zainwestowaniem urbanizacyjnym komunikacji, przemysłu, bądź mieszkaniowego - róŜnego rodzaju nasypy, wykopy, terasy z roślinnością na ogół antropogeniczną.
5.1.3 Tereny roślinności antropogenicznej
Na ogół małe izolowane obszary wchodzące w skład ESOCh (nie wchodzące w skład KESOCh). Zieleń towarzysząca obiektom zainwestowania urbanizacyjnego jak zieleń izolacyjna dróg i ulic, parki, tereny

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 12

sportowe itp. MoŜliwość a nawet konieczność zmian roślinności o przewaŜającym profilu glebowym urbanozielnym ma bogatą lub szczególnie bogatą roślinność klimatotwórczą o profilu glebowym kulturoziemnym.
5.2. Tereny zainwestowania urbanizacyjnego.

5.2.1 Tereny komunikacji drogowej

 Drogi kołowe.
Główne bariery integracji ESOCh. Obowiązują przepusty (korytarze ekologiczne). Przepusty dotyczą nie tylko wody płynącej stale czy okresowo, ale równieŜ świata flory i fauny, którego gatunki w przeciwieństwie do wody przemieszczają się w obu kierunkach. WzdłuŜ dróg i ulic obowiązują pasy zieleni izolacyjnej, które w pewnym stopniu łagodzą emisję spalin samochodowych. W związku z tym pasy zieleni izolacyjnej powinny stanowić szczególnie bogatą roślinność klimatotwórczą, opartą o profil glebowy kulturoziemny (a nie urbanoziemny typowy dla terenów intensywnie zurbanizowanych). Zieleń izolacyjna poprawia teŜ klimat akustyczny (choć w mniejszym stopniu niŜ ekrany akustyczne), Aktualnie zanieczyszczenie atmosfery powodują głównie spaliny samochodowe i tzw. niska emisja. Udział przemysłu po wprowadzeniu radykalnych zmian technologicznych, restrukturyzacyjnych itp. bardzo powaŜnie zmalał. Na terenach zieleni izolacyjnej - wzdłuŜ ulic preferuje się zieleń niską w miarę moŜliwości gatunków „zawsze zielonych” (ever green). Ewentualna roślinność wysoka w dalszej odległości od budynków mieszkalnych gdyŜ bliŜej powoduje ona zacienienie, wzrost wilgotności a korzenie uszkadzają ściany domów, chodniki i podziemną infrastrukturę. Ewentualne zadrzewienia w dalszej odległości od domów mieszkalnych znajdą się blisko jezdni. NaleŜy tak je sytuować, aby nie ograniczały widoczności przy przejściach przez jezdnie. Preferuje się raczej gatunki szpilkowe, choć efekt procesów fotosyntezy jest duŜo niŜszy niŜ gatunków liściastych, ale okres jest ciągły.

 Drogi Ŝelazne.
 Drogi Ŝelazne są barierą dla ESOCh niŜszego rzędu. MoŜna nawet uznać za barierę tylko odcinki rozrządowe. Układ terenów zieleni izolacyjnej i przepustów jest w porównaniu z drogami kołowymi wzorcowy.
5.2.2 Tereny przemysłu
Tereny przemysłu, składowania, budownictwa przemysłowego, rzemiosła produkcyjnego, urządzeń i infrastruktury technicznej, oczyszczalnie ścieków, wysypiska. KaŜdy Zakład obowiązuje strefa ochronna w granicach władania. Zanieczyszczenia pyłowo - gazowe nie mogą przekraczać ustalonych w koncesji i kontrolowanych przez miarodajne organy państwowe i samorządowe norm. Niektóre zakłady mają juŜ zainstalowany stały monitoring, przekroczenie normy powoduje automatyczne wyłączenie produkcji. Ewentualne nawet nieznaczne przekroczenie dopuszczalnych norm grozi konsekwencjami a po roku 2005 nawet likwidacją Zakładu. Tak jak wyŜej przy dostatecznej ochronie powietrza ustalono w koncesji warunki ochrony powierzchni terenu, gleby, wód powierzchniowych i podziemnych. KaŜdy zakład ma opracowany system odprowadzania ścieków i usuwania odpadów tak przemysłowych jak i własnych komunalnych. Zakład Główny KD „Barbara” ma własną oczyszczalnię ścieków, które po oczyszczeniu mają II klasę czystości wód a po połączeniu z wodami dołowymi kopalni nawet I klasę czystości odprowadzaną następnie kolektorem do Mlecznej. SkaŜenia środowiska w zakresie klimatu akustycznego, wibracji, promieniowania, sejsmiki, fetoru regulują odpowiednie postanowienia koncesji. Reasumując, dzisiejszy przemysł po zmianach technologicznych, restrukturyzacji itp. gwarantuje minimalne zagroŜenie dla środowiska w przeciwieństwie do sytuacji terenów osadnictwa.
5.2.3 Tereny mieszkaniowe (i usług podstawowych)
Zabudowa mieszkaniowa zwarta i rozproszona zajmuje w odniesieniu do liczby mieszkańców stosunkowo duŜą powierzchnie terenów. Dalszy rozwój budownictwa mieszkaniowego powinien zmierzać do intensyfikacji zabudowy w istniejących granicach zabudowy, nie wkraczać na tzw. tereny wolne. Tak na

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 13

terenach zwartej zabudowy w Mikołowie jak i zwartej i rozproszonej zabudowy w sołectwach, prowadzona gospodarka opałowa i odpadowo - ściekowa jest dalej, mimo działań Urzędu Miasta, które doprowadziły w ostatnich latach do znacznej poprawy, wciąŜ jeszcze nieprawidłowa. W dalszym ciągu występują zagroŜenia stanu higienicznego atmosfery przez paleniska domowe (tzw. emisja niska), kontynuowane jest zanieczyszczanie terenu i wód powierzchniowych. Gazyfikacja, segregacja odpadów i wiele innych działań UM wciąŜ jeszcze b. mało wykorzystywana przez mieszkańców głównie z powodu trudności finansowych. Radykalna poprawa zaleŜy od władz centralnych m.in. ustalenie korzystnych relacji ceny gazu do ceny węgla. Ze względu na ochronę środowiska przyrodniczego i poprawę warunków Ŝycia ludzi naleŜy w oparciu o ustalenia UM kontynuować działania zmierzające do racjonalnej gospodarki paliwowej i odpadowo - ściekowej.
6. Higiena atmosfery
 Zanieczyszczenia atmosfery są szczególnie groźne ze względu na wszechobecność powietrza, które jest niezbędne do Ŝycia, a zdolność przenikania zanieczyszczeń w obrębie mas powietrza jest nieograniczona. O jakości powietrza atmosferycznego na omawianym terenie decyduje przede wszystkim lokalna emisja pyłów i gazów, pochodząca z zakładów produkcyjno - usługowych, kotłowni osiedlowych, indywidualnych palenisk domowych, środków transportu oraz dodatkowo przy znacznym udziale warunków meteorologicznych, zanieczyszczenia są przynoszone z terenów sąsiednich. W przypadku m. Mikołowa są to głównie zanieczyszczenia pyłowo - gazowe pochodzące z zakładów szczególnie uciąŜliwych dla środowiska. Głównym źródłem zanieczyszczeń jest spalanie węgla (niskokalorycznego i zasiarczonego) w paleniskach domowych - gospodarstw indywidualnych m. Mikołowa. Emisja pochodząca z palenisk indywidualnych jest o wiele wyŜsza niŜ występująca przy produkcji porównywalnych ilości energii w energetyce zawodowej.
7. Wody podziemne – zanieczyszczenia
 Zgodnie z regionalizacją hydrogeologiczną obszar opracowania naleŜy do regionu hydrogeologicznego zwanego śląsko - krakowski (XII). W profilu hydrogeologicznym obszaru wody zwykłe (podziemne) występują w utworach: czwartorzędu i karbonu. Piętro wodonośne czwartorzędu występuje na całym obszarze. Wodonośne są piaszczyste osady rzeczne, rzecznolodowcowe oraz piaski międzymorenowe. Piętro wodonośne karbonu - prowadzi wody zwykłe wyłącznie w strefie wychodni tej formacji pod nadkładem mezozoicznym i czwartorzędowym. W profilu tego piętra występują zespoły oddzielnych ławic piaskowców i zlepieńców prowadzących wody. W zasięgu opisywanych pięter wyznaczono Główne Zbiorniki Wód Podziemnych (GZWP) oraz UŜytkowe Poziomy Wód Podziemnych (UPWP) - A.S. Kleczkowski i A.RóŜkowski. Zbiorniki określone jako GZWP są fragmentami UPWP o lepszych warunkach hydrogeologicznych. W obszarze opracowania wyróŜnić moŜna: 1. GZWP (Q3) - rzeki Kłodnicy 2. UPWP (CII Mikołów) – Sosnowiec. Ad 1) GZWP rzeki Kłodnicy - występuje w północnej cz. obszaru (m.in. w granicach obszaru objętego Zmianą Studium) - utwory czwartorzędowe w zasięgu omawianego zbiornika charakteryzują się bardzo zróŜnicowanym, ogólnie niskim zawodnieniem. Czwartorzędowe piętro wodonośne ma tu zmienne wykształcenie litologiczne, a poszczególne poziomy wodonośne posiadają często lokalne rozprzestrzenienie. Główny poziom wód uŜytkowych związany jest z utworami piaszczysto - Ŝwirowymi, lokalnie piaskami pylastymi, lezącymi najczęściej bezpośrednio na osadach trzeciorzędu. Poziom ten przykryty jest słaboprzepuszczalnymi glinami. Z badań monitoringu wynika, Ŝe jakość wód tego poziomu jest generalnie niska. Ad 2)

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 14

UPWP - Mikołów - Sosnowiec(CII) występuje w południowo - wschodniej cz. obszaru - ten UŜytkowy Poziom Wód Podziemnych występuje w ogniwach stratygraficznych karbonu produktywnego, głębokość występowania wód zwykłych tego poziomu jest zróŜnicowana, na ogół w przedziale od 150 - 300 m. Karbońskie poziomy wodonośne związane są z piaskowcami i zlepieńcami. DrenaŜ UPWP następuje głównie wyrobiskami kopalni węgla kamiennego. Poziomy te prowadząc pierwotnie wody pod ciśnieniem , stają się (w zasięgu obszarów eksploatacji górniczej) poziomami o swobodnym zwierciadle wody. Zasilanie karbońskich poziomów wodonośnych następuje na ich bezpośrednich wychodniach lub poprzez przepuszczalne utwory czwartorzędu.
7.1. Zanieczyszczenie wód podziemnych.
 Zanieczyszczenie wód podziemnych związane jest z doprowadzaniem do nich substancji obcych środowisku hydrochemicznemu. Zanieczyszczenia przenikające do wód podziemnych emitowane są lub migrują z miejsc, które nazywane są ogniskami zanieczyszczeń. W zaleŜności od charakteru przestrzennego ogniska zanieczyszczeń mogą mieć charakter: 1. powierzchniowy 2. punktowy 3. liniowy Ad1) Powierzchniowe ogniska zanieczyszczeń - do grupy tych ognisk zaliczamy: a) obszary zabudowy - nieskanalizowane - ogniskami zanieczyszczeń są tu głównie szamba i doły kloaczne. Powodowane przez nie skaŜenia wód są podobne jak przy odpadach komunalnych i zaznaczają się podwyŜszoną zawartością związków azotowych, chlorków oraz podwyŜszonym stęŜeniem metali cięŜkich. Wysoki stopień zwodociągowania terenów osadniczych przy braku sieci kanalizacyjnej sprawia, Ŝe wprowadzenie ścieków bytowych do gruntów (lub cieków powierzchniowych) ma istotny wpływ na jakość wód podziemnych. Ad 2) Punktowe ogniska zanieczyszczeń - do grupy tej zaliczamy:
• Składowiska odpadów komunalnych i przemysłowych - większość z tych składowisk zlokalizowana jest bez uwzględnienia podstawowych wymogów ochrony środowiska. Prowadzone badania monitoringu (wokół obiektów tego typu na terenie woj. katowickiego) wykazują, iŜ w odciekach wód ze wspomnianych składowisk występują podwyŜszone stęŜenia związków azotu, fosforu, metali cięŜkich i wysokie BZT i ChZT.
• oczyszczalnie ścieków - uznane są za potencjalne ogniska zanieczyszczeń uwzględniając fakt, Ŝe produktem ich działalności są w róŜnym stopniu oczyszczone ścieki i osady ściekowe. Są one ogniskami zanieczyszczeń wód powierzchniowych i podziemnych, poniewaŜ zaledwie 30% przepływających przez nie ścieków jest oczyszczona w wystarczającym stopniu. Ścieki, po mechanicznym i biologicznym oczyszczeniu są odprowadzane do cieków powierzchniowych, które jak wykazują badania monitoringu są zanieczyszczone ponadnormatywnie. W przypadku więzi hydraulicznej między wodami powierzchniowymi i podziemnymi mogą wpływać na jakość wód podziemnych.
• fermy hodowlane - ścieki i odpady powstające w fermach (na ogół odprowadzane bezpośrednio do gruntu) mogą spowodować wzrost mineralizacji i twardości wód podziemnych, podwyŜszenie utlenialności, BZT i ChZT oraz podwyŜszenie ilości związków organicznych i nieorganicznych.
• magazyny i stacje paliw - produkty ropopochodne migrują do gruntów i wód podziemnych m.in. na skutek nieszczelności zbiorników, rurociągów i wadliwej ochrony placów do tankowania. Obecnie budowane stacje paliw mają obowiązek opracowania „Oceny oddziaływania” i instalowania wokół tych obiektów sieci otworów piezometrycznych do monitoringu jakości wód podziemnych. Brak jest obecnie jeszcze danych do określenia dokładnej skali zagroŜenia wód podziemnych przez w/w obiekty, ale zanieczyszczenia produktami ropopochodnymi pochodzącymi z w/w obiektów są notowane i stanowią duŜe zagroŜenie środowiska wodnego. Ad 3) Liniowe ogniska zanieczyszczeń - do grupy tej zaliczane są: 1. cieki powierzchniowe - w obszarze drenaŜu górniczego więź hydrauliczna między ciekami powierzchniowymi a wodami podziemnymi sprawia, Ŝe wody powierzchniowe zasilają wody podziemne. Stan jakości wód w ciekach przepływających przez teren opracowania nie odpowiada normom. Do najbardziej zagroŜonych zanieczyszczeniem cieków wód powierzchniowych naleŜą czwartorzędowe

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 15

zbiorniki wód podziemnych - GZWP - rz. Kłodnicy (Q3). 2. transport drogowy - ruch pojazdów wywołuje zanieczyszczenie środowiska przyrodniczego, przeprowadzone punktowe badania wód podziemnych w sąsiedztwie dróg o duŜym obciąŜeniu ruchem - wskazują na wyraźnie podwyŜszone zawartości chlorków, fosforanów oraz metali cięŜkich. Źródłem zanieczyszczenia środowiska wodnego są głównie spływu powierzchniowe i roztopowe z dróg oraz zrzuty substancji niebezpiecznych, związane z wypadkami i uszkodzeniami pojazdów. Drogi relacji Cieszyn - Katowice przebiegają przez teren opracowania (bliskie sąsiedztwo rz. Jamny) stanowi duŜe potencjalne zagroŜenie dla jakości środowiska wodnego. Badania monitoringowe wód podziemnych potwierdzają generalnie niską jakość wód poziomu czwartorzędowego.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 16

8. Wody powierzchniowe - zanieczyszczenia
Głównymi ciekami powierzchniowymi w których koncentruje się spływ wód z terenu opracowania są:
 1 - Potok Promna → dopływ Kłodnicy → dopływ Odry
 2 - Potok Jamna → dopływ Kłodnicy → dopływ Odry
 3 - Potok Jasienica → dopływ Kłodnicy → dopływ Odry Wody potoków Promny i Jamny od wielu lat objęte są badaniami monitoringowymi umoŜliwiającymi określenie jakości wód tych potoków. Ścieki związane z bytowaniem człowieka jak równieŜ ścieki wytworzone w trakcie procesów produkcyjnych w zakładach przemysłowych i warsztatach z terenu Mikołowa - odprowadzane są głownie do wód potoków Jamna i Promna, powodując ich zanieczyszczenie. Wody potoków Jamna i Promna są docelowo zaliczane do III klasy czystości wód - obecnie jednak są zanieczyszczone ponadnormatywnie. Potok Jamna - główny odbiorca ścieków z terenu Mikołowa jest od kilku lat ponadnormatywnie zanieczyszczony związkami pochodzenia organicznego. RównieŜ stęŜenia związków biogennych nie mieszczą się w granicach normy. Szczególną uwagę naleŜy zwrócić na obecność w wodach potoku metali charakterystycznych dla ścieków z przemysłu metalowego, wytwarzanych podczas procesów galwanizowania i wytrawiania. Spośród badanych wskaźników ponadnormatywne stęŜenia notowane były w przypadku Ŝelaza, cynku, miedzi i ołowiu. Stan czystości wód potoku Promna w poprzednich latach równieŜ wykazywał znaczne ponadnormatywne zanieczyszczenie. Zwłaszcza wysoko notowane były stęŜenia fosforanów i azotanów. Poprawę jakości wód potoku Jamny i Promny moŜna osiągnąć jedynie poprzez szybkie podjęcie działań mających na celu oczyszczenie wszystkich ścieków (komunalnych przemysłowych) odprowadzanych z m. Mikołowa oraz Łazisk Górnych. Poprawa jakości wód w/w potoków - przyczyni się do poprawy jakości wód rzeki Kłodnicy - która jest odbiornikiem tych zanieczyszczonych wód. Obecnie rz. Kłodnica wraz z dopływami od źródeł do ujścia naleŜy do najbardziej przeobraŜonych presją antropogeniczną na Górnym Śląsku.
9. SkaŜenie gleb Oznaczenie zawartości metali cięŜkich (cynk, ołów, kadm) w glebach uwzględniają zarówno naturalne ich wartości, pochodzące ze skał macierzystych jak teŜ oddziaływanie pyłowych zanieczyszczeń przemysłowych. Mimo znacznego zmniejszenia się w ostatnich latach zanieczyszczeń atmosfery, to jednak w glebie, która kumuluje zanieczyszczenia z kilku lat - nadal notuje się znaczące zanieczyszczenie. Z badań monitoringowych gleb województwa katowickiego prowadzonych przez OBiKŚ wynika, Ŝe zawartość metali cięŜkich w gruntach rolnych kształtują się następująco:

− podwyŜszona zawartość ołowiu w glebach (stopień I)
− słabe zanieczyszczenie cynkiem (stopień II)
− słabe zanieczyszczenie kadmem (stopień II)

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 17

III. STAN KULTUROWY
 Historia Mikołowa to dzieje ponad 7 stuleci przemian i kształtowania układów osadniczych (wiejskich i miejskich), których historia układała się odrębnie. Mikołów, Kamionka, Mokre, Śmiłowice naleŜały do Księstwa Pszczyńskiego i z nim teŜ wiązał się ich rozwój i historia. Pozostałe miejscowości: Paniowy, Borowa Wieś i Bujaków naleŜały do Księstwa Bytomskiego. WaŜnym elementem rozwoju samego Mikołowa, jak i sąsiednich osad było korzystne połoŜenie na skrzyŜowaniu waŜnych szlaków handlowych. Przez Mikołów przechodziła droga Wrocław – Kraków, trakt z Bytomia do Pszczyny i Bielska oraz Mysłowic. JuŜ w pierwszej połowie XVI wieku zaczęły powstawać pierwsze zakłady przemysłowe. Prawa miejskie Mikołów otrzymał w 1547 r. W 1794 r. miał miejsce wielki poŜar miasta, spłonął równieŜ ratusz, a z nim całe archiwum miejskie. Analiza rozwoju przestrzennego miejscowości tworzących obecną gminę Mikołów pozwala stwierdzić, Ŝe na terenie gminy zachowały się historyczne układy dróg w stanie niemal niezmienionym. Typem starszych wsi w tym rejonie są ulicówki, których układ zachował się od czasów lokacji do dzisiaj. Zabudowania tych wsi ustawione były wzdłuŜ drogi po obu jej stronach. Obecnie jedynie zabudowa uległa zagęszczeniu. Typ ten występuje w Bujakowie, Paniowach, Śmiłowicach, w Mokrem i w Gniotku. Pozostała historyczna zabudowa mieszkaniowa dawnych wsi pochodzi z XIX i XX wieku, często w nawiązaniu do tradycji budownictwa robotniczego na Śląsku. Miasto Mikołów, pod względem zabudowy historycznej, w zasadzie nie prezentuje najwyŜszych wartości. Generalnie zabudowę starą datuje się na okres końca XIX w. i początek XX w. Najstarsze, pojedyncze obiekty pochodzą z przełomu XVIII/XIX w. Typy stref ochrony konserwatorskiej:
strefa A Pełnej ochrony konserwatorskiej, tzw. rekonstrukcji układu urbanistycznego –

z bezwzględnym priorytetem wymogów konserwatorskich. Obejmuje wartościowe obszary
zabudowane, o bardzo dobrze zachowanej historycznej strukturze przestrzennej – do
bezwzględnego zachowania

strefa B Pośredniej ochrony konserwatorskiej o rygorze utrzymania zasadniczych elementów rozplanowania
zabytkowej zabudowy oraz innych historycznych elementów krajobrazu kulturowego. Obejmuje
obszary zabytkowych układów wiejskich, miejskich – częściowo przekształconych

strefa E Ochrony ekspozycji. Obejmuje obszary stanowiące zabezpieczenie właściwego eksponowania
zespołów lub obiektów zabytkowych o duŜych wartościach kulturowych. Na terenach tych zakłada
się całkowity zakaz zabudowy lub dopuszcza się lokalizację nowych obiektów o określonych
formach oraz nieprzekraczalnych gabarytach

strefa W Obserwacji archeologicznej. Obejmuje tereny potencjalnego występowania znalezisk
archeologicznych. Obowiązuje wymóg prowadzenia wszystkich prac ziemnych pod nadzorem
archeologicznym.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 18

1. Borowa Wieś
WYKAZ OBIEKTÓW WPISANYCH DO REJESTRU ZABYTKÓW na terenie sołectwa Borowa Wieś (na przedmiotowym obszarze)

Adres
(lokalizacja)

Określenie
obiektu

Czas
powstania

Opis obiektu Określenie stylu Numer
rejestru
zabytków,
data wpisu

Określenie granic ochrony prawnej,
uwagi

 kościół parafialny
pod wezwaniem
świętego Mikołaja

XVIII wiek drewniany na
podmurowaniu
z wieŜą

 676/66
28.05.1966

 Ponadto na terenie Borowej Wsi występują następujące strefy ochrony konserwatorskiej:
Strefa B – pośredniej ochrony konserwatorskiej. Obejmuje:
• teren połoŜony w bezpośrednim sąsiedztwie zabytkowego kościoła
Strefa W – ochrony archeologicznej - na obszarze opracowania nie ma stanowisk archeologicznych wykazanych w obszarach AZP Na terenie Borowej Wsi (na przedmiotowym obszarze) znajdują się obiekty o charakterze zabytkowym.

 WYKAZ OBIEKTÓW ZABYTKOWYCH ZAKWALIFIKOWANYCH DO OCHRONY W RAMACH ZAPISU W PLANIE ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY MIKOŁÓW
ulica numer typ datowanie

Gliwicka 366 dawna karczma murowana, koniec XIX wieku
Piaskowa 31 stodoła drewniana, koniec XIX wieku
obiekty sakralne
Gliwicka (przy murze
kościelnym)

 krzyŜ przydroŜny prosty nieznane

Gliwicka (skrzyŜ. z ul.
Oświęcimską)

 krzyŜ przydroŜny prosty nieznane

Piaskowa 81 krzyŜ prosty początek XX wieku
 Znajdują się takŜe obiekty o wartościach kulturowych, reprezentujące walory regionalne.
 WYKAZ OBIEKTÓW O WARTOŚCIACH KULTUROWYCH ZAKWALIFIKOWANYCH DO OCHRONY W RAMACH ZAPISU W PLANIE ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY MIKOŁÓW

ulica numer typ datowanie uwagi
Gliwicka 120 dom murowany, początek XX wieku częściowa wymiana

stolarki
Gliwicka 312 dom murowany, początek XX wieku częściowa wymiana

stolarki
Gliwicka 323 dom murowany, początek XX wieku częściowa wymiana

stolarki
Gliwicka 329 dom murowany, początek XX wieku częściowa wymiana

stolarki
Gliwicka 354 dom murowany, początek XX wieku

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 19

2. Paniowy
W obszarze opracowania nie występują OBIEKTY WPISANE DO REJESTRU ZABYTKÓW. Na terenie sołectwa Paniowy występują następujące strefy ochrony konserwatorskiej:
Strefa A – pełnej ochrony konserwatorskiej - nie występuje w obszarze opracowania,
Strefa B – pośredniej ochrony konserwatorskiej - nie występuje w obszarze opracowania,
Strefa E – ekspozycji -nie występuje w obszarze opracowania,
Strefa W – ochrony archeologicznej -nie występuje w obszarze opracowania. Na terenie sołectwa Paniowy (na przedmiotowym obszarze) znajdują się obiekty o charakterze zabytkowym.

 WYKAZ OBIEKTÓW ZABYTKOWYCH ZAKWALIFIKOWANYCH DO OCHRONY W RAMACH ZAPISU W PLANIE ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY MIKOŁÓW
ulica numer typ datowanie

Gliwicka cmentarz rzymsko - katolicki początek XX wieku
 Nie wykazano w terenie obiektów o wartościach kulturowych, reprezentujących walory regionalne.
 Na obszarze opracowania, w połowie odległości między ulicą Reta Śmiłowicka i ulicą Jesionową oraz ok. 200m od ul. Gliwickiej, znajdują się pozostałości polskich umocnień obronnych z okresu międzywojennego, które nie są obecnie zakwalifikowane do ochrony.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 20

3. Śmiłowice
W obszarze opracowania nie występują OBIEKTY WPISANE DO REJESTRU ZABYTKÓW. Na terenie sołectwa Śmiłowice występują następujące strefy ochrony konserwatorskiej:
Strefa B – pośredniej ochrony konserwatorskiej. Obejmuje:
• rejon ulicy Kawalca – od ul. Gliwickiej do folwarku,
Strefa W – ochrony archeologicznej -nie występuje w obszarze opracowania. Na terenie Śmiłowic (na przedmiotowym obszarze) znajdują się obiekty o charakterze zabytkowym

 WYKAZ OBIEKTÓW ZABYTKOWYCH ZAKWALIFIKOWANYCH DO OCHRONY W RAMACH ZAPISU W PLANIE ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY MIKOŁÓW
ulica numer typ datowanie uwagi

Gliwicka 85 pałac murowana, koniec XIX wieku w znacznym stopniu
przebudowany w latach
80-tych XX w.

Gliwicka 85 budynki gospodarcze folwarczne murowany, XIX wiek
Gliwicka 85 budynki gospodarcze folwarczne murowane, XIX wiek
Gliwicka 85 aleja dworska XIX wiek
Kawalca 41 czworaki XIX wiek
Kawalca 43 czworaki murowany, XIX wiek
Kawalca 49 dom murowany, XIX wiek
Kawalca 52 zespół domów murowany, XIX wiek częściowa zmiana

stolarki
Łączna / Gliwicka dom murowany, początek XIX wieku
obiekty sakralne
Gliwicka 102 kapliczka murowana, XIX wiek

 Znajdują się takŜe obiekty o wartościach kulturowych, reprezentujące walory regionalne.
 WYKAZ OBIEKTÓW O WARTOŚCIACH KULTUROWYCH ZAKWALIFIKOWANYCH DO OCHRONY W RAMACH ZAPISU W PLANIE ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY MIKOŁÓW

ulica numer typ datowanie uwagi
Gliwicka 102 dom murowany, początek XX wieku
Kawalca 8 dom murowany, początek XX wieku częściowa wymiana

stolarki
Kawalca / Gliwicka 312 dom murowany, początek XX wieku częściowa wymiana

stolarki

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 21

IV. FUNKCJONOWANIE CIĄGÓW KOMUNIKACYJNYCH.
 Historyczny podstawowy układ drogowo - uliczny to układ promienisty, łączący z róŜnych kierunków promieniami dróg poszczególne Sołectwa i sąsiednie miasta z centrum Mikołowa. Wybudowane przed ponad 20 laty elementy obwodnicy ,stanowiące dotąd podstawę układu drogowo - ulicznego miasta (m.in. droga krajowa nr 81 relacji Katowice - Mikołów - Cieszyn, droga krajowa nr 44 relacji Tychy - Gliwice) juŜ w chwili obecnej nie zapewniają wymaganych standardów obsługi ruchu (wyczerpanie przepustowości skrzyŜowań, spadek prędkości komunikacyjnej). Spodziewany w dalszym ciągu jej wzrost, juŜ w najbliŜszych latach spowoduje dalsze znaczne pogorszenie się warunków podróŜowania. Nawet fakt, Ŝe w Mikołowie, gdzie najwaŜniejsze szlaki komunikacyjne prowadzą w oddaleniu od ścisłego śródmieścia i problemy komunikacyjne nie powinny przyjąć tak ostrej formy jak w innych miastach aglomeracji śląskiej, to jednak uciąŜliwości będą narastać i wymagać usprawnień komunikacyjnych w tym względzie. Konieczność podjęcia działań modernizujących wynika równieŜ z faktu, iŜ mieszkańcy Mikołowa są często naraŜani na przekraczanie dróg układu tranzytowego równieŜ w miejscach jednopoziomowych skrzyŜowań nie posiadających kładek dla pieszych. Wg Agencji Budowy i Eksploatacji Autostrad nie przewiduje się przebiegu jakiejkolwiek z autostrad przez teren miasta Mikołowa (pismo ABiEA/OTG/WN/5531/00 z dn. 3.10.2000r.) W odniesieniu do istniejących dróg krajowych i wojewódzkich w obrębie Zmiany Studium naleŜy docelowo przyjąć następujące parametry:

− DK Nr 44 relacji Gliwice - Mikołów - Tychy - II klasa techniczna, na terenach zurbanizowanych ulica główna G 2/2 (ewentualnie G 1/2), odcinkowo G 1/4,
− DW Nr 925 relacji Bytom - Borowa Wieś - Rybnik - IV klasa techniczna, na terenach zurbanizowanych ulica główna G 1/2 (ewentualnie G 2/2), odcinkowo G 1/4, Poza głównym szkieletem komunikacyjnym na przedmiotowym obrzarze funkcjonuje układ dróg lokalnych i dojazdowych, które w obecnym kształcie, ilości i jakości technicznej nie pozwalają na właściwy rozwój terenów mieszkaniowych i mieszkaniowo-usługowych. NaleŜy dąŜyć do rozbudowy lokalnego układu drogowego i poprawy stanu technicznego istniejących odcinków dróg, jak równieŜ naleŜy dąŜyć do odpowiedniego i płynnego powiązania układu lokalnego z głównym szkieletem komunikacyjnym miasta.

V. STRUKTURA WŁADANIA GRUNTAMI
Na terenie miasta Mikołów występują następujące rodzaje własności terenów: - własność prywatna stanowiąca 50,99% powierzchni miasta - własność samorządowa gminy Mikołów - stanowiąca 4,51% powierzchni miasta, - własność Skarbu Państwa + wieczysta dzierŜawa S.P. (w tym Lasy Państwowe) - stanowiąca 30,60% powierzchni miasta, - własność Agencji Własności Rolnej Skarbu Państwa - stanowiąca 13,52% powierzchni miasta, - własność kościelna - stanowiąca 0,38% powierzchni miasta. Proporcje te kształtują się podobnie równieŜ na obszarze objętym Zmianą Studium. Szczegółowy podział ze względu na władanie gruntami zamieszczono w załączniku do niniejszego opracowania. Gmina ze względu na zakres realizowanych zadań dla zaspokojenia potrzeb społeczności lokalnej winna posiadać szczególne przywileje na lokalnym rynku nieruchomości, dotyczące:

− nabywania gruntów strategicznych z punktu widzenia rozwoju gminy i przed upowszechnieniem informacji o zamierzeniach planistycznych,

− nabywania nieruchomości po okazyjnych cenach, z wolnego rynku stosownie do potrzeb,

− korzystania z prawa pierwokupu w odniesieniu do nieruchomości połoŜonych na terenach rozwojowych bądź atrakcyjnych finansowo,

− wprowadzenia nieruchomości do obrotu celem obniŜenia cen,

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 22

− powiększenia zasobu nieruchomości stanowiącej własność samorządową gminy bez nakładów finansowych, drogą ciągłej komunalizacji.
VI. SYTUACJA SPOŁECZNA

 Miasto Mikołów leŜy w środkowej części Województwa Śląskiego, jest jednym z 22 miast tworzących Katowicki Zespół Metropolitarny - KZM. W poprzednich dekadach Mikołów, ze względów funckjonalno-przestrzennych, zaliczany był do Górnośląskiego Okręgu Przemysłowego, stanowiąc wraz z sąsiadującymi miastami - Łaziskami, Orzeszem i Tychami, południową część aglomeracji tzw. GOP-Południe. Obszar ten charakteryzował i nadal charakteryzuje wyraźnie niŜszy stopień zainwestowania terenu, znacznie wyŜszy udział terenów otwartych (rolniczych i leśnych) oraz relatywnie niŜszy poziom skaŜenia i dewastacji środowiska. Mikołów o powierzchni 80,97 km2 jest gminą miejską, cechującą się znacznym zróŜnicowaniem w zakresie form uŜytkowania i sposobu zagospodarowania obszaru. Zasadniczo dominują tereny otwarte (ok. 83% powierzchni), głównie rolnicze, ograniczone od północy i południa zwartymi zespołami leśnymi. Krajobraz tego typu, wraz z występującą tam ekstensywną zabudową jednorodzinną (podmiejską i wiejską - zagrodową), która skupia się wzdłuŜ istniejących dróg, jest charakterystyczny dla 5 sołectw Mikołowa. Odmienne cechy charakteryzują obszar śródmiejski. Zlokalizowane są tu głównie funkcje przemysłowo-wytwórcze, usługowe, administracyjne i mieszkaniowe. Stopień zainwestowania, rodzaj oraz intensywność wykorzystania terenów są tutaj znacznie wyŜsze. Brak oznak przeinwestowania terenu, ograniczone gabaryty obiektów, wysoki stopień nasycenia zielenią równieŜ na terenach zainwestowanych w obszarze centrum, a takŜe zachowanie historycznych elementów krajobrazu kulturowego (układy urbanistyczne, zabytkowe zespoły i obiekty architektoniczne) skłaniają do określenie Mikołowa mianem „miasta o kameralnym klimacie” oraz „miasta w zieleni”. W celu ustalenia kierunków zagospodarowania przestrzennego dla miasta Mikołowa przeprowadzono analizę głównych problemów w następujących dziedzinach: społecznej, ekologicznej, kulturowej, gospodarczej, a takŜe technicznej. Pozwala to na jednoznaczne określenie aktualnego stanu funkcjonowania i istniejących uwarunkowań rozwojowych miasta. Do wykonania nadmienionych analiz wykorzystano informacje zawarte w dostępnych specjalistycznych opracowaniach i publikacjach. Dodatkowo posiłkowano się danymi, zawartymi w aktualnym Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego dla Gminy Mikołów oraz informacjami uzyskanymi w niektórych wydziałach Urzędu Miejskiego i Urzędu Powiatowego w Mikołowie. NajświeŜsze dane statystyczne, słuŜące określeniu aktualnej sytuacji miasta w zakresie demografii, infrastruktury społecznej, gospodarki, pochodzą z okresu 2002-2003, jednak część danych pochodzi z okresu od 1997 do 2000 r. Mimo pewnej dezaktualizacji niektórych statystyk, moŜna w miarę jednoznacznie określić obecną pozycję Mikołowa.
 1. Ludność
 Mikołów z liczbą ludności wynoszącą w 2002 roku 38233 mieszkańców (Urząd Statystyczny w Katowicach) naleŜy do miast o niŜszym stopniu zaludnienia. Dla porównania:

• Mikołów - 485 osób/1 km2

• Świętochłowice - 4255 ”
• Siemianowice Śląskie - 2943 ”
• Katowice - 1975 ”
• Tychy - 1624 ”
• Orzesze - 224 ”
• Łaziska - 1091 ”
• województwo Śląskie podregion Centralny - 520 ”
• województwo Śląskie ogółem - 384 osób/1 km2

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 23

Jest regułą, iŜ gminy o niŜszym stopniu zainwestowania i znacznym udziale terenów otwartych, głównie rolniczych i leśnych, charakteryzują się znacznie mniejszą gęstością zaludnienia w przeliczeniu na jednostkę powierzchni (ha, km2).
1.1. Demografia
 Na przestrzeni lat liczba ludności Mikołowa nieznacznie, lecz systematycznie wzrastała, jednak od roku 1998 stan ten uległ zmianie:
• 1978 - 31599 mieszkańców
• 1981 - 35779 ”
• 1988 - 36762 ”
• 1992 - 36928 ”
• 1994 - 389431 ”
• 1996 - 39050 ”
• 1997 - 39126 ”
• 1998 - 38392 ”
• 1999 - 38348 ”
• 2000 (21.11) - 38232 ”
• 2003 (31.12) - 38200 ” W porównaniu z latami 70-tymi, kiedy wzrost liczby mieszkańców Mikołowa był stosunkowo wysoki - wywołany sumującymi się wartościami przyrostu naturalnego (wyŜ demograficzny) oraz napływem ludności z zewnątrz w poszukiwaniu miejsc pracy i mieszkań - następne dekady odznaczają się wyraźnie słabnącym tempem rozwoju zaludnienia. Gwałtowny przyrost ludności, spowodowany głównie migracją z obszarów wiejskich, na przełomie lat 80/90 uległ zahamowaniu i odwróceniu. Wtedy teŜ, równocześnie ze spadkiem liczby miejsc pracy nastąpił zwielokrotniony odpływ ludności. Ujemne saldo w ruchu wędrówkowym oraz przewaga zgonów nad urodzeniami wywołały spadek populacji tj. zmniejszenie się liczby ludności zarówno w miastach, jak i w skali całego województwa. Ostatecznie doprowadziło to w 1998 roku do rozpoczęcia procesu zmniejszania się liczby mieszkańców Mikołowa. W gminach wiejskich procesy te przebiegały znacznie łagodniej i w 1997 r. charakteryzowały się jeszcze (w skali globalnej) dodatnimi wskaźnikami zarówno przyrostu naturalnego, jak i migracji ludności. Dotychczasowa sytuacja ruchu naturalnego i wędrówkowego ludności Mikołowa posiadała znamiona bardziej zbliŜone do cech charakteryzujących wieś, co prawdopodobnie moŜna tłumaczyć znacznym udziałem ludności zamieszkującej tereny o charakterze wiejskim (sołectwa). Od 1997 r. bilans ruchu naturalnego ludności odnotowuje ujemne wartości przyrostu naturalnego, osiągającego w roku 1999 poziom -48 osób. Fakt ten wyraźnie wskazuje na tendencję spadkową tego wskaźnika. Mikołów: struktura demograficzna ludności wg grup wiekowych wg stanu faktycznego w latach 1998-2003

Wiek 0-6 7-15 16-19 20-65 20-60 pow.65 pow.60 Razem
Płeć M K M K M K M K M K M K M+K

1380 1329 2701 2554 1401 1262 11839 11349 1337 3240 18658 19734 38392 31.12
1998r. 3,6 % 3,4 % 7,0 % 6,7 % 3,6 % 3,2 % 30,8 % 29,6 % 3,5 % 8,4 % 48,6 % 51,4 % 100,0 %

1284 1208 2380 2344 1469 1304 11935 11481 1460 3367 18528 19704 38232 21.11
2000r. 3,4% 3,2% 6,2 % 6,1 % 3,8 % 3,4 % 31,2 % 30,0 % 3,8 % 8,8 % 48,5 % 51,5 % 100,0 %

1187 1137 2141 2038 1186 1216 12360 11720 1610 3605 18484 19716 38200

LI
CZ
BA 31.12

2003r. 3,1% 3,0% 5,6% 5,3% 3,1% 3,2% 32,3% 30,8% 4,2% 9,4% 48,4% 51,6% 100,0%

Źródło: U.M. Mikołów – 21.11.2000 r. i Starostwo Powiatowe Mikołów - 31.12.2003 r.
 � przyłączenie sołectwa Bujaków do miasta Mikołowa

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 24

 Obserwowana od około 10 lat spadkowa tendencja przyrostu naturalnego powinna wg prognoz słabnąć, jednak proces ten prawdopodobnie będzie przebiegał powoli. W następnych latach liczebność grupy przedprodukcyjnej będzie prawdopodobnie sukcesywnie malała. Przejściowemu wzrostowi będzie ulegać grupa ludności w wieku produkcyjnym, która za kilkanaście lat powinna równieŜ osiągnąć tendencję malejącą. WydłuŜanie się średniego okresu trwania Ŝycia oraz wchodzenie w wiek emerytalny ludności z wyŜu lat pięćdziesiątych zaznaczy się bardzo wyraźnym wzrostem udziału grupy osób najstarszych, w wieku poprodukcyjnym, co określa się jako proces starzenia się społeczeństwa. Jest to jedyna wśród wymienionych grup, która charakteryzować się będzie tylko dodatnimi przyrostami liczebności.
1.2. Zatrudnienie
 Mikołów w ubiegłych dekadach dysponował miejscami pracy o zróŜnicowanym i bogatym charakterze z tendencjami do wzrostu wielkości zatrudnienia prawie do końca lat 80-tych. Jeszcze w tym okresie miały miejsce zmiany w strukturze zatrudnienia, polegające na obniŜaniu udziału przemysłu, budownictwa i transportu na korzyść rozwoju sektora usług.
 Podobne zasady przekształceń strukturalnych w zatrudnieniu wystąpiły w innych jednostkach administracyjnych województwa, z tą róŜnicą, Ŝe w ośrodkach o dominacji przemysłu wydobywczego, kryzys w górnictwie węglowym juŜ w latach 80-tych wpływał znacząco na obniŜenie globalnego poziomu zatrudnienia.

Pracujący w gospodarce narodowej w Mikołowie 1978-1999
źródło: Rocznik statystyczny woj. kat. Statystyka gmin woj. kat.

w tym Ogółem
przemysł budownictwo transport pozostałe

 Rok
ilość osób % ilość osób % ilość osób % ilość osób % ilość osób %

1978 12653 100 5676 44,9 2179 17,2 915 7,2 3883 30,7
1982 12949 100 5202 40,2 1815 14,0 907 7,0 5025 38,8
1988 13337 100 4562 34,2 2030 15,2 785 5,9 5960 44,7
1992 9298 100 4062 43,7 1348 14,5 252 2,7 3636 39,1
1994 10299 100 3858 37,5 1935 18,8 264 2,6 4242 41,1
1995 11183 100 3927 35,1 1937 17,3 337 3,1 4982 44,5
1997 11221 100 3753 33,4 2109 18,8 404 3,6 4955 44,2
1999 10498 100 3518 33,5 1899 18,1 321 3,1 4760 45,3

 Udział miejscowego zatrudnienia w przemyśle, stanowiący w 1978 r. 44,9% ogółu pracujących obniŜył się do 33,5% w 1999 r. W tym samym okresie nastąpił wyraźny przyrost zatrudnienia w grupie sektora usługowego. Ogólnie poziom zatrudnienia od początku lat 80-tych wykazuje brak stabilności. Początkowe zwiększanie się liczby osób zatrudnionych zostało dość powaŜnie zweryfikowane na przełomie lat 80/90, następnie powróciło do tendencji wzrostowej aŜ do roku 1997. W okresie 1992-1997 przyrost zatrudnienia wyniósł ok. 2000 osób. Niestety w 1998 roku sytuacja znowu się pogorszyła i do końca roku 1999 zatrudnienie zmniejszyło się o ponad 700 osób. NaleŜy zaznaczyć, Ŝe wartości charakteryzujące lata 90-te nie stanowią kompletnej informacji, jak zastrzega Urząd Statystyczny Katowice; nie obejmują one bowiem rolnictwa indywidualnego i zakładów osób fizycznych, w których zatrudnienie nie przekracza 5 osób. Wielkość tego zatrudnienia szacuje się na minimum 3000 osób - przy załoŜeniu, Ŝe co najmniej 50% osób fizycznych prowadzących działalność gospodarczą stanowią firmy rodzinne, podobnie jak w indywidualnych gospodarstwach rolniczych. Od 1992 r. do 1994 r. grupa osób pozostających bez pracy wykazywała tendencje wzrostowe; w następnych latach obserwuje się wyraźny spadek wielkości bezrobocia: źródło: Statystyka gmin woj. kat.

Zarejestrowani bezrobotni, w tym: Rok ogółem kobiety absolwenci szkół ponad-podstawo-wych
zwolnieni z przyczyn dotyczących zakładów pracy

nie posiadający prawa do zasiłku w wieku produkcyjnym mobilnym (18-44 lat)
pozostający bez pracy powyŜej 12 miesięcy

1992 1182 889 46 279 669 1023 562
1993 1268 841 108 235 656 1074 377
1994 1374 873 121 260 801 1171 535
1995 1278 887 129 208 573 1108 413
1996 985 792 53 144 478 815 327
1997 766 630 48 119 553 625 293

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 25

 W rozpatrywanym okresie bardzo wysoki udział - powyŜej 80% - stanowi grupa bezrobotnych w wieku produkcyjnym-mobilnym (18-44 lat) oraz kobiety, których udział posiada tendencje wzrostowe (z 75% w 1992 r. do 82% w 1997 r). Grupa osób nie posiadających prawa do zasiłku stanowiło w okresie 1992-96 mniej więcej połowę z liczby bezrobotnych. W 1997 r. wielkość ta podniosła się do 72,2%, co oznacza, Ŝe tylko co trzecia z zarejestrowanych osób otrzymywała zasiłek (213 osób). Poziom bezrobocia w Mikołowie w zestawieniu z innymi jednostkami jest relatywnie niŜszy (3,0% z grupy ludności w wieku produkcyjnym) od wielkości charakteryzujących województwo ogółem (4,1%) i gminy miejskie (4,3%) i zbliŜony do średniej dla gmin wiejskich (2,9%). W związku z wdraŜaniem reform społecznych, wielkość zarejestrowanego bezrobocia ponownie wzrosła (liczba bezrobotnych zarejestrowanych w III kwartale 1998 r. wyniosła 899 osób), jako skutek przepisu prawnego, Ŝe osoby bez pracy i nie zarejestrowane nie posiadają uprawnień do ubezpieczeń zdrowotnych a takŜe emerytalnych.
1.3. Dochody ludności.
 W 1996 r. dochody ludności (dochód z pracy najemnej + dochód z pracy na własny rachunek + świadczenia społeczne) Mikołowa wyniosły 196 568 486,0 zł przy średniej dochodów na 1 podatnika wynoszącej 9 656,06 zł. Przeciętny miesięczny dochód na 1 osobę wyniósł 421,74 zł i kształtował się nieco poniŜej poziomu średniego dla województwa, wynoszącej 446,34 zł/osobę na miesiąc (rocznik statystyczny woj. katowickiego).

Dochody ludności Mikołowa w 1996 r.
 źródło: Urząd Skarbowy w Mikołowie

Podatnicy Dochody Progi podatkowe w zł
ilość % w złotych %

Średnie wielkości dochodów w złotych
do 16 380 18603 91,4 140 678 878,0 71,7 7 562,16

16 380 - 32 760 1428 7,0 29 756 698,0 13,4 80 162,30
powyŜej 32 760 326 1,6 26 132 910,0 13,4 80 162,30

Ogółem 20 357 100,0 196 568 486,0 100,0 9 656,06

 Z zestawienia wynika, Ŝe 91,4% podatników mieściło się w najniŜszym przedziale skali podatkowej. Średni dochód na 1 podatnika w tej grupie wynosił 7562,16 zł. Osoby, których dochody mieszczą się w najniŜszej grupie podatkowej stanowią 1,6% z liczby podatników ogółem, a średnia wysokość ich dochodów wynosiła 80162,3 zł. ików - grupy pośredniej w skali podatkowej. Największą stabilność wykazuje grupa podatników o najwyŜszych dochodach lecz zarazem charakteryzuje się najmniejszą liczebnością. Istotnym elementem, z punktu widzenia sytuacji finansowej mieszkańców Mikołowa, jest proporcja zarobków do ponoszonych kosztów. W województwie z upływem lat zdolności nabywcze przeciętnego wynagrodzenia pracowniczego wolno lecz sukcesywnie rosną, głównie w zakresie towarów spoŜywczych, natomiast w grupie towarów związanych z funkcjami mieszkaniowo-bytowymi moŜliwości nabywcze wykazują właściwości do utrwalania się na niezbyt wysokim poziomie.
2. Warunki bytowe

2.1. Warunki mieszkaniowe ludności
 Warunki mieszkaniowe ludności stanowią jeden z podstawowych czynników decydujących o jakości Ŝycia mieszkańców, na co składają się: 1. Samodzielność zamieszkania (gospodarstwa domowe posiadające samodzielne mieszkanie). 2. Wiek i stan techniczny zasobów mieszkaniowych. 3. Standardy zamieszkania pod względem wielkości i zagęszczenia mieszkań.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 26

4. WyposaŜenie mieszkań w instalacje. Samodzielność zamieszkania - określa się liczbą gospodarstw domowych zamieszkujących 1 mieszkanie. W Mikołowie w 2002 r. przeciętna liczba osób w gospodarstwie wynosiła 2,72. Wielkości te w porównaniu z danymi wcześniejszymi przedstawiają się nieco korzystniej, jako efekt szybszego tempa przyrostu mieszkań od wzrostu liczebności gospodarstw domowych.
Gospodarstwa domowe 1970-1978-1988-2002

źródło: NSP - 1988 r. i rocznik statystyczny z 2003 r.
Rok Liczba gospodarstw domowych ogółem Ludność w gospodarstwach domowych Przeciętna liczba osób w gospodarstwie domowym
1970 9107 26881 2,95
1978 10961 30768 2,81
1988 12284 36126 2,94
2002 13915 37869 2,72

 Obecne zapotrzebowanie na nowe mieszkania jest trudne do określenia ze względu na znaczny udział zabudowy jednorodzinnej i zagrodowej, której część moŜe być zamieszkiwana przez rodziny dwupokoleniowe przy obustronnej akceptacji mieszkańców. Precyzyjne ustalenie deficytu mieszkań jest więc utrudnione, a róŜnica pomiędzy ilością gospodarstw domowych i liczbą mieszkań, wynosząca ok. 1400 mieszkań, jest przypuszczalnie wielkością zawyŜoną. Za bardziej prawdopodobną wielkość moŜna uznać liczbę zarejestrowanych osób oczekujących na przydział mieszkań (spółdzielczych, komunalnych), których ilość w 1996 r. wynosiła około 1150. Istotny jest tu równieŜ fakt, Ŝe w ostatnim kwartale 2000 roku w Urzędzie Miejskim w Mikołowie było tylko ok. 700 zgłoszeń o mieszkanie.
2.1.1 Wiek i stan techniczny zasobów mieszkaniowych.

Zasoby mieszkaniowe wg okresu budowy
 W okresie pomiędzy kolejnymi spisami powszechnymi struktura zasobów mieszkaniowych uległa znacznemu odmłodzeniu. W przeciągu 10 lat udział zasobów najstarszych - sprzed 1945 r. malał o 13,6%, podczas gdy przyrosty budownictwa mieszkaniowego tego okresu podniosły udział zasobów powojennych do wielkości 74,5% w 1988 r.
 Biorąc pod uwagę wielkość realizacji mieszkaniowych 1988-2002 i szacunkową wielkość ubytków moŜna w przybliŜeniu zbilansować aktualne (2003 r.) propozycje zabudowy starszej i nowszej dla stanu w roku 2002:
• wielkość zasobów pochodzących sprzed 1945 r. - ok. 16%
• ” ” ” z okresu 1945-1970 - ok. 25%
• ” ” ” z okresu 1970-87 - ok. 59% Mikołów w 2002 r. dysponował 12527 mieszkaniami, z czego 2104 mieszkania stanowiły własność gminy. Wiek poszczególnych obiektów mieszkalnych ma w wielu przypadkach bezpośrednie przełoŜenie na stan techniczny lokali. NajwyŜszy udział złych stanów technicznych wykazuje siłą rzeczy zabudowa najstarsza, o niskich standardach wyposaŜenia. MoŜna przypuszczać, Ŝe podobny udział złych stanów technicznych dotyczy mieszkań administrowanych przez zakłady pracy. W stosunku do całości zasobów mieszkaniowych miasta najlepiej prezentują się zasoby spółdzielcze, zarówno pod względem stanu technicznego, jak i wyposaŜenia w instalacje, co wynika ze stosunkowo niedługiego okresu ich eksploatacji. Mieszkania stanowiące własność prywatną, głównie w budownictwie jednorodzinnym, pomimo znacznego udziału obiektów najstarszych (ok. 23%), są w ogólnym stanie technicznym dobrym, posiadają natomiast niepełne wyposaŜenie w instalacje, co dotyczy głównie gazu i c.o.
2.1.2 Standardy zamieszkania pod względem wielkości i
zagęszczenia mieszkań.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 27

 W okresie 1970-1997 r. nastąpił przyrost o 4312 mieszkań, z czego 73,5 % nowych realizacji przypada na lata 1970-1998 r. Średnioroczne tempo przyrostów w okresie 1970-88 r. wynosiło 176 mieszkań oddanych do uŜytku, w latach 1989-1997r. - juŜ tylko 127. Pomiędzy 1988-2000 r. nastąpiło zwolnienie tempa przyrostu zasobów mieszkaniowych skutkiem ilościowo zmniejszonych realizacji oraz wykruszania się starej substancji mieszkaniowej. Po 1991 r. nie zarejestrowano Ŝadnych przyrostów w zakresie dominującego w poprzednich dekadach budownictwa spółdzielczego, ograniczając realizacje mieszkaniowe do sektora prywatnego, ze średnimi efektami wynoszącymi 28 mieszkań w skali roku.
Zasoby mieszkaniowe zamieszkane 1970-2003 r.

 źródło: Rocznik statystyczny woj. katowickiego Statystyka gmin woj. śląskiego - US Katowice
Przeciętna

powierzchnia uŜytkowa w m� liczba osób
 Rok Liczba mieszkań

 Liczba izb Powierzchnia uŜytkowa w tys. m� liczba izb w mieszkaniu na 1 mieszka-nie na 1 osobę na 1 mieszka-nie na 1 izbę
1970 7810 22717 406,9 2,91 52,1 15,1 3,46 1,19
1978 9254 30213 520,9 3,26 56,3 16,9 3,32 1,02
1988 10978 39550 699,1 3,60 63,7 19,3 2,29 0,91
1991 11292 40841 727,1 3,62 64,4 19,8 3,25 0,90
1993 11409 41369 737,8 3,63 64,7 20,3 3,19 0,88
1994 11432 41501 740,4 3,63 64,8 20,4 3,17 0,87
1995 12048 44110 790,9 3,66 65,6 20,7 3,18 0,87
1996 12080 44352 796,5 3,67 65,9 20,7 3,18 0,87
1997 12122 44586 801,8 3,68 66,1 20,8 3,18 0,86

na podstawie danych z: Statystyka Powiatów Województwa Śląskiego – 1999 r.
1999 12224 45212 814,7 3,70 66,6 21,3 3,13 0,84
V.2003 12527 48649 913,4 3,88 72,9 23,97 3,04 0,78

 Ogólne zasoby mieszkaniowe i warunki zamieszkania w omawianym okresie uległy widocznej poprawie głównie pod względem wielkości mieszkań (m2 p. uŜ.) oraz liczby izb. Zagęszczenie mieszkań od początku lat 90-tych utrzymuje się na podobnym poziomie jako skutek obniŜonych efektów realizacyjnych budownictwa mieszkaniowego. Osiągnięte wskaźniki klasyfikują pozycję Mikołowa pod względem wielkości i zagęszczenia mieszkań jako korzystniejszą od średnich wartości dla miast województwa, lecz poniŜej wielkości charakteryzujących warunki zamieszkania na wsi.

Struktura mieszkań wg liczby izb w % Struktura gospodarstw domowych wg liczby osób w %
Gospodarstwa domowe 1970 r. 1978 r. 1988 r. 2002 r. Mieszkania 1970 r. 1978 r. 1988 r. 2002 r.

1-osobowe 19,8 21,3 17,6 24,1 1-izbowe 7,8 6,1 2,6 1,8
2-osobowe 21,7 21,7 23,3 24,2 2-izbowe 29,2 21,7 14,5 12,3
3-4-osobowe 45,0 47,8 47,9 41,3 3-4-izbowe 55,6 58,7 64,2 66,1

5 i więcej izb 7,4 13,5 18,7 19,8

5 i więcej osób 13,5 9,2 11,2 10,4
źródło: NSP 1988 r i Statystyka gmin woj. śląskiego. Konfrontacja powyŜszych danych wskazuje na brak zrównowaŜenia pomiędzy ilością i wielkością gospodarstw domowych, a liczbą mieszkań o określonej liczbie izb; świadczy równieŜ o tendencjach przekształceń struktury mieszkaniowej w przeciągu ponad 30 lat - znaczniejszym przyroście mieszkań średnich i duŜych przy zmniejszającym się udziale mieszkań małych (1-2 izbowych). WyposaŜenie mieszkań w instalacje - oceniane na podstawie danych spisowych, w roku 1978 kształtowało się na poziomie zbliŜonym do przeciętnych wartości dla miast województwa, aby w 1988 r. odbiegać juŜ wyraźnie od poziomu wojewódzkiego na korzyść Mikołowa, za wyjątkiem zaopatrzenia w gaz sieciowy:

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 28

Ludność korzystająca z sieci wodociągowej kanalizacyjnej, gazowej
 źródło: NSP 1978-88-97 - Statystyka gmin woj. śląskiego. US K-ce

Rok
1978 1988 1995 1997

Wyszczególnienie

ludność tys. % ludność tys. % ludność tys. % ludność tys. %
Ludność ogółem w tys. 30,8 100 36,7 100 38,9 100 39,1 100

w tym korzystająca z sieci:
wodociągowej 25,9 84,1 35,4 96,5 35,8 92,0 36,4 93,0
kanalizacyjnej 15,3 49,7 · · 26,1 67,1 26,3 67,1

gazowej 15,9 51,6 23,8 64,9 27,0 69,4 27,4 69,9

 Mimo postępującego z latami sukcesywnego rozwoju systemów inŜynieryjnych, odsetek ludności obsługiwanej przez te urządzenia jest wyraźnie niŜszy od poziomu średniego dla miast województwa (1997r.): źródło: Statystyka gmin woj. śląskiego
Ludność w % korzystająca z sieci Wyszczególnienie

wodociągowej kanalizacyjnej gazowej
Mikołów 93,0 67,1 69,9

miasta województwa razem 95,0 82,0 75,2
Katowice 99,1 94,4 81,7
Chorzów 99,6 98,9 85,1
Chrzanów 96,8 88,3 90,3
Ruda Śląska 99,5 95,8 72,8

Tychy 88,9 77,3 95,9
Orzesze 76,2 13,0 13,5
Łaziska 94,7 21,9 67,7
Rybnik 81,6 62,9 61,6 Z zestawienia wynika, Ŝe rozpiętość zaopatrzenia i obsługi ludności z zakresu infrastruktury technicznej jest indywidualnie zróŜnicowana w poszczególnych miastach i w większości przypadków odbiega znacznie od przeciętnych wartości wojewódzkich. Najpełniejszy standard wyposaŜenia w sieciowe instalacje techniczne posiadają głównie zasoby mieszkaniowe spółdzielni. W pozostałych, a przede wszystkim w zabudowie jednorodzinnej funkcjonują instalacje stanowiące wyposaŜenie lokalne, jak: hydrofory, indywidualne urządzenia do gromadzenia nieczystości, gaz bezprzewodowy (butle), centralne ogrzewanie.

2.2. Infrastruktura społeczna

 Infrastruktura społeczna obejmuje usługi w zakresie edukacji, ochrony zdrowia i opieki socjalnej, kultury, sportu, rekreacji oraz wypoczynku. Struktura rodzajowa, dostępność przestrzenna i funkcjonalność tych usług w istotny sposób wpływa na jakość Ŝycia mieszkańców.
2.2.1 Edukacja
 Usługi w tym zakresie obejmują działalność szkolnictwa publicznego i niepublicznego wszystkich typów. W związku z reformą ustrojową państwa nastąpiły liczne zmiany kompetencyjne organów administracji publicznej w zakresie edukacji. Wszystkie szkoły i placówki oświatowe od 1 I 1999 r. zarządzane są przez jednostki samorządu terytorialnego. Gminy nadal prowadzą szkoły i placówki podstawowe, powiaty przejęły prowadzenie oświaty ponadpodstawowej. Znowelizowana ustawa wprowadziła nowy ustrój szkolny:
• 6-letnią szkołę podstawową,

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 29

• 3-letnie gimnazjum,
• 3-letnie szkoły licealne wieloprofilowe lub 2-letnie szkoły zawodowe. Od 1 IX 1999 r. przedszkola, szkoły podstawowe oraz gimnazja prowadzone są przez gminę. Wprowadzono obowiązek kształcenia w systemie szkolnym do ukończenia 16 roku Ŝycia (tj. szkoła podstawowa + gimnazjum), a następnie obowiązek nauki do lat 18 prowadzony poza systemem szkolnym (np. kursy zawodowe). Obecny system edukacyjny zakończył okres przekształcania w czerwcu 2001 r. Sieć usług w dziedzinie edukacji umoŜliwia kształcenie w ramach zasadniczego systemu edukacji na poziomie pierwszym ogólnokształcącym, średnim ogólnokształcącym, średnim technicznym i zawodowym oraz wyŜszym (policealne studia zawodowe), a takŜe kształcenie w ramach pozostałych form edukacji (szkolnictwo dla dorosłych, róŜnego rodzaju kursy).
� Poziom pierwszy ogólnokształcący obejmuje wychowanie przedszkolne i szkolnictwo podstawowe. Wychowanie przedszkolne na terenie miasta realizowane jest (2003 r.) w 14 placówkach (12 przedszkoli i 3 oddziały przy szkołach podstawowych nr 8 i 9):

Lp. NUMER LICZBA ODDZIAŁÓW LICZBA DZIECI LICZBA NAUCZYCIELI uwagi
1

P-1 4 86 9 w osobach
2 P-2 6 117 13
3 P-3 4 78 8
4 P-4 3 44 6
5 P-5 2 37 4
6 P-6 2 31 3
7 P-7 2 22 3
8 P-8 4 76 9
9 P-9 3 60 7
10 P-11 4 80 8
11 P-12 5 113 11
12 P-13 2 27 4
13 OP-9 1 12 1 w etatach
14 OP-8 2 21 1,5

S U M A 14 44 804

 W okresie lat 90-tych grupa dzieci objętych wychowaniem przedszkolnym w Mikołowie sukcesywnie się zmniejsza:
• 1996 r. - 995 dzieci w przedszkolach
• 1997 r. - 959 ” ”
• 1998 r. - 925 ” ”
• 2000 r. - 903 ” ”
• 2003 r. - 804 ” ” Symptomy te są charakterystyczne dla województwa i kraju jako rezultat malejącego przyrostu naturalnego. Przedszkola i szkoły podstawowe, które jeszcze w latach 80-tych były zagęszczone ponadnormatywnie, obecnie mogą funkcjonować w bardziej komfortowych warunkach. Pod tym względem sytuacja Mikołowa przedstawia się korzystnie. Przeciętna wielkość oddziału

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 30

przedszkolnego w Mikołowie to grupa 18 dzieci, podczas gdy średnia dla miast województwa wynosi 22 dzieci na oddział. Wielkości te w okresie co najmniej 5 lat będą miały nadal tendencje malejące. Placówki przedszkolne rozmieszczone są równomiernie na obszarze miasta - 9 obiektów zlokalizowanych jest w obszarze śródmieścia (w tym Kamionka i Reta), pozostałych 5 obsługuje poszczególne sołectwa. Obiekty pod względem technicznym posiadają stan zadowalający. Ogólnie naleŜy stwierdzić, Ŝe aktualny poziom w zakresie wychowania przedszkolnego zapewnia 100% pokrycia zapotrzebowania zarówno pod względem ilościowym, jak i jakościowym. Szkolnictwo podstawowe – w skład bazy lokalowej w Mikołowie wchodzi 9 szkół podstawowych, trzy gimnazja i 1 szkola specjalna. W roku szkolnym 2003/2004 objęto nauczaniem podstawowym (podstawówki i gimnazja) 4026 uczniów, a liczba oddziałów szkolnych wynosi 176. Przeciętna ilość uczniów na 1 oddział – 22,9. Zagęszczenie szkół obniŜyło się w porównaniu z latami 80-tymi, kiedy wskaźnik kształtował się powyŜej 30 uczniów na oddział. Aktualna sytuacja (rok szkolny 2003/2004) przedstawia się następująco:
Lp. NUMER LICZBA ODDZIAŁÓW LICZBA UCZNIÓW LICZBA NAUCZYCIELI (w etatach)
1 SP-3 45 1023 77
2 SP-4 6 143 10,61
3 SP-5 33 715 50
4 SP-6 6 136 12
5 SP-7 6 133 16
6 SP-8 6 112 19
7 SP-9 6 47 10,27
8 SP-11 3 60 5,65
9 SP-12 8 147 18,17
10 G-1 31 830 68
11 G-2 25 655 55
12 G-3 1 25 2,2

S U M A SP G 11 2 119 57 2516 1510 218,7 125,2

P-13 + SP-11 - Zespół Szkolno-Przedszkolny SP-6 + G-3 - Zespół Szkół nr 2 OP - Oddział Przedszkolny przy Szkole Podstawowej Uzupełnieniem sieci szkół podstawowych jest Szkoła Nr 2 - specjalna, zapewniająca opiekę i oświatę w optymalnych warunkach (ok. 11 uczniów na 1 pomieszczenie). Szkoła podzielona jest na Szkołę Podstawową 6-klasową oraz na 3-letnie Gimnazjum. Baza szkolnictwa podstawowego charakteryzuje się:
• przeciętną wielkością oddziału szkolnego na poziomie korzystniejszym od średniej wielkości dla miast województwa
• głównie 1-zmianowym trybem nauczania
• przeciętnie dobrym stanem technicznym obiektów szkolnych,
• zadowalającym stanem wyposaŜenia w sale gimnastyczne i dostatecznej wielkości działki szkolne (z boiskami szkolnymi),
• na ogół dobrą dostępnością przestrzenną placówek, wyjąwszy sołectwa: Paniowy, Bujaków, Mokre i Borową Wieś - gdzie piesza osiągalność szkół moŜe być sporadycznie uciąŜliwsza (2-3,5 km). Na podstawie powyŜszej charakterystyki aktualny poziom obsługi i warunki edukacji dzieci i młodzieŜy w zakresie podstawowym w Mikołowie moŜna określić jako zadowalający.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 31

� Poziom średni ogólnokształcący - dotyczy 2 liceów ogólnokształcących, w których w roku szkolnym 2003/2004 kształci się 1111 uczniów (2000 r. - 1455 uczniów). Zagęszczenie obiektów wynosi ok. 28 uczniów na pomieszczenie do nauki. Od roku szkolnego 2001/2002 obowiązuje nowy, zreformowany system oświaty i od tego czasu funkcjonuje 3-letni okres nauki w szkole licealnej.
� Poziom średni techniczny i zawodowy - obejmuje działalność Zespołu Szkół Technicznych, zlokalizowanego przy ul. Rybnickiej, w którym funkcjonują:
• Technikum,
• Technikum dla dorosłych,
• Liceum Profilowane,
• Zasadnicza Szkoła Zawodowa,
• Policealne Studium Zawodowe. Zespół Szkół dysponuje 34 pomieszczeniami do nauki oraz warsztatami szkolnymi. W roku szkolnym 2003/2004 w Zespole Szkół naukę pobiera 1282 osoby w trybie dziennym i wieczorowym. Nowy system kształcenia wprowadzony zostanł - podobnie jak w szkołach licealnych - od roku szkolnego 2001/2002. Placówki szkolnictwa ponadpodstawowego - ogólnokształcącego, technicznego i zawodowego pełnią w obecnym układzie administracyjnym rolę szkół powiatowych.
� Niepubliczne placówki oświatowe - na terenie Mikołowa działa kilka placówek, świadczących usługi edukacyjne dla dzieci i dorosłych.
2.2.2 Ochrona zdrowia i opieka socjalna

� Ochrona zdrowia Usługi związane z ochroną zdrowia obejmują:
• działalność szpitali,
• praktykę lekarską, w tym:
� konsultacje i leczenie prowadzone przez lekarzy ogólnych i specjalistów w przychodniach, poradniach i ośrodkach zdrowia,
� praktykę stomatologiczną prowadzoną w ramach praktyki prywatnej oraz w przychodniach, spółdzielniach i spółkach lekarskich,
• działalność pogotowia ratunkowego,
• apteki. Zespół Opieki Zdrowotnej (aktualna nazwa: SP ZOZ – Samodzielny Publiczny Zespół Opieki Zdrowotnej) koordynuje i nadzoruje działania Szpitala Nr 2 (ul. Waryńskiego 4) oraz sieci przychodni rejonowych i poradni specjalistycznych, z których składa się podstawowa baza słuŜby zdrowia w Mikołowie. Lecznictwo zamknięte - szpitalnictwo W Mikołowie bazę szpitalnictwa stanowią: 1. Szpital niepubliczny (katolicki) - Szpital św. Józefa Sp. z o.o., ul. Okrzei 27:
� liczba oddziałów - 4 (wewnętrzny, chirurgiczny, ortopedyczny, dla przewlekle chorych),
� liczba łóŜek - 147. 2. Szpital Powiatowy - ul. Waryńskiego 4:
� liczba oddziałów - 4 (ginekologia, połoŜnictwo, wewnętrzny, neurologia), - liczba łóŜek - 154. Szpitale znajdują się w obiektach starych, o znacznym zuŜyciu technicznym, wymagające stałych remontów. Szpital przy ul. Okrzei kwalifikuje się do remontu kapitalnego. Poziom obsługi lecznictwa szpitalnego jest natomiast stosunkowo korzystny, bowiem na 10 tys. mieszkańców przypada 29,1 łóŜka (2003 r.), podczas gdy wskaźnik ten w Programie Narodowego Funduszu Zdrowia wynosi 35 łóŜek na 10 tys. osób.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 32

Lecznictwo otwarte Aktualnie (2003 r.) w Mikołowie funkcjonuje sieć przychodni rejonowych z podstawowymi poradniami lekarzy pierwszego kontaktu (internista, pediatra, ginekolog, pielęgniarka środowiskowa):
� Przychodnia Rejonowa Nr 1 - ul. Okrzei 31 (śródmieście),
� Przychodnia Rejonowa Nr 2 - ul. Wojska Polskiego 34 (Mokre),
� Poradnia Rejonowa Nr 3 - ul. Przelotowa 70 (Paniowy),
� Poradnia Rejonowa Nr 4 - ul. Paprotek 28 (Kamionka),
� Poradnia Rejonowa Nr 5 - ul. Mickiewicza 20,
� Poradnia Rejonowa Nr 6 - ul. Chudowska 1 (Bujaków). Zasięg obsługi Przychodni Nr 3 obejmuje sołectwa: Paniowy, Borowa Wieś i Śmiłowice. Dopełnieniem bazy lecznictwa otwartego są poradnie specjalistyczne rozmieszczone na obszarze miasta i występujące samodzielnie, bądź w obiektach przychodni rejonowych i szpitalnych. Placówki te prowadzone są przez ZOZ:
� Poradnia Urologiczna - ul. Okrzei 31,
� Poradnia Onkologiczna, Poradnia Neurologiczna, Poradnia Gastroenterologiczna, Poradnia hematologiczna dla dzieci - ul. Waryńskiego 4 (Szpital Nr 2),
� Poradnia ginekologiczna, Szkoła Rodzenia - ul. Młyńska 4,
� Poradnia terapii uzaleŜnienia i współuzaleŜnienia od alkoholu - ul. Wyzwolenia 5,
� Poradnia gruźlicy i chorób płuc - os. Grunwaldzkie 10,
� Gabinet stomatologiczny - ul. Wojska Polskiego 34,
� Poradnia chirurgii urazowo-ortopedycznej, Poradnia chirurgii ogólnej, Poradnia cukrzycowa, Poradnia dermatologiczna, Poradnia okulistyczna, Poradnia otolaryngologiczna, Poradnia wad i zaburzeń rozwojowych dzieci, Poradnia ortodontyczna - ul. Okrzei 31 Pozycję lecznictwa mikołowskiego moŜna w przybliŜeniu określić jako nieco korzystniejszą od przeciętnych statystycznych wartości. Niepubliczne Zakłady Opieki Zdrowotnej W granicach administracyjnych Mikołowa funkcjonuje obecnie (2003 r.) ok. 25 placówek NZOZ. Apteki Sieć sprzedaŜy artykułów farmaceutycznych liczy w 2003 r. 8 placówek, co oznacza, iŜ na 1 aptekę przypadało średnio 4,8 tys. osób. Jest to wskaźnik porównywalny ze wskaźnikiem dla miast województwa i wystarczający dla zaspokojenia potrzeb w tym zakresie. Pogotowie Ratunkowe Pogotowie Ratunkowe świadczy całodobowe usługi doraźnej pomocy medycznej. Jednostka posiada własne dwie karetki pogotowia z dobrym wyposaŜeniem.
� Opieka socjalna Działalność z zakresu opieki socjalnej prowadzą w Mikołowie:
• Miejski Ośrodek Pomocy Społecznej (ul. Ks. Kard. S. Wyszyńskiego),
• Dzienny Dom Pomocy Społecznej (ul. Konstytucji 3 Maja 12). Miejski Ośrodek Pomocy Społecznej - zajmuje się udzielaniem pomocy finansowej i materialnej (w róŜnych formach świadczeń) osobom cierpiącym niedostatek. Dzienny Dom Pomocy Społecznej - prowadzi całodzienną opiekę dla osób starszych, samotnych i ubogich zapewniając posiłki, zabiegi higienistyczne i rozrywki w ograniczonym zakresie PrzeciąŜenie placówki, ograniczone środki finansowe oraz zły stan techniczny obiektu w znacznym

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 33

stopniu osłabiają efekty jej działalności.
2.2.3 Kultura
Oferta usług związanych z kulturą obejmuje w Mikołowie działalność domu kultury, bibliotek, galerii i kina.
� Miejski Dom Kultury Działalność Miejskiego Domu Kultury (Rynek 19) wyposaŜonego w salę widowiskową obejmuje:
• prowadzenie zespołów regionalnych: „Mikołowianki”, „Mokrzanki” i Chóru „Gloria”,
• prowadzenie kółek zainteresowań - muzycznego, plastycznego, filmowego, numizmatycznego, szachowego i innych,
• prowadzenie galerii ze zmiennymi ekspozycjami (wernisaŜe),
• organizowanie spotkań młodzieŜy, seniorów oraz klubów hobbystów,
• organizowanie koncertów, imprez artystycznych i okolicznościowych na sali widowiskowej. Ośrodek ten w znacznym stopniu aktywizuje Ŝycie kulturalne gminy.
� Biblioteki Sieć biblioteczną tworzy 7 placówek - Miejska Biblioteka Publiczna (Rynek 19) wraz z 6 filiami równomiernie rozmieszczonymi na obszarze miasta:
• Nr 1 - w Mokrem,
• Nr 2 - w Paniowach,
• Nr 3 - w Bujakowie,
• Nr 4 - w Szpitalu przy ul. Okrzei,
• Nr 5 - w Kamionce,
• Nr 6 - w Borowej Wsi. Łączna wielkość księgozbioru wynosiła w 1999 r. - 103,5 tys. Woluminów. W ciągu roku (1999) z bibliotek skorzystało 7936 czytelników. Poziom obsługi pod względem rozmieszczenia placówek jest prawidłowy, średnie wielkości charakteryzujące tę dziedzinę usług są zbliŜone do przeciętnych wielkości dla województwa, wyjąwszy wskaźnik określający ilość tomów na 1 mieszkańca, świadczący o uboŜszych liczebnie zasobach księgozbioru Mikołowa: Uzupełnienie sieci publicznej stanowi biblioteka parafialna przy parafii Św. Wojciecha.
� Wystawy - galerie Mikołów dysponuje 4 galeriami, zlokalizowanymi:
• w Miejskim Domu Kultury - zmienne ekspozycje, wernisaŜe,
• w Instytucie Mikołowskim - ” ” ”
• w „Białym Domku” (starostwie) - stała ekspozycja,
• w Urzędzie Miejskim (na zapleczu) - ekspozycja i sprzedaŜ.
� Kina Mikołów znajduje się w grupie miast posiadających kino. Zlokalizowane przy pl. 750-lecia kino „Adria” jest najmniejszym obiektem pod względem ilości miejsc na widowni (147) i bardzo niskim uczestnictwem widzów, wynoszącym przeciętnie 15 osób/1 seans.
2.2.4 Zieleń, sport i rekreacja

� Zieleń Wielkość, struktura oraz dostępność przestrzenna terenów zieleni miejskiej stanowią waŜny, choć często nie doceniany element wpływający na jakość Ŝycia w mieście. Przez zieleń miejską naleŜy rozumieć zespoły roślinności przeznaczone na cele wypoczynkowe,

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 34

zdrowotne i estetyczne, w szczególności parki, zieleńce, zieleń na ulicach i placach, zieleń izolacyjną, pracownicze ogrody działkowe. Układ terenów zieleni miejskiej powinien zapewniać właściwe warunki zdrowotne, klimatyczne i wypoczynkowe, niezbędne dla zaspokajania potrzeb mieszkańców miast. Miasto posiada 2 parki miejskie o łącznej powierzchni 23,8 ha:
• park „Małe i DuŜe Planty”,
• park przy ul. Zamkowej w Mokrem. Oprócz zieleni parkowej w obrębie Mikołowa występują róŜnego rodzaju tereny zieleni miejskiej, jak:
• skwery i zieleńce - 1,9 ha,
• zieleń osiedlowa - 24,4 ha,
• zieleń uliczna - 10,0 ha,
• pracownicze ogrody działkowe - ok. 36,27 ha, Łączna powierzchnia zieleni miejskiej (bez ogrodów działkowych) wynosi w Mikołowie ok. 60,0 ha, co w przeliczeniu na 1 mieszkańca wynosi 15,4 m2 i lokuje miasto w pobliŜu wielkości średniej dla miast województwa. NiŜsze wskaźniki zieleni miejskiej nie świadczą o jej niedoborze, stanowią typową cechę jednostek, w granicach których znajdują się znaczniejsze tereny o charakterze rolniczym - wiejskim. Zieleń miejska w Mikołowie koncentruje się wyłącznie w obszarze śródmiejskim, stanowiącym niespełna 6% całkowitej powierzchni gminy. Dostępność wszystkich rodzajów zieleni miejskiej jest bardzo dobra, w tym równieŜ ogrodów działkowych.
� Sport i rekreacja Termin rekreacja oznacza róŜne formy działalności, podejmowane poza obowiązkami zawodowymi, społecznymi, domowymi i nauką, dla odpoczynku, rozrywki i rozwoju zamiłowań. MoŜliwości rekreacji warunkuje istniejąca baza sportowo-rekreacyjna oraz działalność usługowa związana z tym zakresem usług. Baza sportowo-rekreacyjna Mikołowa obejmuje następujące rodzaje obiektów:
• Dom Sportowca - Amatorskiego Klubu Sportowego - ul. Zawilców,
• Stadion AKS,
• kąpielisko (basen kąpielowy otwarty),
• boiska sportowe Ludowych Zespołów Sportowych: - w Bujakowie LZS „45” (dawniej „Przełom”), - w Mokrem LZS „Orzeł”, - w Śmiłowicach LKS „StraŜak”. Ponadto listę tę uzupełniają małe, lokalne kluby sportowe o róŜnorakim charakterze (klub Ŝeglarski, klub paintballa, tenisa ziemnego, kluby jeździeckie oraz ogniska TKKF), często będące własnością osób lub firm prywatnych. Wymieniony pakiet usług z zakresu kultury fizycznej i rekreacji jest bardzo skromny, jak na blisko 40 tysięczne miasto i niewystarczający zarówno pod względem ilościowym, jak i rodzajowym. WyposaŜenie większości szkół w sale gimnastyczne i boiska sportowe nie rekompensuje niedoboru lub wręcz braku obiektów typu hale i sale gimnastyczno-sportowe, kryte pływalnie, korty tenisowe i inne urządzenia pozwalające na rozwój aktywności fizycznej społeczności miasta i uprawianie zarówno sportu amatorskiego, jak i kwalifikowanego. Korzystne cechy przestrzeni Mikołowa, obfitującej w urozmaicone krajobrazowo otwarte tereny - rolnicze, a takŜe ekosystemy łąkowe, leśne, wodne stanowią potencjalne moŜliwości dla uprawiania wielu form rekreacji czynnej i biernej.
3. Podsumowanie
 Przeprowadzone analizy umoŜliwiły ukształtowanie poglądu w zakresie zagadnień ludnościowych oraz na zidentyfikowanie standardów środowiskowych określających aktualne warunki bytowe (jakość Ŝycia) mieszkańców Mikołowa.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 35

� Demografia
• Osłabienie dynamiki rozwoju ludności jako skutek:
� niskiego przyrostu naturalnego, aktualnie ujemnego - z przewagą zgonów nad urodzeniami,
� zmniejszania się dodatniego salda migracyjnego ludności.
• ObniŜanie się liczby zawieranych małŜeństw i tworzenia nowych gospodarstw domowych.
� Zatrudnienie
• Po gwałtownym spadku wielkości zatrudnienia na przełomie lat 80/90 powolny lecz sukcesywny proces odbudowy miejsc pracy z niewielkimi wahaniami.
• Wyraźnie widoczne przesunięcia w zatrudnieniu na rzecz sfery usług.
• Ponowny wzrost bezrobocia skutkiem ujawnienia się grupy osób formalnie nie zatrudnionych w celu uzyskania świadczeń zdrowotnych.
� Warunki mieszkaniowe
• Z początkiem ostatniej dekady XX w. wystąpiło gwałtowne obniŜenie przyrostu zasobów mieszkaniowych w następstwie zaniechania realizacji budownictwa spółdzielczego.
• ZawęŜenie efektów realizacyjnych do budownictwa jednorodzinnego wpływa korzystnie na przeciętny poziom zamieszkania pod względem wielkości i zagęszczenia mieszkań.
• Deficyt mieszkaniowy dla zaspokojenia lokalnych aktualnych potrzeb mieszkańców określa się szacunkowo na ok. 700-1000 mieszkań.
• Dekapitalizacja i niski standard wyposaŜenia technicznego dotyczy głównie komunalnych i zakładowych zasobów mieszkaniowych, zabudowa spółdzielcza i indywidualna cechuje się głównie dobrymi stanami technicznymi.
• Problem stanowią złe stany techniczne zasobów o wartościach kulturowych, szczególnie występujące w zespołach urbanistycznych zlokalizowanych w strefach ochrony konserwatorskiej („A” i „B”), a wymagające zabiegów rewaloryzacyjnych, modernizacyjnych i sanacyjnych.
• Poziom wyposaŜenia w sieciowe urządzenia infrastruktury technicznej jest niŜszy od przeciętnego, charakteryzującego miasta województwa, co tłumaczy się znacznym udziałem zabudowy jednorodzinnej o charakterze rozproszonym.
� Wychowanie przedszkolne
• Sieć przedszkoli (14 placówek) o 804 miejscach zapewnia 100% pokrycia potrzeb tego zakresu.
• Obserwowany spadek uczestnictwa dzieci przedszkolnych ulegać będzie dalszemu pogłębianiu, w związku z malejącą liczbą urodzeń.
� Szkolnictwo podstawowe
• Baza szkolnictwa obejmuje 12 placówek o równomiernym rozlokowaniu w przestrzeni i korzystnych warunkach funkcjonowania - 22,9 uczniów na 1 oddział
• Zmniejszanie się roczników dzieci w wieku szkoły podstawowej będzie się pogłębiać (niŜ demograficzny), wpływając na rozgęszczenie izb lekcyjnych i zmniejszenie liczebności oddziałów.
� Szkolnictwo ponadpodstawowe
• Obecny poziom ponadpodstawowy kształcenia w Mikołowie zapewniają 2 licea ogólnokształcące oraz zespół Szkół Technicznych.
• W związku z reformą szkolnictwa dotychczasowy zakres specjalizacyjny szkolnictwa zawodowego moŜe okazać się niewystarczający, co wymagać będzie wprowadzenia dodatkowych kierunków kształcenia.
� Szkolnictwo pomaturalne

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 36

 W Mikołowie reprezentowane jest przez Medyczne Studium Zawodowe.
� Ochrona zdrowia
• Lecznictwo zamknięte dysponuje 301 łóŜkami w 2 szpitalach ogólnych, w tym 1 niepubliczny (ul. Okrzei) - prowadzących łącznie 8 oddziałów szpitalnych. Aktualny poziom obsługi wyraŜony ilością mieszkańców przypadających na 1 łóŜko szpitalne jest w Mikołowie relatywnie korzystniejszy niŜ przeciętna dla miast województwa.
• Lecznictwo otwarte, którego baza ulega przekształceniom administracyjnym, organizacyjnym i specjalistycznym obejmuje sieć placówek - przychodni rejonowych (6 obiektów) z lekarzami pierwszego kontaktu oraz szereg poradni specjalistycznych. Baza lecznictwa otwartego prezentuje przeciętny, statystyczny poziom charakteryzujący miasta województwa.
� Opieka socjalna 1. Bezpośredniej pomocy socjalnej osobom potrzebującym udziela Miejski Ośrodek Pomocy Społecznej w róŜnych formach pomocy materialnej (okresowej lub stałej). 2. Codzienną opiekę ludziom starszym, ubogim i samotnym oferuje Dzienny Dom Pomocy Społecznej - placówka przepełniona, nie pokrywająca pełnego zapotrzebowania społecznego.
� Kultura
• Słabo rozwinięta sieć podstawowych usług kultury (domy kultury, świetlice, kluby).
• Funkcjonowanie sieci placówek bibliotecznych oraz operatywna działalność Miejskiego Domu Kultury nie stanowi oferty mogącej pokryć zapotrzebowania przeciętnego mieszkańca, szczególnie Ŝe ludność sołectw posiada utrudniony dostęp do placówek zlokalizowanych głównie w centrum miasta.
� Zieleń, sport, rekreacja
• Zadowalający poziom nasycenia zielenią publiczną - ogólnodostępną.
• Niedostateczna, ograniczona pod względem ilościowym i rodzajowym baza sportowo-rekreacyjna, w tym brak całorocznych ogólnodostępnych urządzeń sportowych i moŜliwości uprawiania sportu kwalifikowanego - za wyjątkiem piłki noŜnej. Całości dopełnia niszczejący ośrodek LPO - „Starganiec”.
� Brak moŜliwości sensownego spędzania wolnego czasu i rozwijania indywidualnych zainteresowań - kulturalnych, sportowych - wymienia się jako jedną z istotnych przyczyn wzrostu przestępczości wśród młodzieŜy.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 37

VII. SYTUACJA GOSPODARCZA
 Zakres problematyki gospodarczej jest obszerną dziedziną, obejmującą całokształt działalności w sferze produkcji dóbr, ich obiegu, podziału i konsumpcji. Mikołów z racji sąsiedztwa jest współzaleŜny z ośrodkami metropolitalnymi zarówno pod względem funkcjonalnym, jak i przestrzennym, co dotyczy powiązań z Katowicami jako centralnym ośrodkiem metropolitalnym i Tychami, stanowiącymi potencjalny ośrodek metropolitalny. Miasta metropolitalne, poprzez skupiony w nich potencjał kulturowy, intelektualny, informacyjny, innowacyjny i technologiczny są węzłami rozwoju obszarów będących w zasięgu ich polaryzacji. Wzmocnienie funkcji metropolitalnych miast Katowickiego Zespołu Metropolitalnego, w skład którego wchodzi równieŜ Mikołów, jest jednym z głównych kierunków polityki przestrzennej województwa śląskiego. Jego realizacja w znacznym stopniu zaleŜy od współdziałania miast zainteresowanych tym kierunkiem rozwoju. Gospodarkę Mikołowa, proporcjonalnie do wielkości ośrodka, cechuje duŜa otwartość na otocznie (duŜy udział kapitału zagranicznego w sferze przedsiębiorczości) oraz przewaga sektora prywatnego w organizacji podmiotów gospodarczych nad sektorem publicznym. Przekształcenia własnościowe i otwartość wobec otoczenia globalnego jest podstawą restrukturyzacji gospodarczej i ekonomicznej gminy.
1. BudŜet miasta
 W latach 1994-1997 dochody budŜetowe gminy wzrastały o 20-37%, utrzymując poziom wzrostu powyŜej stopy inflacji. W 1996 r. pojawił się deficyt budŜetowy jako wynik niezrównowaŜenia dochodów i wydatków.

Dochody i wydatki budŜetu gminy Mikołów
źródło: Statystyka gmin woj. kat. (1997 r.)

Dochody Wydatki
w tym w tym ogółem podatki i opłaty lokalne udział w podatkach stanowiących dochody budŜetu państwa

 ogółem materiały i usługi wydatki majątkowe

 Rok

na 1 mieszkańca w zł
1994 435,0 167,0 122,0 429,0 83,0 107,0
1995 598,5 225,0 168,1 585,9 115,7 135,1
1996 728,7 270,6 204,1 749,8 165,6 161,4
1997 892,5 337,5 260,8 881,3 222,5 197,2

Wydatki budŜetu gminy Mikołów

źródło: Statystyka gmin woj. kat. (1997 r.)
Ogółem w tys. zł Gospo-darka komu-nalna

Gospo-darka miesz-kaniowa
Oświata i wycho-wanie Kultu-ra i sztuka Ochro-na zdro-wia Opie-ka spo- łeczna

Kultura fizyczna i sport
Administracja państwowa i samorządowa

 Rok

w %
1994 15865,8 36,4 7,7 33,6 2,2 1,3 6,6 0,9 9,6
1995 22796,4 33,2 7,0 33,8 2,4 1,6 8,0 0,9 10,7
1996 29171,5 25,4 12,8 35,5 3,1 1,1 7,8 0,9 11,5
1997 34423,5 24,7 11,4 34,9 3,3 1,4 7,7 1,0 12,9 W tym okresie obserwuje się wzrost udziału środków kierowanych na administrację, oświatę i kulturę, wahania w zakresie wydatków na ochronę zdrowia, opiekę społeczną i gospodarkę mieszkaniową, ustabilizowaną pozycję świadczeń na rzecz kultury fizycznej i sportu oraz wyraźny spadek nakładów na gospodarkę komunalną. Zgodnie z ustawą o dochodach gmin i zasadach ich subwencjonowania, głównymi źródłami

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 38

dochodów gmin są:
• udziały w podatkach od osób prawnych i fizycznych,
• podatki i opłaty od osób prawnych i fizycznych,
• podatek od środków transportu (pojazdy powyŜej 2 ton ładowności),
• subwencja ogólna,
• subwencja oświatowa,
• subwencja drogowa,
• opłata eksploatacyjna,
• wpływy z majątku gminy. W strukturze dochodów zwraca uwagę stosunkowo wysoki udział podatków i opłat lokalnych (37,8%), przekraczający średnie wartości dla gmin miejskich i wiejskich województwa. WyŜszy niŜ przeciętny w województwie udział w dochodach budŜetu państwa, pochodzący od osób prawnych świadczy o dobrej kondycji podmiotów gospodarczych o osobowości prawnej.

Dochody budŜetów gmin wg rodzajów
źródło: Statystyka gmin woj. kat.

Mikołów gminy miejskie gminy wiejskie
tys. zł % tys. zł % tys. zł %

DOCHODY OGÓŁEM 34 858,5 100,0 3 435 054,3 100,0 389 468,5 100,0
podatki i opłaty lokalne, w tym: 13 180,8 37,8 832 654,7 24,2 116 790,6 30,0

podatek rolny 565,1 1,6 4501,9 0,1 8622,0 2,2
od nieruchomości 6478,0 18,6 474 825,1 13,8 42 844,1 11,0

od środków transportu 1855,2 5,3 100 035,1 2,9 12 577,5 3,2
opłata Skarbowa 1390,3 4,0 88 503,2 2,6 5725,8 1,5

udział w podatkach stanowiących dochody budŜetu państwa, w tym: 10 188,3 29,2 1 364 707,9 39,7 82 818,9 21,3
od osób prawnych 875,2 2,5 58 894,0 1,7 2050,0 0,5
od osób fizycznych 9313,1 26,7 1 305 813,9 38,0 80 768,9 20,7

dotacje z budŜetu państwa 2372,1 6,8 337 876,2 9,8 55 612,5 14,3
subwencje ogólne (łącznie z subwencją oświatową) 6951,0 19,9 546 433,0 15,9 102 579,3 26,3

Dochody budŜetów gmin w 1997 r.

źródło Statystyka gmin woj. kat.
w tym

wpływy z podatku rolnego, leśnego oraz podatków i opłat lokalnych od osób prawnych

udziały gmin w podatkach stanowiących dochód budŜetu państwa

podatki i opłaty od osób fizycznych
subwencje ogólne (łącznie z subwencją oświatową)

dotacje celowe na zadania zlecone

 Wyszcze-gólnienie Ogółem w tys. zł

w %
województwo 4 204 156,7 12,6 36,8 6,5 17,7 4,2
gminy miejskie 3 435 054,3 13,0 39,7 6,0 15,9 3,8
gminy wiejskie 389 468,5 8,9 21,3 8,7 26,3 5,6
Mikołów 34 858,5 16,7 29,2 12,6 19,9 3,5
Katowice 439 296,2 15,7 41,0 6,7 13,0 3,4
Ruda Śląska 141 810,5 12,9 43,3 7,3 19,6 3,4
Łaziska 22 662,8 22,9 28,2 6,9 20,2 2,2
Orzesze 14 609,0 7,2 30,0 12,2 27,5 5,9
Tychy 163 894,5 10,1 42,0 6,2 16,4 2,4

Ornontowice 10 162,0 37,1 12,3 1,5 14,4 1,2
Wyry 6045,5 6,2 24,0 10,8 25,4 3,2

Dochody i wydatki budŜetów gmin w 1997 r.
źródło Statystyka gmin woj. kat.

Dochody Wydatki gminy
 ogółem w tym ogółem w tym

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 39

 podatki i opłaty lokalne udział w podatkach stanowiących dochody budŜetu państwa materiały i usługi wydatki majątko-we
na 1 mieszkańca w zł

Mikołów 892,5 337,5 260,8 881,3 222,5 197,2
województwo ogółem 1073,8 269,4 395,0 1078,5 227,2 186,8
gminy miejskie ogółem 1103,1 267,4 438,2 1112,9 234,5 185,4
gminy wiejskie ogółem 1039,9 311,8 221,1 1045,3 214,0 252,3

Katowice 1254,1 383,4 514,0 1293,6 264,0 220,5
Orzesze 773,9 219,8 232,4 730,7 144,5 81,8
Łaziska 986,4 314,8 278,4 1034,9 188,6 387,7
Tychy 1226,4 249,8 515,4 1163,2 135,1 225,3

Wydatki budŜetów gmin wg rodzajów - 1997 r.

 źródło Statystyka gmin woj. kat.
w tym

wynagrodzenia materiały i usługi opłaty i składki dotacje na wydatki bieŜące wydatki majątkowe

 ogółem w tym inwestycyjne

 Wyszcze-gólnienie
 Ogółem w tys. zł

tys. zł % tys. zł % tys. zł % tys. zł % tys. zł % tys. zł %
gminy miejskie 3 465 633,2 871396 25,1 730 363,1 21,1 403 758,4 11,6 522 147,0 15,1 577 283,5 16,6 572 550,5 1,7
gminy wiejskie 391 486,7 87 808,0 22,4 80 160,7 20,5 41 197,9 10,5 39 856,5 10,2 94 510,7 24,1 93 707,1 23,9
Mikołów 34 423,5 7206,7 20,9 8689,1 25,2 3362,4 9,8 4455,7 12,9 7701,3 22,4 7701,3 22,4
Katowice 453 139,3 104 707 23,1 92 488,8 20,4 48 250,3 10,6 84 741,3 18,7 77 252,5 17,0 77 252,5 17,0
Ruda Śląska 145 074,7 40 291 27,8 33 210,0 22,9 18 755,4 12,9 17 014,3 11,7 17 249,2 11,9 17 249,2 11,9
Łaziska 23 778,2 4384,7 18,4 4332,5 18,2 2045,5 8,6 2797,2 11,7 8907,5 37,4 8907,5 37,5
Orzesze 13 792,8 3801,1 27,6 2727,5 19,8 1757,2 12,7 2605,3 18,9 1544,3 11,2 1544,3 11,2
Tychy 155 445,1 42 811,1 27,5 18 048,0 11,6 19 880,5 12,8 31 793,3 20,5 30100,7 19,4 26 232,7 16,9
Ornon-towice 9682,3 1087,8 11,2 1795,5 18,5 526,5 5,4 661,2 6,8 4797,6 49,5 4797,6 49,5
Wyry 6769,6 1291,8 19,1 1223,6 18,1 615,0 9,1 843,8 12,5 2385,9 35,2 2385,9 35,2

Wydatki budŜetów gmin - 1997 r.
źródło Statystyka gmin woj. kat.

w tym
Gospodarka komunalna Gospodarka mieszkanio-wa

Oświata i wychowa-nie
Kultura i sztuka Ochrona zdrowia Opieka społeczna Kultura fizyczna i sport

Administracja państwowa i samorządowa

 Wyszcze-gólnienie
 Ogółem tys. zł

w %
gminy miejskie 3 465 633,2 20,5 6,9 35,9 3,0 13,6 8,0 1,8 8,3
gminy wiejskie 391 486,7 12,8 5,6 41,3 3,2 2,5 7,9 1,0 13,7
Mikołów 34 423,5 24,7 11,4 34,9 3,3 1,4 7,7 1,0 12,9
Katowice 453 139,3 23,9 8,9 36,2 3,1 10,2 7,0 1,7 6,1
Ruda Śląska 145 074,7 16,7 3,3 43,6 2,7 8,5 9,8 1,1 11,4
Łaziska 23 778,2 33,1 0,6 43,6 3,8 0,4 4,3 0,8 10,1

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 40

Orzesze 13 792,8 20,7 2,1 48,1 3,7 1,0 7,8 1,6 14,2
Tychy 155 445,1 22,8 6,8 38,9 1,7 14,3 6,7 1,7 6,1

Ornontowice 9682,3 13,3 7,0 21,9 3,2 3,1 1,6 - 32,9
Wyry 6769,6 37,8 6,5 28,3 3,8 0,7 4,5 0,6 16,7

 Analiza dochodów i wydatków gmin ujawnia deficyt budŜetowy w skali globalnej byłego województwa katowickiego, w tym zarówno gmin miejskich, jak i wiejskich. Z danych statystycznych wynika, iŜ Mikołów w 1997 r. znajdował się w grupie nielicznych jednostek o zrównowaŜonym bilansie budŜetowym. Struktura wydatków budŜetowych gmin jest indywidualnie zróŜnicowana, wynikająca z odmienności lokalnych potrzeb. Istnieje jednak zasadnicza zgodność w priorytetowym podejściu do materialnych potrzeb usług oświatowych. Przeciętna hierarchia nakładów budŜetowych na poszczególne dziedziny w gminach miejskich , wyznacza sekwencję pod względem wielkości kierowanych środków na: 1. oświatę. 2. gospodarkę komunalną. 3. ochronę zdrowia. 4. administrację. Preferowanymi w Mikołowie dziedzinami są: 1. oświata. 2. gospodarka komunalna. 3. administracja. 4. gospodarka mieszkaniowa, której udział w budŜecie miejskim jest jednym z wyŜszych w województwie. Znikomy od szeregu lat udział nakładów na rozwój kultury fizycznej i sportu (jeden z niŜszych w województwie), moŜe pogłębić recesję tej dyscypliny.
2. Mienie komunalne
 MoŜliwości dysponowania mieniem gminy zawarte zostały w ustawie o gospodarce nieruchomościami. Zgodnie z tą ustawą nieruchomości stanowiące własność gminy mogą być przedmiotem obrotu, a w szczególności sprzedaŜy, zamiany, zrzeczenia się, oddania w uŜytkowanie wieczyste, najmu, dzierŜawy, uŜyczenia lub oddania w trwały zarząd. Mogą być równieŜ obciąŜone ograniczonymi prawami rzeczowymi, wnoszone jako aporty do spółek, przekazywane jako wyposaŜenie, przekazywane jako wyposaŜenie tworzonych przedsiębiorstw państwowych oraz jako majątek tworzonych fundacji. Gmina, ze względu na zakres realizowanych zadań słuŜących zaspokojeniu potrzeb własnej społeczności, powinna posiadać na lokalnym rynku nieruchomości szczególnie uprzywilejowaną pozycję, a dotyczącą moŜliwości:
• nabywania gruntów strategicznych z punktu widzenia rozwoju gminy i przed upowszechnieniem informacji o zamierzeniach planistycznych,
• nabywania nieruchomości po okazyjnych cenach, z wolnego rynku stosownie do potrzeb,
• korzystania z prawa pierwokupu w odniesieniu do nieruchomości połoŜonych na terenach rozwojowych bądź atrakcyjnych finansowo,
• wprowadzania nieruchomości do obrotu celem obniŜenia cen,
• powiększania zasobów nieruchomości stanowiących własność samorządową gminy bez nakładów finansowych, drogą ciągłej komunalizacji. Aktywnie prowadzona polityka obrotu nieruchomościami pozwolić moŜe miastu na zwiększanie zasobów gruntów komunalnych i realizacji waŜnych dla niego przedsięwzięć publicznych. Grunty gminne wg grup rejestrowych wyniosły (koniec 2003 r.) ogółem 457,0 ha, w tym:
• grunty przekazane w wieczyste uŜytkowanie - 97,0 ha (21,2%),
• grunty przekazane w zarząd lub uŜytkowanie - 10,0 ha (2,2%),
• grunty pozostałe – 350,0 ha (76,6%).

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 41

Jednym z zadań samorządu gminy, związanych z aktywną realizacją planu miejscowego, winno być scalanie i podział nieruchomości, które dotychczas rzadko są wykorzystywane przez władze gmin, co jest wynikiem uciąŜliwości proceduralnych i wysokich nakładów finansowych. Prowadzona przez władze miasta polityka gospodarki nieruchomościami, szczególnie w zakresie powiększania zasobów gruntów komunalnych, moŜe stworzyć korzystną sytuację dla jej rozwoju, poprzez realizację inwestycji na terenach wcześniej przygotowanych. Tworzony zasób moŜe równieŜ pozwolić na realizację warunków wynikających z ustawy o zagospodarowaniu przestrzennym w zakresie rekompensat (działki zamienne), świadczonych w określonych przypadkach realizacji zadań publicznych.
3. Rolnictwo
 UŜytki rolne w granicach administracyjnych Mikołowa stanowią 56,7% obszaru (2004 r.) i są zaliczane do strefy „A” wg trzystopniowej skali, ustalonej na podstawie przeprowadzonego monitoringu gleb w województwie katowickim. Na terenie Mikołowa występują grunty rolne klasy III oraz grunty rolne wytworzone z gleb pochodzenia organicznego - w dolinach cieków wodnych, które zgodnie z ustawą z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych podlegają szczególnej ochronie. Kompleksy tych gruntów wypełniają środkowo-zachodnie obszary gminy Mikołów, obejmując sołectwa Bujaków, Paniowy, Mokre i Śmiłowice. Struktura uŜytków Mikołowa załączona jest do opracowania jako oddzielne zestawienie tabelaryczne.

 Przydatność rolnicza gleb dla upraw jest dobra i średnia. Dominuje typ gleby Ŝytni słaby (71,4%), pszenny dobry (10,5%) oraz Ŝytni bardzo dobry i dobry (9,63%). UŜytki zielone naleŜą do klasy średniej (75,4%), słabej i bardzo słabej (24,6%). W strukturze własności 88% uŜytków rolnych stanowi własność prywatną. Do sektora publicznego zalicza się gospodarstwa państwowe, grunty róŜne, nie stanowiące gospodarstw rolnych i pozostałe jednostki sektora publicznego. Sektor prywatny obejmuje spółdzielnie produkcji rolniczej, gospodarstwa indywidualne, spółki krajowe prywatne, pozostałe jednostki oraz grunty róŜne, nie stanowiące gospodarstw rolnych.

Ilość indywidualnych gospodarstw rolnych wg grup obszarowych
 Rocznik statystyczny 2003 r.

Mikołów Grupa obszarowa uŜytków rolnych w ha ilość gospodarstw %
Ogółem 415 100
1-2 180 43,4
2-5 128 30,8
5-7 33 7,9
7-10 30 7,2
10-15 18 4,3
pow. 15 26 6,4 Aktualny problem stanowią tereny o przydatności rolniczej, objęte procesem odłogowania w Śmiłowicach, Mokrem, Paniowach i częściowo Borowej Wsi.

 UŜytkownicy utrzymujący się wyłącznie lub głównie z pracy we własnym gospodarstwie rolnym - 127 (w tym bez dodatkowego źródła utrzymania - 103 gospodarstwa), dokonali samooceny swojej działalności, uznając swoje gospodarstwa za:
• rozwojowe - 55 uŜytkowników,
• nierozwojowe - 38 ”
• brak opinii - 34 ” Na liczbę 364 indywidualnych gospodarstw rolnych, prowadzących tylko działalność rolniczą (bez pozarolniczych form działalności gospodarczej):
• 99 uŜytkowników produkuje wyłącznie na własne potrzeby,
• 136 ” ” głównie na własne potrzeby,

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 42

• 136 ” ” głównie na sprzedaŜ, w tym o wartości produkcji towarowej: - 2501 - 4999 zł - 36 indywidualnych gospodarstw rolnych, - 500 - 14 999 zł - 48 ” ” ” - pow. 15 000 zł - 38 ” ” ” Z analizy wielkości zasiewów w relacji do powierzchni gruntów ornych wynika, Ŝe w produkcji rolniczej Mikołowa wykorzystywanych jest 78% tych gruntów (odpowiednia wielkość dla województwa wynosi 74%):
Struktura zasiewów w 1999 r.

źródło Raport o stanie rolnictwa z 2000 r.
Mikołów

powierzchnia w ha
ogółem 2525
pszenica 527
Ŝyto 230
jęczmień 308
owies 86
przenŜyto 293
mieszanki zboŜowe 130
ziemniaki 162 Wyniki w raporcie o stanie rolnictwa z 2000 r. wykazały stan pogłowia zwierząt gospodarskich w Mikołowie: bydła 1225 szt, trzody chlewnej 3354 szt. Powszechny spis rolny w 1996 r. dostarczył informacji o wyposaŜeniu rolniczych gospodarstw indywidualnych w podstawowe elementy infrastruktury technicznej:

Mikołów Województwo ogółem Gospodarstwa ilość gospodarstw % ilość gospodarstw w tys. %
wyposaŜone w wodociąg sieciowy 2058 82,9 136,7 79,2
pobierające wodę ze studni 41 1,6 5,9 3,4
wyposaŜone w sieć gazową 637 25,7 47,2 27,3
wyposaŜone w sieć elektryczną 380 V 1340 54,0 91,1 52,8
odprowadzające ścieki do kanalizacji 254 10,2 11,9 6,9
posiadające telefon 923 37,2 45,1 26,2 Sytuacja rolnictwa mikołowskiego, pod względem wyposaŜenia technicznego, w relacji do przeciętnych wartości wojewódzkich, jest głównie korzystna, choć z punktu widzenia uŜytkowników nadal niezadowalająca. Relacje wskaźników charakteryzujących rolnictwo Mikołowa, w stosunku do średniego poziomu krajowego, są uderzające (1996 r.):
 Mikołów - % gospodarstw Kraj - % gospodarstw
z wodociągu sieciowego korzysta 82,9 47,4%
wodę ze studni pobiera 1,6 18,3
ścieki do kanalizacji odprowadza 10,2 3,7
w sieć elektryczną 380 V wyposaŜonych jest 54,0 68,4
z sieci gazowej korzysta 25,7 16,9
telefon posiada 37,2 21,7 Uzupełnieniem form, sposobów i warunków funkcjonowania rolnictwa w Mikołowie jest jego rentowność. Przeciętna wartość produkcji rolnej jest w Mikołowie około 1,5-krotnie wyŜsza od średniej wartości dla gmin rolniczych województwa:

Wartość produkcji rolniczej w złotych 1996 r.
Powszechny Spis Rolny - 1996 r.
 Mikołów Gminy województwa ogółem
na 1 pełnozatrudnionego 7576 4522
na 1 ha uŜytków rolnych 2454 1567

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 43

na 1 gospodarstwo rolne 12 754 8549 Przeciętna wielkość dochodów na 1 pracującego w rolnictwie nie dorównuje średniemu wynagrodzeniu pracowniczemu. Poziom wyŜszej rentowności dotyczy 38 indywidualnych gospodarstw rolnych, stanowiących 30% z liczby 129 gospodarstw produkujących głównie lub wyłącznie na rynek, których dochody przekraczają 15 000 zł. Wydatki poniesione przez uŜytkowników indywidualnych gospodarstw rolnych w Mikołowie na cele inwestycyjne oraz na produkcję rolniczą (na podstawie Powszechnego Spisu Rolnego - 1996 r.):
w tym Wyszczególnienie Ogółem nakłady inwestycyjne wydatki na bieŜącą produkcję rolniczą

Razem w tys. zł, w tym: 3650 2472 1178
• na 1 ha uŜytków rolnych w zł 1876 2048 615
• na 1 gospodarstwo rolne w zł 7970 9620 2684
• w % towarowej produkcji rolniczej 91,2 78,1 33,4
 Porównanie dwóch powyŜszych zestawień utrudnia fakt, iŜ dochody z produkcji rolnej obejmują działalność rolniczą w skali globalnej, a wydatki odnoszą się wyłącznie do grupy indywidualnych gospodarstw rolnych (20% uŜytkowników gruntów rolniczych). Na podstawie przeprowadzonego rozpoznania wynika ocena poziomu działalności rolniczej Mikołowa:
• dobre warunki agrotechniczne rolniczej przestrzeni produkcyjnej,
• korzystna struktura agrarna pod względem wielkości gospodarstw, niski stopień rozdrobienia gospodarstw,
• znaczny, choć niezadowalający jeszcze, poziom wyposaŜenia w środki techniczne i urządzenia do produkcji rolnej (pojazdy, maszyny) oraz infrastrukturę techniczną w porównaniu z przeciętnymi dla województwa i kraju,
• wyŜsza od wojewódzkiej rentowność produkcji rolnej. PowyŜsze cechy wskazują na ponadprzeciętny poziom kultury rolnej Mikołowa.
4. Ocena stanu gospodarki
 Na terenie gminy Mikołów działalność prowadzi 56 podmiotów gospodarczych sektora publicznego (1997 r.), co w porównaniu z wielkością ogólnowojewódzką (4778 podmiotów) daje wysoki wskaźnik koncentracji, o 17 % wyŜszy od poziomu regionalnego. Analogiczny wskaźnik dla Katowic jest o 27% wyŜszy, natomiast w Tychach kształtuje się poniŜej poziomu wojewódzkiego (równego 100%) i wynosi zaledwie 75%. Na podstawie zestawienia liczby podmiotów prowadzących działalność gospodarczą w układzie Europejskiej Klasyfikacji Działalności (EKD) wyłania się obraz specjalizacji, której stopień w Mikołowie kształtuje się znacznie powyŜej przeciętnej wojewódzkiego układu odniesienia i dotyczy 13 sekcji, z wyjątkiem:
• rybołówstwa i rybactwa (sekcja „B”),
• edukacji (sekcja „M”),
• pozostałej działalności usługowej, komunalnej, socjalnej i indywidualnej (sekcja „O”). Wizerunek wysokiej funkcjonalności struktury gospodarczej Mikołowa, obniŜa relatywnie niewysoki wskaźnik w dziedzinie edukacji (82%), analogiczny jak w gminie Orzesze, jednakŜe niŜszy od ośrodka tyskiego:

Podmioty gospodarki narodowej zarejestrowane w systemie Regon wg rodzaju
prowadzonej działalności

źródło: Statystyka gmin woj. kat.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 44

Województwo ogółem Mikołów Tychy Orzesze Łaziska Górne Sekcje EKD
ilość podmiotów % ilość podmiotów %� ilość podmiotów %� ilość podmiotów %� ilość podmiotów %�

Ogółem 248 194 100 3183 128 10 303 121 1095 91 1122 77
A - rolnictwo, leśnictwo, łowiectwo 2033 100 73 358 49 70 29 294 16 134
B - rybołówstwo, rybactwo 26 100 - 0 1 384 - 0 - 0
C - górnictwo i kopalnictwo 122 100 2 164 3 72 - 0 1 139
D - działalność produkcyjna 24 682 100 410 166 917 109 150 125 126 87
E - zaopatrywanie w energię elektryczną, gaz i wodę 179 100 3 167 4 65 - 0 1 95
F - budownictwo 24 950 100 344 137 1058 124 125 103 117 79
G - handel, naprawy pojazdów i sprzętu agd 106 992 100 1203 112 4116 112 416 80 424 67
H - hotele i restauracje 6775 100 110 162 237 102 45 137 51 128
I - transport, gospodarka magazynowa i łączność 21 324 100 354 165 1034 142 132 128 98 78
J - pośrednictwo finansowe 4842 100 53 109 308 186 14 59 22 77
K - obsługa nieruchomości, wynajem, działalność związana z prowa-dzeniem interesów

29 620 100 340 114 1561 154 76 53 120 69

L - administracja publiczna i obrona narodowa, opieka socjalna (prawna)
404 100 5 123 8 58 5 255 1 42

M - edukacja 4019 100 33 82 148 91 16 82 15 63
N - ochrona zdrowia i opieka socjalna 9605 100 126 131 448 136 35 75 47 83
O - pozostała działalność usługowa, komunalna, socjalna i indywidualna

12 561 100 125 99 406 94 52 85 82 111

P - gospodarstwa domowe zatrudniające pracowników 60 100 2 339 5 248 - 0 1 289
 Proces zwiększania siły ekonomicznej podmiotów gospodarczych, dokonujący się przez rozwój spółek akcyjnych, określany jako koncentracja kapitału, nosi w Mikołowie cechy rozwoju dynamicznego (1996 r. - 121, 1997 r. - 128 spółek handlowych). Poziom koncentracji kapitału mikołowskiego, porównywalny z wojewódzkim układem odniesienia, jest wysoki - przekracza przeciętną wielkość dla województwa o 11%. Szczególnie wysoka koncentracja cechuje rolnictwo - sekcja A (4-krotność przeciętnej wartości wojewódzkiej) oraz C, D, E, I, N - tj. w sekcjach:
• górnictwo i kopalnictwo (wydobycie kopalin pospolitych),
• działalność produkcyjna,
• zaopatrywanie w energię elektryczną, gaz i wodę,
• transport, gospodarka magazynowa, łączność,
• ochrona zdrowia i opieka socjalna.

Spółki prawa handlowego zarejestrowane w rejestrze Regon wg rodzaju
prowadzonej działalności

źródło Statystyka gmin woj. kat.
Województwo ogółem Mikołów Tychy Orzesze Łaziska Górne Sekcje EKD

ilość podmiotów % ilość podmiotów % ilość podmiotów % ilość podmiotów % ilość podmiotów %
Ogółem 11 442 100 128 111 440 112 30 54 50 74
A 69 100 3 434 1 424 - 0 - 0
C 68 100 2 293 1 43 - 0 1 250
D 2397 100 42 175 87 106 10 115 15 106
E 96 100 2 208 3 91 - 0 1 177
F 1948 100 19 97 72 108 7 74 10 87
G 3787 100 32 84 134 103 7 38 5 22
H 141 100 1 71 1 21 1 146 2 241
I 576 100 10 173 29 147 3 107 4 118

 � wielkość odniesienia: woj. katowickie=100%

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 45

J 203 100 2 98 12 173 1 102 1 84
K 1775 100 11 62 77 127 1 11 8 77
L 7 100 - 0 - 0 - 0 - 0
M 62 100 - 0 3 142 - 0 - 0
N 74 100 2 270 7 277 - 0 1 230
O 237 100 2 84 13 160 - 0 2 143

 W zakresie aktywności osób fizycznych, podejmujących samodzielną działalność gospodarczą, pozycja Mikołowa jest generalnie wysoka. Poziom jej, za wyjątkiem edukacji - we wszystkich rodzajach działalności, kształtuje się ponad przeciętność regionalną, a szczególnie wysokim wskaźnikiem cechują się:
• A - rolnictwo (4-krotna wartość wojewódzka),
• E - zaopatrywanie w energię elektryczną, gaz i wodę (3-krotna wartość wojewódzka). Aktywność osób fizycznych Mikołowa dorównuje globalnie poziomowi aktywności ośrodka tyskiego, a ustępuje mu pod tym względem w sekcjach:
• pośrednictwo finansowe - J,
• obsługa nieruchomości, wynajem, interesy - K,
• administracja - L,
• edukacja - M,
• ochrona zdrowia i opieka socjalna - N.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 46

Osoby fizyczne prowadzące działalność gospodarczą, zarejestrowane w rejestrze Regon wg rodzajów działalności
źródło Statystyka gmin woj. kat.

Województwo ogółem Mikołów Tychy Orzesze Łaziska Górne Sekcje EKD
ilość podmiotów % ilość podmiotów % ilość podmiotów % ilość podmiotów % ilość podmiotów %

Ogółem 197 908 100 2522 127 8580 127 903 94 923 79
A 1448 100 59 407 35 71 22 314 15 176
B 23 100 - 0 1 127 - 0 - 0
C 24 100 - 0 1 122 - 0 - 0
D 18 499 100 305 164 697 164 124 138 88 81
E 29 100 1 344 - 0 - 0 - 0
F 19 726 100 278 140 873 130 104 109 87 75
G 88 378 100 956 108 3478 115 355 83 384 74
H 5226 100 83 158 194 108 38 150 44 143
I 19 579 100 326 166 960 143 125 132 87 75
J 4140 100 43 103 266 188 12 59 18 74
K 23 866 100 283 118 1326 163 63 54 98 70
L 5 100 - 0 1 586 - 0 - 0
M 2177 100 14 64 96 129 4 38 6 47
N 7589 100 95 125 382 147 23 63 38 85
O 7145 100 77 107 265 107 33 95 57 136
P 54 100 2 370 5 271 - 0 1 315

 Największą aktywność gospodarczą ludność Mikołowa przejawia w działach: - Handel, naprawy pojazdów i usługi hotelarsko-gastronomiczne (1313 podmiotów gospodarczych). - Działalność produkcyjna (410 podmiotów gospodarczych). - Transport, gospodarka magazynowa, łączność (354 podmioty gospodarcze). - Budownictwo (344 podmioty gospodarcze). - Pośrednictwo finansowe, prowadzenie interesów (393 podmioty gospodarcze).
 Są to aktywności wymagające relatywnie niskich nakładów kapitałowych na utworzenie 1 miejsca pracy, obejmujące głównie przedsiębiorstwa rodzinne i przewaŜnie zgodne z kwalifikacjami zawodowymi właścicieli. Wymieniony przekrój specjalności (za wyjątkiem poz. 5) jest dominujący dla większości gmin województwa. Przedsiębiorstwa z pozycji 1-4 cechuje niska zdolność koncentracji kapitałów i słaba odporność na konkurencję, szczególnie ze strony duŜych, liczących się kapitałowo firm.
 ZróŜnicowanie działalności gospodarczej
źródło Statystyka gmin woj. kat.

Województwo ogółem Mikołów
Lp.

Rodzaje działalności

Sekcje
EKD liczba

podmiotów
% liczba

podmiotów
%

1. rolnictwo, łowiectwo, leśnictwo, rybołów-stwo, rybactwo, górnictwo, kopalnictwo A, B, C 2181 0,88 75 2,36
2. działalność produkcyjna D 24 682 9,94 410 12,88
3. zaopatrywanie w energię elektryczną, gaz i wodę E 179 0,07 3 0,09
4. budownictwo F 24 950 10,05 344 10,81
5. handel hurtowy i detaliczny, naprawy pojazdów mechanicznych oraz artykułów przeznaczenia osobistego i uŜytku domowego, hotele i restauracje

G, H 113 767 45,84 1313 41,25

6. transport, gospodarka magazynowa, łączność I 21 324 8,59 354 11,12
7. pośrednictwo finansowe, obsługa nieruchomości, wynajem i działalność związana z prowadzeniem interesów J, K 34 462 13,89 393 12,35
8. administracja publiczna, obrona narodowa, gwarantowana prawnie opieka socjalna, edukacja, ochrona zdrowia i opieka socjalna, pozostała działalność usługowa, komunalna, socjalna, indywidualna

L, M, N, O, P 26 649 10,74 291 9,14

 OGÓŁEM 248 194 100,0 3183 100,0 Relacje zatrudnienia według działów gospodarki narodowej Mikołowa - z wojewódzkim układem odniesienia, sytuują miast na wyŜszej pozycji od przeciętnej dla województwa, szczególnie silnie akcentującej się w dziedzinach: rolniczej, budowlanej i merkantylnej. Analiza struktury zatrudnienia uzupełnia obraz specjalizacji ośrodka mikołowskiego o funkcję przemysłową, której udział w globalnym zatrudnieniu miasta stanowi 33,4% (3753 pracujących):

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 47

 Pracujący w gospodarce narodowej
źródło Statystyka gmin woj. kat.

Województwo ogółem Mikołów Tychy Orzesze Łaziska Górne Pracujący w gospodarce narodowej
liczba osób % liczba osób % liczba osób % liczba osób % liczba osób %

Ogółem, w tym: 1 212 379 100 11 221 136 35 535 126 3236 81 10 564 218
rolnictwo, leśnictwo, łowiectwo 7445 100 223 299 163 64 41 114 7 16
przemysł 568 777 100 3753 66 14 409 74 1295 47 7372 220
budownictwo 111 453 100 2109 189 3588 94 339 63 1277 195
handel, naprawy 107 861 100 1434 133 4102 111 328 63 259 41
transport, składowanie i łączność 77 808 100 404 52 2372 89 339 90 436 95
administracja publiczna i obrona narodowa 28 713 100 324 112 942 96 59 42 65 39
edukacja 78 879 100 725 92 2556 95 264 69 350 76
ochrona zdrowia i opieka socjalna 101 865 100 1185 116 3403 98 382 77 274 46
pozostała działalność usługowa, komunalna, socjalna i indywidualna

24 684 100 143 58 924 109 22 18 141 97

 Lokalny poziom bezrobocia w Mikołowie, w relacji do przeciętnej dla regionu jest stosunkowo niski i stanowi zaledwie 70% przeciętnej wielkości bezrobocia w województwie: Bezrobotni
źródło: Statystyka gmin woj. kat.

Województwo ogółem Mikołów Tychy Orzesze Łaziska Górne Bezrobotni

liczba osób % liczba osób % liczba osób % liczba osób % liczba osób %
Ogółem, w tym: 103 720 100 733 70 3235 91 261 52 334 55

kobiety 75 851 100 630 83 2653 102 201 55 277 62
absolwenci szkół ponadpodstawowych 6936 100 48 69 179 76 28 83 34 84
zwolnieni z przyczyn dotyczących zakładów pracy

10 208 100 119 116 375 108 26 53 38 63

nie posiadający prawa do zasiłku 80 791 100 553 68 2490 90 189 48 220 46
w wieku produkcyjnym mobilnym (18-44 lat) 87 272 100 625 71 2674 90 223 53 289 56
pozostający bez pracy powyŜej 12 miesięcy 42 346 100 293 69 1299 90 102 50 101 40

 Reasumując: stopień przedsiębiorczości, koncentracja zatrudnienia i kapitału, wielkość rodzajów i specjalizacja działalności określa wysoką funkcjonalność ośrodka o pozytywnych rokowaniach dla jego rozwoju gospodarczego.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 48

VIII. SYTUACJA EKOLOGICZNA

1. Środowisko przyrodnicze
 Mikołów połoŜony jest w dolinie rzeki Jamny, w otoczeniu wzgórz Garbu Mikołowskiego; przez wschodnią i południową część miasta przebiega główny dział wodny Polski I rzędu Odra - Wisła, przy czym niemal cały obszar Mikołowa naleŜy do dorzecza Odry. NajwyŜszy punkt obszaru miasta: Góra Św. Wawrzyńca - 355,1 m npm, najniŜszy punkt obszaru miasta: ujście Promny do Kłodnicy - 222,2 m npm. Deniwelacja obszaru - 132,9 m. Obszar o niskiej róŜnicy wysokości bezwzględnej, o urozmaiconym ukształtowaniu powierzchni i przewadze terenów wyniesionych. Generalnym kierunkiem pochylenia obszaru jest kierunek północno-zachodni. Większość cieków ma źródła na terenie miasta. Na terenie Mikołowa wydziela się trzy duŜe zlewnie: Jamny, Promny i Jasienicy oraz kilka źródłowych zlewni innych cieków:
• od wschodu dopływ Mlecznej i Potoku Tyskiego,
• od południa - Bierawki,
• od zachodu - Potoku Bujakowskiego,
• od północy bezpośredniej zlewni Kłodnicy. Zwarte obszary leśne (Lasy Panewnicki, Borowski) w części północnej, stanowią izolację od zanieczyszczeń powietrza z kierunku północnego, tj. centralnej części aglomeracji Katowickiej. Czynne biologicznie obszary leśne w południowej części miasta, na styku z Łaziskami i Gierałtowicami, na terenie działu Odra - Wisła, pełnią rolę strefy ochronnej źródeł cieków: Promny, Jasienicy, Potoku Bujakowskiego i Bierawki oraz strefy izolacyjnej przed zanieczyszczeniami napływającymi od strony południowej (Łaziska). Doliny rzeczne stanowią element infrastruktury ekologicznej, łączącej obszary o róŜnym stopniu przekształcenia, róŜnych funkcjach ekologicznych i gospodarczych.
1.1. Warunki atmosferyczne
 Mikołów połoŜony jest w korzystnym topoklimacie (formy wypukłe, wyniesione ponad dna dolin), odznaczającym się dobrym nasłonecznieniem, korzystnymi warunkami przewietrzania, uwalniającymi od powstawania zastoisk powietrza i zalegania mgieł (z wyjątkiem części centralnej śródmieścia). O jakości powietrza atmosferycznego decyduje tutaj przede wszystkim emisja pyłowo-gazowa, pochodząca z lokalnych źródeł produkcyjno-usługowych, kotłowni, palenisk domowych, środków transportu oraz przynoszonych z terenów przyległych. Emisja pochodząca z palenisk domowych jest wyŜsza niŜ występująca przy produkcji porównywalnych ilości energii w energetyce zawodowej na skutek spalania najtańszych gatunków węgla (niskokalorycznego i zasiarczonego). Generalnie na stan higieny powietrza w Mikołowie największy wpływ mają zanieczyszczenia będące efektem procesu spalania.
1.2. Wody powierzchniowe i podziemne
 Występujące na terenie Mikołowa cieki naleŜą głównie do dorzecza Odry. Spływ wód z terenu opracowania koncentruje się głównie w 3 potokach spływających do Kłodnicy:
• Jamny,
• Promny,
• Jasienicy. W profilu hydrogeologicznym obszaru zwykłe wody podziemne występują w utworach czwartorzędu i karbonu. Wodonośne piętro czwartorzędu występuje na całym obszarze. Piętro wodonośne karbonu prowadzi wody zwykłe wyłącznie w strefie wychodni tej formacji pod nakładem mezozoicznym i czwartorzędem.
1.3. Szata roślinna
 Do najwaŜniejszych zbiorowisk roślinnych na terenie Mikołowa naleŜą lasy. Zajmują 2169 ha, w tym

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 49

lasy prywatne stanowią 4,7%. Udział zbiorowisk leśnych w mieście stanowi 27,5% powierzchni ogółem. Główne kompleksy leśne o funkcji ochronnej (LPO-GOP) to Las Panewnicki i Las Borowski.
 Las Panewnicki - w przewadze sosnowy, fragmentami mieszany brzozowo-topolowy, rozciągający się od Panewnik i Ligoty w Katowicach, do Śmiłowic i Rety w Mikołowie. W jego obrębie zlokalizowane jest na obszarze ok. 40 ha (na terenie Mikołowa - 35 ha) składowisko odpadów KWK „Halemba”. Las Panewnicki, podobnie jak Las Kochłowicki, jest w znacznym stopniu uŜytkowany rekreacyjnie. W Ligocie mieści się ośrodek „Zadole” przy ul. Owsianej (granica Katowic i Mikołowa), ośrodek rekreacyjno-sportowy „Starganiec”, a na zachód od niego czynny jest Ośrodek Sportów Konnych „Galop”. W lesie prowadzą liczne szlaki turystyczne, pełniące funkcje tras rowerowych.
 Las Borowski - w przewadze sosnowy, połoŜony między Borową Wsią i Halembą. W zachodniej części lasu znajduje się zrekultywowana 68-hektarowa „Hałda Borowa I”. Przez obszar lasu i jego obrzeŜem prowadzone są 3 szlaki turystyczne, prowadzące do obiektów zabytkowych w Chudowie, Borowej Wsi i Przyszowicach. Część Lasu Borowskiego znajduje się w granicach obszaru objętego zmianą studium. Tereny roślinności pokrywającej obszar Mikołowa składają się z roślinności naturalnej genezy i roślinności antropogenicznej. Do terenów roślinności naturalnej genezy zaliczają się:
• tereny leśne, stanowiące duŜe, zwarte obszary, wchodzące w skład krajowego ESOCH (Ekologicznego Systemu Obszarów Chronionych),
• roślinność dolin cieków,
• zespoły leśne i zadrzewienia oraz zadrzewienia śródpolne,
• wrzosowiska, torfowiska, pastwiska, tereny podmokłe wraz z jeziorkami i oczkami wodnymi, jako przyrodniczo cenne i waŜne węzły ekologiczne, utrzymujące naturalną równowagę środowiska. Do terenów roślinności antropogenicznej naleŜą:
• tereny rolniczej przestrzeni produkcyjnej,
• zieleń towarzysząca terenom zainwestowania miejskiego (zieleń urządzona), w tym: - parki, zieleńce, zieleń osiedlowa, - cmentarze - ogrody działkowe, - zieleń uliczna.
1.4. Ochrona przyrody i krajobrazu
 Do obszarów roślinności chronionej z mocy przepisów prawa naleŜą:
• kompleksy leśne o funkcji ochronnej (LPO-GOP),
• doliny cieków, stanowiące główne korytarze integracji ESOCH,
• zadrzewienia śródpolne, remizy, ostoje ptactwa i zwierzyny.
Dorzecze Kłodnicy3 jest szczególnie wartościowym zespołem przyrodniczo-krajobrazowym i wodno- -gospodarczym, który w układzie geograficznym łączy dolinę Odry z WyŜyną Śląską, a wnikając w jej zurbanizowaną przestrzeń, kształtuje klimat całej aglomeracji górnośląskiej. Ochrona dorzecza Kłodnicy winna być realizowana w sposób zapewniający:
• ciągłość funkcjonalną obszarów biologicznie czynnych w formie przestrzennie spójnej sieci łączącej kompleksy leśne, doliny rzek, potoków oraz tereny otwarte - rolnicze,
• zmniejszenie odkształceń powierzchni ziemi spowodowanych eksploatacją górniczą, rewitalizację nieuŜytków poprzemysłowych, zaprzestanie składowania odpadów przemysłowych i komunalnych, w tym równieŜ pod postacią rekultywowanych terenów zdegradowanych - leśnych, zalewisk, dolin rzek i potoków (obwałowania),
• ochronę i rewaloryzację załoŜeń i obiektów tradycji kulturowych regionu, w tym średniowiecznych zespołów urbanistycznych Mikołowa, Bytomia, Gliwic, Pyskowic, Toszka, Koźla,
• ochronę prawną w pierwszej kolejności zespołów przyrodniczo-krajobrazowych najbardziej zagroŜonych
 �na podstawie opracowania pt. „Program gospodarowania przestrzenią dorzecza Kłodnicy” Wojewoda Katowicki 1993 r. oraz „Koncepcja ochrony i tworzenia Parku Krajobrazowo-Rekreacynego Doliny Kłodnicy” - Etap I 1993 r. (Pracownia Projektowa Urbanistyki i Architektury „Ład” w Katowicach)

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 50

skutkami intensywnej urbanizacji, w tym: - doliny Kłodnicy w paśmie Panewnik - Makoszowy, - obszar łęgów nadrzecznych Kłodnicy w paśmie Gliwice - Stare Łabędy, - zespołu dolin Potoku Promna i Potoku Chudowskiego (Jasienica), - doliny rzecznej potoku Jamna, - innych.
W podsumowaniu problematyki ekologicznej dla gminy Mikołów stwierdza się:
• znaczną atrakcyjność obszaru pod względem krajobrazowym (urzeźbienie terenu, geomorfologia, hydrografia, szata roślinna),
• duŜy udział terenów o wysokich walorach środowiskowych, cennych przyrodniczo, kwalifikujących się do objęcia szczególną ochroną prawną,
• na ogół korzystne warunki fizjograficzne dla rozwoju osadnictwa,
• korzystne warunki klimatyczne, relatywnie niŜsze od centrum aglomeracji skaŜenia atmosfery, przewaŜający udział zanieczyszczeń pochodzących z emisji niskiej,
• korzystne warunki glebowe, stanowiące wskazanie do utrzymania i rozwoju funkcji rolniczej,
• utrzymujące się na wysokim poziomie ponadnormatywne zanieczyszczenia cieków powierzchniowych, głównie skutkiem braku kompleksowych rozwiązań systemu transportu i oczyszczania ścieków,
• rozpoczęcie procedury ukierunkowanej na urzeczywistnienie idei realizacji Górnośląskiego Ogrodu Botanicznego skutkującego ochroną walorów środowiskowych Mikołowa w sposób bezpośredni i pośredni.
2. Rolnicza przestrzeń produkcyjna
 UŜytki rolne w granicach administracyjnych Mikołowa stanowią 56,7% obszaru (01.01.2004 r.) i są zaliczane do strefy “A” wg trzystopniowej skali, ustalonej na podstawie przeprowadzonego monitoringu gleb w województwie śląskim Wartość bonitacyjna gleb w Mikołowie jest zróŜnicowana. Zestawienie gruntów przedstawiające klasy bonitacyjne gruntów załączone jest do niniejszego opracowania. Oceniając stan czystości gleby w skali 3-stopniowej stwierdza się, Ŝe grunty rolne Mikołowa naleŜą do strefy A - nie posiadającej zasadniczych przeciwwskazań do prowadzenia upraw roślin konsumpcyjnych. Na terenie Mikołowa występują grunty rolne klasy III oraz grunty rolne wytworzone z gleb pochodzenia organicznego – w dolinach cieków wodnych, które zgodnie z ustawą z dnia 3.02.1995r. o ochronie gruntów rolnych wypełniają środkowo – zachodnie obszary gminy Mikołów, obejmując sołectwa Bujaków, Paniowy, Mokre i Śmiłowice. Przydatność rolnicza gleb dla upraw jest dobra i średnia.
Kompleksy przydatności rolniczej gleb ornych
Lp. rodzaj gleb pow. ha %
1. pszenny b.dobry - -
2. pszenny dobry 378 10,47
3. pszenny wadliwy 40 1,11
4. Ŝytni b. dobry 234 6,47
5. Ŝytni dobry 114 3,16
6. Ŝytni słaby 2.580 71,43
7. Ŝytni b. słaby 34 0,93
8. zboŜowo - pastewny - mocny 142 3,92
 zboŜowo - pastewny - słaby 90 2,51
 Razem 3.612 100,00 W strukturze własności 88% uŜytków rolnych stanowi własność prywatną. Do sektora publicznego zalicza się gospodarstwa państwowe (aktualnie Agencje Własności Rolnej Skarbu Państwa), grunty róŜne, nie stanowiące gospodarstw rolnych i pozostałe jednostki sektora publicznego. Sektor prywatny obejmuje spółdzielnie produkcji rolniczej, gospodarstwa indywidualne, spółki krajowe prywatne, pozostałe jednostki oraz grunty róŜne, nie stanowiące gospodarstw rolnych. Mikołów cechuje równieŜ korzystniejsza struktura obszarowa indywidualnych gospodarstw rolnych – powyŜej 2 ha, których odsetek jest o 3,3 punktów wyŜszy od wojewódzkiego.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 51

Sytuacja rolnictwa mikołowskiego, pod względem wyposaŜenia technicznego, w relacji do przeciętnych wartości wojewódzkich, jest głównie korzystna choć z punktu widzenia uŜytkowników nadal niezadowalająca. Na podstawie przeprowadzonego rozpoznania wynika ocena poziomu działalności rolniczej Mikołowa:
• dobre warunki agrotechniczne rolniczej przestrzeni produkcyjnej,
• korzystna struktura agrarna pod względem wielkości gospodarstw, niski stopień rozdrobnienia gospodarstw
• znaczny, choć niezadowalający jeszcze, poziom wyposaŜenia w środki techniczne i urządzenia do produkcji rolnej oraz infrastrukturę techniczną w porównaniu z przeciętnymi dla województwa
3. Warunki hydrogeologiczne
 Warunki hydrologiczne opracowane zostały na podstawie “Opinii hydrologicznej” wykonanej w roku 1999 dla potrzeb “Studium uwarunkowań i kierunków zagospodarowania przestrzennego m. Mikołowa” przez Przedsiębiorstwo Produkcyjno Badawcze “INTEREKO” w Katowicach. Celem wykonania opinii było określenie obszarów zagroŜonych powodzią oraz zasad ochrony przeciwpowodziowej w granicach miasta Mikołowa.
3.1. Podstawowe dane o terenie gminy
 W morfologii terenu miasta generalnie wyróŜnić moŜna dwie formy krajobrazu: 1) Pierwsza charakteryzuje się występowaniem łagodnych wzniesień poprzecinanych dolinami rzek. Cieki powierzchniowe na tych obszarach mają dobrze wykształcone doliny i zachowują swój naturalny charakter, lokalnie na obszarach zabudowanych doliny posiadają uzbrojenie techniczne. Ta forma krajobrazu dotyczy głównie południowej części terenu miastam 2) Północna część charakteryzuje się znacznie mniej urozmaiconą morfologią, występują tu rozległe tereny prawie płaskie lub lekko nachylone w kierunku północnym. Doliny cieków są tu słabiej wykształcone, ale wyraźne. Generalnie ta część miasta charakteryzuje się występowaniem duŜych kompleksów leśnych (lasy Borowski, Paniok) i rzadką zabudową. Istniejące warunki środowiskowe naleŜy uznać za zbliŜone do naturalnych. Przekształcenia powierzchni na skutek działalności przemysłu dotyczy jedynie fragmentów obszaru na granicy Rudy Śląskiej i Mikołowa – składowisko odpadów KWK “Halemba”. Pozostały obszar zabudowany został z zachowaniem naturalnego ładu, co przyczyniło się do zachowania w znacznej mierze naturalnych koryt rzecznych. W granicach miasta występują obszary górnicze 8 kopalń węgla kamiennego.
3.2. Podstawowe informacje o terenach zlewni
 Przez miasto Mikołów przebiega główny dział wodny Polski I-go rzędu. Granice w południowo-wschodniej części miasta wyznaczają szczyty wzgórz Garbu Orzesko-Mikołowskiego. Teren połoŜony na południowy-wschód od działu wodnego I-go rzędu naleŜy do zlewni rzeki Wisły. Zlewnia Wisły w granicach administracyjnych Mikołowa to głównie cieki w ich początkowym stadium. Na południowo-wschodnich i wschodnich zboczach wzgórz Garbu Orzesko-Mikołowskiego swoje źródła mają Rów Bagnik, Bielawka, Mąkołowiec (dopływ Mlecznej – zlewnia III-go rzędu), Potok Wilkowyjski i Browarniany (dopływy potoku Tyskiego – zlewnia III-go rzędu) oraz Potok Wyry. ZróŜnicowana morfologia (róŜnica wysokoąci 30m) powoduje, Ŝe odprowadzenie wód opadowych z tych obszarów następuje w sposób naturalny. Cieki mają dobrze wykształcone doliny i nie tworzą zalewisk. Według materiałów archiwalnych na obszarze zlewni Wisły w granicach administracyjnych Mikołowa w trakcie powodzi w 1997 roku nie zarejestrowano terenów zalewowych. Zasadnicza część miasta połoŜona jest w zlewni Odry (zlewnia I-go rzędu) w II-im rzędzie do zlewni Bierawki i Kłodnicy, w III-im rzędzie do zlewni Jamny, śabicy, Promny oraz bezimienne cieki stałe i okresowe będące dopływami wyŜej wymienionych cieków. Występujące na terenie Mikołowa cieki naleŜą głównie do dorzecza Odry. Spływ wód z całego terenu koncentruje się w trzech potokach: Jamna, Promna i Jasienica, które są dopływami Kłodnicy. W tym potoki Jamna i Promna od lat objęte są badaniami monitoringowymi, ale badania te dotyczą jedynie jakości

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 52

wód (klasy czystości). Cieki powierzchniowe w granicach administracyjnych Mikołowa ze względu na swój charakter (głównie obszary źródliskowe lub początkowe stadium) nie stanowią zagroŜenia powodziowego. Zgodnie z danymi przekazanymi przez Miejski Inspektorat Obrony Cywilnej w lipcu 1997 roku (w trakcie powodzi stulecia) na terenie miasta Mikołów nie stwierdzono powstania terenów zalewowych, uszkodzeniu uległy głównie przepusty i nawierzchnie dróg. Rozmieszczenie dróg, które uległy zniszczeniu pozwala na stwierdzenie, Ŝe powstałe szkody nie były wynikiem powstania fal wezbraniowych, ale miały zupełnie inny charakter. Powstałe szkody na omawianym terenie były wynikiem zmniejszenia się retencji terenowej. Podczas ulewnych deszczy woda intensywnie, spływając po powierzchni terenu, powodowała rozmycia dróg. Szybkość spływu wody po powierzchni zaleŜy głównie od spadków oraz pokrywy terenu, która stanowi naturalną barierę dla spływającej wody. Zmiana fizjografii zlewni, polegająca na ciągłym uszczelnianiu jej powierzchni w trakcie rozwoju infrastruktury technicznej, praktycznie uniemoŜliwia wsiąkanie wody w glebę i przyczynia się do wzrostu gwałtowności wezbrań (obserwuje się wzrost współczynników odpływów burzowych). W związku z powyŜszym w granicach administracyjnych Mikołowa działania przeciwpowodziowe powinny związane być raczej z podejmowaniem czynności zmierzających do ograniczenia ilości spływających wód, poprzez odpowiednie zagospodarowanie dolin cieków.
 Generalne uwarunkowania wiąŜące się ze środowiskiem przyrodniczym Mikołowa dotyczą działań prowadzących do utrzymania, ochrony i rozwoju wartości ekologicznych, w tym:
• ochrona terenów otwartych, dolin i koryt rzecznych, naturalnych zbiorników wód stojących, terenów rolniczych – stanowiących istotne ogniwa w środowiskowych połączeniach systemowych wewnętrznych i zewnętrznych (ESOCH),
• rozbudowa ekosystemów, nienaruszanie ich ciągłości poprzez tworzenie barier technicznych (zwarte obszary zainwestowania, inwestycje liniowe – drogowe, frakcje kolejowe) ograniczających przestrzenne powiązania środowiskowe uniemoŜliwiające genetyczne kontakty przyrodnicze,
• oczyszczenie i rewitalizacja wód płynących powierzchniowych i podziemnych poprzez powstrzymanie zrzutu substancji szkodliwych zawartych w ściekach przemysłowych i komunalnych (kanalizacja i oczyszczalnie), oraz spływu środków chemicznych stosowanych w rolnictwie (nawozy sztuczne, środki ochrony roślin),
• ochrona niezantropogenizowanych dolin rzecznych i cieków okresowych m.in. dla utrzymania naturalnej retencji terenowej, jako ochrony przed zagroŜeniem powodziowym oraz nadmiernym tempem spływu wód,
• ochrona przed skaŜeniami powietrza, gleb, wód podziemnych i powierzchniowych poprzez przebudowę przeciąŜonego i ograniczającego sprawność transportową systemu drogowego,
• ochrona rolniczej przestrzeni produkcyjnej, kontynuacja funkcji rolniczej z moŜliwością i wskazaniem przekształceń specjalizacyjnych w jej obrębie,
• przyrost terenów objętych szczególną ochroną prawną – w ustawowo przyjętych i zalecanych formach – uŜytków ekologicznych, zespołów przyrodniczo – krajobrazowych, parków czy rezerwatów,
• kontynuacja rozpoczętej juŜ procedury ukierunkowanej na lokalizację Górnośląskiego Ogrodu Botanicznego, skutkującego ochronę udokumentowanych walorów środowiskowych Mikołowa (Sołectwo Mokre) w sposób bezpośredni i pośredni: - rozwojem edukacji i świadomości ekologicznej, - rozwojem rekreacji oraz działalności gospodarczej przyjaznej środowisku, - sukcesywną redukcją skaŜeń środowiskowych, w tym ograniczeniem emisji z procesu spalania i rozwiązaniem problemów gospodarki ściekowej, - promocję funkcji rolniczej zgodnej z wymogami środowiskowymi (zdrowotnymi), - wzrostem zasobności społeczności lokalnej oraz wzrostu prestiŜu i rangi miasta w skali regionu.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 53

IX. UZBROJENIE TERENU

1. ZAOPATRZENIE W WODĘ
Głównym źródłem wody miasta Mikołowa jest system wodociągów grupowych, będący własnością Górnośląskiego Przedsiębiorstwa Wodociągów, pracujący w oparciu o ujęcia wody w Goczałkowicach, Czańcu i Dziećkowicach. Na terenie miasta w dzielnicy Gniotek zlokalizowane są zbiorniki wodociągowe, będące znaczącym ogniwem systemu wodociągu grupowego. Przez obszar objęty Zmianą Studium przebiega jedna magistrala tranzytowa wody pitnej 1 x 1400 relacji: zb. Mikołów - zb. Czarny Las MoŜna uznać, Ŝe sieć magistralna jest obecnie w dobrym stanie technicznym. Sieć jest zabezpieczana nasuwami kompensacyjnymi przed skutkami szkód górniczych.

 Magistrale są magistralami tranzytowymi - przesyłowymi. Na magistrali ∅1400 zb. Mikołów - zb. Czarny Las są włączenia:
- krućcem ∅400 w rejonie ul. Zielonej dla obsługi dzielnicy Reta,
- krućcem ∅400 w rejonie ul. Jesionowe dla obsługi sołectw Śmiłowice, Paniowy, Borowa Wieś. W układzie wodociągów miejskich wykorzystuje się równieŜ ujęcie głębinowe wody w Śmiłowicach (2
studnie). Jest ono połączone rurociągiem ∅150 z siecią Śmiłowic i Paniów. Na znacznym obszarze Mikołowa, a zwłaszcza w centrum sieć wodociągowa jest w złym stanie technicznym, następują jej częste awarie. Spowodowane jest to brakiem konserwacji stalowych i Ŝeliwnych przewodów wodociągowych przez wiele lat (znaczna część nigdy nie była remontowana), a takŜe zbyt małymi ich przekrojami. PowaŜnym problemem jest równieŜ brak odpowiednich zabezpieczeń przed występującymi na znacznym obszarze Mikołowa szkodami górniczymi.

2. GOSPODARKA ODPADAMI
Miasto Mikołów nie posiada własnego wysypiska odpadów komunalnych. Odpady komunalne są wywoŜone specjalnymi samochodami na wysypisko gminy sąsiedniej. Prowadzona jest selekcja odpadów u źródeł – papier, plastik, szkło, puszki.
3. ODPROWADZANIE ŚCIEKÓW

Mikołów jest skanalizowany na najbardzej zurbanizowanym obszarze - we wschodniej i południowo-wschodniej części. Z kanalizacji korzysta obecnie ok. 67% ogółu ludności. Jednak na przedmiotowym obszarze nie istnieje na razie zorganizowany system kanalizacji. Obecnie opracowany został projekt skanalizowania Borowej Wsi, który w najbliŜszym czasie ma być skierowany do realizacji. Na pozostałych fragmentach przedmiotowego obszaru ścieki gospodarczo - bytowe odprowadzane są do osadników przydomowych, które bardzo często są nieszczelne , a ścieki przedostają się do gleby, wód gruntowych i powierzchniowych. Stanowi to zagroŜenie dla stanu sanitarnego środowiska naturalnego. DuŜym problemem jest równieŜ coraz częstsze, świadome odprowadzanie części nieczystości do rowów przydroŜnych lub po prostu do gruntu. Generalnie stwierdzić moŜna, Ŝe system odprowadzania ścieków w Mikołowie jest niedostateczny i wymaga modernizacji oraz rozbudowy w szerokim zakresie.
4. ZAOPATRZENIE W CIEPŁO

W Mikołowie istnieją trzy, stosunkowo niewielkie systemy ciepłownicze zaopatrujące dzielnice mieszkaniowe, przemysł, budynki uŜyteczności publicznej i usługowe - w ciepło do ogrzewania pomieszczeń, przygotowania ciepłej wody uŜytkowej oraz do procesów technologicznych. Pierwszy z systemów zasilany jest przez źródło ciepła Fabryki Maszyn Górniczych „Mifama”, drugi system zasila ciepłownia przy ul. GraŜyńskiego, natomiast trzeci zaopatrywany jest w ciepło z lokalnej ciepłowni gazowo-olejowej na Recie. Jednak na przedmotowym obszarze nie funkcjonuje zorganizowany system ciepłowniczy. Dominuje tu zaopatrzenie w ciepło z indywidualnych źródeł ciepła:
• piece węglowe,
• indywidualne kotły gazowe oraz przemysłowe piecyki gazowe przygotowujące ciepłą wodę uŜytkową,

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 54

• indywidualne elektryczne piece akumulacyjne, dostosowane do taryfy nocnej. 90% produkcji ciepła dla miasta jest oparte na paliwie węglowym. Jednak zauwaŜalne jest dąŜenie do zamiany pieców węglowych na proekologiczne źródła ciepła, co szczególnie jest odzwierciedlone w Uchwale Rady Miejskiej Mikołowa nr XVIII/228/99 z dnia 19,10,1999 r., przewidującej częściowy zwrot wydatków poniesionych przy zamianie ogrzewania węglowego na inne – “ekologiczne”.
5. ZAOPATRZENIE W GAZ
Miasto Mikołów jest zasilane gazem ziemnym z regionalnego systemu gazowniczego poprzez gazociąg średniopręŜny relacji Szopienice - Wyry Dn=400 mm. Teren śródmieścia zaopatrywany jest w gaz ziemny siecią gazociągów niskopręŜnych wyprowadzonych ze stacji redukcyjno pomiarowych zasilanych z gazociągu śrendiopręŜnego Dn=300 przebiegającego wzdłuŜ ul. Krakowskiej - Gliwickiej. Z tego gazociągu zasilane są teŜ tereny zabudowane Śmiłowic. Aktualnie niezgazyfikowane są tereny zainwestowane w Borowej Wsi, Paniowach, na Recie i w Bujakowie, jednak gazyfikacja tych terenów (moŜe za wyjątkiem Bujakowa) jest całkiem realna ze względu na znaczne rezerwy gazu i bliskość przewodów magistralnych. Teoretycznie nie ma więc ograniczeń w ilości dostarczanego dla potrzeb mieszkańców i przemysłu gazu ziemnego, jednak praktycznie dostawy te byłyby limitowane moŜliwościami technicznymi stacji redukcyjno-pomiarowych. Tak więc przy zapewnieniu właściwych parametrów technicznych w ruchowych systemach zaopatrzenie w gaz oraz przy wykonaniu nowych stacji redukcyjno-pomiarowych istnieje moŜliwość dowolnego kształtowania zapotrzebowania na gaz ziemny tak na terenie gminy jak i na przedmiotowym obszarze.
6. ELEKTROENERGETYKA

Miasto Mikołów nie posiada własnego źródła energii elektrycznej. Doprowadzana jest ona z pobliskich elektrowni krajowego systemu elektroenergetycznego, zlokalizowanych na terenie sąsiednich miast. Na terenie Mikołowa istnieje rozbudowany układ sieci elektroenergetycznych wysokich, średnich i niskich napięć, pośredniczący w dostawie energii elektrycznej z krajowego systemu elektroenergetycznego do odbiorców bytowo - komunalnych i przemysłowych. Linie 220 kV oraz większość linii 110 kV ma charakter przemysłowy. Nie biorą one bezpośredniego udziału w gospodarce energetycznej miasta. Bezpośrednią obsługę odbiorców zapewnia układ sieci średnich i niskich napięć, rozbudowany o miejscowy GPś 110/220 kV Reta, który jest źródłem energii elektrycznej dla większości odbiorców miasta Mikołowa a takŜe południowych dzielnic miasta Katowice. Układ sieci średnich napięć tworzą: rozdzielnia sieciowa RS, stacje transformatorowo - rozdzielcze 20/0,4 kV oraz linie kablowe i napowietrzne 220 kV. Energia elektryczna dostarczana jest do wszystkich odbiorców bytowo - komunalnych i przemysłowych miasta. Stan techniczny sieci i urządzeń 110 kV i 220 kV jest na ogół dobry. Stan techniczny sieci średnich napięć, pewność zasilania i standard obsługi odbiorców jest zróŜnicowany. W centrum miasta stan techniczny sieci średnich i niskich napięć w nowych osiedlach mieszkaniowych jest dobry, natomiast na terenach starej zabudowy mieszkaniowej jest dostateczny, a sieci n.n niezadowalający. TakŜe na terenie dzielnicy Reta, Paniowy, Śmiłowice, Gniotek i części Bujakowa stan techniczny sieci ŚN i nn jest dostateczny, na pozostałym terenie jest dość dobry i dobry. Na terenach miejskich uzbrojonych w sieć kablową utrzymana jest stosunkowo duŜa pewność zasilania, natomiast na terenach gdzie występuje sieć napowietrzna moŜliwe są przerwy w zasilaniu. Istniejące sieci średnich i niskich napięć nie mają większych rezerw, pozwalających na przyłączenie większej ilości nowych odbiorców i pokrycie zwiększonego zapotrzebowania na moc i energię elektryczną. Podsumowując ocenę sytemu elektroenergetycznego miasta Mikołowa moŜna wyróŜnić podstawowe atuty sprzyjające jego rozwojowi:
− energia elektryczna doprowadzana jest do 100% odbiorców,
− sieci i urządzenia wysokich napięć są w dobrym stanie technicznym,
− istnieją rezerwy mocy w krajowym systemie sieci WN,
− lokalny GPś Reta oraz GPś Orzesze i Łaziska Średnie posiadają rezerwy mocy, pozwalające rozwijać system sieci średniego napięcia,
− istniejąc techniczne moŜliwości rozbudowy systemu sieci średnich i niskich napięć

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 55

− w zasadzie dobry stan techniczny sieci ŚN i nn na terenach nowej zabudowy mieszkaniowej wielorodzinnej i jednorodzinnej Natomiast słabymi punktami istniejącego układu, które mogą stać się barierą rozwojową dla miasta są:
− zły stan techniczny części sieci średnich i niskich napięć, szczególnie w obszarach starej zabudowy mieszkaniowej centrum miasta oraz dzielnicy Reta
− brak większych rezerw mocy w istniejących stacjach transformatorowych 20/0,4 kV
− niedostosowanie części systemu sieci ŚN i nn do wzrastającego zapotrzebowania na moc i energie elektryczną (zła przepustowość, linie zasilające o zbyt mały przekroju),
− zbyt wolne tempo działań zmierzających do poprawy niezawodności działania i modernizacji sieci średnich i niskich napięć (spowodowane głownie brakiem odpowiednich środków finansowych) przez słuŜby energetyczne.
7. TELEKOMUNIKACJA

Usługi telekomunikacyjne dla mieszkańców miasta Mikołowa zapewniają głównie urządzenia i sieci teletechniczne będące własnością Telekomunikacji Polskiej S.A.. Na terenie miasta zlokalizowany jest układ sieci telekomunikacyjnych, który tworzą:
− centrala telekomunikacyjna,
− linie teletechniczne międzycentralowe, magistrale i abonenckie,
− linie kablowe telekomunikacji międzymiastowej. Istniejącą sieć teletechniczną stanowią kablowe łącza naturalne oraz kable światłowodowe. Kable ułoŜone są w teletechnicznej kanalizacji wielootworowej (głównie na terenach zurbanizowanych a takŜe bezpośrednio w ziemi oraz w postaci linii napowietrznych. Przyłącze abonenckie często wykonane są w postaci linii napowietrznych zawieszonych na podwieszkach i prowadzonych na budynkach. Oprócz TP S.A na terenie Mikołowa usługi telekomunikacyjne (kablowe) świadczy od niedawna jeszcze jeden operator – Netia Telekom S.A. z centralą w Katowicach, który na razie rozwinął własne urządzenia i linie sieciowe na terenie śródmieścia. Dodatkowo miasto Mikołów znajduje się w obszarze zasięgu operatorów telefonii komórkowej: Idea Centertel, Plus GSM, Era GSM. Sieć telekomunikacyjna tj. centrala telefoniczna, połączenie międzymiastowe i międzycentralowe oraz część sieci miejskiej magistralnej i abonenckiej, szczególnie tej wybudowanej w ostatnich latach jest w dobrym stanie technicznym. Łączność telefoniczna jest całkowicie zautomatyzowana. W ostatnim czasie uległ znacznej poprawie zakres usług świadczonych przez operatorów telefonii kablowej. Na dzień dzisiejszy w sieci naleŜącej do TP S.A. jest wystarczająca rezerwa wolnych numerów oraz pojemności sieci. Nie ma większego problemu z uzyskaniem łącza telefonicznego w kaŜdym miejscu gminy. Natomiast Netia swój na razie niewielki zakres w skali miasta będzie w najbliŜszym czasie powiększać – w zaleŜności od potrzeb klientów.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 56

XI. WNIOSKI DO ZMIANY FRAGMENTU
STUDIUM

 Na etapie zbierania materiałów wejściowych instytucje uzgadniające i opiniujące przekazały wnioski do Zmiany Studium. Zostały one przeanalizowane i pogrupowane w niŜej wymienione zakresy tematyczne.

1. Ochrona zabytków:

a) na przedmiotowych obszarach naleŜy uwzględnić problematykę ochrony krzyŜy, figur przydroŜnych oraz kapliczek o walorach zabytkowych; obiekty te powinny uzyskać spis adresowy wraz ze wskazaniem objęcia ich ochroną konserwatorską na mocy planu zagospodarowania przestrzennego,
b) w granicach Borowej Wsi naleŜy:

- ująć w odrębną strefę zabytkowe załoŜenie kościoła wpisanego do rejestru zabytków,
- wyznaczyć strefę ochrony widokowej po północnej stronie zabytkowego kościoła,
- objąć strefą “B” ochrony konserwatorskiej zespół plebanii oraz dawnego zajazdu u zbiegu ulic Piaskowej i Gliwickiej, a takŜe budynek przy ul. Gliwickiej 284 wraz z terenem przyległym,
- objąć strefą “B” ochrony konserwatorskiej zespół zabudowy o walorach zabytkowych przy ul. Piaskowej wraz z drewnianym spichlerzykiem,

c) w granicach Śmiłowic naleŜy:
- objąć strefą “B” ochrony konserwatorskiej folwark w Śmiłowicach wraz z wielogatunkową aleją doprowadzającą oraz oficynami przy ul. Równoległej,
- objąć strefą “B” ochrony konserwatorskiej znajdujące się na terenie bunkry wraz z otuliną w promieniu 50 metrów od nich.

2. Gospodarka wodno-ciekowa:

a) naleŜy uwzględnić istniejące ujęcia wody pitnej,
b) naleŜy dokonać oceny zagroŜenia powodziowego terenów zlokalizowanych w bezpośrednim sąsiedztwie cieków oraz wprowadzenie zapisów wykluczających moŜliwość realizacji budownictwa mieszkaniowego i usługowego dla stref zagroŜeń powodziowych i strefach bezpośrednio naraŜonych na erozyjne działanie wód płynących,
c) naleŜy określić konieczność pozostawienia 5 metrowego niezabudowanego pasa wzdłuŜ cieków w celu:

- ochrony otuliny biologicznej ścieków,
- umoŜliwienia administratorowi prowadzenia robót remontowych i konserwacyjnych w korytach rzek i potoków,
- ułatwienia dostępu w ramach powszechnego korzystania z wód,

d) naleŜy zabronić grodzenia nieruchomości przyległych do powierzchniowych wód publicznych w odległości mniejszej niŜ 1,5 m od linii brzegu, a takŜe zakazywania lub uniemoŜliwiania przechodzenia przez ten obszar,
e) naleŜy zwrócić uwagę na uporządkowanie gospodarki wodno-ściekowej (przede wszystkim: oczyszczanie odprowadzanych ścieków opadowych zwłaszcza z powierzchni szczelnej terenów przemysłowych, składowych, baz transportowych, dróg i parkinkgów,
f) naleŜy uwzględnić zapisy dotyczące odprowadzania ścieków zgodnie z Rozporządzeniem Ministra Środowiska z dn. 29.11.2002 roku w sprawie warunków, jakie naleŜy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. Nr 212, poz. 1799).

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 57

3. Główne przewody wodociągowe:

a) przez znaczną część obszaru objętego Zmianą Studium przebiega wodociąg magistralny średnicy 1400mm, dla którego określa się konieczność:
- zachowania strefy ochronnej po 10 m po obu stronach wodociągu - w strefie tej nie naleŜy budować obiektów i sadzić drzew, a ogrodzenia i place winny być wykonane z materiałów rozbieralnych,
- umoŜliwienia wstępu dla zarządcy wodociągu do strefy ochronnej dla usunięcia ewentualnej awarii bądź konserwacji przewodu.

4. Ochrona środowiska:

a) przy stosowaniu przydomowych oczyszczalni ścieków typu drenaŜ rozsączający oraz przy stosowaniu oczyszczalni ścieków bytowych z odprowadzeniem oczyszczonych ścieków do ziemi poprzez powierzchniowe urządzenia infiltracyjne naleŜy uwzględniać przepisy zawarte w Rozporządzeniu Ministra Środowiska z dn. 29.11.2002 roku w sprawie warunków, jakie naleŜy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. Nr 212, poz. 1799),
b) naleŜy rozwaŜyć moŜliwość lokalizowania terenów do zalesienia szczególnie w pobliŜu kompleksów leśnych oraz naleŜy opracować “plany zalesienia” pod kątem powiększania zbiorowisk leśnych, ich ochrony i wpływu na środowisko,
c) naleŜy uwzględnić ewentualne miejsca przeznaczone do prowadzenia działalności w zakresie odzysku i unieszkodliwiania odpadów,
d) naleŜy uwzględnić istnienie ujęcia wody podziemnej w Mikołowie-Śmiłowicach; na terenie zasilania ujęcia wody naleŜy rezygnować z inwestycji mogących zanieczyścić wody podziemne,
e) naleŜy uwzględnić dwie studnie KWK Bielszowice, ujmujące wody podziemne z utworów czwartorzędowych,
f) naleŜy podjąć kwestię “dzikich wysypisk”,
g) naleŜy wyznaczyć tereny przeznaczone pod inwestycje mogące znacząco oddziaływać na środowisko tak, Ŝeby nie stanowiły uciąŜliwości zapachowej, hałasu, zanieczyszczenia powietrza dla zabudowy mieszkaniowej i miejsc przebywania dzieci i młodzieŜy,
h) naleŜy uwzglęnić fakt, Ŝe lokalizacja dróg nie powinna stanowić podczas eksploatacji uciąŜliwości w zakresie hałasu drogowego dla zabudowy mieszkaniowej,
i) naleŜy uwzględnić stan urządzeń melioracji wodnej i ich wpływ na podtapiania gruntów przyległych oraz naleŜy wprowadzić zapisy regulujące ewentualne zagroŜenie powodziowe,
j) naleŜy uwzględnić informacje o starodrzewie.

5. Problematyka leśna:

a) proponuje się rozszerzenie w granicy opracowania zmian gruntów określonych jako “elementy ekosystemu gminy do zachowania” na działkę nr 85/20 karta 3 dod 2 Miasto Mikołów Obręb Śmiłowice - jest to grunt uŜytkowany rolniczo i zagospodarowywany pod względem łowieckim (poletka łowieckie),
b) naleŜy uzgadniać przebieg planowanych ścieŜek rowerowych z Nadleśnictwem Katowice w przypadku, gdy trasa przebiega przez tereny leśne zarządzane przez to Nadleśnictwo,
c) naleŜy uwzględnić walory przyrodnicze cieku wodnego przebiegającego przez “farskie pola” i wydzielić odpowiednią otulinę.

6. Główny szkielet komunikacyjny:

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 58

a) przedmiotowe obszary powinne być obsługiwane komunikacyjnie poprzez wewnętrzny układ drogowy klasy Z lub L i układ dróg dojazdowych; przy projektowaniu nowych skrzyŜowań z drogą krajową nr 44 naleŜy przestrzegać odpowiednich przepisów w zakresie odstępów pomiędzy skrzyŜowaniami oraz dostępności z terenów przyległych do drogi krajowej;
b) w obrębie drogi krajowej nr 44 zaleca się wprowadzenie zakazu budowania zabudowy przeznaczonej na stały pobyt ludzi (tj. zabudowa mieszkaniowa, szpitale, szkoły, przedszkola) w pasie szerokości min. 25,0 m od istniejącej krawędzi w/w drogi,
c) wszelka infrastruktura podziemna i nadziemna, nie związana z funkcjonowaniem drogi powinna być projektowana poza pasem drogi krajowej nr 44, przy uwzględnieniu równieŜ rezerwy pasa drogowego do jej przebudowy.

7. Infrastruktura techniczna:

a) przez obszar opracowania przebiegają linie energetyczne wysokiego napięcia - naleŜy uwzględnić uwarunkowania związane z ich przebiegiem,
b) w planach rozwojowych krajowej sieci przesyłowej nie przewiduje się na przedmiotowym obszarze budowy nowych obiektów elektroenergetycznych o napięciu 220kV i wyŜszym.

8. Uwarunkowania ogólne:

a) naleŜy uwzględnić uwarunkowania wynikające z połoŜenia przedmiotowego terenu w obrzarze:
- projektowanego Parku Krajobrazowego Doliny Kłodnicy,
- występowania lasów ochronnych,
- Głównego Zbiornika Wód Podziemnych nr 331 wskazywanego do najwyŜszej ochrony wód (ONO),
- obszarów zagroŜonych podtopieniami,
- obszarów górniczych z metanem w pokładach węgla kamiennego,
- DK 44 relacji Gliwice-Mikołów-Kraków,
- DW 925 relacji Bytom-Rybnik,
- magistralnej sieci infrastruktury technicznej (linie elektroenergetyczne, wodociąg, gaz)

b) naleŜy ująć zagadnienia związane z kompleksową gospodarką odpadami (ze wskazaniem na segregację u źródła)

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 59

 W opracowaniu wykorzystano fragmenty tekstu oraz dane informacyjne i liczbowe, zawarte w Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego miasta Mikołów, sporządzonym przez Zarząd Miasta Mikołów, opracowanym przez Biuro Rozwoju miasta Katowice w latach 1998-1999.

Zmiana fragmentu Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mikołowa
WNIOSKI DO ZMIANY FRAGMENTU STUDIUM

strona 60

Materiały źródłowe 1) Referat Urbanistyki i Planowania Przestrzennego UM Mikołowa - informacje i materiały słuŜbowe (do wglądu). 2) Referat Ochrony Środowiska UM Mikołowa - informacje i materiały (do wglądu). 3) Miejski Inspektorat Obrony Cywilnej - M. Mikołów - informacje i materiały (do wglądu) dot. zagadnień powodziowych. 4) Plan Ogólny Zagospodarowania Przestrzennego 1992 oraz jego korekty 1993 i 1994. Rysunek planu, tekst planu, opis planu (m. in. fizjografia). 5) Monitoring powierzchniowy wód płynących w województwie katowickim w 1997 roku, Ośrodek kontroli Badań i Kontroli Środowiska PP, Katowice 1998. 6) Stan środowiska na terenie miasta Mikołów, Ośrodek Badań i Kontroli Środowiska PP, Fundacja Ekologiczna Silesia, Katowice 1993. 7) Górnośląski Ogród Botaniczny GOB - zbiór wycinków prasowych Referatu Urbanistyki i Planowania Przestrzennego UM Mikołowa. 8) Wycinki chemicznej degradacji rolniczej przestrzeni produkcyjnej miasta Mikołowa, Okręgowa Stacja Chemiczno-Rolnicza w Gliwicach, 1995. 9) Uchwała Nr LV/491/98 Rady Miejskiej w Mikołowie z dnia 26 maja 1998 w sprawie : strategii mieszkaniowej Mikołowa. 10) Mikołów, Plan miasta 1995, Wyd. II. 11) Waloryzacja przyrodnicza doliny rzeki Jamny na terenie miasta Mikołów. 12) Zmiany fragmentów miejscowego planu zagospodarowania przestrzennego miasta Mikołowa dla potrzeb zagospodarowania ogrodu botanicznego, środowisko przyrodnicze, Projektowania S. Podkański architekt, Pracownia Projektowo-Usługowa Ekoprojekt, J. Mac, W. Walter, T. śurawski. 13) Program Ochrony Terenów Górniczych miasta Mikołowa (scalony) do 2015 roku. 14) Waloryzacja przyrodnicza wraz ze wskazaniami do planu ochrony dla proponowanych stanowisk dokumentacyjnych przyrody na terenie m. Mikołowa. 15) Stan i przyczyny zanieczyszczenia wód źródłowego odcinka Potoku Promna, Instytut Ekologii Terenów Uprzemysłowionych, Katowice 1995, Zakład Ekologii Wód, R. Bujok. 16) Studium zagospodarowania przestrzennego województwa katowickiego, uwarunkowania, cele i kierunki polityki przestrzennej województwa w obszarze miasta Mikołów, 1 : 25 000, UW 1998 1. Mapa kompleksów glebowych o najwyŜszej przydatności rolniczej. a) Kompleksy glebowe o najwyŜszej przydatności rolniczej b) Kompleksy glebowe organiczne o potencjalnie duŜej przydatności rolniczej 2. Mapa form geomorfologicznych ze szczególnym uwzględnieniem form antropogenicznych. 3. Rozmieszczenie złóŜ kopalin podstawowych i zmiany obszarów działalności górniczej 1 : 50000. 17) Ekspertyza jakości wód potoku Promna w granicach administracyjnych m. Mikołowa, D. Absalom, Mikołów 1993. 18) Ekspertyza jakości wód w ujęciu wód podziemnych Śmiłowice-Rusinów, zagroŜenie jakości wód powierzchniowych i podziemnych w tym rejonie, D. Absalom, Mikołów 1993. 19) Dokumentacja fotograficzna wód rzeki Promna, StraŜ Miejska przy Burmistrzu Miasta Mikołów L. Dz. SM/12/91. 20) Tereny i obiekty chronione w województwie Katowickim na podstawie ustaw szczegółowych, inwentaryzacja dokumentacji 1 : 25 000, stan 1995 UW Wydz. Architektury i Krajobrazu. 21) Monitoring powierzchniowych wód płynących w woj. Katowickim w 1997 r. - OBiKŚ K-ce 1998 r. 22) Ochrona Środowiska województwa katowickiego 1996-1997 - Urząd Statystyczny, OBiKŚ, K-ce 1998 r. 23) Zanieczyszczenie atmosfery w woj. Katowickim w latach 1996-97, WSSE - K-ce 1998. 24) Mapa sozologiczna Polski w skali 1 : 50 000 Ark. M.-34-62-B - Główny geodeta Kraju, W-wa 1995. 25) Mapa dynamiki zwykłych wód podziemnych Górnośląskiego Zagłębia Węglowego i jego obrzeŜenia 1 : 100 000 - PIG - W-wa 1996. 26) Mapa ognisk zanieczyszczeń wód podziemnych Górnośląskiego Zagłębia Węglowego i jego obrzeŜenia 1 : 100 000 - PIG - W-wa 1996. 27) Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Mikołów; grudzień 1998 28) Informacje udostępnione przez Urząd Miasta Mikołowa, dotyczące prac nad nową edycją Planu Zagospodarowania Przestrzennego 29) Opracowanie Ekofizjograficzne do Planu Zagospodarowania Przestrzennego Województwa Śląskiego, Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice 2003

