

Załącznik do Uchwały Rady Miasta Knurów
Nr XXXI/430/2005 z 20 stycznia 2005r.

STRATEGIA ROZWOJU

GMINY MIASTA KNURÓW

Zespół autorski:

mgr Tomasz Achremowicz
mgr Robert Boryczka
mgr Katarzyna Machowska
mgr Katarzyna Zacharewicz
lic Mariusz Chodor

REGIOPLAN sp. z o.o.

ul. Wolbromska 7
53 – 148 Wrocław
tel. / fax +48 71 33 80 253
www.regioplan.com
e-mail: wroc@regioplan.com

SPIS TREŚCI

Część I. Diagnoza społeczno – gospodarcza.

Zespół autorski:	1
1. Uwarunkowania geograficzne i kulturowe	6
1. 1. Położenie geograficzne.....	6
1. 2. Położenie administracyjne.....	8
1. 3. Walory przyrodnicze.....	9
1. 4. Walory kulturowe.....	27
2. Sfera społeczna	34
2. 1. Demografia.....	34
2. 2. Rynek pracy.....	41
2. 3. Bezrobocie.....	46
2. 4. Ochrona zdrowia i opieka społeczna.....	51
2. 5. Oświata i wychowanie.....	58
2. 6. Kultura i sport.....	67
2. 7. Gospodarka mieszkaniowa.....	75
2. 8. Bezpieczeństwo publiczne.	82
2. 9. Administracja samorządowa.....	87
2. 10. Organizacje społeczne i polityczne.....	90
3. Gospodarka	91
3. 1. Rolnictwo i leśnictwo.....	91
3. 2. Przemysł.....	102
3. 3. Usługi.....	105
3. 4. Turystyka.....	108
4. Infrastruktura techniczna	110
4. 1. Komunikacja.....	110
4. 2. Sieć wodociągowa i kanalizacyjna.....	119
4. 3. Sieć gazowa.....	123
4. 4. Elektroenergetyka.....	125
4. 5. Ciepłownictwo.....	127
4. 6. Telekomunikacja i łączność.....	128
4. 7. Gospodarka odpadami.....	129
4. 8. Cmentarze.....	133
4. 9. Obiekty obrony cywilnej.....	134
5. Finanse	134
5. 1. Budżet.....	134
5. 2. Analiza pionowa budżetu.....	137
5. 3. Analiza pozioma budżetu.....	139
6. Dokumentacja planistyczno – strategiczna	141
6.1.Strategia Rozwoju Województwa Śląskiego na lata 2000 – 2015.	142
6. 2. Plan Zagospodarowania Przestrzennego Województwa Śląskiego.....	143
6. 3. Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Knurowa i miejscowe plany zagospodarowania przestrzennego....	151
6. 4. Program Ochrony Środowiska Województwa Śląskiego.....	153

6. 5. Program Ochrony Środowiska Gminy Knurów.....	154
6. 6. Program Gospodarki Odpadami Gminy Knurów.....	154
1. Wnioski z diagnozy społeczno – gospodarczej.....	156
1. 1. Uwarunkowania geograficzne, przyrodnicze i kulturowe.....	157
1. 2. Sfera społeczna.....	157
1. 3. Gospodarka.....	158
1. 4. Infrastruktura techniczna.....	158
2. Badanie opinii społecznej.....	159
2. 1. Cel badania.....	159
2. 2. Metodologia badania.....	159
2. 3. Wyniki.....	165
3. Analiza SWOT.....	189
3. 1. Założenia metodologiczne.....	189
3. 2. Infrastruktura techniczna i ochrona środowiska.....	190
3. 3. Sfera społeczna.....	191
3. 4. Gospodarka.....	193
4. Wizja.....	194
4. 1. Idea tworzenia wizji.....	194
4. 2. Przebieg prac nad wizją – etap I.....	194
4. 3. Przebieg prac nad wizją – etap II.....	195
4. 4. Przebieg prac nad wizją – etap III. Ostateczna wersja.	195
5. Cele strategiczne.....	196
6. Zadania strategiczne.....	198
6. 1. Środowisko przyrodnicze i infrastruktura techniczna.....	199
6. 2. Sfera społeczna.....	199
6. 3. Gospodarka.....	201
7. Dokumentacja zadań strategicznych.....	203
7. 1. Rekultywacja i rewitalizacja terenów zdegradowanych i przemysłowych oraz ochrona środowiska.....	203
7. 2. Rozwój nowoczesnej infrastruktury technicznej oraz gospodarki komunalnej.	204
7. 3. Stworzenie nowego „Centrum Miasta”.....	208
7. 4. Realizacja celów publicznych.....	209
7. 5. Edukacja, sport i kultura.....	211
7. 6. Rewitalizacja i rozwój zasobów mieszkaniowych.....	217
7. 7. Rozwój społeczeństwa informacyjnego.....	219
7. 8. Stworzenie atrakcyjnych warunków dla inwestorów.....	221
7. 9. System wspierania lokalnej przedsiębiorczości.....	223
8. Harmonogram realizacji zadań strategicznych.....	226
8. 1. Środowisko przyrodnicze i infrastruktura techniczna.....	226
8. 2. Sfera społeczna.....	227
8. 3. Gospodarka.....	229
9. Realizacja zadań strategicznych.....	230
9. 1. Źródła finansowania zadań strategicznych.....	231

9. 2. Możliwości pozyskiwania dofinansowania ze środków Unii Europejskiej na zadania ujęte w Strategii Rozwoju Gminy Miasta Knurów.....242

10. Procedura wdrażania i weryfikacji Strategii Rozwoju Gminy Miasta Knurów.....253

LITERATURA.....256

Dokument sporządzono przy pomocy, powołanej przez Prezydenta Miasta Knurów Adama Rams, Grupy Liderów Lokalnych ds. Strategii Rozwoju Gminy Knurów pod przewodnictwem Zastępcy Prezydenta Miasta Knurów Adama Szczypka w składzie:

1. **Antończyk Urszula** – Z-ca Dyrektora Miejskiego Zespołu Jednostek Oświatowych.
2. **Bęben Jolanta** – Inspektor Miejskiego Ośrodka Pomocy Społecznej.
3. **Figółuszka Alicja** – Naczelnik Wydziału Geodezji i Gospodarki Gruntami.
4. **Furgoł Jan** – Radny Miasta Knurów.
5. **Gałkowski Zbigniew** – przedstawiciel Kompania Węglowa S.A. KWK Knurów w Knurowie.
6. **Grzegorzycza Urszula** – Członek Zarządu Lokatorsko Własnościowej Spółdzielni Mieszkaniowej w Knurowie.

7. **Grzelak Krzysztof** – Skarbnik Miasta.
8. **Hibszler Henryk** – Radny Miasta Knurów.
9. **Ignacy Dariusz** – Główny Inżynier ds. Mierniczo – Geologicznych – Kompania Węglowa S.A. KWK Szczygłowice w Knurowie.
10. **Jurczyga Eugeniusz** – Prezes Towarzystwa Miłośników Knuruwa.
11. **Kobylec Mieczysław** – Dyrektor Miejskiego Zespołu Gospodarki Lokalowej i Administracji w Knurowie.
12. **Kosowski Jerzy** – Dyrektor Centrum Kultury.
13. **Kostelecka Krystyna** – Naczelnik Wydziału Urbanistyki, Architektury, Strategii Rozwoju Miasta i Spraw Lokalowych.
14. **Magier Danuta** – Przewodnicząca Młodzieżowej Rady Miasta Knurów.
15. **Pieniak Tadeusz** – Radny Miasta Knurów.
16. **Pluta Krystian** – Inspektor Wydziału Ogólno Organizacyjnego prowadzi współpracę z Powiatowym Biurem pracy.
17. **Stryczek Krzysztof** – Kierownik Biura ds. Funduszy Strukturalnych, Współpracy z Zagranicą i Informacji.
18. **Surówka Piotr** – Dyrektor Miejskiego Ośrodka Sportu i Rekreacji.
19. **Szczuk Kazimiera** – Prezes Spółdzielni Mieszkaniowej „Knurowianka” w Knurowie.
20. **Szczyпка Ewa** – Koordynator ds. Inwestycji współfinansowanych ze środków UE.
21. **Trzęsiok Jan** – Radny Miasta Knurów.
22. **Zwierzyńska Barbara** – Naczelnik Wydziału Gospodarki Komunalnej, Inwestycji, Restrukturyzacji i Ochrony Środowiska.

STRATEGIA ROZWOJU

GMINY MIASTA KNURÓW

CZĘŚĆ I – DIAGNOZA SPOŁECZNO – GOSPODARCZA

1. Uwarunkowania geograficzne i kulturowe.

1. 1. Położenie geograficzne.

Gmina miejska Knurów położona jest w centralnej części województwa śląskiego, na południowo – zachodnich obrzeżach konurbacji górnośląskiej. Najwyżej położonym punktem w gminie jest usytuowane w północno – wschodniej części miasta wzgórze o wysokości 265 m n.p.m. Wysokości względne na terenie gminy sięgają 25 – 30 metrów. Współrzędne geograficzne wynoszą 50°13' szerokości geograficznej północnej oraz 18°40' długości geograficznej wschodniej. Powierzchnia omawianego obszaru wynosi 3422 ha (według Geodety Wojewódzkiego – 3492 ha, natomiast według Urzędu Statystycznego – 3424 ha). Rozbieżności w przebiegu granicy miasta, a tym samym jego powierzchni dotyczą przebiegu granicy Knuruwa z miastem Czerwonka – Leszczyny na południe od

terenów Kopalni Węgla Kamiennego (KWK) „Szczygłowice”. Według granicy przekazanej przez Geodetę Wojewódzkiego w skład Knurowa wchodzi jeszcze obszar o powierzchni 76 ha (są to głównie grunty orne oraz południowy fragment terenów kopalni „Szczygłowice”), położony na wschód od Potoku Książenickiego. Nie znajduje to jednak potwierdzenia zarówno w dokumentach Urzędu Miejskiego, jak i w, publikowanych w Dzienniku Urzędowym, rozporządzeniach Rady Ministrów dotyczących zmian granic gmin. W związku z tym w strategii przyjęto przebieg granicy miasta zgodny z mapami katastralnymi. Poza tym drobne, o drugorzędnym charakterze, rozbieżności w przebiegu granicy pomiędzy Knurowem i miastem Czerwonka – Leszczyny występują w kilku miejscach: w obrębie Lasów Szczygłowickich oraz pomiędzy Knurowem i gminami Gierałtowie i Ornontowice w rejonie Bekszy (Studium..., 1999). Powierzchnia gminy Knurów stanowi 5,16% powierzchni powiatu gliwickiego ziemskiego i 0,27% powierzchni województwa śląskiego.

Według fizyczno – geograficznej regionalizacji Polski gmina Knurów umiejscowiona jest w następujących jednostkach (Kondracki, 1998):

- megaregion – Europa Środkowa (3);
- prowincja – Wyżyny Śląskie (34);
- podprowincja – Wyżyna Śląsko – Krakowska (341);
- makroregion – Wyżyna Śląska (341.1);
- mezoregion – Wyżyna Katowicka (341.13) oraz Płaskowyż Rybnicki (341.15).

Mezoregiony Wyżyna Katowicka i Płaskowyż Rybnicki graniczą bezpośrednio od:

- południowego wschodu z Równiną Pszczyńską i Doliną Górnej Wisły;
- południa z Wysoczyzną Kończycką i Kotliną Ostrowską;
- zachodu z Kotliną Raciborską;
- północy z Garbem Tarnogórskim;
- południa z Pagórami Jaworznickimi;

Obszar gminy Knurów znajduje się zatem w obrębie dwóch mezoregionów Wyżyny Śląskiej. Wyżyna Katowicka obejmuje północno – wschodnią część gminy, natomiast mezoregion Płaskowyż Rybnicki południowo – zachodnią część. Granica pomiędzy mezoregionami przebiega między Żernicą a Nieborowicami, dalej biegnie między Knurowem a Krywałdem, następnie terenami leśnymi pomiędzy Szczygłowicami a Centralnym Składowiskiem w kierunku Czerwonki – Leszczyny.

Odległość z Knurowa do stolicy województwa Katowic wynosi 35 km. Ponadto do:

- Krakowa – 112 km;
- Wrocławia – 173 km;
- Łodzi – 232 km;
- Warszawy – 327 km;

Odległość z Knurowa do najbliższych, większych drogowych przejść granicznych wynosi:

- Czechy (Chałupki) – 48 km;
- Niemcy (Jędrzychowice) – 315 km;
- Słowacja (Chyżne) – 151 km;
- Ukraina (Medyka) – 384 km;
- Białoruś (Terespol) – 512 km;
- Rosja (Bezledy) – 587 km;
- Litwa (Ogrodniki) – 614 km.

1. 2. Położenie administracyjne.

Po wdrożeniu reformy administracyjnej, od 1 stycznia 1999 roku gmina miejska Knurów weszła w skład województwa śląskiego oraz powiatu gliwickiego ziemskiego. Graniczy z pięcioma gminami:

- z miastem na prawach powiatu Gliwice – od północy;
- z gminą wiejską Gierałtowice – od wschodu;
- z gminą wiejską Ormontowice – od wschodu;
- z gminą miejsko – wiejską – Czerwionka – Leszczyny – od południowego - wschodu;
- z gminą wiejską Pilchowice – od zachodu.

Łączna długość granic okalających gminę wynosi około 37,5 km.

Siedziba Urzędu znajduje się przy ul. Ogana 5.

Teren jednostki administracyjnej gminy można podzielić na 11 obszarów/dzielnic. Należą do nich:

- osiedle Wojska Polskiego I i II oraz tereny inwestycyjne wzdłuż ul. Szpitalnej;
- Osiedle Mieszaniowe Redyna, Fińskie Domki i tereny przemysłowe FOCH;
- osiedle 1000 – lecia;
- rejon ulicy Dymka;
- rejon III Kolonii;
- Farskie Pola;
- Stare Szczygłowice i tereny poprzemysłowe;
- Nowe Szczygłowice i tereny przemysłowe;
- rejon ulic Rakoniewskiego i Wilsona i terenu cmentarza;
- rejon Krywałd;
- rejon ulicy Niepodległości.

Gmina Knurów jest największą jednostką administracyjną w powiecie ziemskim gliwickim. Od wielu lat w różnych opracowaniach planistycznych był problem z umiejscowieniem Knuruwa w strukturze funkcjonalnej regionu. Przeważnie miasto sytuowano w strefie przejściowej pomiędzy Gómośląskim Okręgiem Przemysłowym a Rybnickim Okręgiem Węglowym. Problem ów wynikał z położenia Knuruwa z jednej strony w silnym związku z Gliwicami, z drugiej ze związków z Rybnikiem jako miastem powiatowym (przed reformą administracyjną w 1975 roku).

Położenie gminy w regionie jest korzystne. Wpływ na to mają szczególnie: usytuowanie w pobliżu Gliwic – dużego miasta przemysłowego z bogatym zapleczem naukowym i technicznym, niewielka odległość do stolicy województwa – Katowic oraz granicy z Republiką Czeską. Blisko stąd jest także do Wolnego Obszaru Celnego w Gliwicach oraz projektowanego skrzyżowania tras komunikacyjnych A4 (Zgorzelec – Korczowa) i A1 (Gdańsk – Gorzyce).

1. 3. Walory przyrodnicze.

1.3.1. Klimat.

Klimat rozpatrywanego terenu podobnie jak całej Polski jest przejściowy, zaznaczają się wpływy klimatu morskiego oraz kontynentalnego, kształtowany na przemian przez masy powietrza napływające z Oceanu Atlantyckiego lub wschodniej Europy i Azji. Według podziału rolniczo – klimatycznego Polski (Gumiński, 1948) obszar gminy Knurów należy do tak zwanej częstochowsko – kieleckiej dzielnicy klimatycznej. Natomiast wg Wosia (1999) omawiany teren znajduje się w Regionie Śląsko – Krakowskim. Na tle pozostałych regionów wyróżnia się on stosunkowo największą liczbą dni z pogodą bardzo ciepłą z opadem. Również największa jest tutaj frekwencja dni z pogodą umiarkowanie ciepłą z dużym zachmurzeniem i opadem. Średnio w roku notuje się tutaj prawie 50 takich dni.

Przeciętne warunki klimatyczne panujące na jakimś obszarze określa się przedstawiając uśredniony wynik z wieloletniego ciągu pomiarów dokonanych na stacji meteorologicznej. Na terenie gminy Knurów, nie ma stacji pomiarowej, jednakże reprezentatywne będą dla niej dane ze stacji meteorologicznej, która znajduje się w Katowicach. Dane te to średnia z wielolecia 1961 – 2000.

TABELA 1: Gmina Knurów – Rozkład średnich miesięcznych temperatur powietrza według IMGW Katowice.

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
T w °C	- 2,3	- 0,7	2,5	8,0	13,4	16,2	17,8	17,4	13,0	8,4	3,1	0,2

Średnia roczna temperatura powietrza w gminie Knurów wynosi ok. 7 – 8 °C; stycznia –2,3 °C, natomiast lipca 17,8 °C.

TABELA 2: Gmina Knurów – Rozkład średnich temperatur powietrza według IMGW Katowice.

Temperatura	Wartość (°C)
Średnia roczna	8
Średnia stycznia	- 2,3

Średnia lipca	17,8
Izoamplituda roczna	20,1

Suma rocznego opadu wynosi 700 – 750 mm, w tym półrocza chłodnego (listopad – kwiecień) około 250 mm. W porównaniu ze średnią roczną dla Polski (około 600 mm) jest to wartość wyższa, na co wpływ Górnośląski Ośrodek Przemysłowy emitujący do atmosfery znaczne ilości energii cieplnej, stanowiącej aktywne jądra kondensacji.

Opady półrocza ciepłego (maj – październik) osiągają 450 – 500 mm. Maksimum opadów występuje przeważnie w lipcu oraz w sierpniu, natomiast minimum w styczniu.

TABELA 3: Gmina Knurów – Średnie miesięczne wartości opadów według IMGW Katowice.

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Opad w mm	38	37,6	41,7	53	76,8	89,6	102,8	79	60,8	52,6	48,7	47,9

TABELA 4: Gmina Knurów – Średnie sumy opadów według IMGW Katowice.

Wyszczególnienie	Wartość
Suma roczna	700 – 750 mm
Suma półrocza chłodnego	250 – 300 mm
Suma półrocza ciepłego	450 – 500 mm

Jak widać na rycinie nr 1, najwyższe temperatury towarzyszą najwyższym opadom i występują w miesiącach letnich (maj – sierpień). Jest to typowa właściwość dla całego kraju.

RYCINA 1: Gmina Knurów – Rozkład średnich temperatur oraz opadów według IMGW Katowice.


Na terenie Knurowa przeważają wiatry zachodnie i południowo – zachodnie. Średnia prędkość wiatru oscyluje w granicach 3 m/s.

Jak zostało już wcześniej wspomniane obszar gminy Knurów położony jest na Wyżynie Śląskiej. Jest to największy obszar zurbanizowany o charakterze przemysłowym w Polsce. W związku z tym występują silne zanieczyszczenia i zadymienia powietrza, których skutkiem jest zmniejszenie natężenia promieniowania słonecznego i zwiększenie zachmurzenia, a tym samym duża liczba dni z pogodą mglistą.

1.3.2. Geologia.

Budowa geologiczna.

Budowa geologiczna obszaru ma istotne znaczenie dla warunków przyrodniczych panujących na danym terenie i możliwości jego zagospodarowania. Od charakterystyki litologicznej i geologicznej oraz aktywności ruchów tektonicznych zależy rozwój rzeźby powierzchni terenu, regionalnej specyfiki klimatu, a co za tym idzie również charakter przyrody żywej oraz sposób zasiedlenia i zagospodarowania terenu przez człowieka.

Na obszarze gminy Knurów występują utwory czwartorzędowe, trzeciorzędowe, triasowe i karbońskie. Utwory czwartorzędowe pokrywają cały obszar gminy. Zbudowane są z glin zwałowych, mułków, piasków i żwirów, na przemian się przewarstwiających. Piaski, żwiry i mułki, zalegające poniżej głębokości 10 metrów są zawodnione. W utworach czwartorzędowych występuje jeden, a przy większej miąższości kilka horyzontów wodonośnych.

Utwory trzeciorzędowe zbudowane są głównie z iłów marglistych, w których występują cienkie warstwy piasku oraz poziom ewaporatów zbudowanych z margli gipsowych i gipsów poprzerastanych iłem. Warstwy piasku i gipsu są zawodnione. Miąższość utworów trzeciorzędowych w części południowej i środkowej wynosi od 100 m do około 250 m. W części północnej i północno – zachodniej miąższość utworów trzeciorzędowych wzrasta do około 600 metrów, co spowodowane jest istnieniem tu głębokiej doliny erozyjnej w stropie utworów karbońskich.

Utwory triasowe występują marginalnie, tylko w części południowej. Zbudowane są z pstrych iłów przewarstwiających słabo związłymi piaskowcami. Miąższość ich dochodzi do kilkunastu metrów, wykazują słabe zawodnienie.

Utwory karbońskie w przebadanych przedziałach (do głębokości 1200 metrów) zbudowane są z naprzemianległych warstw piaskowców, łupków piaszczystych, łupków ilastych i węgla kamiennego. Utwory te reprezentowane są przez warstwy łęgkowe (orzeskie i rudzkie), warstwy siodłowe i warstwy brzeżne. Warstwy karbońskie na obszarze gminy są bardzo bogate w węgiel kamienny. Występuje w nich około 90 pokładów, z czego 62 są pokładami bilansowymi. Miąższość tych pokładów waha się od 1 m do kilku metrów. Węgiel kamienny występujący na obszarze Knurowa jest dobrej jakości, przeważnie typu koksującego, klasy 34 – 35. W przeważającej części bezpośrednio pod utworami trzeciorzędowymi występują warstwy orzeskie i rudzkie. Utwory karbońskie są słabowodonośne, ale występujące w nich wody są mocno mineralizowane.

Warstwy karbońskie zapadają się w kierunku południowo – wschodnim pod kątem od kilkunastu do 25 stopni, ale są dodatkowo pofałdowane i pocięte uskokami. Na stronie północno – zachodniej przebiega nasunięcie orłowskie przemieszczające warstwy o około 1500 – 3200 m i wykazujące rozciągłość z SSW – NNE. W rejonie wychodni, w sąsiedztwie nasunięcia orłowskiego, upad warstw wzrasta do 30 – 90°, a w strefie bezpośrednio przyległej do tego nasunięcia występują warstwy obalone. Równoległe do nasunięcia orłowskiego w części środkowej (wzdłuż osi: szyby główne kopalni Knurów – szyby V/VI kopalni Szczygłowice) przebiega fałd knurowski, który stanowi strukturę drugorzędową w stosunku do nasunięcia orłowskiego. Górnotwór pocięty jest licznymi, drobnymi uskokami o zrzutach do 25 m i o przebiegu w dwóch kierunkach: zbliżonym do równoleżnikowego i zrzutach na południe oraz zbliżonym do rozciągłości fałdu knurowskiego. Niektóre uskoki przecinają zarówno górnotwór karboński jak i nakład trzeciorzędowy.

1.3.3. Morfologia.

Rzeźba terenu.

Powierzchnia miasta nachylona jest głównie w kierunku zachodnim i południowo – zachodnim ku dolinie rzeki Bierawki. Ponadto rozcinana jest szeregiem głębokich dolin dopływów Bierawki.

Obszar położony na wschód od linii Farskie Pola – Koksownia „Knurów” – Centralne Składowisko Odpadów Górniczych, będący wododziałem zlewni Bierawki i Kłodnicy nachylony jest w kierunku od południowego – wschodu do północnego – wschodu, ku mocno rozczłonkowującemu te partię Wysoczyzny dorzeczu Jasienicy. Część miasta znajdująca się na lewym brzegu Bierawki stanowi rozcinany kilkoma potokami stok Wysoczyzny Wilczy, nachylony ku północnemu wschodowi.

Trwająca blisko 100 lat eksploatacja węgla kamiennego w Knurowie doprowadziła do widocznych zmian w krajobrazie miasta.

Wydobycie węgla w kopalniach „Knurów” i „Szczygłowice” prowadzone jest głównie systemem ścianowym na zawał, co powoduje duże osiadania terenu powierzchni miasta. Poza nieeksploatowaną strefą na północno – zachodnim skraju Knurowa, osiadanie w części północnej dochodzi do 4 metrów, natomiast w części wschodniej i południowej osiadanie terenu jest bardzo duże, w pięciu nieckach przekroczyło 10 metrów, a maksymalnie – w rejonie Centralnego Składowiska Odpadów Górniczych – 18 metrów.

Wskutek nierównomiernego wybierania i pozostawiania filarów ochronnych powstało kilka rejonów, gdzie w efekcie osiadania na powierzchni potworzyły się uskoki (progi). Zaburzone zostały stosunki hydrograficzne, co pociągnęło za sobą powstanie szeregu nizin o dużych rozmiarach, szczególnie w północno – zachodniej części Szczygłowic i w rejonie Centralnego Składowiska Odpadów Górniczych. Zalewiska podlegają dynamicznym zmianom zasięgu i głębokości wskutek postępującego pogłębiania części istniejących niecek obniżeniowych, powstawania nowych oraz zmian położenia zwierciadła wód w na ogół płytkich zbiornikach, wywołanych zmiennością opadów i parowania. Poziom wody niektórych zalewisk utrzymywany jest w określonym przedziale za pomocą pomp lub kanałów odwadniających. W 2000 roku zaczął się planowany II etap pogłębiania Bierawki (pogłębiając już o 2 metry) o dalsze 4,5 metry na odcinku: od mostu w Leboszowicach do przepustu pod linią kolejową. Obecnie inwestycja ta jest już zrealizowana. Prace te zostały przeprowadzane w celu przywrócenia spadku rzeki i ograniczenia zasięgu zalewisk. Niezależnie od powyższego, planowane są regulacje rzeki Bierawki, jej dopływów oraz wykonywanie rowów melioracji szczegółowych, których celem jest przywrócenie zaburzonych stosunków wodnych oraz ograniczenie powierzchni zalewisk.

W związku z planowaną eksploatacją pokładów węgla przewiduje się dalsze osiadanie terenu, które docelowo w 6 nieckach ma wynosić od 16 do 26 metrów. Spowoduje to dalszą degradację powierzchni terenu na wielką skalę (V kategoria wpływów). Z uwagi na dalsze zaburzenia elementów hydrografii powiększają się już istniejące zalewiska i powstaną nowe. W rejonach największych osiadań planowane są roboty rekultywacyjne polegające na nadsypaniu terenu z wykorzystaniem odpadów górniczych i docelowym ich zagospodarowaniu w kierunku leśnym i wodnym.

Główne jednostki morfologiczne

Teren Knurowa zalicza się w całości do Kotliny Raciborskiej. Jej wschodnią część stanowią na ogół gliniaste Wysoczyzny Przywyzynne o krajobrazie równin peryglacjalnych. Płaskie lub faliste wierzchowiny rozcinane są dolinami Dramy,

Kłodnicy, Bierawki i Rudy, co pozwoliło wydzielić jednostki morfologiczne niższego rzędu. Biorąc pod uwagę owe jednostki większa część Knurowa znajduje się w obrębie Wysoczyzny Rachowickiej, rozpostartej pomiędzy Kłodnicą a Bierawką.

1.3.4. Gleby.

Wytworzenie się określonych profilów glebowych oraz ich przydatność rolnicza pozostaje w ścisłym związku z budową geologiczną i morfologią danego obszaru. Natomiast skład mineralny i właściwości gleb są uzależnione przede wszystkim od rodzaju skały macierzystej, panującego klimatu i występującej szaty roślinnej.

Na terenie Knurowa w zależności od sposobu użytkowania terenu wytworzyły się następujące rodzaje i typy gleb:

- na gruntach ornym:
 - gleby pseudobielicowe wytworzone z gliny lekkiej;
 - gleby pseudobielicowe wytworzone z piasków gliniastych mocnych;
 - gleby pseudobielicowe wytworzone z piasków gliniastych lekkich;
 - gleby brunatne wylugowane wytworzone z piasku gliniastego lekkiego;
 - gleby brunatne wylugowane wytworzone z piasków luźnych całkowitych;
 - gleby pseudobielicowe wytworzona z piasków słabogliniastych całkowitych;
 - na użytkach zielonych:
 - czarne ziemie niewykształcone z piasków gliniastych lekkich;
 - gleby mułowo – torfowe całkowite.

W Knurowie na największych połaciach terenu występują gleby należące do IVa, IVb i V klasy bonitacyjnej (gleby orne średniej i słabej jakości), natomiast w niewielkich ilościach – gleby klasy III (gleby orne dobre i średnio – dobre) i VI (gleby orne najłabsze). W ogóle nie występują gleby klasy I (gleby orne najlepsze) i gleby klasy II (gleby orne bardzo dobre).

Na dzień dzisiejszy grunty orne stanowią 18,1% powierzchni gminy. Dominują kompleksy leśne oraz nieużytki. Użytki rolne III klasy bonitacyjnej stanowią około 14%, IV klasy około 60%, V klasy około 25% i VI klasy niewiele ponad 1%.

Według opracowanej przez Instytut Upraw, Nawożenia i Gleboznawstwa w Puławach (IUNG Puławy) kompleksowej metody waloryzacji rolniczej przestrzeni produkcyjnej, obliczony dla gminy Knurów wskaźnik wartości wynosi 69,9 punktów.

TABELA 5: Gmina Knurów – Powierzchnia gruntów ornym według klas bonitacyjnych.

Klasa bonitacyjna	Powierzchnia w ha	Struktura w (%)
I	-	-

II	-	-
III a	37,6862	6,20
III b	65,0824	10,71
IV a	133,7116	22,01
IV b	215,1470	35,41
V	151,7610	24,98
VI	4,1316	0,68

TABELA 6: Gmina Knurów – Powierzchnia łąk według klas bonitacyjnych.

Klasa bonitacyjna	Powierzchnia w ha	Struktura w (%)
I	-	-
II	-	-
III	0,6157	0,63
IV	68,9762	70,61
V	25,0250	25,62
VI	3,0697	3,14

TABELA 7: Gmina Knurów – Powierzchnia pastwisk według klas bonitacyjnych.

Klasa bonitacyjna	Powierzchnia w ha	Struktura w (%)
I	-	-
II	-	-
III	0,1468	0,36
IV	27,1610	65,79
V	12,0335	29,15
VI	1,9413	4,70

RYCINA 2: Gmina Knurów – Struktura powierzchni gruntów ornych, łąk i pastwisk według klas bonitacyjnych.


1.3.5. Hydrologia.

Wody podziemne.

Do wód podziemnych zalicza się wody występujące pod powierzchnią ziemi w wolnych przestrzeniach skał skorupy ziemskiej. Gromadząc się w poszczególnych utworach wodonośnych tworzą poszczególne poziomy wód.

Na obszarze gminy znajdują się trzy poziomy wodonośne:

- czwartorzędowy poziom wodonośny;
- trzeciorzędowy poziom wodonośny;
- karboński poziom wodonośny.

Czwartorzędowy poziom wodonośny stanowi, w zależności od miąższości utworów czwartorzędowych, jeden lub więcej horyzontów wodonośnych. Horyzonty czwartorzędowe są mało wydajne ze względu na małą miąższość i nieciągłe rozprzestrzenienie. Zasilane są one przez infiltrujące opady atmosferyczne. W północnej części miasta oraz w rejonie doliny Bierawki zasobność czwartorzędowego poziomu wodonośnego jest nieco większa. Wody tego obszaru spływają warstwami wodonośnymi ku dolinie Odry i stanowią część Użytkowego Poziomu Wód Podziemnych Doliny Odry. Zasoby te wykorzystuje się gospodarczo. Z uwagi na duże zanieczyszczenie środowiska, duże zwały odpadów pogórnicych na terenie miasta, zrzuty wód słonych do wód powierzchniowych, z którym mają łączność hydrauliczną, horyzonty wodonośne wykazują obecnie duży stopień zanieczyszczenia, choć nadal stanowią je wody słodkie o mineralizacji około 1 g/dm³. W miejscach, gdzie osiadanie powierzchni terenu spowodowało przecięcie horyzontu wód podziemnych, a powstałe zalewiska likwiduje się przez zasypywanie skałą płoną, zawartość substancji rozpuszczonych jest kilkakrotnie większa. Taka sytuacja ma miejsce w dolinie Bierawki w Szczygłowicach.

Trzeciorzędowy poziom wodonośny tworzy kilka do kilkunastu horyzontów wodonośnych o zwierciadle napiętym, występujących w cienkich na ogół warstwach piasków zailonych oraz margli gipsowych i gipsów. Horyzonty wodonośne w tych utworach ze względu na małą wydajność i mineralizację w granicach 2 – 5 g/dm³ nie mają praktycznego znaczenia.

Karboński poziom wodonośny tworzy horyzonty wodonośne podporządkowane systemom spękań w grubych kompleksach piaskowców. Wody te, ze względu na przykrycie grubą warstwą ilów trzeciorzędowych mają bardzo ograniczone zasilenie i te, które napływają do wyrobisk kopalnianych, stanowią wody reliktove z zasobów statycznych oraz w niewielkim stopniu jako juvenilne,

dochodzące do struktury lakkolitowej, występującej w części północno – zachodniej obszaru górniczego „Knurów”. Ze względu na swoje pochodzenie wody pochodzenia karbońskiego wykazują dużą mineralizację (w granicach 60 – 250 g/dm³, zwłaszcza poniżej głębokości 400 m). Wody te wykazują niewielką zawartość jonów baru, strontu, i innych metali, a przy tym są lekko radioaktywne.

Wody powierzchniowe.

Wody powierzchniowe dzieli się na:

- płynące – w rzekach, potokach, kanałach oraz w innych ciekach stałych lub okresowych, jak również w źródłach, z których cieki biorą początek;
- stojące – znajdujące się w jeziorach i innych zbiornikach.

Gmina Knurów pod względem hydrograficznym znajduje się w obrębie dwóch zlewni II rzędu: większa, zachodnia część miasta o powierzchni 2917,4 ha znajduje się w obrębie zlewni Bierawki, wschodnia zaś w obrębie zlewni Kłodnicy. W związku z powyższym poprzez dorzecze Bierawki i Kłodnicy – prawobrzeżnych dopływów Odry, gmina Knurów należy do zlewiska Morza Bałtyckiego.

Główną rzeką gminy jest Bierawka, o dorzeczu 219,8 km². Bierawka ma swój początek w Orzeszu, zaś uchodzi w Bierawie (województwo opolskie). Jej całkowita długość to 55,5 km w tym na terenie województwa śląskiego 40,1 km. Płyne przez Orzesze, Czerwionkę i Knurów. Obszar miasta wchodzący w skład zlewni Bierawki jest odwadniany przez uchodzące do Bierawki – Potok Knurowski z Czarniaką, Potok Krywałdzki, Potok Wilczański, Potok Książenicki i Potok Szczygłowski. Większość z tych potoków pełni rolę rowów odwadniających. Bierawka została uregulowana na całym odcinku i obwałowana na długości 1700 – 2300 m (III klasa wałów), pozostały odcinek rzeki znajduje się pomiędzy wysokimi hałdowalami.

Potok Knurowski (o długości na terenie gminy 3050 metrów + 1500 metrów rury podziemnej) przepływający przez środkową część miasta został uregulowany i obwałowany na długości 970 m wałami klasy IV, powyżej odcinka obwałowanego, ciek został ujęty w kolektor, w odcinku źródłowym jest traktowany jako rów melioracyjny uregulowany.

Z pozostałych cieków jedynie Potok Krywałdzki został uregulowany na krótkim odcinku w obrębie Zakładów Chemicznych, pomiędzy Potokiem Książenickim i Potokiem Wilcza istnieje lewarowe połączenie. W zlewni Bierawki nie występują kanały ulgi, poldery i suche zbiorniki, funkcjonuje natomiast sieć pompowni KWK „Szczygłowice”, przerzucających wody z zalewisk i cieków do koryta Bierawki.

Część wschodnia Knurowa odwadniana jest przez sieć cieków stanowiących dopływy Potoku Beksza, uchodzącego poprzez Potok Chudowski do Kłodnicy

W związku z działalnością górniczą na terenie gminy znajdują się zalewiska o niestabilnym położeniu, związane jest z dalszą degradacją terenu, spowodowaną szkodami górniczymi. Zalewiska zajmują łącznie około 30 ha.

1.3.6. Roślinność.

Zgodnie z geobotanicznym podziałem według Matuszkiewicza (1993), województwo śląskie położone jest w obrębie prowincji Środkowoeuropejskiej, podprowincja Środkowoeuropejska właściwa, dział Wyżyn Południowopolskich, kraina Górnośląska, okręg Górnośląski właściwy, podokręg Sośnicki.

Szata roślinna pozostaje w ścisłym związku z warunkami geologicznymi i klimatycznymi. Potencjalna roślinność naturalna (Matuszkiewicz, 1993) na tym terenie to grądy subkontynentalne lipowo – dębowo – grabowe odmiana małopolska z bukiem i jodłą, forma wyżynna, seria uboga.

W gminie Knurów, poza zabudowanym terenem miejskim, dominują lasy i grunty leśne. Zajmują one łącznie 1255 ha, to jest 36,97% powierzchni gminy.

Wszystkie lasy w gminie znajdują się w zarządzie Nadleśnictwa Rybnik, w tym większość, należy do obrębu Knurów, tylko niewielka część, położona na południowy – zachód od Szczygłowic znajduje się w obrębie Paruszowiec. Prawie wszystkie lasy znajdują się w II strefie zagrożeń szkodliwym oddziaływaniem gazów i pyłów i wykazują średnie uszkodzenia drzewostanu. Bory sosnowe, stanowiące 63,4% ogólnej powierzchni drzewostanu, są zbiorowiskami bardzo silnie zniekształconymi. Inne zbiorowiska są zwykle słabo zachowane, za wyjątkiem zbiorowisk łągowych.

W strukturze miasta występują dwa duże kompleksy leśne: Lasy Szygłowskie oraz Las Nieborowicki, a także północny skraj lasów w rejonie Książnic.

TABELA 8: Gmina Knurów – Dominujące gatunki drzew w obrębie Knurów.

Gatunek drzewa	Oznaczenie	Struktura (%)
Sosna	So	63,40
Brzoza	Brz	24,48
Dąb	Db	6,21
Ols	OI	3,47
Osika	Os	0,50
Modrzew	Md	0,91
Świerk	Sw	0,64

Buk	Bk	0,26
Klon	Kl	0,09
Jesion	Js	0,04

Pośród licznych gatunków roślin występujących na terenie Knuruwa na wyróżnienie zasługuje rupia morska (*Ruppia maritima*) w Polsce uznana za gatunek narażony na wyginięcie (VU), uwzględniony w Polskiej Czerwonej Księdze Roślin. Rupia morska rośnie w wodach słonych lub słonawych w przybrzeżnych partiach mórz, płytkich zatokach morskich, w ujściach rzek oraz w zalewach z wodą słonawą. Stanowisko w Knurowie zlokalizowane w osadniku kopalnianym Bagier, w północno – zachodniej części gminy jest aktualnie jedynym istniejącym stanowiskiem śródładowym w Polsce. Na stanowisku tym zaobserwowano w 1999 roku kilkaset osobników tego gatunku. Ze względu na unikalny charakter tego stanowiska i zagrożenie gatunku, jakim jest rupia morska proponuje się objąć go ochroną w formie użytku ekologicznego.

Ciekawostką dendrologiczną Knuruwa jest podsadzony w lasach i odnawiający się naturalnie klon czerwony (*Acer rubrum*). Drzewo to pochodzi z Ameryki Północnej gdzie rośnie na wilgotnych, a nawet bagnistych glebach, nad wodami i w zagłębieniach terenowych. Jest to gatunek efektowny w okresie kwitnienia oraz niezwykle piękny jesienią w okresie przebarwiania liści. W Knurowie klon czerwony rośnie w kompleksie leśnym w północno-zachodniej części miasta oraz w kompleksie leśnym w Szczygłowicach. Najciekawszy szpaler klonu czerwonego zlokalizowany wzdłuż drogi leśnej pomiędzy oddziałami 88 i 91 Nadleśnictwa Rybnik, leśnictwo Zacisze proponuje się objąć ochroną w formie pomnika przyrody (Program Ochrony Środowiska 2004).

1.3.7. Zwierzęta.

Rozwój zalewisk na terenie Knuruwa posiada także aspekt ekologiczny. W sytuacji powszechnego zaniku biotopów wodnych i podmokłych, formowanie się obszaru obfitującego w te środowiska może przyczynić się do zachowania ginącej gromady płazów.

Gatunki płazów podlegają ochronie prawnej. Badania płazów na terenie Parku Krajobrazowego Cysterskie Kompozycje Krajobrazowe Rud Wielkich i ogólnie na terenie dawnego województwa katowickiego wykazały istnienie pięciu gatunków zaliczanych przez Międzynarodową Unię Ochrony Przyrody i Jej Zasobów (IUNC) do wymierających. Są to:

- traszka grzebieniasta;
- kumak nizinny;
- grzebieniuszka ziemna;
- ropucha zielona;
- ropucha paskówka.

Wszystkie pozostałe gatunki płazów zaliczono do grupy narażonych na wymarcie. Zanikanie płazów powoduje spadek liczebności gatunków powiązanych pokarmowo, niektórych drobnych ssaków i ptaków drapieżnych.

1.3.8. Obszary chronione.

Do podstawowych form ochrony przyrody w Polsce należy tworzenie rezerwatów przyrody, parków narodowych, parków krajobrazowych i obszarów chronionego krajobrazu. Coraz większe znaczenie mają także użytki ekologiczne, stanowiska dokumentacyjne oraz zespoły przyrodniczo – krajobrazowe. Formami ochrony indywidualnej są: gatunkowa ochrona roślin i zwierząt oraz pomniki przyrody w rodzaju: pojedynczych drzew, alei, głazów narzutowych, skałek itp., które są akcentami wydatnie wpływającymi na urozmaicenie krajobrazu.

Według art. 16 ustawy o ochronie przyrody z 16 kwietnia 2004 roku „**Park Krajobrazowy** obejmuje obszar chroniony ze względu na wartości przyrodnicze, historyczne i kulturowe oraz walory krajobrazowe w celu zachowania, popularyzacji tych wartości w warunkach zrównoważonego rozwoju”. Rozporządzeniem nr 181/93 Wojewody Katowickiego z dnia 23 listopada 1993 roku (Dz. U. Województwa Katowickiego z 1993r., poz. 130) utworzony został Park Krajobrazowy – „**Cysterskie Kompozycje Krajobrazowe Rud Wielkich**” o powierzchni 49397 ha wraz z otuliną o powierzchni 14010 ha. Na terenie gminy Knurów Park ma powierzchnię 292,17 ha.

Park Krajobrazowy – „Cysterskie Kompozycje Krajobrazowe Rud Wielkich” został utworzony dla ochrony wartości przyrodniczych i przyrodniczo – kulturowych związanych z działalnością zakonu Cystersów, który przez blisko 600 lat istniał w miejscowości Rudy.

Zgodnie z przytoczonym Rozporządzeniem Wojewody Katowickiego w sprawie utworzenia Parku Krajobrazowego, do czasu opracowania planu ochrony Parku, we wszystkich formach działalności prowadzonej na jego terenie obowiązuje zachowanie walorów przyrodniczych, przyrodniczo – kulturowych i kulturowych oraz przeciwdziałanie pogarszaniu się obecnego stanu środowiska, zgodnie z zasadami:

- ochrony dziedzictwa przyrodniczego i kulturowego;
- prowadzenia gospodarki rolnej, leśnej i łowieckiej w sposób umożliwiający zachowanie i ochronę dóbr i walorów przyrodniczych, przyrodniczo – kulturowych, kulturowych i rekreacyjnych;
- ochrony środowiska i krajobrazu przed zakłóceniami stosunków wodnych, degradacją gleb, zanieczyszczeniami powietrza oraz zakłóceniami harmonii w krajobrazie;
- czynnej ochrony środowiska poprzez likwidację lub ograniczenie szkodliwej dla środowiska działalności gospodarczej na terenie Parku,

prawidłową politykę przestrzenną oraz utrzymanie, odnawianie i wzbogacanie zasobów przyrodniczych i kulturowych.

W części miasta, w której znajduje się Park Krajobrazowy "Cysterskie Kompozycje Krajobrazowe Rud Wielkich" znalazły się tereny zainwestowane osiedla mieszkaniowego w Szczygłowicach i KWK „Szczygłowice” oraz tereny zdegradowane (hałdy i osadniki). Harmonia krajobrazu oraz stosunki wodne tego obszaru są tak mocno zaburzone i zakłócone, że zadania ochronne wynikające z powołującego Park Krajobrazowy rozporządzenia Wojewody Katowickiego są praktycznie niewykonalne. Z tego względu postuluje się korektę granic parku „Cysterskie Kompozycje...” wyłączającą z parku wymienione obszary.

Z terenem zdegradowanym w Szczygłowicach sąsiadują bezpośrednio obszary o dużych walorach przyrodniczo – krajobrazowych. Znajdują się w obrębie Parku Krajobrazowego i położone są częściowo w Knurowie lub w bezpośrednim sąsiedztwie miasta. Są to:

Dolina Potoku Książenickiego – odcinek górny.

Jest to dolina potoku rozczłonkująca wierzchowinę Wysoczyzny Wilczy. Elementy krajobrazowe obszaru to: łąki łąkowe, las łąkowy, meandrujący potok, wilgotne uroczyska z bogatą szatą roślinną, obszary mokradeł. Głównymi zagrożeniami obszaru jest przebudowa drzewostanu oraz tworzenie się niecek zapadliskowych wskutek eksploatacji węgla.

Dolina Potoku Książenickiego – odcinek dolny.

Jest to niższa partia doliny potoku rozcinającej wierzchowinę Wysoczyzny Wilczy, obejmująca rozlewisko powstałe wskutek osiadań terenu spowodowanych wydobywaniem węgla kamiennego i odwrócenia kierunku spadku koryta, wśród elementów krajobrazu wyróżniają się: obszary mokradeł, łąg jesionowo - olszowy i należący do najrzadziej spotykanych oraz występujących na najmniejszych powierzchniach w skali całej Wyżyny Śląskiej podgórski łąg jesionowy, wilgotne uroczyska z bogatą szatą roślinną. Zagrożenie stanowi zmiana użytkowania, rozwój zapadliska oraz kontynuowanie wadliwej rekultywacji. Ze względu na wartościowe zespoły łąkowe proponowano w miejscu tym utworzyć rezerwat, jednak z powodu prognozowanego rozwoju zalewiska odstąpiono od tego projektu po wizji terenowej Wojewódzkiej Komisji Ochrony Przyrody w 1995 roku.

Stawy w Kuźni Nieborowskiej i wrzosowisko.

Według art. 40 ustawy o ochronie przyrody z 16 kwietnia 2004 roku „**pomnikami przyrody** są pojedyncze twory przyrody żywej i nieożywionej lub ich skupiska o

szczególnej wartości przyrodniczej, naukowej, kulturowej, historycznej lub krajobrazowej oraz odznaczające się indywidualnymi cechami, wyróżniającymi je wśród innych tworów, okazałych rozmiarów drzewa, krzewy gatunków rodzimych lub obcych, źródła, wodospady, wywierzyśka, skałki, jary, głązy narzutowe oraz jaskinie”. Pomniki przyrody są ważnym elementem składowym krajobrazu, podnoszą jego piękno, posiadają wysokie walory dydaktyczne i edukacyjne.

Na obszarze gminy Knurów 10. listopada 1962 roku, decyzją nr 239, ochroną konserwatorską objęty został jeden pojedynczy, pomnikowy okaz o numerze rejestru 232. Jest nim dąb szypułkowy znajdujący się w obrębie doliny Potoku Wilczy o obwodzie pierścieniowy – 509 cm, rosnący w rejonie skrzyżowania Alei Piastów i ul. Książenickiej w Szczygłowicach. Drzewo ma krótki, przysadzisty odziomek, dzielący się na dwa pnie na wysokości na wysokości około 4 metrów, korona jest zwarta i wysoko osadzona.

W celu ochrony zachowanych obszarów i obiektów wartościowych przyrodniczo i krajobrazowo oraz dla zapewnienia:

- możliwości kształtowania właściwych warunków bioklimatycznych;
 - wzrostu bioróżnorodności;
 - warunków do wypoczynku i rekreacji;
 - poprawy walorów estetycznych krajobrazu miasta;
- a także w celu ochrony terenów zainwestowanych przed skutkami powodzi wyznacza się w obrębie miasta ciągły przestrzennie system terenów otwartych (aktywnych przyrodniczo), pełniących funkcje bioklimatyczne i rekreacyjne, w stosunku do których uwzględnić się będzie w miejscowych planach zagospodarowania przestrzennego lub w decyzjach o warunkach zabudowy i zagospodarowania terenu konieczność ich ochrony i zachowania.

System terenów otwartych obejmuje docelowo:

- tereny leśne występujące w postaci kompleksów lasów szczygłowickich i krywałdzkich oraz lasu nieborowickiego i książenickiego;
- tereny dolin rzek i rowów, w tym pasma zielonych osi Knurówki, Alei Lipowej i rowu Foch w północnej części miasta;
- tereny łąk i gruntów ornych nie przeznaczonych do zabudowy;
- tereny rekreacyjne istniejące i planowane;
- tereny ogrodów działkowych i zieleni miejskiej ogólnodostępnej;
- tereny zdegradowane działalnością górnictwem, stanowiące składowiska odpadów górniczych (istniejące i planowane), przewidziane do rekultywacji w kierunku przyrodniczym oraz zalewiska w nieckach z osiadania i w wyrobiskach poeksploatacyjnych.

„Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Knurowa” zakłada w zakresie ochrony środowiska przyrodniczego:

- ochronę skupiska drzew o wymiarach pomnikowych w zachodnim fragmencie doliny Potoku z Wilczy;
- rekultywację doliny Potoku z Wilczy;

- ukształtowanie „zielonych osi” Knurówki, Alei Lipowej oraz rowu Foch;
- budowę wałów przeciwpowodziowych wzdłuż zachodniego odcinka Knurówki i Potoku Szczygłowskiego oraz wokół zalewiska w rejonie ul. Zwycięstwa.

Ponadto opracowany w 2004 roku Program Ochrony Środowiska proponuje dodatkowo objąć ochroną następujące obiekty i obszary, wyszczególnione w poniższej tabeli:

TABELA 9: Gmina Knurów – Proponowane formy ochrony przyrody według Programu Ochrony Środowiska 2004.

Nazwa obiektu	Forma ochrony	Lokalizacja	Charakterystyka
1	2	3	4
Bagier	Użytek ekologiczny	Osadnik kopalniany w północno-zachodniej części Knuruwa	Miejsce występowania rupii morskiej
Dolina Potoku Książenickiego	Zespół przyrodniczo – krajobrazowy	Południowo-zachodnia część gminy, obszar częściowo zlokalizowany jest na terenie gminy	Podgórski łąg jesionowy charakteryzujący się udziałem gatunków chronionych oraz rzadkich takich jak: ciemiężca zielona, wawrzynek wilczyko, bluszcz pospolity, podkolan biały, konwalia majowa, żywiec gruczołowaty, czosnek niedźwiedzi. Dolina meandrującego potoku.
1	2	3	4
Staw Zacisze	Użytek ekologiczny	Kompleks leśny na Krywałdzie za basenem kąpielowym	Staw śródleśny, miejsce rozrodu płazów stanowisko zaskrońca (<i>Natrix natrix</i>), stanowisko okrzężnicy bagiennej (<i>Hottonia palustris</i>)
Dolina Potoku Szczygłowskiego	Zespół przyrodniczo – krajobrazowy	Szczygłowice, kompleks leśny w sąsiedztwie Potoku Szczygłowskiego poniżej hałdy Kopalni Knurów	Las łągowy występujący wzdłuż meandrującego potoku, liczne stanowisko ściśle chronionego wawrzyńka wilczyko.
„Bierawka”	Zespół przyrodniczo-krajobrazowy	W północno-zachodniej części Knuruwa w dolinie Bierawki	Drobne zbiorniki wodne będące ostoją żaby wodnej (<i>Rana esculenta</i>) i fragment łągu jesionowo – olszowego występującego wzdłuż cieków od Mysiej Góry oraz acydofilna

			dąbrowa zlokalizowana w sąsiedztwie osadnika Bagier gdzie stwierdzono liczne stanowisko częściowo chronionej konwalii majowej (pododdziały leśne 88d,h, leśnictwo Zacisze) oraz orlika pospolitego
Klony czerwone	Pomnik Przyrody	Leśnictwo Zacisze, przy drodze leśnej na skraju pododdziału 88 g	Grupa drzew – klonów czerwonych o dużych walorach estetycznych
Dęby szypułkowe	Pomnik Przyrody	Szczygłowice w rejonie skrzyżowania Alei Piastów i ul. Książenickiej	Grupa drzew – dębów szypułkowych o wymiarach pomnikowych
Daglezje zielone	Pomnik Przyrody	Leśnictwo Zacisze pododdział 91 h	Grupa drzew – okazałych daglezi zielonych rosnących w obrębie kompleksu leśnego

Reasumując na obszarze gminy ochronie przyrodniczo – rolniczej podlegają:

- Park Krajobrazowy: „Cysterskie Kompozycje Krajobrazowe Rud Wielkich”;
- pomnik przyrody;
- gatunki roślin i zwierząt prawnie chronionych;
- tereny leśne;
- areal gruntów rolnych zaliczanych do III i IV klasy bonitacyjnej;
- ujęcia wód podziemnych;
- istniejące ciągi zadrzewione;
- aleje drzew.

1.3.9. Zagrożenia środowiska naturalnego

Zanieczyszczenie gleb

Pod względem prowadzenia upraw rolnych, na obszarze konurbacji katowickiej, większość gleb jest kwalifikowana do kategorii bardzo niekorzystnej (Bytom, Chorzów, Katowice, Piekary Śląskie, Sosnowiec). Natomiast tereny rolne niepodlegające ograniczeniom w użytkowaniu rolniczym (kategoria A) – występują jedynie na obszarze Gliwic i Knurowa.

Badania, na zawartość wybranych metali ciężkich, przeprowadzone, na zlecenie Urzędu Miejskiego w Knurowie przez Centrum Edukacji Środowiskowej we współpracy z Politechniką Gliwicką, na terenie ogródków działkowych Knurowa wykazały, że oznaczone zawartości niklu, chromu, miedzi, ołowiu oraz kadmu są znacznie niższe od koncentracji wskazujących na potrzebę zmiany sposobu

użytkowania gleb.

Jedynie w przypadku cynku w odniesieniu do gleb z kilku ogrodów działkowych stwierdzono poziomy, które wskazują na konieczność dokładniejszego przebadania gleb na potwierdzenie uzyskanych wyników. Należy jednak podkreślić, że stwierdzona zawartość cynku nie stanowi istotnego przeciwwskazania dla rolniczego wykorzystania gleb. Zawartości rtęci w glebach plasują tereny działek Knurowa na poziomie gleb zanieczyszczonych, lecz w takich ilościach, że możliwe jest rolnicze wykorzystanie tych gleb. Jednakże podwyższone koncentracje tego pierwiastka w glebach znajdują odzwierciedlenie w wyższych jego ilościach, w uprawianych na tych terenach, owocach i warzywach. Ponadto, badano również takie parametry gleb, jak kwasowość i zasolenie, a uzyskane wyniki wskazują, iż badane gleby Knurowa mieszczą się w optymalnym dla upraw zakresie gleb obojętnych i lekko zasadowych. Nie wykazują one także nadmiernego zasolenia, które mogłoby wskazywać na konieczność zmiany sposobu użytkowania gleb (POŚ 2004).

Zanieczyszczenie wód

Jakość wody w rzece Bierawce kontrolowana jest pod względem fizyczno – chemicznym. Bierawka wraz z dopływami – Rowem Knurowskim i Potokiem Sierakowickim badana była na długości 52,9 km. Głównymi źródłami zanieczyszczeń wód zlewni Bierawki były ośrodki miejsko – przemysłowe Knurowa, Czerwonki – Leszczyny oraz wody dołowe z kopalń węgla kamiennego.

Na rzece Bierawce i na w/w wymienionych ciekach wodnych przeprowadzane są badania jakości wód. Na podstawie wyników badań tych cieków stwierdza się, że w 2002 roku nie nastąpiła zmiana ich jakości i stan wód powierzchniowych w Knurowie jest zły. Bierawka prowadziła wody pozaklasowe pod względem fizykochemicznym (związki mineralne, organiczne i biogenne) oraz bakteriologicznym. Jednak zauważyć należy, że Bierawka wpływa do Knurowa już zanieczyszczona, a zrzut wód dołowych i ścieków z KWK „Szczygłowice” nie powoduje zwiększenia mineralizacji oraz ogólnego pogorszenia złego już stanu wód Bierawki.

Wody pozaklasowe ze względu na zbyt dużą mineralizację posiadał również Potok Krywałdzki. Potok Książenicki prowadził wody pozaklasowe ze względu na dużą zawartość chlorków sodu i potasu, co również świadczy o podwyższonej mineralizacji płynącej w nim wody. Do potoku tego wody dołowe bezpośrednio odprowadza KWK „Szczygłowice”.

Potok Szczygłowicki prowadził wody pozaklasowe jedynie ze względu na podwyższoną zawartość manganu, pozostałe wskaźniki mieściły się w granicach I, II i III klasy czystości.

Potok Wilcza był najczystszy potokiem, ponieważ prowadził wody klasy II (ze względu na zawartość manganu), pozostałe badane wskaźniki mieściły się w pierwszej klasie czystości.

Większość cieków wodnych przepływających przez Gminę Knurów prowadziła wody pozaklasowe, a z przeprowadzonej analizy wynika, że największy wpływ na zanieczyszczenie wód płynących miał zrzut zasolonych wód dołowych z kopalni, i to nie tylko kopalni knurowskich.

Ponieważ w Knurowie są dwie oczyszczalnie ścieków bytowo – komunalnych, a większość mieszkańców podłączona jest do kanalizacji, bądź posiada opróżniane sukcesywnie zbiorniki na nieczystości płynne, zanieczyszczenie wód substancjami biogennymi mieści się, co najmniej w III klasie czystości wód (Program Ochrony Środowiska 2004).

Zanieczyszczenie powietrza

Rzeczywisty stan zanieczyszczenia atmosfery badany jest przez służby sanitarno – epidemiologiczne. Pomiary zanieczyszczeń prowadzone są w sieci stanowisk Śląskiej Wojewódzkiej Stacji Sanitarno – Epidemiologicznej. Gmina Knurów nie posiada stacji pomiarowej opadu pyłu oraz metali. W związku z tym nie można przeprowadzić analizy zmian wielkości opadów zanieczyszczeń na terenie Gminy. Na podstawie danych Wojewódzkiej Stacji Sanitarno – Epidemiologicznej w Katowicach zawartych w opracowaniu „*Zanieczyszczenie atmosfery w województwie śląskim*”, a także w oparciu o „*Program Ochrony Środowiska Powiatu Gliwickiego*” określono wielkość emisji w poszczególnych Gminach Powiatu Gliwickiego. Na podstawie badań stwierdzono, że gmina Knurów plasuje się w czołówce pod względem ilości opadu pyłów i metali na swoim terenie.

Głównym źródłem zanieczyszczenia powietrza na terenie Gminy są:

- elektrociepłownia Knurów;
- ciepłownia Z3 Szczygłowice;
- lokalne kotłownie;
- ogrzewanie indywidualne.

Rozdział 1.3. niniejszego opracowania, to jest Walory Przyrodnicze został oparty w głównej mierze na podstawie „*Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Knurowa opracowanego przez Biuro Rozwoju Regionu Katowice i Programu Ochrony Środowiska dla Gminy Knurów opracowanego przez Beskidzki Fundusz Ekorozwoju SA.*

Należy wspomnieć, że gmina Knurów podejmuje szerokie działania na rzecz ochrony środowiska. Dowodem mogą być liczne wyróżnienia i nagrody. Gmina brała udział w konkursie ekologicznym pod patronatem Prezydenta

Rzeczpospolitej Polski „Przyjaźń Środowisku. W kolejnych trzech edycjach konkursu w latach 1999, 2000, 2001 miasto otrzymywało najwyższe wyróżnienia. Natomiast w styczniu 2002 roku miasto w uznaniu dotychczasowych działań ekologicznych otrzymało tytuł "Mecenasa Polskiej Ekologii".

1. 4. Walory kulturowe.

1.4.1. Historia.

Tereny gminy Knurów, będąc częścią Śląska początkowo należały do państwa polskiego. Około 990 roku zostały włączone do wczesnopiastowskiego państwa księcia polskiego Mieszka I. Od 1138 roku, w ramach Polski, znajdowały się w jednej z dziedzicznych dzielnic senioralnych. W efekcie dalszego podziału ziem śląskich między potomków Władysława II Wygnańca okolice Knurowa znalazły się w Księstwie Raciborsko – Opolskim. Księstwo Raciborsko – Opolskie podobnie jak cały Śląsk przechodziło stopniowo w strefę wpływów czeskich, a od 1339 roku stało się już formalnie częścią państwa czeskiego. Od 1479 roku, Knurów przeszedł pod panowanie węgierskie za króla Macieja Korwina. W 1490 roku Śląsk znalazł się pod berłem węgiersko – czeskiej dynastii, po wygaśnięciu, której od 1526 roku znalazł się w rękach austriackich Habsburgów. Po wojnach śląskich

między Austrią a Prusami, Śląsk w 1742 roku znalazł się w granicach Królestwa Pruskiego, a od 1871 roku Cesarstwa Niemieckiego. Od 1921 roku, po III powstaniu śląskim, teren Górnego Śląska znajduje się w granicach państwa Polskiego, ten stan rzeczy trwa do 1939 roku, kiedy to miasto zostaje włączone do III rzeszy. Po zakończeniu II wojny światowej w 1945 roku, Knurów wraca do państwa polskiego.

Najstarszym zachowanym dokumentem, w którym po raz pierwszy odnotowano istnienie Knurowa jest "Księga uposażeń biskupstwa wrocławskiego. Dotąd sądzono, że dokument ten pochodzi z około 1305 roku, jednakże najnowsze badania „Śląskiego kodeksu dyplomatycznego” wskazują, że „Księga...” została założona już około 1295 roku.

Wzmianki w dokumentach o obecnych dzielnicach Knurowa – Krywałdzie i Szczygłowicach są datowane znacznie później. Krywałd wzmiankowany jest dopiero w dokumencie z 1458 roku (założyli go prawdopodobnie niemieccy koloniści z Szywałdu), zaś Szczygłowice po raz pierwszy są wzmiankowane w dokumencie z 1531 roku. W dokumencie tym biskup wrocławski Jakub de Salza i Książę opolski Jan II Dobry nakładali dodatkową dziesięcinę na rzecz kościoła kolegialnego p.w. św. Krzyża w Opolu. Wśród wielu wiosek obciążanych tą dziesięciną wymienia się również Szczygłowice.

Pod koniec XIII i na początku XIV wieku, Knurów był sołectwem, trwało to aż do połowy XV wieku. Pod koniec XV wieku Knurów stał się wioską rycerską, a pierwszym jej właścicielem był Piotr z Knurowa, o którym wspomina dokument z 13 lipca 1483 roku. Na przestrzeni wieków właściciele wioski ciągle się zmieniali, a sama miejscowość ulegała często podziałom. W 1626 roku właścicielem Knurowa i Krywałdu został Adam Goszycki. Kosztowało go to 13 tysięcy talarów. To on ufundował dzwony do kościoła pod wezwaniem św. Wawrzyńca. Dzwony te zostały odlane w 1655 roku w Lotaryngii. Od roku 1730 właścicielem Knurowa i Krywałdu został zakon cysterski z pobliskich Rud (Raciborskich). W ten sposób została zerwana więź Knurowa z Ziemią Gliwicką. 33 lata później cystersi sprzedają te dwie miejscowości hrabiemu Józefowi Węgierskiemu z Pilchowic, właścicielowi stanowego państewka rybnickiego.

Po wojnach śląskich między Austrią a Prusami, Śląsk w 1742 roku znalazł się w granicach Królestwa Pruskiego. W 1785 roku Knurów i Krywałd wchodzi w skład majoratu ordynacji pilchowickiej, utworzonej, dzięki zgodzie króla pruskiego, przez wspomnianego, hrabiego Józefa Węgierskiego. W 1788 roku król pruski odkupuje państwo rybnickie, obejmując je własną administracją. Od tej pory mieszkańcy Knurowa mieli obowiązek składania hołdu pruskiemu królowi. W 1818 roku utworzony został powiat rybnicki, w skład, którego weszły m.in. Knurów, Krywałd i Szczygłowice. Kolejna zmiana właściciela Knurowa następuje w roku 1837, kiedy to hrabia Limburg Strum kupuje, za 240 tysięcy talarów, cały majorat pilchowicki od hrabiego Węgierskiego. 10 lat później Knurów staje się własnością Gustawa

Paczyńskiego. Po jego śmierci, w 1899 roku, właścicielką Knuruwa zostaje jego siostra Małgorzata, od której w 1900 roku odkupuje Knurów kupiec z Katowic – Gwidon Frenzel (koszt nabycia 500 tysięcy marek). Nie cieszył on się długo tą własnością, gdyż 7 czerwca 1902 roku skarb państwa pruskiego odkupuje od niego Knurów (wraz z Czuchowem), płacąc 1,73 mln marek. Powodem, dla którego państwo pruskie zapłaciło tak dużo jest fakt odkrycia na tym terenie bogatych złóż węgla kamiennego. W związku z tym w 1902 r. skarb państwa pruskiego w latach 1903 – 1906 rozpoczyna budowę nowej kopalni w Knurowie. Wydobywanie węgla rozpoczęło w 1906 roku.

Do dalszego uprzemysłowienia Knuruwa przyczyniło się wybudowanie koksowni. W latach 1913 – 1914 wybudowano dwie baterie pieców. Najstarszym jednak zakładem na terenie miasta Knuruwa były Zakłady Chemiczne "Krywałd – Erg", które jako fabrykę prochu w 1875 roku wybudowała Zjednoczona Reńsko – Westfalska Fabryka Prochu w Kolonii. Produkowała początkowo proch czarny dla potrzeb górnictwa. W czasie trwania I wojny światowej produkcja fabryki została przestawiona na potrzeby wojenne.

W wyniku walk powstańczych w latach 1919 – 1921 oraz plebiscytu Knurów, Krywałd i Szczygłowice znalazły się w ramach nowo powstałego państwa polskiego.

Po powrocie części Górnego Śląska do Polski, skarb państwa polskiego przejął trzy kopalnie, które wcześniej należały do skarbu państwa niemieckiego, w tym kopalnię i koksownię w Knurowie. Eksploatację kopalni i koksowni w Knurowie rozpoczęła w 1922 roku francuska spółka akcyjna "Skarboferm" (pełna nazwa spółki brzmiała: Polskie Kopalnie Skarbowe na Górnym Śląsku). 17 września 1922 roku odbyła się uroczystość nadania szybom I, II i IV knurowskiej kopalni nowych nazw: "Piotr", "Paweł", i "Foch". Na tej uroczystości obecny był Wojciech Korfanty.

W piątek 1 września 1939 roku o godzinie 5.00 oddziały hitlerowskie przekroczyły granicę polsko – niemiecką od strony Szywałdu i zajęły Knurów broniący przez byłych powstańców śląskich. Od strony Nieborowic, Niemcy wkroczyli do Krywałdu i Szczygłowic.

Przez prawie pięć i pół roku władza administracyjna, gospodarcza oraz porządkowa znalazła się w rękach hitlerowców. Choć sama miejscowość nie ucierpiała zbyt dużo podczas wojny to jednak bilans strat był duży. Prawie 70 osób utraciło życie z rąk hitlerowskich oprawców. Wielu zginęło na frontach wojny, zaś liczbę rannych, okaleczonych i ciężko chorych nie sposób było policzyć.

25 stycznia 1945 roku i przez całą noc z 25/26 stycznia 1945 około trwała ucieczka hitlerowców z terenu gminy. Rankiem, 26 stycznia, około 20 osób różnych orientacji politycznych postanowiło wybrać Komitet Obywatelski, który wydał odezwę do mieszkańców Knuruwa nawołującą do spokoju i współpracy z

wkraczającą armią radziecką i wojskiem polskim. Około godziny 15.00, 26 stycznia 1945 roku od strony Szywałdu wjechały czołgi radzieckie.

27 listopada 1945 roku wojewoda śląsko – dąbrowski wydał rozporządzenie o podziale powiatu rybnickiego na gminy wiejskie i gromady. Obszar gminy Szczygłowice (w tym Krywałd) włączono do gminy Knurów z dniem 1 grudnia 1945 roku. Rozporządzenie to mówi, że gmina Knurów ma siedzibę w Knurowie i obejmuje obszar dotychczasowych gmin wiejskich Knurów i Szczygłowice. Na wspólnym posiedzeniu zarządów obu gmin postanowiono, że do 1 stycznia 1946 roku obie gminy będą jeszcze osobno prowadziły swoją działalność, ponieważ względy techniczne oraz okres świąt nie pozwalają na wcześniejsze połączenie. Połączenie Knurowa, Szczygłowic i Krywałdu w jeden organizm gminy stało się początkiem starań o nadanie Knurowowi praw miejskich.

1 stycznia 1951 roku Knurów otrzymuje prawa miejskie, zaś gmina Szczygłowice zostaje rozwiązana i wraz z Krwałdem zostaje przyłączona do nowopowstającego miasta. 1 stycznia 1987 roku w Knurowie zostaje utworzony urząd prezydenta (w miejsce naczelnika).

W latach 1946 – 1998 Knurów wchodził w skład województwa katowickiego, które w zależności od danej reformy administracyjnej przybierało różne rozmiary terytorialne. Reforma administracyjna z dnia 1 stycznia 1999 roku spowodowała, że gmina miejska Knurów znajduje się na terytorium województwa śląskiego w powiecie ziemskim gliwickim.

1.4.2. Osadnictwo.

Obecna, struktura osadnicza miasta składa się z trzech samodzielnych dawniej gmin: Knurowa, Krywałdu i Szczygłowic oraz fragmentów innych jednostek osadniczych włączonych do miasta 1964, 1990 i 1992 roku. Połączenie trzech gmin nastąpiło 1 stycznia w 1951 roku wraz z nadaniem Knurowowi praw miejskich, obszar miasta wynosił wówczas 2853,3 ha. W 1964 roku włączono do Knurowa fragment wsi Wilcza Górna o powierzchni 217,8 ha w obrębie, której zlokalizowano osiedle i część kopalni Szczygłowice, na początku lat 90 – tych przyłączono natomiast tereny o powierzchni 350,9 ha z gminy Pilchowice oraz z miasta Gliwice. Do końca XIX wieku rozwój Knurowa, Krywałdu i Szczygłowic przebiegał w sposób ewolucyjny, poprzez powolne narastanie zabudowy zagrodowej w obrębie pierwotnych siedlisk wsi, stanowiących niewielkie jednostki osadnicze.

Pierwotną oś rozwoju północnej części miasta stanowi pasmo siedliska dawnej wsi rozciągające się w kierunku wschód – zachód, wzdłuż doliny Potoku Knurowskiego. Ta najstarsza część Knurowa, związana z wiejskim charakterem rozwoju miasta, stanowi silnie przekształconą, lecz wciąż widoczną łańcuchówkę o złożonej strukturze funkcjonalnej i właściwym dla tego typu zabudowy układem

rozłógów pól. Lokalizacja kopalni na wschód od tego układu, a następnie szybów Foch na północ spowodowało ukształtowanie się osi urbanistycznej w kierunku północ – południe wzdłuż ulic Dworcowa – 1 Maja oraz Kopalniana – Szpitalna.

Dopiero pod koniec XIX wieku zaczyna zmieniać się charakter miasta. Prowadzone wiercenia ujawniły, że w całym rejonie knurowskim zalegają bogate złoża węglowe. Rozwój przemysłu a górnictwa w szczególności powoduje, że w ciągu kilkunastu lat Knurów zatracił charakter wioski rolniczej, a zmienił się w typową osadę przemysłową. Pierwszym symptomem zmian wiejskiego charakteru miasta była budowa zakładu materiałów wybuchowych wybudowanych na pograniczu Szczygłowic i Krywałdu w latach 80. XIX wieku, pracującego głównie na potrzeby rozwijającego się górnictwa węgla kamiennego. Spowodowało to powstanie odrębnej jednostki osadniczej składającej się z zabudowy przemysłowej, usytuowanej w obrębie terenów leśnych oraz towarzyszącej jej kolonii robotniczej przy obecnej ulicy Zwycięstwa. Wraz z rozwojem górnictwa postępują zmiany demograficzne i infrastrukturalne. W 1871 roku Knurów liczył sobie 849 mieszkańców, a już w 1910 roku zwiększył liczebność do 4339 osób. Rozbudowano także sieć dróg bitych, w 1904 wybudowano drogę Knurów – Gliwice. Niektóre drogi wybrukowano. Istotną zmianą na terenie Knuruwa było powstanie linii kolejowej: w 1908 roku połączono Knurów z Gierałtowicami, zaś w 1909 roku oddano do użytku 12 – kilometrowy odcinek z Knuruwa do Rzędówki. Ta inwestycja umożliwiła połączenie Knuruwa z Rybnikiem, co stało się koniecznością w związku z rozbudową kopalni. Powstała także ulica Kopalniana, oraz zespoły kolonii robotniczych i urzędniczych, tworzących nowe, zwarte układy zabudowy, silnie rozwinęła się także zabudowa usługowa, której najistotniejszym elementem jest kompleks szpitalny Spółki Brackiej oraz hotel, restauracja i szereg sklepów. Według spisu ludności przeprowadzonego w 1931 roku Knurów liczył już 8774 mieszkańców.

Do końca lat 30. XX wieku struktura funkcjonalno – przestrzenna miasta obejmowała dawną zabudowę wiejską oraz nową typu miejskiego, a także kolonie robotnicze i urzędnicze zlokalizowane w sąsiedztwie kopalni i obiektów użyteczności publicznej.

W okresie powojennym rozwój miasta skierował się w kierunku północnym koncentrując się na terenach dawnego obszaru dworskiego. Obejmuje ona osiedle domków fińskich, zabudowę jednorodzinną wzdłuż ulic Chrobrego, Paderewskiego oraz Broniewskiego, a także zabudowę osiedlową jednorodzinną. W starej części Knuruwa następował stopniowy proces rozwoju zabudowy jednorodzinnej wzdłuż dróg łąkowych na zasadzie dogęszczania lub zastępowania starej zabudowy zagrodowej bądź tworzenia nowych układów zabudowy.

Część południowa miasta kształtowana jest natomiast pod wpływem eksploatacji węgla kamiennego. Widoczne są zmiany przekształcaniach w strukturze zabudowy, układzie drogowo – ulicznym, sieci infrastruktury oraz elementów

struktury przyrodniczej (zalewiska, wylesianie). Prognozowane osiadanie terenu i deponowanie odpadów spowodują zwiększenie się powierzchni terenów zdegradowanych.

Proces rozwoju miasta spowodował brak w jego strukturze rynku, stanowiącego przestrzeń wspólną, przez którą mieszkańcy identyfikują się z miastem.

Jeżeli chodzi o nazwę Knurów to w zasadzie w żadnych dokumentach historycznych nie ma wzmianki o jej pochodzeniu. Knurów to nazwa słowiańska i prawdopodobnie wywodzi się od pierwotnego właściciela tej osady – Knura.

Krywałd został założony prawdopodobnie przez niemieckich kolonistów z Szywałdu, stąd nazwa niemiecka: Krahenwald, czyli Wroni Las.

1.4.3. Dobra kultury

Obiekty architektury i budownictwa o wartościach kulturowych występują na terenie całej gminy. Są to: budynki mieszkalne, obiekty przemysłowe, obiekty sakralne czy dawny park dworski. Zachowały one elementy pierwotnych układów urbanistycznych. W okresie powojennym (po 1945 roku) stopień zachowania historycznie ukształtowanych układów zabudowy poszczególnych części miasta uległ zasadniczym zmianom. Dotyczyły one głównie rozwoju budownictwa mieszkaniowego.

W 1999 roku w spisie konserwatorskim figurowało 207 obiektów architektury i budownictwa. Żaden z nich nie był wpisany do rejestru zabytków prowadzonego przez Wojewódzkiego Konserwatora Zabytków (WKZ) w Katowicach. Obecnie WKZ w Katowicach jest na etapie tworzenia nowej ewidencji zabytków. Nie można, zatem wykluczyć zmian w zakresie ewidencji konserwatorskiej jak również wpisania pewnych obiektów do rejestru. Sytuacja ta dotyczy również stanowisk archeologicznych. Należy nadmienić, że obiekty wpisane do rejestru zabytków podlegają ścisłej ochronie konserwatorskiej, a obiekty znajdujące się w ewidencji – ochronie w zakresie ich architektury zewnętrznej.

Obiekty o wartościach kulturowych w miejscowych planach zagospodarowania przestrzennego chronione są poprzez ustanowienie stref ochrony konserwatorskiej oraz objęcie ochroną konserwatorską pojedynczych obiektów sakralnych, budynków mieszkalnych i przemysłowych.

TABELA 10: Gmina Knurów – Obiekty o wartościach kulturowych objęte ochroną konserwatorską.

Adres	Określenie	Rok powstania
1	2	3

Aleja Spacerowa	krzyż cmentarny, kamienny	1895
Dworcowa 5	kapliczka przydrożna, podcieniowa murowana św. Jana Nepomucena	1909
Dworcowa 39	krzyż przydrożny „Boża Męka”, murowany	1868
Ks. A. Koziełka 27	krzyż kamienny	1904
1 Maja	krzyż kamienny	1913
Powstańców Śl. 5	krzyż kamienny, przydrożny	1908
Rybnicka 66	krzyż przydrożny, drewniany	1905
Wilsona 91	krzyż przydrożny, kamienny	1908
Zwycięstwa 14	figura św. Jana Nepomucena, kamienna	ok. 1910
Zwycięstwa 47	kapliczka p.w. św. Barbary, murowana	1889
Zwycięstwa 66	krzyż przydrożny, kamienny	1910
Rejon I,II i III KOLONII	Budynki mieszkalne – kolonia robotnicza	1904-1921
Rejon IV KOLONII	Budynki mieszkalne – kolonia robotnicza	1921-1939
Dworcowa 1	Budynek dyrekcji KWK „KNURÓW” budynek portierni	1912
Dworcowa 3	Budynek Klubu NOT (dawny dwór)	1853-1914
Ks. A. Koziełka 6	Dom mieszkalny (willa)	1907
Ks. A. Koziełka	Dom mieszkalny z apteką	1912
Niepodległości 1	Kościół parafialny p.w. św. Cyryla i Metodego	1937-1947
Niepodległości 6-8	Zespół Szpitala Miejskiego	1912
Niepodległości 3	Budynek użyteczności publicznej	
Niepodległości 7	Ratusz	1925-1929
Niepodległości 10, 12,14,16, 18,19,21, 25	Domy mieszkalne (kamienice)	1910-1930
1	2	3
Niepodległości 11	Budynek rozdzielni gazu	1900
1-go Maja 2 i 6	Domy mieszkalne (kamienice)	Ok.1910
1-go Maja 7	Dawny Dom Kultury KWK „ KNURÓW” (pierwotnie hotel)	1905
Słoniny 1	Budynek Szkoły Podstawowej nr 1	1910
Wolności 39 i 41	Domu mieszkalne	1900-1915
Zwycięstwa 28	Budynek Dyrekcji Zakładów KRYWAŁD ERG	1900
Wilsona 22	Budynek Szkoły podstawowej	
Stawowa	Kościół p.w. św. Antoniego	
Ogana	Budynki przedszkola (bez łącznika)	
Kopalniana	Obiekty przemysłowe KWK KNURÓW Pole Wschód	1904-1914
Szpitalna	Obiekty przemysłowe KWK KNURÓW Pole Zachód, Szyb FOCH	1914-1919

1.4.4. Strefy konserwatorskie.

Obowiązujące miejscowe plany zagospodarowania przestrzennego wyznaczają strefy ochrony konserwatorskiej:

Strefa „B” – ochrony konserwatorskiej:

Obejmuje obszar, na którym elementy dawnego układu przestrzennego zachowały się w stosunkowo dobrym stanie. Jest to obszar uznany za szczególnie ważny jako materialne świadectwo historyczne. W strefie tej zakłada się utrzymanie zasadniczych elementów rozplanowania istniejącej substancji o wartościach kulturowych oraz charakteru, skali i gabarytów obiektów.

Strefa „B” obejmuje następujące rejony:

- Szpitala Miejskiego przy ul. Niepodległości 6-8;
- osiedla robotnicze I, II, III i IV kolonia;
- dawny cmentarz parafialny przy ul. Spacerowej.

2. Sfera społeczna.

2. 1. Demografia.

2.1.1. Podstawowe dane o ludności.

Podstawowymi miernikami charakteryzującymi zbiorowość ludzką jest jej liczebność i rozmieszczenie. W gminie miejskiej Knurów 20 maja 2002 roku mieszkało 40584 ludzi. Zamieszkiwało ją 19947 mężczyzn oraz 20637 kobiety. Współczynnik feminizacji, czyli liczba kobiet przypadająca na 100 mężczyzn, wynosi w gminie 103,5 i jest niższy od średniej dla powiatu gliwickiego – 105,6 jak i od wartości charakteryzującej województwo śląskie – 106,6.

Na 1 km² powierzchni gminy przypada 1176 mieszkańców. Gęstość zaludnienia jest więc blisko 7 razy wyższa od średniej dla powiatu oraz ponad 3 razy wyższa od średniej w województwie (odpowiednio 175 i 384 osób / km²). Współczynnik występujący w gminie Knurów jest jednak charakterystyczny dla gmin miejskich.

TABELA 11: Gmina Knurów – Współczynnik feminizacji oraz gęstość zaludnienia w 2002 roku.

Wyszczególnienie	Gmina Knurów	Powiat Gliwicki	Województwo Śląskie
Współczynnik feminizacji	103,5	105,6	106,6
Gęstość zaludnienia	1176	176	384

TABELA 12: Gmina Knurów – liczba ludności w latach 1946 – 2002.

Rok	Liczba ludności
1	2
1946	10316
1950	11506
1957	13791
1960	14780
1965	20451
1970	28584
1975	35481
1980	40819
1985	44869
1990	45378
1992	46021
1993	44540
1994	44212
1995	44092
1	2
1996	43652
1997	43652
1998	43332
1999	43018


Liczba ludności od końca II wojny światowej wzrosła ponad czterokrotnie. Jest to spowodowane wysokim przyrostem naturalnym w Polsce w czasach powojennych (wyż demograficzny kompensacyjny), dodatnim saldem migracji w czasach rozwoju górnictwa na terenie gminy, a także zmianami administracyjnymi, czyli wchłanianiem przez gminę obszarów przyległych. Od 1992 roku obserwowany jest stały spadek liczby mieszkańców jest to spowodowane spadkiem przyrostu naturalnego, ujemnym saldem migracji, który nasilił się po otwarciu granic Polski i ograniczeniu produkcji w kopalniach. Od 1992 roku liczba mieszkańców zmalała o ponad 5 tysięcy, to jest o 12,17%

TABELA 13: Gmina Knurów – Ludność w rejonach w lipcu 2003 roku.

Rejon	Liczba mieszkańców
Osiedla WP I i II oraz tereny inwestycyjne	12810
Redyna, Fińskie Domki i tereny przemysłowe	2985
Osiedle 1000 – Iecia	8667
Rejon ulicy Dymka	793
Rejon III Kolonii	5334
Farskie Pola	622
Stare Szczygłowice	668
Nowe Szczygłowice	6131
Rejon ulicy Rakoniewskiego i Wilsona	922
Krywałd	1292
Rejon ulicy Niepodległości	1166
Razem	41390

Najwięcej ludzi mieszka w północnej części miasta na terenie rejonu Osiedla Wojska Polskiego I i II oraz tereny inwestycyjne (12810), kolejnym rejonem pod względem liczebności mieszkańców jest Osiedle 1000 – lecia graniczące z poprzednim rejonem od północy. To osiedle zamieszkuje 8667 ludzi. Jeszcze w dwóch rejonach miasta mieszka powyżej 5000 mieszkańców tj.: Nowe Szczygłowice (południowa część miasta) i III Kolonia (północno – wschodnia część gminy). Zamieszkuje je odpowiednio 6131 i 5334 osób. Najmniej ludzi mieszka w rejonach: Farskie Pole, Stare Szczygłowice, Ulica Dymka oraz Ulica Rakoniewskiego i Wilsona i teren cmentarza (poniżej 1000 ludzi). Pozostałe dzielnice zamieszkuje od 1000 do 3000 mieszkańców.

2.1.2. Struktura wieku mieszkańców.

Na liczbę ludności decydujący wpływ mają dwa czynniki: ruch naturalny oraz wędrownicy ludności. Te z kolei zdeterminowane są przez strukturę ludności według wieku i płci.

Struktura ludności według wieku określa proces starzenia się ludności, definiowany najogólniej jako zmiany stanu i struktury według wieku ludności, polegające na wzroście w ogólnej liczbie udziału osób starszych. Za granicę starości przyjmuje się umownie wiek 60 lat. Obecnie ludność województwa śląskiego, podobnie jak całej Polski starzeje się. Jednak w wielu ośrodkach przemysłowych udział dzieci i młodzieży jest większy, co powoduje, że pod względem struktury wieku mieszkańców gminę Knurów obecnie możemy określić jako jednostkę młodą.

TABELA 14: Gmina Knurów – Ludność według grup wiekowych w 2002 roku.

Grupa wieku	Liczba mieszkańców
0 – 2	1104
3 – 6	1719
7 – 12	3148
13 – 15	1889
16 – 17	1415
18 – 64 mężczyźni oraz 18 – 59 kobiety ¹	27334
65 i więcej mężczyźni oraz 60 i więcej kobiety ²	3973

¹ Wiek produkcyjny

² Wiek poprodukcyjny

TABELA 15: Gmina Knurów – Struktura ludności według wieku w 2002 roku.

Grupa wieku	Gmina Knurów (%)	Powiat Gliwicki (%)	Województwo Śląskie (%)
0 – 2	2,72	2,61	2,60
3 – 6	4,24	3,99	3,83
7 – 12	7,76	7,61	7,31
13 – 15	4,65	4,75	4,39
16 – 18	5,36	5,38	5,09
19 – 59	67,35	59,06	59,76
60 i więcej	12,38	16,62	17,03

20,27% mieszkańców zameldowanych w gminie, to osoby poniżej 18 roku życia. Natomiast 14,72% obywateli – 5971 osób nie ukończyło jeszcze 12 roku życia. Struktura mieszkańców gminy Knurów według wieku przedstawia się korzystniej od wartości charakteryzujących zarówno populację powiatu gliwickiego jak i województwa śląskiego, prezentując się nieco lepiej w młodszych kategoriach wiekowych oraz posiadająca dużo większy odsetek ludności w wieku produkcyjnym w zamian za mniejszy procent ludzi powyżej 60 roku życia od wartości cechujących powiat i województwo.

RYCINA 4: Gmina Knurów – Struktura ludności według wieku w 2002 roku.


Korzystny rozkład demograficzny ludności potwierdza struktura mieszkańców w wieku produkcyjnym i nieprodukcyjnym. Przez ludność w wieku produkcyjnym rozumie się ludność w wieku zdolności do pracy. Dla mężczyzn przyjęto wiek 18 – 64 lata, a dla kobiet 18 – 59 lat.

TABELA 16: Gmina Knurów – Struktura wieku ludności w 2002 roku.

Ludność w wieku	Gmina Knurów	Gmina Knurów (%)	Powiat gliwicki (%)	Województwo Śląskie (%)
Przedprodukcyjnym	9275	22,85	21,98	20,97
Produkcyjnym	27334	67,35	63,80	64,18
Poprodukcyjnym	3973	9,80	14,22	14,85

Ludność w wieku nieprodukcyjnym stanowi 32,65% całej zbiorowości. Od kilku lat rośnie, także w ujęciu relatywnym, zbiorowość mieszkańców zdolnych do pracy. Wpływ na to ma wejście w wiek dorosły osób z wyżu demograficznego, urodzonych w latach 1978 – 1983. Jednocześnie zmniejsza się tak zwane „obciążenie” ludności jej nieprodukcyjną częścią. Struktura wieku produkcyjnego i nieprodukcyjnego mieszkańców gminy Knurów kształtuje się znacznie korzystniej od średnich wartości notowanych w powiecie gliwickim i w województwie śląskim. Szczególnie ważny dla potencjału demograficznego gminy jest dużo wyższy odsetek ludzi w wieku produkcyjnym na omawianym obszarze.

RYCINA 5: Gmina Knurów – Ludność w wieku produkcyjnym i nieprodukcyjnym w 2002 roku.


I w pp – Ludność w wieku przedprodukcyjnym

I w p – Ludność w wieku produkcyjnym

I w pop – Ludność w wieku poprodukcyjnym

Współczynnik obciążenia demograficznego jest to liczba osób w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym. Dla gminy Knurów wynosił on w 2002 roku 48 i jest znacznie niższy od średniej w powiecie gliwickim (57) i województwie śląskim (56). Jego wartość rozkłada się korzystnie, ponieważ wśród ludności w wieku nieprodukcyjnym jest o 2,6 razy więcej osób „przedprodukcyjnych” niż „poprodukcyjnych”. Odnotowując jednak zmiany struktury mieszkańców w wieku przedprodukcyjnym oraz rosnącą liczebność roczników poprodukcyjnych, za kilkanaście lat można przewidywać odwrócenie dotychczasowych tendencji wskaźników „obciążenia”.

2.1.3. Ruch naturalny i wędrownikowy ludności.

Na przyrost naturalny ludności składają się zmiany w jej liczbie, powodowane przez urodzenia i zgony. Charakteryzujące go wartości określają nie tylko strukturę populacji według płci i wieku, ale także liczbę zawartych małżeństw, kobiet w wieku rozrodczym oraz zgonów. Dodatnia wartość przyrostu naturalnego w gminie Knurów w 2002 roku jest odwrotna do tendencji ogólnokrajowych. Tym samym wartości charakteryzujące ruch naturalny rozkładają się korzystniej od średniej dla powiatu i województwa. Wpływ na to ma szczególnie wysoki wskaźnik urodzeń oraz niższy wskaźnik zgonów w stosunku do porównywanych jednostek.

Przeciętna stopa przyrostu naturalnego w średnich gminach miejskich jest wyższa niż w dużych aglomeracjach. Ta tendencja utrzymuje się również odpowiednio w gminie Knurów i w województwie śląskim. Współczynnik przyrostu naturalnego w 2002 roku był dodatni, i wyniósł 2,5‰ i był wyższy od średniej dla powiatu gliwickiego gdzie współczynnik ten osiągnął wartość ujemną (-0,6‰) oraz całego województwa śląskiego (-1,1‰).

TABELA 17: Gmina Knurów – Ruch naturalny oraz wędrownikowy ludności w 2002 roku.

Ruch naturalny ludności	Wartości bezwzględne dla:
	Gmina Knurów
Małżeństwa	227
Urodzenia żywe	383

Zgony	283
Przyrost naturalny	100
Saldo migracji	-367

Współczynnik małżeństw, jest to liczba zawartych małżeństw w roku na 1000 ludności ogółem, w 2002 roku w gminie Knurów wyniósł 5,6 i był nieco wyższy od wartości dla powiatu (5,1) oraz od województwa (4,8). Współczynnik rodności, określający liczbę urodzeń żywych badanego okresu na 1000 ludności ogółem, wyniósł w 2002 roku 9,4 i był niższy od średniej dla powiatu (9,7) ale wyższy niż dla województwa (8,3). Natomiast umieralność społeczeństwa, mierzona współczynnikiem zgonów (liczba zgonów na 1000 ludności), wyniosła 7,0 i była dużo niższa od wartości charakteryzującej powiat gliwicki (9,7) i województwo śląskie (8,3).

TABELA 18: Gmina Knurów – Podstawowe współczynniki (na 1000 ludności) określające ruch naturalny oraz wędrowną ludności w 2002 roku.

Współczynnik	Gmina Knurów	Powiat Gliwicki	Województwo Śląskie
Małżeństwa	5,6	5,1	4,8
Urodzenia żywe	9,4	9,7	8,3
Zgony	7,0	10,2	9,4
Przyrost naturalny	2,5	-0,6	-1,1
Saldo migracji	-9,0	-6,1	-2,1

Migracje są drugim, obok przyrostu naturalnego, czynnikiem wpływającym bezpośrednio na liczbę ludności oraz jej rozmieszczenie. Obecna tendencja przemieszczania się, szczególnie młodych mieszkańców, z mniejszych do większych ośrodków osiedleńczych powoduje, że saldo migracji gminy Knurów jest ujemne i wynosi w wartościach bezwzględnych (-367). Do gminy „napłynęło” 300 osób o wyjechało na pobyt stały aż 667 osób.

Saldo migracji stałej liczone na 1000 ludności wyniosło w 2002 roku aż -9,0 i było wyższe od średniej dla powiatu gliwickiego (-6,1) i województwa śląskiego (-2,1). Przyrost rzeczywisty dla gminy Knurów, liczony jako suma wartości przyrostu naturalnego oraz salda migracji, był ujemny i wyniósł w 2002 roku w liczbach rzeczywistych (-267 osób).

2. 2. Rynek pracy.

2.2.1. Podmioty gospodarcze zarejestrowane w rejestrze KRUPGN REGON.

Charakter gminnego rynku pracy jest bardzo zróżnicowany. Część mieszkańców pracuje we własnych gospodarstwach rolnych, których jest 268. Część znajduje

zatrudnienie w kilkunastu dużych miejscowych zakładach pracy, które rozwijają się stosownie do nowych realiów gospodarki rynkowej. Są to firmy zajmujące się głównie usługami dla firm, handlem, budownictwem oraz zakłady rzemieślnicze. Na koniec 2003 roku urząd zarejestrował 2561 podmiotów gospodarczych w rejestrze KRUPGN REGON.

TABELA 19: Gmina Knurów – formy własności podmiotów gospodarczych będących w rejestrze KRUPGN REGON w 2003 roku.

Formy własności	Ilość podmiotów	
	Sektor publiczny	Sektor prywatny
Jednostki budżetowe	43	0
Przedsiębiorstwa państwowe	1	0
Pozostałe podmioty sektora publicznego	18	0
Spółki prawa handlowego w tym:	4	82
Spółki z udziałem kapitału zagranicznego	1	6
Osoby fizyczne prowadzące działalność gospodarczą	0	2024
Pozostałe podmioty sektora prywatnego	0	389

Własnością publiczną jest 66, natomiast prywatną 2495 przedsiębiorstw, to jest 97,42% ogółu. Spośród firm prywatnych – 2024 to zakłady należące do osób fizycznych, co stanowi 81,22% ogółu podmiotów sektora prywatnego.

TABELA 20: Gmina Knurów – struktura podmiotów gospodarczych według form własności w 2003 roku.

Forma własności	Gmina Knurów (%)	Powiat Gliwice (%)	Województwo Śląskie(%)
Sektor publiczny ogółem	2,58	4,51	3,74
<i>Jednostki budżetowe</i>	69,35	41,99	39,33
<i>Przedsiębiorstwa państwowe</i>	1,61	1,28	1,82
<i>Inne formy własności publicznej</i>	29,04	56,73	58,85
Sektor prywatny ogółem	97,42	95,49	96,26
<i>Spółki prawa handlowego</i>	3,29	3,65	5,31
<i>Spółki z udziałem kapitału</i>	0,24	0,77	0,99

<i>zagranicznego</i>			
<i>Zakłady osób fizycznych</i>	81,12	82,06	81,30
<i>Inne formy własności prywatnej</i>	15,59	14,29	13,39

Powyższe uwarunkowania w gminie Knurów nieznacznie różnią się od przeciętnej dla powiatu i województwa. Wśród przedsiębiorstw z gminy Knurów jest stosunkowo najwięcej zakładów osób fizycznych oraz innych form własności prywatnej, kosztem spółek z udziałem kapitału zagranicznego oraz spółek prawa handlowego w ogólnej strukturze przedsiębiorstw, w stosunku do porównywanych wartości.

Poniższa tabela przedstawia rozkład podmiotów gospodarczych, będących w rejestrze REGON według wybranych sekcji PKD. Dokonano w niej także dodatkowego pogrupowania, np.: ujmując pod pojęciem przemysł: górnictwo i kopalnictwo, działalności produkcyjne i przetwórstwo przemysłowe. W skład sekcji handel i naprawy wchodzi: handel hurtowy i detaliczny, naprawy pojazdów mechanicznych, motocykli oraz artykułów przeznaczenia osobistego i użytku domowego.

TABELA 21: Gmina Knurów – podmioty gospodarki narodowej zarejestrowane w KRUP GN REGON według wybranych sekcji według PKD w 2002 roku.

Wybrane sekcje według PKD	Ilość podmiotów
1	2
Ogółem	2368
Przemysł	162
1	2
Budownictwo	215
Handel i naprawy	993
Transport, gospodarka magazynowa i łączność	191
Obsługa nieruchomości i firm; nauka	313
Ochrona zdrowia i opieka społeczna	75
Pozostałe	419

Spośród wymienionych sekcji najwięcej firm, bo 993 prowadzi działalność handlową i naprawczą. 313 podmiotów zajmuje się obsługą nieruchomości i firm oraz nauką, natomiast 215 budownictwem. Te trzy grupy stanowią łącznie blisko 2/3 (64,23%) wszystkich zarejestrowanych firm. Uwarunkowania te prezentuje poniższa rycina oraz powyższa tabela.

RYCINA 6: Gmina Knurów – Struktura podmiotów gospodarki narodowej zarejestrowanych w KRUP GN REGON według wybranych sekcji w 2001 roku.


TABELA 22: Gmina Knurów – Struktura podmiotów gospodarki narodowej zarejestrowanych w KRUP GN REGON według wybranych sekcji w 2001 roku.

Wybrane sekcje według PKD	Gmina Knurów (%)	Powiat Gliwicki (%)	Województwo Śląskie (%)
Przemysł	10,67	10,68	6,84
Budownictwo	10,73	11,24	9,08
Handel i naprawy	36,41	37,34	41,93
Transport, gospodarka magazynowa i łączność	7,98	8,38	23,31
Obsługa nieruchomości i firm; nauka	13,32	11,31	13,22
Ochrona zdrowia i opieka społeczna	3,96	3,45	3,17

Pozostałe	16,93	17,60	2,45
-----------	-------	-------	------

Udział sekcji przemysł oraz budownictwo w Knurowie i powiecie gliwickim jest wyższy do przeciętnych uwarunkowań charakteryzujących województwo śląskie kosztem „sekcji usługowych”, takich jak handel i naprawy oraz transport, gospodarka magazynowa i łączność. Pozytywnym zjawiskiem jest wysoki odsetek podmiotów gospodarczych z sekcji obsługą nieruchomości i firm oraz nauka. Stwarza to dobrą infrastrukturę do inwestowania na terenie miasta.

2.2.3. Zatrudnienie.

Według danych z końca 2002 roku liczba pracujących³ w gospodarce narodowej na obszarze gminy Knurów wyniosła 12938 osób. W sektorze publicznym pracowało 3118, zaś w prywatnym 9820 osób, to jest 75,90% ogółu pracujących.

TABELA 23: Gmina Knurów – Pracujący w 2002 roku.

Pracujący	Liczba pracujących
Ogółem	12938
Sektor rolniczy	29
Przemysł i budownictwo	9734
Usługi rynkowe	1803
Usługi nierynkowe	1372
Na 1000 ludności	319

TABELA 24: Gmina Knurów – Struktura pracujących w 2002 roku.

Pracujący	Gmina Knurów (%)	Powiat Gliwicki (%)	Województwo Śląski(%)
Sektor publiczny	75,90	65,84	50,35
Sektor prywatny	24,10	34,16	49,65
W tym:			
Sektor rolniczy	0,22	2,10	0,81
Przemysł i budownictwo	75,24	59,51	45,79
Usługi rynkowe	13,94	17,61	30,45
Usługi nierynkowe	10,60	20,78	22,95
Na 1000 ludności	319	169	236

³ Według faktycznego miejsca pracy; bez podmiotów gospodarczych o liczbie pracujących do 9 osób; bez pracujących w gospodarstwach indywidualnych w rolnictwie.

Niniejsze statystyki nie odzwierciedlają faktycznej struktury zatrudnienia na terenie gminy, powiatu i województwa. Odnoszą się, bowiem do liczby pracujących, zgodnie z przedstawioną powyżej definicją, odzwierciedlającą strukturę pracujących w większych podmiotach gospodarczych. Dominującą gałęzią gospodarki w gminie Knurów jest przemysł i budownictwo, co potwierdza ponad $\frac{3}{4}$ ogółu zatrudnionych właśnie w tym sektorze. Dominacja sektora przemysłowego w gminie odbywa się kosztem usług no i oczywiście rolnictwa. Ważnym jest również to, że w gminie jest wysoki wskaźnik pracujących na 1000 ludności, który wynosi 319 i jest o prawie dwa razy większy niż w powiecie i o 85 osób pracujących na 1000 ludności większy niż w województwie śląskim.

RYCINA 7: Gmina Knurów – struktura pracujących w 2002 roku.


2. 3. Bezrobocie.

2.3.1. Bezrobocie w latach 1993 – 2004.

Jednym z ważniejszych kryteriów oceny warunków bytu mieszkańców jest możliwość uzyskania zatrudnienia. Zjawiskiem, które nieustannie wywiera istotny wpływ na poziom życia ludności jest bezrobocie. 30 czerwca 2004 roku Powiatowy Urząd Pracy w Gliwicach zarejestrował 2362 bezrobotnych z terenu gminy Knurów. Oznacza to, że na 100 osób w wieku produkcyjnym 8,64 zarejestrowano jako bezrobotne. Współczynnik obliczany w stosunku do 100 osób czynnych zawodowo jest o wiele wyższy, jednakże kształtuje się na zbliżonym poziomie w stosunku do innych gmin miejskich województwa śląskiego.

TABELA 25: Gmina Knurów – Stopa bezrobocia rejestrowanego w czerwcu 2004 roku.

Wyszczególnienie	Powiat Gliwicki	Województwo Śląskie
Stopa bezrobocia w %	18,0	17,3

RYCINA 8: Gmina Knurów – Dynamika kształtowania się bezrobocia w latach 1993 – 2004.


Na przestrzeni ubiegłych 12 lat (lata 1993 – 2004) największe bezrobocie w Polsce i gminie Knurów występowało w latach 1993 – 1996 oraz w ciągu ostatnich 4 lat. Wyraźnie zarysował się spadek liczby bezrobotnych w 1997 roku w stosunku do lat 1993 – 1996. Spowodowane to było między innymi zmianą klasyfikacji statystycznej bezrobotnych, wprowadzonej na początku 1997 roku. Wpływ na to miała także koniunktura gospodarcza obserwowana w latach 1995 – 1997. Zaznaczający się wyraźnie od 5 lat wzrost bezrobocia należy przypisać między innymi dekonunkturze oraz innym niekorzystnym wynikom makroekonomicznym, notowanym w latach 1999 – 2003.

TABELA 26: Gmina Knurów – Liczba bezrobotnych w latach 1993 – 2004.

Rok	Liczba bezrobotnych ogółem	W tym kobiety	Udział kobiet w %
1993	1284	939	73,13
1994	1504	1161	77,19
1995	1218	956	78,49
1996	1079	871	80,72

1997	784	636	81,12
1998	993	707	71,20
1999	1581	1048	66,29
2000	2084	1312	62,96
2001	2441	1555	63,70
2002	2451	1454	59,32
2003	2411	1411	58,52
30 VI 2004	2362	1465	62,02

Przez cały powyższy okres (poza latami 2002 – 2003) udział kobiet w ogólnej liczbie bezrobotnych wynosił poniżej 60%. 30 VI 2004 współczynnik ten wyniósł 62,02%. Obecnie 2171 osób, to jest 91,91% ogółu zarejestrowanych bezrobotnych nie posiada prawa do zasiłku. Jest to najwyższa wartość wskaźnika od początku występowania zjawiska bezrobocia w gminie Knurów.

TABELA 27: Gmina Knurów – Bezrobotni bez prawa do zasiłku w latach 1993 – 2004.

Rok	Liczba bezrobotnych bez prawa do zasiłku	Udział w % ogółu bezrobotnych
1	2	3
1993	445	34,66
1994	528	35,11
1995	295	24,22
1996	440	40,78
1997	569	72,58
1998	806	81,17
1999	1283	81,15
2000	1850	88,77
2001	2187	89,59
2002	2203	89,88
1	2	3
2003	2196	91,08
30 VI 2004	2171	91,91

2.3.2. Struktura bezrobotnych według wieku, wykształcenia i stażu pracy.

TABELA 28: Gmina Knurów – Bezrobotni zarejestrowani według wieku i płci 30 VI 2004 roku.

Grupa wieku	Liczba bezrobotnych ogółem	Struktura (%)	W tym liczba kobiet
15 – 17	0	0,00	0
18 – 24	756	32,01	420

25 – 34	682	28,87	443
35 – 44	477	20,19	309
45 – 54	387	16,38	262
55 – 59	52	2,20	31
60 – 64	8	0,34	-

Struktura bezrobotnych według wieku jest zróżnicowana. Niepokojące jest zjawisko, że najliczniejsza rzesza bezrobotnych, blisko 32%, to osoby najmłodsze w wieku 18 – 24 lata. Natomiast aż 60,88% ogółu zarejestrowanych bezrobotnych stanowią osoby do 34 roku życia. Jedynie grupa bezrobotnych powyżej 55 roku życia jest nieliczna, między innymi ze względu wcześniejszego przejścia na emeryturę lub system zasiłków i świadczeń przedemerytalnych.

RYCINA 9: Gmina Knurów – Bezrobotni według grup w 2004 roku.


Wykształcenie	Liczba bezrobotnych ogółem	Struktura (%)	W tym liczba kobiet
Wyższe	76	3,22	48
Policealne i średnie zawodowe	549	23,24	373
Średnie ogólnokształcące	126	5,33	105
Zasadnicze zawodowe	724	30,65	392
Gimnazjalne i poniżej	887	37,55	547

Bezrobotni z wykształceniem zasadniczym zawodowym oraz gimnazjalnym i niższym stanowią 68,20% ogółu zarejestrowanych. Natomiast osoby pozostające bez pracy i legitymujące się wykształceniem wyższym stanowią niewiele powyżej 3% ogółu bezrobotnych. Wskaźnik ten, podobnie jak powyższe odpowiadają średnim wartościom charakteryzującym kraj oraz region.

RYCINA 10: Gmina Knurów – Bezrobotni zarejestrowani według poziomu wykształcenia. Stan na 30 czerwca 2004 roku.


TABELA 30: Gmina Knurów – Bezrobotni zarejestrowani według stażu pracy 30 VI 2004 roku.

Staż pracy w latach	Liczba bezrobotnych ogółem	Struktura (%)	W tym liczba kobiet
Bez stażu	970	41,07	592
Do 1 roku	473	20,03	272
1 – 5	260	11,01	163
5 – 10	246	10,41	167
10 – 20	255	10,80	172
20 – 30	142	6,01	86
30 lat i więcej	16	0,68	13

Najliczniejszą grupę stanowią bezrobotni bez stażu pracy bądź mający staż do 1 roku aż 61,10%. Są to przede wszystkim absolwenci szkół zawodowych i gimnazjów, co jest zjawiskiem niepokojącym. 17,49% zarejestrowanych bezrobotnych ma za sobą staż pracy dłuższy niż 10 lat. Powyższe wskaźniki charakteryzujące strukturę bezrobotnych według stażu pracy w gminie Knurów przedstawiają się mniej korzystnie od średniej w powiecie oraz województwie, szczególnie ze względu na krótszy staż pracy obecnie bezrobotnych.

RYCINA 11: Gmina Knurów – Bezrobotni zarejestrowani według stażu pracy.
Stan na 30 czerwca 2004 roku.


Niepokojącym zjawiskiem jest brak ofert pracy. Problematykę tą potęgują ludzie wchodzący w wiek produkcyjny i zawodowy, którzy urodzili się w latach 1978 – 1983 (wyż demograficzny). Natychmiastowe stworzenie kilkuset miejsc pracy, oparte tylko o środki własne samorządu jest praktycznie niemożliwe. Szansę na poprawę sytuacji upatruje się w znalezieniu grupy inwestorów strategicznych, mogących zatrudnić kilkuset pracowników. Gmina posiada tereny i warunki infrastrukturalne do przyjęcia niezbędnych zamierzeń.

2. 4. Ochrona zdrowia i opieka społeczna.

2.4.1. Służba zdrowia.

Infrastruktura służby zdrowia na terenie miasta składa się z 2 niepublicznych i 1 publicznego zakładu świadczącego usługi medyczne. I tak:

Zakłady niepubliczne:

1. Niepubliczny Zespół Opieki Zdrowotnej Centrum Zdrowia „SANVITA” (w nawiasie liczba lekarzy)

- liczba lekarzy pracujących i współpracujących – (22);
- liczba pielęgniarek – (2);
- magistrów rehabilitacji – (2).

Poradnie wchodzące w skład Niepublicznego Zespołu Opieki Zdrowotnej Centrum Zdrowia „SANVITA” (w nawiasie liczba lekarzy):

- alergologiczna (1);
- alergologiczna dla dzieci (1);
- dermatologiczna (2);
- ginekologiczna (5);
- internistyczno – diabetologiczna (1);
- internistyczno – gastrologiczna (1);
- kardiologiczna (1);
- laryngologiczna (1);
- logopedyczna (2 magistrów);
- medycyny pracy (2);
- neurologiczna (2);
- ortopedyczna (1);
- reumatologiczna (1);
- rehabilitacyjna (1 + 2 magistrów rehabilitacji);
- urologiczna (1);
- USG (2).

2. Górniczy Zespół Lecznictwa Specjalistycznego w Gliwicach Fundacji „Unia Bracka”

Na terenie miasta Knurów w skład tego zakładu wchodzi dwie placówki niepubliczne:

a) Przychodnia Specjalistyczna nr 4

Personel w przychodni nr 4:

- 15 lekarzy w tym 2 lekarzy stomatologów;
- 12 pielęgniarek;
- 1 starsza higienistka;
- 1 pomoc dentystyczna;

- 1 starszy technik medycyny;
- 3 techników RTG;
- 8 starszych techników analityki;
- 1 mgr rehabilitacji;
- 8 starszych techników fizjoterapii;

b) Przychodnia Specjalistyczna nr 7

Personel w przychodni nr 7:

- 6 lekarzy w tym 1 lekarz stomatolog;
- 9 pielęgniarek;
- 1 technik analityk;
- 2 techników RTG;
- 1 magister rehabilitacji;
- 5 techników fizjoterapii.

Górnicy Zespół Lecznictwa Specjalistycznego w Gliwicach planuje modernizację placówek w Knurowie. W przychodni nr 4 zamierza się wykonać:

- remont dachu (2 segmenty);
- sukcesywna wymiana okien – I etap;
- wykonanie sygnalizacji alarmowo – akustycznej;
- przeniesienie poradni ginekologicznej na parter;

Natomiast w Przychodni nr 7 planuje się:

- zamontowanie podchwytów przyściennych wzdłuż korytarzy dla osób niepełnosprawnych;
- zaadoptowanie kabiny W.C. na kabinę sanitarno – higieniczną dla personelu;
 - zabudowa dźwigu (opracowanie prac technicznych + wykonawstwo) + wewnętrzny podjazd;
- przeniesienie poradni ginekologicznej na parter;
- przeniesienie poradni chirurgicznej na parter;
- wykonanie kabiny higieniczno – sanitarnej w poradni ginekologicznej;
- modernizacja kotłowni;
- remont (odtworzenie) instalacji odgromowej;
- remont elewacji budynku;
- wykonanie sygnalizacji alarmowo – akustycznej.

Oprócz modernizacji dwóch przychodni Górnicy Zespół Lecznictwa Specjalistycznego w Gliwicach zgłasza potrzeby w zakresie służby zdrowia.

W przychodni nr 4:

- zakup ciemni automatycznej wraz z folią uniwersalną;
- zakup audiometru AD – 226 (przenośny).

W przychodni nr 7:

- zakup wózka inwalidzkiego;

- zakup aparatu EKG – Ascard A4 model B;
- zakup ciemni automatycznej wraz z folią uniwersalną;
- zakup audiometru AD – 226 (przenośny).

Zakład publiczny:

Zespół Opieki Zdrowotnej w Knurowie

TABELA 31: Gmina Knurów – Personel medyczny w poszczególnych oddziałach w ZOZ – ie.

Nazwa miejsca zatrudnienia	Liczba lekarzy	Liczba pielęgniarek
1	2	3
Oddział Interny I	11	19
Oddział Interny II	11	17
Oddział Przewlekle chorych	2	12
Oddział położniczo – Ginekologiczny	8	11
Oddział Noworodków	2	10
Oddział Chirurgii Ogólnej	12	24
Pracownia RTG	2	-
Pracownia Endoskopii	1	2
Pracownia badań Dopplera	1	-
Anestezjologia	8	-
Poradnia Ortopedyczna	1	-
Poradnia Kardiologiczna	-	1
Blok Operacyjny	-	23
Izba Przyjęć	-	16
Centralna Sterylizacja	-	3
Poradnia Chirurgiczno – Ortopedyczna	-	3
Przychodnia nr 1 Knurów	8	6
Przychodnia nr 2 Knurów	19	17
1	2	3
Przychodnia nr 3 Knurów	2	5
Przychodnia nr 4 Knurów	8	5
Przychodnia nr 5 Knurów	1	1
Razem	97	175

Większość lekarzy zatrudnionych jest zarówno w szpitalu jak i placówkach leczenia otwartego.

Zakład Opieki Zdrowotnej planują likwidację przychodni nr 5 na ulicy Zwycięstwa 34. Ma także zamiar doposażyć inne placówki w:

- respiratora dla Oddziału Wewnętrznego I;

- fiberoskop dla Pracowni Endoskopowej wraz z myjnią automatyczną endoskopów;
- kolonoskop;
- głowica przezprzełykowa dla pracowni USG;
- zestaw do badań bakteriologicznych w CLA;
- dwa pulsoksymetry.

Z powyższych danych wynika, że w gminie liczba ludności przypadająca na 1:

- lekarza medycyny wynosi 290 osób;
- pielęgniarkę – 206 osób.

TABELA 32: Gmina Knurów – Dostępność do usług służby zdrowia w 2002 roku.

Liczba mieszkańców przypadająca na 1 obiekt:	Gmina Knurów	Powiat Gliwicki	Województwo Śląskie
Apteki	5798	4519	4277
Ośrodki zdrowia ⁴	5798	8364	5436

Powyższe parametry występujące w gminie Knurów są zbliżone do warunków w innych średnich gminach miejskich oraz nieco mniej korzystne od uwarunkowań charakteryzujących powiat gliwicki oraz województwo Śląskie.

2.4.2. Opieka społeczna.

Pomoc społeczna jest instytucją polityki społecznej państwa mającą na celu umożliwienie osobom i rodzinom, przewyciężanie trudnych sytuacji życiowych, których nie są oni w stanie pokonać, wykorzystując własne środki, możliwości i uprawnienia.

Jednostką realizującą na terenie gminy Knurów zadania z zakresu polityki społecznej państwa jest Miejski Ośrodek Pomocy Społecznej (MOPS). Ośrodek świadczy pomoc w postaci pracy socjalnej oraz zasiłków pieniężnych i świadczeń niepieniężnych należących do zadań własnych i zleconych gminie. Zasiłki te mają charakter obligatoryjny lub fakultatywny (uznaniowy w oparciu o ustawę o pomocy społecznej).

TABELA 33: Gmina Knurów – Wydatkowane środki na pomoc społeczną.

Wysokość przyznanych świadczeń w złotych	Wydatkowane środki w latach		
	2001	2002	2003
Ogółem	1 943 168,00	2 225 357,00	2 088 486,00

⁴ Powyższa statystyka obejmuje: szpitale ogólne, przychodnie.

w tym:			
W ramach zadań zleconych	1 243 438,00	1 321 589,00	1 054 671,00 ⁵
W ramach zadań własnych	699 730,00	903 768,00	1 033 815,00

W roku 2003 decyzją administracyjną przyznano świadczenia dla 1403 osób. Działanie Ośrodka łącznie z pracą socjalną dotyczyło 4308 osób w rodzinach, co świadczy o tym, że co 10 osoba w gminie Knurów miała kontakt z pomocą społeczną.

TABELA 34: Gmina Knurów – Liczba osób pobierająca świadczenia według powodów przyznanej pomocy.

Powody przyznanej pomocy	Liczba rodzin lub osób samotnych w latach		
	2001	2002	2003
Bezdomność	73	74	57 ⁶
Potrzeba ochrony macierzyństwa	79	69	65
Bezrobocie	514	620	581
Niepełnosprawność	311	321	314
Długotrwała choroba	189	229	132
Bezradność w sprawach opiekuńczo – wychowawczych i prowadzeniu gospodarstwa domowego – ogółem	328	361	234
w tym – rodziny niepełne	204	249	171
rodziny wielodzietne	124	112	63
Alkoholizm	89	67	48
Narkomania	3	1	3
Trudności w przystosowaniu do życia po opuszczeniu zakładu karnego	17	14	16

Rodzaje i formy przyznanych świadczeń w 2003 roku

Realizacja podstawowych świadczeń w ramach zadań własnych gminy przedstawia się następująco:

1. Zasiłki celowe:

Z zasiłków celowych skorzystało 741 osób lub rodzin, łączna kwota świadczeń przyznanych zasiłków celowych wyniosła 540 481,00 złotych. Świadczenia były przyznawane na następujące cele:

- żywność (w tym bony żywnościowe);
- leki, leczenie;

⁵ Od miesiąca października 2003 r., z pomocy społecznej odeszły renty socjalne.

⁶ Po raz pierwszy ze schronienia w noclegowni skorzystała rodzina.

- odzież, pościel;
- opał;
- dofinansowania do opłat mieszkaniowych (czynsz, energia, gaz);
- remont mieszkania;
- artykuły szkolne;
- kolonie, zimowiska;
- inne.

2. Dożywianie dzieci w szkole.

Prawo do bezpłatnego korzystania z tej formy świadczenia zgodnie z Uchwałą Rady Miasta przysługuje dziecku z rodziny, której dochód nie przekracza 120% kryterium dochodowego, a powyżej tego kryterium określone są zasady zwrotu świadczenia. Z tej formy pomocy społecznej korzystało 727 dzieci i młodzieży. Posiłków wydano na łączną kwotę 352 687,00 złotych. Ogółem przyznano 93 820 obiady, a średni koszt dożywiania jednego dziecka w ciągu roku wyniósł 750 złotych.

3. Usługi opiekuńcze realizowane w domu podopiecznego.

Świadczenie usług opiekuńczych i specjalistycznych usług opiekuńczych jest zadaniem gminy, które w 2003 roku było przekazane do realizacji z godnie z Rozporządzeniem Ministra Pracy i Polityki Socjalnej z dnia 30 czerwca 2000 roku, w sprawie szczegółowych zasad i form współdziałania administracji publicznej z innymi podmiotami oraz wzorów ofert, umów i sprawozdań z realizacji zadań pomocy społecznej – w drodze konkursu. W 2003 roku (podobnie jak w kilku poprzednich latach) zadanie to było realizowane przez Polski Czerwony Krzyż.

W 2002 roku z tych usług skorzystało 44 osoby. Jedna godzina takiej opieki kosztuje 9 złotych a ośrodek wydał przez cały 2003 rok 100 314,00 złotych.

TABELA 35: Gmina Knurów – Ważniejsze formy pomocy realizowane przez ośrodek w ramach zadań zleconych gminie.

Świadczenia przyznane, ich rodzaj, forma	Liczba rodzin i osób samotnych w latach		
	2001	2002	2003
Ogółem w ramach zadań zleconych	334	735	546
Zasiłki stałe	38	40	29
Zasiłki wyrównawcze	46	62	59
Zasiłki okresowe	0	378	205
Zasiłki gwarantowane	22	20	19
Renta socjalna	149	166	165

Zasiłki macierzyńskie	79	69	65
-----------------------	----	----	----

Ponadto MOPS realizuje rządowe programy pomocy. W 2003 roku realizowano:

- Rządowy program wyrównywania warunków startu szkolnego „Wyprawka szkolna” – liczba dzieci objęta programem to 44;
- Rządowy program dożywiania dzieci w szkole.

Miejski Ośrodek Pomocy Społecznej w Knurowie wykonuje swoje zadania z zakresu pomocy społecznej poprzez jednostki organizacyjne pomocy społecznej tj.: Miejski Ośrodek Pomocy Społecznej oraz Ośrodek Wsparcia – Dzienny Dom Pomocy Społecznej (DDPS).

Obecnie Dzienny Dom Pomocy Społecznej jako ośrodek wsparcia służy społeczności lokalnej a w szczególności pomaga emerytom, rencistom, osobom samotnym w organizacji życia bez konieczności zmiany miejsca zamieszkania. Działalność DDPS obejmuje:

- zaspakajanie potrzeb społeczno – kulturalnych;
- prowadzenie działalności zmierzającej do utrzymania sprawności psychofizycznej zgodnej z wiekiem, zaleceniem lekarza oraz możliwościami Domu w ramach terapii zajęciowej;
- udostępnia urządzenia i przedmioty do utrzymania higieny osobistej pensjonariuszom;
- zapewnia całodzienne wyżywienie oraz gorący posiłek dla pensjonariuszy DDPS oraz innych klientów MOPS co jest zadaniem własnym gminy o charakterze obowiązkowym.

Bardzo ważną rolę pełni w ramach DDPS kuchnia i stołówka, która przygotowuje posiłki i tak w całym 2003 roku przygotowała ona 61 691 posiłków, z czego 26 493 to obiady. Średnio dziennie wydawanych jest 170 posiłki, z czego 73 to obiady.

W skład jednostek organizacyjnych Ośrodka Pomocy do 2001 roku wchodziła jeszcze noclegownia.

Od 2001 roku zadanie własne gminy o charakterze obowiązkowym w postaci udzielania schronienia osobom tego pozbawionym było również przekazywane zgodnie z Rozporządzeniem Ministra Pracy i Polityki Socjalnej z dnia 30 czerwca 2000 roku w sprawie szczegółowych zasad i form współdziałania administracji publicznej z innymi podmiotami oraz wzorów ofert, umów i sprawozdań z realizacji zadań pomocy społecznej – w drodze konkursu. Od tego czasu zadanie to realizuje Caritas Archidiecezji Katowickiej – Ośrodek M.B. Uzdrawienie Chorych Knurowie przy ulicy Szpitalnej 29.

2. 5. Oświata i wychowanie.

Sieć publicznych przedszkoli ustalono Uchwałą Nr VIII/60/99 Rady Miejskiej w Knurowie z dnia 25. 02. 1999 roku z późniejszymi zmianami. Obecną sieć

publicznych przedszkoli prowadzonych przez Gminę Knurów stanowią następujące przedszkola:

- Miejskie Przedszkole Nr 2;
- Miejskie Przedszkole Nr 3;
- Miejskie Przedszkole Nr 5, wchodzące w skład Zespołu – Szkolno Przedszkolnego,
- Miejskie Przedszkole Nr 7;
- Miejskie Przedszkole Nr 10;
- Miejskie Przedszkole Nr 12;
- Miejskie Przedszkole Nr 13, z oddziałem specjalnym i oddziałami integracyjnymi.

Ponadto w Knurowie istnieje prywatne przedszkole „Wesołe Nutki”.

Sieć publicznych szkół podstawowych została ustalona Uchwałą Nr IX/66/99 Rady Miejskiej w Knurowie z dnia 12.03.1999 roku z późniejszymi zmianami. Obecna sieć publicznych szkół podstawowych prowadzonych przez Gminę Knurów stanowią niżej wymienione szkoły:

- Miejska Szkoła Podstawowa Nr 1;
- Miejska Szkoła Podstawowa Nr 2, z oddziałami integracyjnymi;
- Miejska Szkoła Podstawowa Nr 3, wchodząca w skład Zespołu Szkolno – Przedszkolnego;
- Miejska Szkoła Podstawowa Nr 4;
- Miejska Szkoła Podstawowa Nr 6;
- Miejska Szkoła Podstawowa Nr 7;
- Miejska Szkoła Podstawowa Nr 9.

Sieć publicznych gimnazjów została ustalona Uchwałą Nr IX/67/99 Rady Miejskiej w Knurowie z dnia 12.03.1999 roku. Sieć publicznych gimnazjów prowadzonych przez Gminę Knurów stanowią niżej wymienione gimnazja:

- Miejskie Gimnazjum Nr 1;
- Miejskie Gimnazjum Nr 2 oddziałem integracyjnym;
- Miejskie Gimnazjum Nr 3;
- Miejskie Gimnazjum Nr 4.

TABELA 36: Gmina Knurów – Charakterystyka wychowania przedszkolnego w roku szkolnym 2004/2005.

Wyszczególnienie	MP 2	MP 3	MP 5	MP 7	MP 10	MP 12	MP13*	Wesołe Nutki
Liczba dzieci	75	100	67	75	137	225	71	65
Liczba oddziałów	3	4	3	3	6	9	4	3
Liczba dzieci na 1 oddział	25	25	22,33	25	22,83	25	17,75	21,66
Liczba nauczycieli	8	7	4	7	10	16	13	3
Liczba dzieci na 1 nauczyciela	9,38	14,29	16,75	10,71	13,7	14,06	5,46	21,67
Liczba nauczycieli w przeliczeniu na etaty	6,19	6,14	3,09	6,09	9,59	14,43	10,72	3
Korzystanie z posiłków w placówce	Tak	Tak	Tak	Tak	Tak	Tak	Tak	Tak

*Zgodnie z obowiązującymi przepisami, liczba dzieci w oddziale ogólnodostępnym w przedszkolu nie może przekraczać 25 dzieci, a w oddziałach integracyjnych od 15 do 20 dzieci, w tym dzieci niepełnosprawnych od 3 – 5, w oddziale specjalnym od 6 do 10 dzieci.

Miejskie Przedszkole Nr 13 (MP-13) w roku szkolnym 2004/2005 prowadzi jeden oddział specjalny, dwa oddziały integracyjne oraz jeden oddział ogólnodostępny.

Pedagog szkolny	Tak	Tak		Tak	Tak	Tak	Tak
Zajęcia dodatkowe	Tak	Tak	Tak	Tak	Tak	Tak	Tak
Biblioteka szkolna	Tak	Tak	Tak	Tak	Tak	Tak	Tak
Zajęcia w świetlicy szkolnej	Tak	Tak	Tak	Tak	Tak	Tak	Tak
Korzystanie z posiłków w szkole	Tak	Tak	Tak	Tak	Tak	Tak	Tak
Sala gimnastyczna	Tak	Tak	Nie, przystosowane pomieszczenie do ćwiczeń	Tak	Tak	Tak	Nie, przystosowane pomieszczenie do ćwiczeń

*Zgodnie z obowiązującymi przepisami liczba uczniów w oddziałach integracyjnych musi zawierać się w przedziale od 15 do 20 uczniów, w tym uczniów niepełnosprawnych od 3 do 5. W oddziałach integracyjnych pracuje dodatkowo nauczyciel wspomagający.

Miejskie Szkoły Podstawowe Nr 2, 6 i 7 prowadzą po dwa oddziały „0”, do których uczęszcza łącznie 119 dzieci sześciolletnich. Miejska Szkoła Podstawowa Nr 2 (MSP-2) w roku szkolnym 2004/2005 prowadzi oddziały integracyjne. W roku szkolnym 2004/2005 oddziały integracyjne prowadzone są w klasach II - dwa oddziały, klasach III – jeden oddział, klasach V – jeden oddział, klasach VI jeden oddział.

TABELA 38: Gmina Knurów – Charakterystyka wychowania gimnazjalnego w roku szkolnym 2004/2005.

Wyszczególnienie	MG 1	MG 2*	MG 3	MG 4
Liczba uczniów	284	639	493	288
Liczba oddziałów	11	25	19	11
Liczba uczniów na 1 oddział	25,82	25,56	25,95	26,18
Liczba nauczycieli	21	44	35	24
Liczba uczniów na 1 nauczyciela	13,52	14,52	14,08	12,0

Liczba nauczycieli w przeliczeniu na etaty	19,67	41,06	33,91	20,13
Języki obce w programie nauczania	j. angielski, j. niemiecki	j. angielski, j. niemiecki	j. angielski, j. niemiecki	j. angielski, j. niemiecki, francuski
Zajęcia z informatyki	TAK	TAK	TAK	TAK
Dostęp do internetu	TAK	TAK	TAK	TAK
Pedagog szkolny	TAK	TAK	TAK	TAK
Zajęcia dodatkowe	TAK	TAK	TAK	TAK
Biblioteka szkolna	TAK	TAK	TAK	TAK
Zajęcia w świetlicy szkolnej	TAK	TAK	NIE	TAK
Korzystanie z posiłków w szkole	TAK, w MSP -1	TAK	TAK, w MSP – 9	TAK, w MSP – 4
Sala gimnastyczna	NIE, korzysta z MSP – 1	TAK	NIE, przystosowane pomieszczenie auli widowiskowej	NIE, korzysta z sali MOSIR

*Zgodnie z obowiązującymi przepisami liczba uczniów w oddziałach integracyjnych musi zawierać się w przedziale od 15 do 20 uczniów, w tym uczniów niepełnosprawnych od 3 do 5. W oddziałach integracyjnych pracuje dodatkowo nauczyciel wspomagający.

Miejskie gimnazjum nr 2 w roku szkolnym 2004/2005 otworzyło w klasach I jeden oddział integracyjny.

TABELA 39: Gmina Knurów – Charakterystyka wychowania przedszkolnego w przedszkolach publicznych w roku szkolnym 2004/2005.

Wyszczególnienie	Przedszkola
Liczba dzieci	750
Liczba oddziałów	32
Liczba dzieci na 1 oddział	23,43
Liczba nauczycieli	65
Liczba dzieci na 1 nauczyciela	11,53
Liczba nauczycieli w przeliczeniu na etaty	56,25
Korzystanie z posiłków w placówce	TAK

W przedszkolach pracuje 65 nauczycieli, z tego 54 zatrudnionych w pełnym wymiarze godzin i 11 w niepełnym wymiarze godzin, są to nauczyciele religii oraz prowadzący zajęcia rewalidacyjne (logopedzi, gimnastyka korekcyjna itp.). Liczba oddziałów to 32 i na jeden oddział przypada 23,43 uczniów. W każdym przedszkolu dzieci mogą korzystać się z posiłków

TABELA 40: Gmina Knurów – charakterystyka szkolnictwa podstawowego w roku szkolnym 2004/2005.

Wyszczególnienie	MSP
Liczba uczniów	2741
Liczba oddziałów	109
Liczba uczniów na 1 oddział	25,14
Liczba nauczycieli	189
Liczba uczniów na 1 nauczyciela	14,50
Liczba nauczycieli w przeliczeniu na etaty	182,62
Liczba uczniów na 1 etat nauczyciela	15,01
Języki obce	TAK
Zajęcia z informatyki	TAK
Dostęp do internetu	TAK
Pedagog szkolny	TAK
Zajęcia dodatkowe	TAK
Biblioteka szkolna	TAK
Zajęcia w świetlicy szkolnej	TAK
Korzystanie z posiłków w szkole	TAK

We wszystkich szkołach podstawowych w gminie uczy się 2741 uczniów w 109 oddziałach, co daje średnią 25,14 uczniów na jeden oddział. W szkołach podstawowych jest zatrudnionych ogółem 189 nauczycieli, z tego 178 w pełnym wymiarze godzin i 11 w niepełnym wymiarze godzin. Szkoły są dobrze wyposażone, we wszystkich odbywają się zajęcia z języków obcych i informatyki, wszędzie też są biblioteki szkolne oraz pedagog. Miejskie Szkoły Podstawowe nr 3 i nr 9 nie posiadają sali sportowej, ale szkoły przystosowały inne pomieszczenia na ten cel.

TABELA 41: Gmina Knurów – Charakterystyka szkolnictwa gimnazjalnego w roku szkolnym 2004/2005.

Wyszczególnienie	MG
Liczba uczniów	1704
Liczba oddziałów	66
Liczba uczniów na 1 oddział	25,82
Liczba nauczycieli	124
Liczba uczniów na 1 nauczyciela	13,74
Liczba nauczycieli w przeliczeniu na etaty	114,77
Liczba uczniów na 1 etat nauczyciela	14,85
Języki obce w programie nauczania	TAK
Zajęcia z informatyki	TAK
Dostęp do internetu	TAK
Pedagog szkolny	TAK
Zajęcia dodatkowe	TAK
Biblioteka szkolna	TAK
Zajęcia w świetlicy szkolnej	TAK
Korzystanie z posiłków w szkole	TAK

W gimnazjach na terenie Knurowa uczy się 1704 uczniów w 66 oddziałach, co daje średnią 25,82 uczniów na 1 oddział. W miejskich gimnazjach jest zatrudnionych 124 nauczycieli, z tego 107 w pełnym wymiarze godzin, a 17 w niepełnym wymiarze godzin. Zatrudnienie nauczycieli w szkołach podstawowych i gimnazjach w niepełnym wymiarze godzin wynika z obowiązkowej siatki godzin. Gimnazja nr 1, 3 i 4 nie posiadają własnych hal sportowych, lecz korzystają z innych obiektów położonych w pobliżu budynku gimnazjum.

TABELA 42: Gmina Knurów – Wybrane wskaźniki charakteryzujące sieć szkolno – oświatową w roku 2002/2003.

Wyszczególnienie	Gmina Knurów	Powiat Gliwicki	Województwo Śląskie
1	2	3	4
Liczba nauczycieli na 1 przedszkole ⁷	5,33	3,34	4,71
Liczba uczniów na 1 przedszkole	77,92	51,24	65,82
Liczba uczniów na 1 nauczyciela w przedszkolach	14,61	15,34	13,97
Liczba nauczycieli na 1 szkołę podstawową	16,63	11,28	12,15
1	2	3	4
Liczba uczniów na 1 nauczyciela w szkole podstawowej	24,27	20,27	21,26
Liczba nauczycieli na 1 gimnazjum	17,80	15,56	17,73
Liczba uczniów na 1 gimnazjum	377,20	319,13	325,91
Liczba uczniów na 1 nauczyciela w gimnazjum	21,19	18,01	18,38

Powyższe wskaźniki, charakteryzujące sieć szkolno – oświatową gminy Knurów w roku szkolnym 2002 / 2003 kształtują się na podobnym poziomie w stosunku do przeciętnych uwarunkowań charakteryzujących powiat gliwicki i województwo śląskie w zakresie szkolnictwa przedszkolnego. Natomiast wartości zaprezentowanych współczynników określających szkolnictwo podstawowe na terenie gminy Knurów, zwłaszcza w zakresie przeciętnej liczby uczniów i nauczycieli na 1 obiekt, są znacznie wyższe od średniej w powiecie i województwie. Powodem tego stanu jest fakt, że gminne szkoły to przeważnie budynki o znacznej kubaturze. O ile wielkość obiektu oświatowego nie świadczy o poziomie nauczania, o tyle za niekorzystne zjawisko w stosunku do porównywanych jednostek należy uznać większą ilość uczniów przypadających na jednego nauczyciela. Dane te mogą sugerować, że przeciętny nauczyciel w Knurowie poświęca mniej czasu swojemu uczniowi niż jego statystyczny odpowiednik w powiecie i województwie. Podobne wartości charakteryzują sieć gminnych gimnazjów, lecz w tym przypadku rozbieżności pomiędzy gminą Knurów a powiatem gliwickim i województwem śląskim są mniejsze.

⁷ Placówki wychowania przedszkolnego ogółem.

Ponadto w gminie znajdują się szkoły ponadgimnazjalne. Oto ich wykaz oraz kierunki kształcenia:

1. Zespół Szkół im. I. J. Paderewskiego w skład, którego wchodzi:
 - Liceum Ogólnokształcące;
 - Liceum Profilowane o profilach; zarządzanie informatyką, ekonomiczno-informacyjnym;
 - Policealne Studium Zawodowe kształcące w zawodach; technik informatyk, technik ekonomista.

2. Zespół Szkół Zawodowych w skład, którego wchodzi:
 - Liceum Profilowane o profilach; mechaniczne techniki wytwarzania, zarządzanie informacją, usługowo-gospodarczym;
 - Zasadniczą Szkołę Zawodową – kształcącą we wszystkich zawodach rzemieślniczych;
 - Uzupełniające Liceum Ogólnokształcące na podbudowie zasadniczej szkoły zawodowej.

3. Zespół Szkół Zawodowych nr 2 w skład, którego wchodzi:
 - Liceum Ogólnokształcące;
 - Liceum Profilowane o profilach; elektronicznym, mechatronicznym, usługowo-gospodarczym, transportowo-spedycyjnym;
 - Czteroletnie Technikum kształcące w zawodzie technik górnictwa podziemnego;
 - Technikum Uzupełniające na podbudowie zasadniczej szkoły zawodowej;
 - Technikum Uzupełniające dla dorosłych na podbudowie zasadniczej szkoły zawodowej.

Młodzież z gminy Knurów korzysta również z bogatej sieci placówek zlokalizowanych poza granicami samorządu, głównie w Gliwicach i Katowicach. Dotyczy to pobierania nauki w szkołach zawodowych, technikumach o określonych specjalizacjach, liceach oraz na wyższych uczelniach.

2. 6. Kultura i sport.

2.6.1. Kultura.

Rozpowszechnianiem kultury na terenie gminy zajmuje się Urząd Miasta w Knurowie. Gminne instytucje kultury prowadzą działalność kulturalno – oświatowo – sportową. Zorganizowane są w liczne kluby i sekcje zainteresowań.

Infrastrukturę kulturalną tworzą następujące placówki:

- Biblioteka Miejska i jej 3 filie;
- Kino „Casino”;
- Dom Kultury w Knurowie – Szczygłowicach;
- Klub Kultury Lokalnej „Sztukateria”;
- Estrada Plenerowa;
- Przegląd Lokalny (tygodnik zamieszczający informacje o wydarzeniach kulturalnych).

Kino „Casino” zajmuje się edukacją filmową dzieci i młodzieży organizując Dziecięco – Młodzieżowe Centrum Filmowe. a także promowaniem repertuaru kina polskiego i europejskiego zaliczając się do Sieci Kin Studyjnych działających przy Ministerstwie Kultury.

Należy nadmienić, że w Domu Kultury w Knurowie – Szczygłowicach mają siedzibę:

- Dziecięcy Zespół taneczny „FANTAZJA”;
- Teatr Ruchu i Małych Form Artystycznych „STUDIO 2002”;
- Zespół Folklorystyczny „WRAZIDLOKI” im. Czesława Łasicy.

Koła Zainteresowań następujących dziedzin:

- Plastyka;
- nauka gry na gitarze;
- nauka gry na pianinie;
- nauka gry na keyboardzie.

Koła Naukowe:

- matematyka;
- język polski;
- język angielski;
- język niemiecki.

Dom Kultury w Knurowie – Szczygłowicach organizuje cykliczne imprezy:

- Przegląd Dorobku Artystycznego Dzieci i Młodzieży Miasta Knurów;
- Pokaz Zakończeniowy roku kulturalno – oświatowego.

Klub Kultury Lokalnej „Sztukateria” jest siedzibą Zespołu tanecznego, Zespołu tańca Break Dance, Chóru Miejskiego „ANIMATO”, Zespołu Teatralnego „GWIAZDKI” (członkami zespołu są dzieci i młodzież z upośledzeniem umysłowym, Zespołu Majoretek. Jest to także miejsce koncertów, wystaw, wernisaży, spotkań artystów i ludzi kultury.

Estrada Plenerowa przy ulicy 1 – go maja jest to miejsce stałych imprez plenerowych takich jak: Wielka Orkiestra Świątecznej Pomocy, Urodziny Miasta, Sylwester pod Gwiazdami oraz letnich imprez organizowanych przez Centrum Kultury i Organizacje Pozarządowe.

Ponadto na terenie gminy organizowane są liczne imprezy kulturalno – sportowe o randze lokalnej i regionalnej a nawet krajowej jak Mistrzostwa Polski Górników w biegach długich. Organizatorem imprez jest Miejskim Ośrodek Sportu i Rekreacji Knurów (MOSiR). Kalendarz imprez sportowo przedstawia poniższa tabela:

TABELA 43: Gmina Knurów – Kalendarz cyklicznych imprez sportowych w 2004 roku.

Termin imprezy	Wydarzenie
1	2
Styczeń	I Knurowskie Zmagania Uczniów Szkół Podstawowych klas I – III – gry i zabawy ruchowe
	Grand Prix Tenisa Stołowego Mieszkańców Knurowa – cykl czterech turniejów
	Biesiada Sportowa
Luty	Akcja „Zima w mieście”
	Spartakiada Narciarska Szkół Podstawowych i Gimnazjów Miasta Knurowa o Puchar Prezydenta Miasta – impreza wyjazdowa w Istebnej
	Zawody Narciarskie Mieszkańców i Pracowników Miasta Knurowa o Puchar Prezydenta Miasta – impreza wyjazdowa w Istebnej
	Grand Prix Tenisa Stołowego Mieszkańców Knurowa
1	2
Marzec	Zawody Pływackie Szkół Miasta Knurowa o Puchar Prezydenta Miasta
	Mistrzostwa Śląska w Ratownictwie Wodnym
	Grand Prix Tenisa Stołowego Mieszkańców Knurowa
	Bieg o Paterę „Trybuny Śląskiej” w Knurowie

Kwiecień	Turniej Piłki Nożnej Halowej o Puchar Prezydenta Miasta Knuruwa (drużyny ALPNH)
	Turniej Piłki Siatkowej o Puchar Prezydenta Miasta Knuruwa (drużyny ALPS)
	Grand Prix Tenisa Stołowego Mieszkańców Knuruwa – zakończenie cyklu
	I Knurowskie Zmagania Przedszkolaków – gry i zabawy ruchowe
Maj	Cykl imprez sportowo – rekreacyjnych – Majówka Na Sportowo, Dzień Sportu
	Otwarty Turniej Siłaczy Miasta Knurów
	Turniej Tenisa Ziemnego dla Dorosłych o Puchar Prezydenta Miasta Knuruwa
	„Bieg Młodości” dla dzieci szkół podstawowych gimnazjów Miasta Knuruwa
	II Otwarty Wiosenny Bieg Przelajowy,
	II Otwarty Turniej Koszykówki Ulicznej
	II Rajd Rowerowy
Czerwiec	Cykl imprez rekreacyjno – sportowych z okazji Dnia Dziecka i Urodzin Miasta
	Zawody Wędkarskie dla Dzieci i Młodzieży Miasta Knuruwa
	Bieg Na Orientację – tereny kompleksu leśnego „Zacisze”
	Turniej Szachowy Mieszkańców Miasta Knuruwa
	Turniej Tenisa Ziemnego dla dzieci i młodzieży o Puchar Prezydenta Miasta Knurów
	Inauguracja sezonu letniego na Kąpielisku Leśnym „Zacisze”
Lipiec	Akcja „Lato w mieście”
	Dzień Ratownika WOPR (imprezy sportowo – rekreacyjne, pokazy ratownictwa na Kąpielisku)
	Mistrzostwa Knuruwa w Siatkówce Plażowej
	Mistrzostwa Knuruwa w Piłce Nożnej Plażowej
Wrzesień	Regaty Żeglarskie
	XII Bieg Uliczny na 10 km
Październik	Inauguracja zajęć: ABC Pływania, Nauki Pływania, Aqua Aerobik
	Inauguracja Amatorskiej Ligi Piłki Siatkowej
	Inauguracja Amatorskiej Ligi Piłki Nożnej Halowej
	Turniej Piłki Nożnej Halowej Jednostek Samorządowych i Organizacji Miasta Knurów
Listopad	Turniej Piłki Siatkowej Chłopców Szkół Gimnazjalnych z okazji „Dnia

	Niepodległości”
1	2
Listopad	Turniej Piłki Nożnej Halowej Trampkarzy Starszych im. T. Wierciocha
	Mistrzostwa Knurowa w Tenisie Stołowym Młodzieży Szkół Podstawowych i Gimnazjów
Grudzień	Mikołajkowe Zawody Pływackie
	Mikołaj na Pływalni Krytej MOSiR Knurów
	Inauguracja Szkołki Narciarskiej

Integralną częścią Gminy jest Miejska Biblioteka Publiczna. Działalność biblioteki służy zaspokajaniu potrzeb czytelniczych społeczeństwa, jego wychowaniu i upowszechnianiu oraz rozwojowi kultury i wiedzy. Biblioteka Miejska posiada księgozbiór liczony na około 99 tysięcy woluminów. Korzysta z niej rocznie 9286 osób.

TABELA 44: Gmina Knurów – Współczynniki charakteryzujące usługi kultury w 2002 roku.

Wyszczególnienie	Gmina Knurów	Powiat Gliwicki	Województwo Śląskie
Ilość mieszkańców na 1 bibliotekę	10127	3659	5237
Księgozbiór w woluminach na 1000 mieszkańców	2330	3146	3464

Powyższe wskaźniki statystyczne sugerują, że pomimo skromniejszego dostępu do infrastruktury kulturalnej, jej upowszechnienie w dziedzinie czytelnictwa jest bardziej rozwinięte w gminie Knurów na tle powiatu i województwa. Z usług kultury wyższego rzędu (np.: teatry, galerie, muzea, wystawy, itp.) mieszkańcy gminy Knurów korzystają poza jej granicami, głównie w Gliwicach i Katowicach.

Władze samorządowe widzą potrzebę utrzymania istniejących placówek kulturalnych. Jednakże należy stwierdzić, że obecna sieć i zakres usług kultury jest niewystarczająca z punktu widzenia potrzeb. Ponadto przyszłe działania powinny prowadzić do zachęcenia uczestnictwem w życiu kulturalnym miasta coraz większej liczby mieszkańców. Osiągnąć to można między innymi poprzez szersze dostosowanie oferty w kierunku potrzeb różnych grup wiekowych, między innymi wzbogacając obecną ofertę oraz łącząc działalność instytucji kulturalnych z innymi rodzajami aktywności, szczególnie w dziedzinach: sportu, rekreacji, gastronomii

czy rozrywki. Ponadto na terenie Knurowa mają siedzibę trzy Spółdzielcze Kluby Osiedlowe takie jak: Gama, Lokatorek i Maluch.

2.6.2. Sport.

Działania klubów i licznych sekcji sportowych (np.: piłka nożna czy tenis stołowy) oraz urozmaicona infrastruktura sportowa to podstawowa możliwość rozwoju kultury fizycznej wśród mieszkańców miasta, a szczególnie dzieci i młodzieży. Organizacją aktywności związanych ze sportem zajmuje się Urząd Miasta poprzez Miejski Ośrodek Sportu i Rekreacji (MOSiR). Wykaz obiektów sportowych – komunalnych i prywatnych:

1. Hale sportowe i sale gimnastyczne:

Miejski Zespół Jednostek Oświatowych – Miejskie Szkoły:

- MSP – 1 ul. Antoniego Słoniny 1;
- MSP – 2 ul. T.W. Wilsona 22;
- MSP – 4 ul. J. Kilińskiego 6;
- MSP – 6 ul. St. Batorego 5;
- MSP – 7 ul. Jedności Narodowej 5;
- MG – 2 ul. St. Batorego 7;
- Liceum Ekonomiczne ul. Szpitalna 25;
- Liceum Ogólnokształcące ul. 1 Maja;
- Zespół Szkół Zawodowych nr 1 ul. Przemysłowa;
- Zespół Szkół Zawodowych nr 2 ul. Szpitalna.

Miejski Ośrodek Sportu i Rekreacji:

- Hala Sportowa i Pływalnia ul. Szygarska.

2. Korty do tenisa ziemnego:

- MSP – 9 Aleja Lipowa 12 – 2 korty;
- MOSiR ul. Parkowa 4 – 1 kort;
- KWK „Knurów” ul. Dworcowa 1 – 1 kort.

3. Stadiony piłkarskie:

- MOSiR ul. Dworcowa 28;
- KS „Concordia” Knurów ul. Zwycięstwa.

4. Boiska oraz bieżnie lekkoatletyczne:

Miejski Zespół Jednostek Oświatowych – Miejskie Szkoły:

- MSP – 1 ul. Antoniego Słoniny 1;
- MSP – 2 ul. T.W. Wilsona 22;
- Zespół Szkolno – Przedszkolny – MSP 3 ul. F. Michalskiego 27;
- MSP – 4 ul. J. Kilińskiego 6;
- MSP – 6 ul. St. Batorego 5;
- MSP – 7 ul. Jedności Narodowej 5;
- MSP – 9 Aleja Lipowa 12;
- MG – 1 ul. Ks. A. Koziółka 7;
- MG – 2 ul. St. Batorego 7;
- MG – 3 Aleja Lipowa 12;
- Liceum Ogólnokształcące ul. 1 Maja;
- Zespół Szkół Zawodowych nr 1 ul. Przemysłowa.

Miejski Ośrodek Sportu i Rekreacji:

- Rolkowisko ul. Ogana.

5. Siłownie:

Miejski Zespół Jednostek Oświatowych – Miejskie Szkoły:

- MSP – 2 ul. T.W. Wilsona 22;
- MSP – 4 ul. J. Kilińskiego 6 (sala gimnastyczna z siłownią);
- MSP – 7 ul. Jedności Narodowej 5.

Miejski Ośrodek Sportu i Rekreacji:

- Siłownia przy ul. Szttygarskiej.

Prywatne:

- Ul. T.W. Wilsona.

6. Ścieżki rowerowe:

- na ul. 1 Maja.

Zespoły i sekcje sportowe reprezentują następujące kluby:

- Stowarzyszenie Kultury Fizycznej Klub Sportowy „CONCORDIA” Knurów
Rodzaj działalności: *Piłka nożna*;

- Stowarzyszenie Kultury Fizycznej Klub Sportowy „OLIMP SZCZYGŁOWICE”
Rodzaj działalności: *Piłka nożna*;
- Stowarzyszenie Piłki Nożnej „MILLENIUM” Knurów Rodzaj działalności: *Piłka nożna*;
- Towarzystwo Sportowe „VIBOVIT” Knurów Rodzaj działalności: *Futsal (Piłka nożna halowa 5 – cio osobowa)*;
- Towarzystwo Sympatyków Piłki Nożnej Pięciosobowej w Knurowie Rodzaj działalności: *Futsal (Piłka nożna halowa 5- cio osobowa)*;
- Klub Sportowy „UPOS” Knurów Rodzaj działalności: *(Piłka nożna halowa 5- cio osobowa)*;
- Uczniowski Klub Sportowy „EUGEN” Knurów Rodzaj działalności: *trójbój siłowy – wyciskanie sztangi leżąc*;
- Amatorski Klub Biegacza Knurów Rodzaj działalności: *biegi*;
- Klub Biegacza „SOKÓŁ” Knurów Rodzaj działalności: *lekkoatletyka – biegi*;
- Towarzystwo Krzewienia Kultury Fizycznej Ognisko „SZCZYGŁOWICE”
Rodzaj działalności: *wielosekcyjna – 14 sekcji*;
- Bokserski Klub Sportowy „CONCORDIA” Knurów Rodzaj działalności: *boks*;
- Stowarzyszenie Piłki Siatkowej Rodzaj działalności: *Piłka siatkowa*;
- Klub Olimpijczyka w Knurowie.

Działania samorządu powinny nadal koncentrować się wokół rozwoju oraz upowszechniania na terenie gminy różnych form rekreacji. Analogicznie do pożądanых przedsięwzięć związanych z kulturą, należy tworzyć dla miejscowej młodzieży możliwość zrzeszania się w klubach i sekcjach sportowych.

Ponadto do planowanych realizacji w zakresie sportu i rekreacji należy również zaliczyć rozbudowę, modernizację i aktywizację bazy sportowo – rekreacyjnej. Zlokalizowane w gminie obiekty, takie jak: hala sportowa, stadion, place sportowe, boiska, itp. spełniają funkcję centrów kultury fizycznej. Aby uatrakcyjnić korzystanie z tych miejsc należy przeprowadzić ich remonty oraz modernizacje. I tak planuje się:

- połączenie ścieżek rowerowych na terenie gminy Knurów ze ścieżkami wytyczonymi w sąsiednich gminach (np. Gliwice – Knurów – Czerwionka – Leszczyny, Pilchowice – Knurów – Gierałtowice);
- modernizację krytej pływalni przy ul. Szpitalnej;
- modernizację krytej pływalni MOSiR Knurów ul. Szytgarska – Hala Sportowa;
- przeniesienie stadionu przy ul. Dworcowej 28 na stadion przy ul. Zwycięstwa;

- modernizację Kąpieliska Leśnego „Zacisze” przy ul. Niepodległości 109.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Knurowa z 1999 roku mając na uwadze konieczność zapewnienia mieszkańcom miasta właściwego dostępu do terenów zieleni urządzonej oraz obiektów i urządzeń sportowo – rekreacyjnych, a także w celu poprawy estetyki i atrakcyjności Knurowa zakłada:

- ukształtowanie pasm zieleni parkowej – „zielonych osi” Knurówki, Alei Lipowej i rowu Foch;
- rewitalizacja ośrodka rekreacyjnego Zacisze Leśne oraz jego funkcjonalne powiązanie z lasem krywałdzkim i towarzyszącymi urządzeniami sportowymi;
- rewitalizację parku podworskiego w Szczygłowicach;
- utworzenie terenów rekreacyjnych i zieleni parkowej w rejonie dolny potoku z Wilczy oraz Stawu Moczury;

2. 7. Gospodarka mieszkaniowa.

2.7.1. Zasoby mieszkaniowe.

Przeciętne wskaźniki dotyczące mieszkalnictwa w gminie Knurów są zbliżone do poziomu występującego w skali kraju i województwa śląskiego. Podobnie kształtuje się problematyka związana z gospodarką mieszkaniową, to jest:

- wysoki odsetek mieszkań o niskim standardzie;
- ograniczone fundusze na remonty bieżące;
- niezaspokojone potrzeby mieszkaniowe ludności;

- wysoka przeciętna liczba osób na 1 mieszkanie;
- mała powierzchnia użytkowa w m² na 1 osobę;
- wysoka przeciętna liczba osób na 1 izbę.

Na terenie gminy występują zróżnicowane typy zabudowy. Jest to zabudowa jednorodzinna (wolnostojąca parterowa, wolnostojąca jednopiętrowa oraz wolnostojąca nieregularna). Kolejnym typem zabudowy jest zabudowa wielorodzinna. Największą powierzchnię zajmuje zabudowa wielorodzinna pięciokondygnacyjna (osiedlowa) oraz kamienice w Starym Knurowie. W obrębie Szczygłowic wybudowano 5 jedenastokondygnacyjnych budynków. Powierzchnie działek w zabudowie jednorodzinnej wahają się od 500 do 1200 m². Ponad połowa (52,5%) budynków w gminie powstało przed 1970 rokiem, co jest wartością niską w porównaniu ze średnią krajową i potwierdza szybki rozwój miasta w latach 1960 - 1970.

RYCINA 12: Gmina Knurów – Mieszkania zamieszkałe według okresu budowy budynków w 2002 roku.


TABELA 45: Gmina Knurów – Zasoby mieszkaniowe w 2002 roku.

Wyszczególnienie	Gmina Knurów
Liczba mieszkań	13510

Liczba izb	46492
------------	-------

Całkowita powierzchnia użytkowa mieszkań wyniosła w 2002 roku 739,4 tys. m². Łącznie na terenie gminy Knurów w 2002 roku było 1828 budynków mieszkalnych. Statystycznie, więc na 1 budynek przypadało 22,18 osób, co świadczy o przewadze zabudowy wielorodzinnej.

TABELA 46: Gmina Knurów – Wskaźniki charakteryzujące warunki zamieszkania w 2002 roku.

Przeciętna:	Gmina Knurów	Powiat Gliwicki	Województwo Śląskie
Powierzchnia użytkowa w m ² 1 mieszkania	54,7	66,0	60,9
Powierzchnia użytkowa w m ² 1 izby	15,9	17,5	17,7
Liczba izb w 1 mieszkaniu	3,44	3,77	3,44
Powierzchnia użytkowa w m ² na 1 osobę	18,1	20,0	20,6
Liczba osób w 1 mieszkaniu	3,03	3,30	2,96
Liczba osób w 1 izbie	0,88	0,87	0,86

Wszystkie powyższe wskaźniki statystyczne dotyczące warunków zamieszkania w gminie Knurów przedstawiają się mniej korzystniej od średniej w powiecie i województwie. Powodem tego stanu jest fakt, że większość zabudowy na terenie miasta stanowią wielorodzinne bloki z „wielkiej płyty” wybudowane w latach 1970 ÷ 1990, charakteryzujące się znacznym nasyceniem lokali mieszkaniowych o powierzchni użytkowej rzadko przekraczającej 50 m².

Powyższe wskaźniki mogą obecnie być inne biorąc pod uwagę oddane do użytku mieszkania w zabudowie wielorodzinnej w ramach towarzystwa budownictwa społecznego oraz realizowane budownictwo jednorodzinne.

RYCINA 13: Gmina Knurów – Wybrane wartości charakteryzujące warunki zamieszkania w 2002 roku (I).


RYCINA 14: Gmina Knurów – Wybrane wartości charakteryzujące warunki zamieszkania w 2002 roku (II).


2.7.2. Własność komunalna.

Własnością komunalną objętych jest 1839 lokali mieszkalnych, które usytuowane są w 204 budynkach, z czego 112 budynków przypada na Wspólnoty Mieszkaniowe. Kurczące się zasoby mieszkaniowe gminy, mogą w przyszłości spowodować trudności w zakresie racjonalnej gospodarki mieszkaniowej. W szczególności na zasadach i w wypadkach przewidzianych przepisami prawa, bowiem gmina ma obowiązek zapewnić lokale socjalne i zamienne, a także zaspokajać potrzeby mieszkaniowe gospodarstw domowych o niskich dochodach. Dlatego mając to na uwadze gmina postanowiła utworzyć Zasób Socjalny. Rada Miasta Knurów Uchwałą nr VIII/115/2003 z 24 kwietnia 2003 roku w sprawie *zasad sprzedaży lokali mieszkalnych położonych w budynkach wielomieszkaniowych stanowiących własność Gminy Miasta Knurów* ograniczyła preferencyjną sprzedaż mieszkań na dotychczasowych zasadach wyłącznie do 136 budynków mieszkalnych, w których gmina posiada jeszcze 1391 mieszkań. Biorąc pod uwagę malejące zainteresowanie wykupem mieszkań na własność znaczna część lokali przewidzianych do sprzedaży na rzecz najemców nadal będzie stanowić mieszkaniowy zasób gminy.

TABELA 47: Gmina Knurów – Mieszkania komunalne w 2002 roku.

Wyszczególnienie	Budynki ogółem	W tym ze Wspólnotami Mieszkaniowymi	Mieszkania ogółem	Liczba lokali socjalnych
Zasób przewidziany do sprzedaży	136	112	1391	2
Zasób wyłączony ze sprzedaży	68	0	448	45
Suma	204	112	1839	47

Własność komunalna stanowi 13,61% ogółu zasobów mieszkaniowych w gminie Knurów, a Zasób Socjalny gminy stanowi 3,32% wszystkich mieszkań w mieście.

2.7.3. Budownictwo mieszkaniowe.

Na terenie gminy Knurów w 2002 roku oddano do użytku 8 mieszkań, składających się z 37 izb. Łączna powierzchnia użytkowa nowo oddanych mieszkań wyniosła 1147 m². Obecnie cena 1 m² terenu przeznaczonego pod budownictwo mieszkaniowe waha się w granicach od 25 do 60 złotych. Jej poziom jest uzależniony od lokalizacji i stopnia uzbrojenia.

TABELA 48: Gmina Knurów – Mieszkania oddane do użytku w 2002 roku.

Wyszczególnienie	Gmina Knurów	Powiat Gliwicki	Województwo Śląskie
Mieszkania oddane do użytku na 1000 ludności	0,20	0,46	1,38
Nowe izby mieszkalne na 1000 ludności	0,91	2,66	6,65
Przeciętna powierzchnia użytkowa 1 nowego mieszkania w m ²	143,38	169,22	115,95
Przeciętna ilość izb w nowym mieszkaniu	4,63	5,65	4,82

W 2002 roku wskaźnik ilości nowych mieszkań oddanych do użytku na 1000 mieszkańców był niższy do wartości charakteryzującej powiat gliwicki i województwo śląskie. Wpływ na tak niski poziom wskaźnika ma fakt, że Knurów nie jest zbyt atrakcyjnym krajobrazowo miejscem, po drugie aż 10% mieszkańców Knuruwa korzystała z pomocy społecznej, dominującą gałąź gospodarki w Knurowie, jaką jest górnictwo w dobie dzisiejszych czasów nie jest stabilnym źródłem utrzymania, a w budownictwie najgorsza jest niepewność. Zmniejszającą się liczbą ludności w mieście też wpływa ujemnie na budownictwo mieszkaniowe. Przeciętna wielkość nowego mieszkania wynosi ponad 143 m² i jest większa od średniej dla województwa śląskiego i znacznie mniejsza od wielkości w powiecie gliwickim. Przeciętna liczba izb w nowych mieszkaniach wynosi 4,63 co świadczy o tym, że mieszkania te są nowoczesne i luksusowe.

2.7.4. Kierunki rozwoju budownictwa mieszkaniowego.

Zgodnie z uchwalonym przez Radę Miasta Knurów w 1997 roku Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Knurowa oraz uchwalonymi miejscowymi planami zagospodarowania przestrzennego, Gmina wyznaczyła i będzie udostępniać pod zabudowę nowe tereny budowlane, zapewniając jednocześnie efektywne wykorzystanie gruntów i infrastruktury technicznej.

Zamierzeniem gminy jest to, że podaż wolnych terenów budowlanych przeznaczonych na cele mieszkaniowe powinna być dostosowana do bieżących warunków mieszkaniowego rynku lokalnego, a także stwarzać atrakcyjne warunki do osiedlania się osób spoza miasta. W stosunku do obszarów zabudowy mieszkaniowej ukształtowanej głównymi kierunkami działania będą:

- modernizacja i uzupełnianie oraz rozbudowa infrastruktury technicznej;
- poprawa bezpieczeństwa publicznego oraz funkcjonalności istniejących systemów infrastruktury technicznej i dróg dojazdowych;
- wprowadzenie szczegółowych rozwiązań służących poprawie ładu przestrzennego oraz funkcjonalności zagospodarowania terenu pod względem estetyki.

Część terenu, które mogłaby być przeznaczona pod rozwój budownictwa mieszkaniowego, jest wyłączona z uwagi na prowadzoną eksploatację węgla kamiennego przez KW „Szczygłowice”.

W obszarach zabudowy ukształtowanej dopuszcza się uzupełnianie zabudowy w lukach budowlanych. Priorytetowym celem na tych terenach jest tworzenie miejsc parkingowych oraz nieuciążliwych usług.

TABELA 49: Gmina Knurów – wnioskowane powierzchnie terenów do przeznaczenia pod zabudowę mieszkaniową w 2004 roku.

Rejon Miasta	Powierzchnia terenów w ha		Działki		Średnia powierzchnia działki budowlanej (m ²)
	Ogółem	Niezabudowana	razem	Wolna	
Farskie Pola	28,60	12,95	286	132	1000
Rejon ulicy Dymka	31,20	15,71	345	183	900
Rejon ulicy Niepodległości – część	12,81	8,27	137	88	935

południowa					
Krywałd – rejon ulic Michalskiego – Zwycięstwa – Rybnicka	26,73	11,11	211	89	1270
Matejki – Rakoniewskiego – Wilsona	12,00	5,53	139	64	860
Matejki – Wzgórze Rakoniewskiego	17,32	11,56	167	118	1040
Rejon ulicy Rakoniewskiego – część północna	18,03	14,71	189	150	950
Rejon III Kolonii – część wschodnia	36,35	25,74	425	315	855
Rejon III Kolonii – część zachodnia	16,54	9,1	154	87	1070
Pozostałe obszary	46,65	10,9	360	84	1300
Razem	246,23	125,6	2413	1310	1020

Gmina Miasta Knurów jest właścicielem terenu o powierzchni 10,95 ha w rejonie ul. Gen. Ziętka-26-go Stycznia, przeznaczonego pod realizację budownictwa wielorodzinnego oraz jednorodzinnego skoncentrowanego. Wstępna koncepcja zakłada realizację 148 budynków jednorodzinnych oraz 7 budynków wielorodzinnych, w których będzie około 244 mieszkań.

Gmina również współfinansuje budownictwo mieszkaniowe w ramach Międzygminnego Towarzystwa Budownictwa Mieszkaniowego, czego efektem jest oddanie w 2004 roku do użytku 120 mieszkań. W kwietniu 2004 roku została podjęta następna uchwała o przystąpieniu w ramach MTBS do budowy dwóch budynków mieszkalnych w rejonie ul. 1-go Maja.

Nie przewiduje się realizacji budownictwa komunalnego. Jako możliwość zwiększenia zasobu w Wieloletnim programie gospodarowania mieszkaniowym zasobem Gminy Miasta Knurów na lata 2004 – 2009 przewidziano przejęcie budynków mieszkalnych od zakładów pracy, realizację adaptacji na cele mieszkalne lokali użytkowych lub poddaszy. Będzie to również rekompensować zmniejszenie zasobu w wyniku sprzedaży gminnych lokali mieszkalnych.

2. 8. Bezpieczeństwo publiczne.

2.8.1. Policja.

Stan bezpieczeństwa w gminie w znacznym stopniu jest zdeterminowany przez funkcjonowanie stosownych jednostek powołanych w tym celu. W Knurowie zlokalizowany jest Komisariat Policji Państwowej, który podlega Komendzie Powiatowej Policji w Gliwicach. W Komisariacie Policji w Knurowie służy 66 policjantów, dysponujących:

- 2 radiowozami nieoznakowanymi (Daewoo Lanos – (5 – letni) oraz Polonez – (8 – letni));
- 5 radiowozami oznakowanym marki Polonez (6 – 9 letnie, przebieg 150 – 250 tysięcy km);
- 1 radiowozem marki Ford (6 – letni).

Komisariat Policji w Knurowie w 2003 roku obsługiwał również dwie sąsiednie gminy wiejskie Pilchowice oraz Gierałtowice.

TABELA 50: Gmina Knurów – Przeszłość w latach 2002 i 2003 na terenie oddziaływania Komisariatu Policji w Knurowie.

Działania	Rok 2002	Rok 2003
Wszczęte postępowania	599	771
Wykrywalność	45,3%	50,6%

Statystyki obejmujące lata 2002 – 2003 wskazują na to, że liczba wszczętych postępowań na terenie gminy Knurów wzrosła o 28%. Natomiast wykrywalność wzrosła o ponad 5% do wartości 50,6% co było najlepszym wynikiem spośród wszystkich jednostek garnizonu gliwickiego.

2.8.2. Straż Miejska

Komenda Straży Miejskiej w Knurowie mieści się przy ulicy Niepodległości i jest wydziałem Urzędu Miasta w Knurowie. Straż Miejską powołano 1 września 1991 roku.

TABELA 51: Gmina Knurów – Aktualny stan osobowy.

Stanowisko	Ilość	Wykształcenie
------------	-------	---------------

	osób	wyższe	średnie	inne
Komendant	1	1		
Kierownik Referatu	1	1		
Razem strażnicy	17	4	13	
Pracownicy administracyjni	3	1	1	1
Ogółem	20	5	14	1

Stan etatowy w dniu 31. 12. 2003 przedstawiał się następująco:

- Komendant – 1 etat;
- Strażnicy – 16 etatów;
- Administracja – 2 etaty;
- Obsługa – 0,25 etatu.

W 2003 roku Strażnicy Miejscy interweniowali 2086 razy, najczęściej w tego rodzaju interwencjach:

- utrzymanie porządku przez zarządców, administratorów itp. – 384;
- interwencja Domowa – 157;
- interwencje Nietrzeźwi – 156;
- awarie oświetlenia – 134;
- niszczenie i uszkodzanie znaków drogowych – 121;
- zakłócanie ciszy nocnej – 116.

Pozostałe typy interwencji w 2003 roku nie przekroczyły 100 akcji straży miejskiej.

W 2003 roku Straż Miejska wystawiła 114 mandatów na łączną kwotę 11 710 złotych, z czego udało jej się wyegzekwować 11 546,38 złotych. Jeden mandat średnio wyniósł 102,72 złote.

2.8.3. Ochrona przeciwpożarowa.

Państwowa Straż Pożarna

Na terenie samorządu funkcjonuje Jednostka Ratowniczo Gaśnicza Państwowej Straży Pożarnej w Knurowie. Zatrudnionych jest tam 36 strażaków w tym 3 osoby posiada etaty biurowe. Jednostka ta podlega jest Komendzie Miejskiej Państwowej Straży Pożarnej w Gliwicach.

W lipcu 2004 roku jednostka w gminie Knurów dysponowała następującym sprzętem ratowniczym:

- Samochód ciężki gaśniczy Jelcz – GCBA 5/24;
- Samochód ciężki gaśniczy Jelcz – GCBA 6/32;
- Samochód ratownictwa technicznego Tarpan – SLRt;
- Specjalistyczna 30 metrowa drabina Magirus – SD 30;
- Samochód ciężki Jelcz przystosowany do przewozu specjalistycznych kontenerów – Scen;
- Samochód kwatermistrzowski Lublin – SLKw;
- Samochód operacyjny Renault Kangoo – SLOp;

TABELA 52 Gmina Knurów – Interwencje Straży pożarnej.

Rodzaj interwencji	2003 rok		2002 rok		2001 rok	
	liczba	Straty w tys. zł	liczba	Straty w tys. zł	liczba	Straty w tys. w zł
Požary	229	368	231	42	132	37
Miejscowe zagrożenia	172	602	226	31	163	9
Alarmy fałszywe	8	-	3	-	10	
Ogółem	409	970	460	73	305	46

RYCINA 15: Gmina Knurów – Liczba interwencji w latach 1996 – 2003.


W 2003 roku przeprowadzono na terenie gminy 409 akcji i był to mniejszy wynik niż w 2002 roku, lecz straty pożarowe były o ponad 13 razy większe niż w roku 2002. Wartość uratowanego mienia w 2003 roku szacuje się na 807 tys. złotych. Liczba interwencji w latach 1996 do 2003 zwiększyła się 3 – krotnie od 149 w 1996 roku do 460 w 2002 roku, lecz już rok później spadła do 409.

Ochotnicza Straż Pożarna.

Na terenie gminy Knurów działają dwie jednostki Ochotniczej Straży Pożarnej i są to:

- OSP Knurów (S2) – która wpisana jest do Krajowego Systemu Gaśniczo Ratowniczego. Jednostka ta dysponuje następującym sprzętem:
 - samochód Jelcz GCBA (z autopompą i beczką);
 - samochód Lublin GL;
 - 2 pompy szlamowe;
 - 1 pompa pływająca;
 - agregat prądowórczy;
 - maski tlenowe.

W OSP Knurów zrzeszonych jest 43 ochotników, którzy w 2003 roku uczestniczyli w 23 akcjach.

- OSP Szczygłowice. Jednostka ta dysponuje następującym sprzętem:
 - Samochód ŻUK Lekki Gaśniczy (rok produkcji 1982);
 - 2 motopompy – Polonia.

W 2003 roku 18 członków OSP Szczygłowice uczestniczyło w 9 akcjach.

2.8.4. Ochrona przeciwpowodziowa.

Pod względem hydrograficznym miasto znajduje się w położeniu wododziałowym w obrębie dwóch zlewni II rzędu: większa, zachodnia część miasta o powierzchni 2917,4 ha (około 85% powierzchni gminy) znajduje się w obrębie zlewni Bierawki, wschodnia – w zlewni Kłodnicy (przebieg działu wodnego jest niepewny). Obszar miasta wchodzący w skład zlewni Bierawki jest odwadniany przez uchodzące do Bierawki – Potok Knurowski z Czerniawką, Potok Krywałdzki, Potok Wólczański, Potok Książeniecki oraz Potok Szczygłowicki; część wschodnia Knurowa

odwadniana jest przez sieć cieków stanowiących dopływy Potoku Beksza, uchodzącego przez Potok Chudowski do Kłodnicy.

Potok Knurowski, przepływający przez środkową część miasta został uregulowany i obwałowany na długości 1120 m (IV klasa wałów); powyżej odcinka obwałowanego ciek został ujęty w dwa kolektory.

Zgodnie z ustawą *Prawo wodne*, na obszarach narażonych na niebezpieczeństwo powodzi zabrania się wznoszenia obiektów budowlanych, składanie materiałów, zmienianie ukształtowania powierzchni gruntu, sadzenie drzew i krzewów oraz wykonywanie robót, które mogą utrudnić ochronę tych terenów przed powodzią.

Od roku 1997, kiedy to miała miejsce w Knurowie powódź, wykonano regulację Potoku Knurowskiego z zabezpieczaniem skarp i pogłębieniem potoku. Bierawka także została uregulowana i płynie pomiędzy wysokimi wałami zbudowanymi z odpadów pogórnich. W ramach prowadzonych robót naprawczych związanych z usuwaniem szkód górniczych oraz profilaktyką przeciwko nim, na terenie górniczym „Szczygłowice planuje się przerzucanie całości wód dopływów rzeki do Bierawki za pomocą układów przepompowni.

2. 9. Administracja samorządowa.

2.9.1. Urząd Gminy.

Urząd Miasta, zlokalizowany jest na ulicy Ogana 5, nadzoruje aktywność społeczno – gospodarczą w gminie. Zgodnie z Konstytucją Rzeczypospolitej Polskiej na czele Urzędu Miasta stoi Prezydent. Jest on kierownikiem Urzędu i zwierzchnikiem służbowym pracowników Urzędu oraz kierowników gminnych jednostek organizacyjnych. Struktura organizacyjna Urzędu Miasta i Gminy Knurów składa się z następujących referatów i stanowisk (w nawiasie zatrudnienie w osobach):

- Kierownictwo Urzędu:
 - Prezydent (1);
 - Zastępcy prezydenta (2);
 - Sekretarz Miasta (1);
 - Skarbnik Miasta (1);
- Wydziały i komórki organizacyjne Urzędu:
 - Wydział Obsługi Rady Miasta (4);

- Biuro Obsługi Prawnej (4);
 - Wydział Budżetowy i Planowania (11);
 - Wydział Finansów (10);
 - Wydział Gospodarki komunalnej, Inwestycji, Restrukturyzacji i Ochrony Środowiska (12);
 - Wydział Geodezji, Gospodarki Nieruchomościami i Rolnictwa (11);
 - Wydział Urbanistyki, Architektury, Strategii Rozwoju Miasta i Spraw Lokalowych (8);
 - Wydział Organizacyjny i Kadr (10 + 9);
 - Wydział Świadczeń Socjalnych i Działalności Gospodarczej (7);
 - Wydział Spraw Obywatelskich (10);
 - Urząd Stanu Cywilnego (4);
 - Wydział Zamówień Publicznych (5);
 - Straż Miejska (19 + 1);
 - Miejski Inspektorat Obrony Cywilnej (3);
 - Pełnomocnik ds. Ochrony Informacji Niejawnych (1);
 - Biuro ds. Funduszy Strukturalnych, Współpracy z Zagranicą i Informacji (2);
 - Samodzielne stanowisko ds. Kontroli Wewnętrznej (1);
 - Samodzielne stanowisko – Audytor Wewnętrzny (0);
 - Samodzielne stanowisko ds. BHP (1);
 - Pełnomocnik ds. Profilaktyki i Promocji Zdrowia (1);
 - Biuro Informatyków (3).
- Jednostki Organizacyjne Miasta:
- Miejski Zespół Gospodarki Lokalowej i Administracji (41);
 - Miejski Ośrodek Pomocy Społecznej (37);
 - Miejski Ośrodek Sportu i Rekreacji (32);
 - Miejski Zespół Jednostek Oświatowych (22);
- Instytucje Kultury:
- Centrum Kultury (43);

Ogółem w Urzędzie Miejskim pracuje 142 osoby w tym 10 osób to obsługa i pracownicy pomocniczy.

Ponadto Urzędowi Miejskiemu w Knurowie podlegają następujące budżetowe jednostki organizacyjne:

- Centrum Kultury – CK;
- Miejski Ośrodek Sportu i Rekreacji – MOSiR;
- Miejski Ośrodek Pomocy Społecznej – MOPS;

MP nr 13 – Miejskie Przedszkole Nr 13

Żłobek – Żłobek Publiczny

- Miejski Zespół Jednostek Oświatowych – MZJOŚ;
- Miejski Zespół Gospodarki Lokalowej i Administracji – MZGLiA.

2.9.2. Współpraca międzygminna.

Gmina Knurów podpisała umowy o partnerskiej współpracy z 2 zaprzyjaźnionymi samorządami. Należą do nich:

- Kazincbarcika – WĘGRY;
- Svit – SŁOWACJA.

Zakres współpracy pomiędzy Knurów a samorządami partnerskimi obejmuje przede wszystkim następujące dziedziny:

- wymiana młodzieży;
- szkolnictwo;
- kultura;
- sport;
- rozwój gospodarki;
- ochrona środowiska naturalnego;
- administracja.

Ponadto gmina Knurów wchodzi w skład następujących stowarzyszeń i związków:

- Komunikacyjny Związek Komunalny Górnośląskiego Okręgu Przemysłowego;
- Śląski Związek Gmin i Powiatów;
- Związek Gmin Zlewni Rzeki Bierawki.

Komunikacyjny Związek Komunalny Górnośląskiego Okręgu Przemysłowego obsługuje transport miejski i poza miejski w Knurowie.

2.9.3. Gremia samorządowe.

Zgodnie z ustawą o samorządzie gminnym władzę wykonawczą w gminie Knurów sprawuje Prezydent, od 2002r wyłaniany na podstawie bezpośrednich wyborów. Władzę uchwałodawczą, odpowiednik władzy ustawodawczej Sejmu RP, pełni Rada Miasta, składająca się z 21 osób. W wyniku wyborów samorządowych, które odbyły się jesienią 2002 roku, Rada Miasta w Knurowie składa się z 18 mężczyzn i 3 kobiet. Udział kobiet w ogólnej liczbie radnych wynosi 14,29% i jest to współczynnik zbliżony do przeciętnej występującej w samorządach wchodzących w skład powiatu gliwickiego oraz województwa śląskiego.

TABELA 53: Gmina Knurów – Radni według wieku w 2004 roku.

Wiek	Liczba radnych	Struktura w %
29 i mniej	1	4,75
30 – 39	3	14,29
40 – 59	14	66,67
60 i więcej	3	14,29

W porównaniu ze średnią charakteryzującą strukturę wieku radnych samorządów powiatu i województwa oraz kraju, w skład Rady Miasta w Knurowie tylko jeden mężczyzna ma poniżej 29 lat. Ponadto Rada Miasta jest nielicznie reprezentowana przez osoby w wieku 30 – 39 lat.

2. 10. Organizacje społeczne i polityczne.

Na terenie gminy działają liczne koła oraz stowarzyszenia społeczne. Należą do nich:

- Polski Związek Wędkarski;
- Fundacja na rzecz Rozwoju Miasta Knuruwa;
- Polski Czerwony Krzyż;
- Caritas;
- Związek Kombatantów Rzeczypospolitej;
- Stowarzyszenie Rodzin i Przyjaciół Osób z Niepełnosprawnością Intelektualną;
- Młodzieżowa Rada Miasta;
- Stowarzyszenie „Frona”;
- Stowarzyszenie Diabetyków;
- HDK (Honorowi Dawcy Krwi);
- POD Szyb „Wschód”;
- Amatorski Klub Biegacza;
- Klub Abstynentów „Siódemka”;
- Towarzystwo Miłośników Gminy Knurów.

Ponadto na terenie gminy funkcjonują organizacje partyjne. Znaczącymi siłami politycznymi są: Sojusz Lewicy Demokratycznej, Polskie Stronnictwo Ludowe, Unia Polityki Realnej, Platforma Obywatelska oraz Samoobrona RP.

3. Gospodarka.

3. 1. Rolnictwo i leśnictwo.

Rolnictwo nie odgrywa znaczącej roli w strukturze gospodarczej Knuruwa. Na terenie gminy Knurów znajduje się 98 gospodarstw rolnych⁸, są one jednak w

⁸ Za gospodarstwo rolne uważa się grunty rolne wraz z gruntami leśnymi, budynkami lub ich częściami, urządzeniami i inwentarzem, jeżeli stanowią lub

zdecydowanej większości małoobszarowe, to jest o areale do 5 ha. W pozostałych sektorach gospodarki narodowej następują szybkie zmiany. Począwszy od lat 90 – tych prężnie rozwija się sektor usług kosztem przemysłu, który od wielu lat był główną gałęzią gospodarki gminy.

3.1.1. Struktura użytkowania i własnościowa gruntów według danych z Urzędu Statystycznego.

TABELA 54: Gmina Knurów – struktura użytkowania gruntów w 2002 roku.

Powierzchnia ogólna	Użytki rolne					Lasy i grunty leśne	Pozostałe grunty i nieużytki
	Razem	W tym					
		grunty orne	sady	łąki	pastwis ka		
w ha							
3395	756	611	4	99	42	1255	1384
w odsetkach							
100	22,27	18,00	0,12	2,92	1,24	36,97	40,77

TABELA 55: Gmina Knurów – struktura użytkowania gruntów w 2002 roku

Jednostka administracyj na	Użytki rolne					Lasy i grunty leśne	Pozostałe grunty i nieużytki
	Razem	W tym					
		grunty orne	sady	łąki	pastwi ska		
w odsetkach							
Gmina Knurów	22,27	18,00	0,12	2,92	1,24	36,97	40,77
Powiat Gliwicki	53,3	42,9	0,7	6,0	30,8	33,4	13,3
Województw o Śląskie	50,1	37,0	0,9	8,4	3,8	32,1	17,8

Użytki rolne stanowią 22,27% ogólnej powierzchni gminy, lasy i grunty leśne 36,97%, a pozostałe grunty i nieużytki 40,77%. Natomiast w strukturze użytków rolnych największy obszar zajmują grunty orne – 18,00% oraz łąki – 2,92%.

_____ mogą stanowić zorganizowaną całość gospodarczą oraz prawami i obowiązkami związanymi z prowadzeniem gospodarstwa rolnego.

RYCINA 16: Gmina Knurów – struktura użytkowania gruntów w 2002 roku.


RYCINA 17: Gmina Knurów – struktura użytkowania gruntów w 2002 roku.


Z powyższej ryciny oraz tabeli wynika, że w gminie Knurów dominują grunty zaliczone do kategorii „pozostałe” w skład, których wchodzi między innymi: obszary zabudowy mieszkaniowej, tereny przemysłowe, place, ulice, skwery, parki, tereny wodne, nieużytki itp. Jest ich blisko 3 razy więcej niż średnio w województwie i w powiecie. Natomiast gminnych użytków rolnych jest przeciętnie ponad 2 razy mniej niż średnia w województwie i powiecie. Powierzchnia zajęta przez lasy i grunty leśne, zarówno w gminie jak i w województwie i powiecie zajmuje ponad 30% ogólnej powierzchni wymienionych jednostek administracyjnych.

TABELA 56: Gmina Knurów – użytkowanie gruntów rolnych przez osoby fizyczne w 2003 roku⁹.

Powierzchnia ogólna	Użytki rolne					Lasy i grunty leśne	Pozostałe grunty i nieużytki
	Razem	W tym					
		grunty orne	Sady	łąki	pastwi ska		
w hektarach							
569	403	315	4	58	26	6	160
W odsetkach							
100	70,83	55,36	0,70	10,18	4,60	1,05	28,12

Gospodarstwa indywidualne stanowią 16,76% ogólnej powierzchni gminy. Użytki rolne stanowią 70,83% ogólnej powierzchni gruntów gospodarstw indywidualnych, lasy i grunty leśne 1,05%, a pozostałe grunty 28,12%. Natomiast w strukturze użytków rolnych będących we władaniu gospodarstw indywidualnych dominują grunty orne (55,36%) i łąki (10,18%).

RYCINA 18: Gmina Knurów – struktura użytkowania gruntów rolnych przez osoby fizyczne w 2003 roku.

⁹ Podczas NSP 2002 gospodarstwa indywidualne spisywano w miejscu przebywania użytkownika, niezależnie od miejsca położenia gruntów.


Ze struktury własnościowej gruntów wynika, że największa ich liczba jest we władaniu Skarbu Państwa (67,31%). Znaczny odsetek stanowią również grunty osób fizycznych (16,91%) oraz gruntów należących do gmin i związków gminnych (13,55%).

TABELA 57: Gmina Knurów – struktura własności gruntów w 2004 roku.

Własność	Powierzchnia w ha	Struktura (%)
Ogółem powierzchnia ewidencyjna	3365	100,00
Grunty Skarbu Państwa	2264	67,28
Grunty spółek Skarbu Państwa, przedstawicieli państwowych i innych państwowych osób prawnych	1	0,03
Grunty gmin i związków międzygminnych	456	13,55
Grunty samorządowych osób prawnych i grunty, których właściciele są nieznanymi	4	0,12
Grunty osób fizycznych	569	16,91
Grunty kościołów i związków wyznaniowych	9	0,27
Grunty powiatów	7	0,21
Grunty województw	2	0,06
Grunty spółek prawa handlowego	52	1,55
Grunty partii politycznych i stowarzyszeń	1	0,03

RYCINA 19: Gmina Knurów – struktura własności gruntów w 2004 roku.


3.1.2. Charakterystyka gospodarstw rolnych.

Na terenie gminy Miasta Knurów funkcjonuje 98 gospodarstw rolnych.

TABELA 58: Gmina Knurów – Struktura powierzchni gospodarstw rolnych w 2003 roku.

Grupy obszarowe powierzchni użytków rolnych	Liczba gospodarstw	
	w liczbach bezwzględnych	w odsetkach
Ogółem	98	100,0
do 1 ha	9	9,18
1 – 5	76	77,56
5 – 10	10	10,20
10 ha i więcej	3	3,06

Gospodarstwa o obszarze do 1 ha stanowią 9,18% ogólnej liczby gospodarstw rolnych na terenie gminy, a ich właściciele mają siedziby swoich gospodarstw na terenie gmin sąsiednich. Zdecydowanie najwięcej jest gospodarstw rolnych małoobszarowych w przedziale od 1 – 5 ha na które przypada 77,56% ogólnej liczby gospodarstw rolnych. Z powyższego wynika, że struktura obszarowa gospodarstw rolnych na terenie Knuruwa jest bardzo rozdrobniona. Większość małych gospodarstw poszukuje i będzie poszukiwać dodatkowych, pozarolniczych źródeł dochodu. Aby sprostać realiom współczesnej gospodarki rynkowej należy przyspieszyć tempo restrukturyzacji sektora rolniczego, celem poprawy struktury agrarnej gospodarstw.

Według danych z Powszechnego Spisu Rolnego (2002 rok) gospodarstwa rolne, których użytkownikami byli mieszkańcy o powierzchni powyżej 1 ha, dysponowały między innymi: 44 ciągnikami, 9 kombajnami, 9 dożarkami bańkowymi, 10 schładzarkami do mleka, 14 kosiarkami ciągnikowymi. Ponadto w dysponowaniu gospodarstw rolnych w gminie znajdowały się:

- 22 obory;
- 20 chlewnie;
- 17 kurników;
- 38 stodół;
- 67 budynków wielofunkcyjnych.

W tabeli 59 zawarte zostały dane z Narodowego Spisu Powszechnego 2002, w którym zaliczano gospodarstwo indywidualne do mieszkańca choć nie musiał on posiadać swojego gospodarstwa na terenie Knuruwa.

Wśród indywidualnych gospodarstw rolnych przeważają gospodarstwa nieprowadzące działalności rolniczej i pozarolniczej (54,9%), powierzchniowo zajmują one 19,9% wszystkich gospodarstw rolnych. Stosunkowo dużo jest też gospodarstw prowadzących działalność wyłącznie rolniczą (34% ogółu gospodarstw), natomiast pod względem zajmowanej powierzchni zajmują one 36% powierzchni użytkowanej przez wszystkie gospodarstwa rolne.

TABELA 59: Gmina Knurów – gospodarstwa rolne według prowadzenia działalności gospodarczej w 2002 roku.

Wyszczególnienie	Gospodarstwa rolne		Powierzchnia	
	w hektarach	w odsetkach	w hektarach	W odsetkach
Ogółem	268	100	497,51	100
Prowadzące działalność				
wyłącznie rolniczą	91	34	178,93	36,0
wyłącznie pozarolniczą	8	3	3,59	0,7
rolniczą i pozarolniczą	22	8,2	216,05	43,4
Nieprowadzące działalności rolniczej i pozarolniczej	147	54,9	98,94	19,9

Ze względu na szkodliwy wpływ eksploatacji górniczej, niewielką powierzchnię gospodarstw rolnych oraz ich rozdrobnienie Wojewoda Katowicki uznaje, że na terenie gminy Knurów brak jest perspektyw dla rozwoju rolnictwa.

3.1.3. Jakość gleb, uprawy, hodowla i ceny gruntów.

Gmina Knurów posiada ogólnie bardzo słabe warunki do produkcji rolniczej. Areal gruntów dobrych należących do III klasy bonitacyjnej wynosi 13,87%. Natomiast areal gruntów średnich należących do IV klasy bonitacyjnej wynosi 59,61%. Ziemie słabe i bardzo słabe V i VI klasy bonitacyjnej stanowią łącznie 26,52%. Gleby najlepsze (I klasa) i bardzo dobre (II klasa) w ogóle nie występują na terenie gminy.

Powyższe uwarunkowania decydują, że głównym kierunkiem w produkcji rolniczej jest hodowla zwierząt oraz uprawa roślinna dostosowana do potrzeb produkcji

zwierzęcej, na potrzeby ludności. Największe znaczenie w gminie mają następujące uprawy:

- zboża – 183,36 ha (70,9% ogólnej powierzchni zasiewów);
- przemysłowe – 29,42 ha (11,4%) – w tym rzepak i rzepik 28,92 ha (11,2%);
- pastewne – 29,25 ha (11,3%);
- ziemniaki – 11,89 ha (4,6%);
- pozostałe – 4,88 ha (1,9%) – w tym warzywa 1,09 ha (0,4%).

Natomiast wśród upraw zbożowych dominują:

- żyto – 46,2 ha (27,3% ogólnej powierzchni zasiewów zbóż);
- pszenica – 45,08 ha (26,6%);
- owies – 32,47 ha (19,2%);
- jęczmień – 28,56 ha (16,9%);
- pszenżyto – 17,15 ha (10,1%).

Na terenie gminy Knurów uprawia się również rośliny wymagające dużej chemizacji, to jest: rzepak i rzepik oraz burak cukrowy. To zjawisko należy uznać za objaw negatywny w stosunku do i tak już zdegradowanego i zanieczyszczonego środowiska przyrodniczego miasta.

Produkcja zwierzęca ma znikome znaczenie dla gospodarki miasta jednakże na terenie gminy Knurów główne kierunki hodowli w 2002 roku to:

- drób ogółem – 808 sztuk;
- bydło – 159 sztuk;
- owce – 29 sztuk;
- kozy – 116 sztuk;
- trzoda chlewna – 137 sztuk;
- konie – 66 sztuk.

Według obecnych danych, ceny gruntów ornych kształtują się w przedziale od 5,00 do 10,00 złotych za m² w zależności od klasy bonitacyjnej.

3.1.4. Leśnictwo.

Gmina charakteryzuje się znacznym zalesieniem. Lasy i grunty leśne stanowią 36,97% powierzchni gminy, to jest 1255 ha. Jest to wskaźnik zbliżony do średniej dla powiatu gliwickiego ziemskiego – 33,9% i nieco niższy od przeciętnej dla województwa śląskiego – 42,78%

TABELA 60: Gmina Knurów – wskaźnik lesistości w 2002 roku.

Wyszczególnienie	Gmina Knurów	Powiat Gliwicki	Województwo Śląskie
Lesistość (%)	36,97	33,9	42,78

W strukturze miasta występują dwa duże kompleksy leśne: Lasy Szczygłownicze oraz Las Nieborowicki, a także północny skraj lasów w rejonie Książnic. We władaniu gospodarstw indywidualnych jest zaledwie 9,29 ha lasów i gruntów leśnych, to jest 0,74% ich ogólnej powierzchni w gminie.

Lasami znajdującymi się na terenie gminy Knurów zarządza Nadleśnictwo Rybnik należące do Regionalnej Dyrekcji Lasów Państwowych w Katowicach. Na terenie gminy znajdują się dwa obręby należące do Nadleśnictwa Rybnik: obręb Knurów i obręb Paruszowiec zajmujący jedynie 61 ha.

Prawie wszystkie lasy znajdują się w II strefie (wyróżnia się IV strefy) zagrożeń szkodliwym oddziaływaniem gazów i pyłów, wykazując średnie uszkodzenia drzewostanu. Najczęstsze w lasach knurowskich – bory sosnowe – są zbiorowiskami bardzo silnie przekształconymi, z wyraźnymi uszkodzeniami nekrotycznymi.

Średni wiek drzewostanu w obrębie Knurów i Paruszowiec wynosi 57 lat, a przeciętna zasobność drewna - 209 m³/ha, co jest zbliżone do średniej dla nadleśnictwa, natomiast procentowy udział siedlisk i gatunków borowych w obu obrębach różni się zasadniczo – z ich przeważającym udziałem w obrębie Paruszowiec.

Na terenie obrębu leśnego Knurów siedliska borowe mają przewagę nad siedliskami lasowymi. Dominującymi typami siedliskowymi są: Las Mieszany wilgotny (38,8%) oraz Bór Mieszany wilgotny (23,0%).

TABELA 61: Gmina Knurów – typy siedliskowe lasu w obrębie Knurów.

Typ siedliskowy lasu	Oznaczenie	Struktura w %
Bór świeży	Bśw	1,0
Bór Mieszany świeży	BMw	17,5
Bór Mieszany wilgotny	BMw	23,0

Las Mieszany świeży	LMśw	18,7
Las Mieszany wilgotny	LMw	38,8
Ols typowy	OI	1,0

Nadrzędnym celem ochrony ekosystemów leśnych jest utrzymanie i odtwarzanie ich charakteru, zbliżonego do pierwotnego oraz naturalnego, a także prowadzenie racjonalnej gospodarki leśnej związanej z pozyskiwaniem drewna.

Rozsądne gospodarowanie zasobami leśnymi to dążenie do uzyskania „proekologicznego modelu” gospodarki leśnej zgodnie z wytycznymi i zarządzeniami Dyrektora Generalnego Lasów Państwowych, którego głównym celem jest zrównoważenie zadań z zakresu pozyskania drewna z ochroną i hodowlą lasu oraz zagospodarowaniem rekreacyjno – turystycznym i edukacją ekologiczną.

Tereny leśne, administrowane przez Nadleśnictwo Rybnik, zaliczone są do I kategorii zagrożenia pożarowego, na co wpływa m. in. rozbudowana sieć dróg komunikacyjnych, duża ilość zakładów przemysłowych w sąsiedztwie kompleksów leśnych, duża antropopresja wpływająca również na dewastację przyrodniczą w lasach, zaśmiecanie, niszczenie infrastruktury oraz szkodnictwo leśne (kłusownictwo, kradzież drzewa).

Na terenie lasów obrębu Knurów i Paruszowiec występują również znaczne powierzchnie terenów, zdegradowanych wskutek eksploatacji górniczej, tj.: zalewiska, hołdy (składowiska odpadów pogórnicych) oraz pozostałe nieużytki pokopalniane (szczegółowo opisane w „Programie Ochrony Przyrody Nadleśnictwa Rybnik”). Postępujące wciąż deformacje terenu powodują, że Nadleśnictwo występuje do sprawców wyżej wymienionych szkód o odszkodowania za straty poniesione w drzewostanach, remont dróg i urządzeń melioracyjnych oraz odwodnienie terenu. Prowadzone przez kopalnię „Szczygłowice” prace rekultywacyjne polegające na zasypaniu głębokich niecek terenowych z wykorzystaniem odpadów pogórnicych zmierzają do przywrócenia im wartości użytkowych przez zalesienie.

Zgodnie z tendencją zwiększania lesistości kraju wskazane byłoby przeznaczenie pod zalesienie miejscowych gruntów rolnych V i VI klasy bonitacyjnej. Ich areał to 26,52 ha. Przeznaczenie tych terenów pod zalesienie spowodowałoby wzrost

lesistości gminy z obecnych 36,96% do blisko 37,74%. Obecnie Nadleśnictwo Rybnik nie planuje zalesiać gruntów porolnych i nieużytków.

3. 2. Przemysł.

3.2.1. Górnictwo

Miasto zlokalizowane jest w strefie przejściowej pomiędzy Górnośląskim Okręgiem Przemysłowym a Rybnickim Okręgiem Węglowym, co do początku lat 90 – tych XX wieku determinowało prawie całkowite podporządkowanie lokalnego sektora gospodarczego eksploatacji węgla kamiennego.

Ze względu na bogate złoża węgla kamiennego cały obszar Knurowa znajduje się w obrębie następujących obszarów górniczych: „Knurów”, „Szczygłowice”, „Dębieńsko”, „Ornontowice I” i „Sośnica III”. Granice terenów górniczych kopalń działających w obrębie miasta pokrywają się generalnie z granicami obszarów górniczych.

Zestawienie obszarów górniczych w Knurowie przedstawiono w tabeli 62 (na podstawie Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Knurowa).

TABELA 62: Gmina Knurów – obszary górnicze kopalń węgla kamiennego.

Obszar górniczy	Powierzchnia	
	w ha	w odsetkach powierzchni miasta
Knurów (KWK Knurów)	2085,10	59,70
Szczygłowice (KWK Szczygłowice)	1083,50	31,00
Dębieńsko (KWK Dębieńsko)	250,90	7,20
Ornontowice I (KWK Budryk)	65,60	1,90
Rezerwowy Pilchowice I (teren górniczy KWK Knurów)	0,57	0,15
Sośnica III (KWK Sośnica)	1,60	0,05
Razem	3492,40	100,00

Eksploatację węgla kamiennego na obszarze Knurowa rozpoczęto w 1906 roku. Aktualnie prowadzą ją KWK „Knurów” – od 1906 roku, KWK „Szczygłowice” – od 1963 roku oraz KWK „Budryk” od 1994 roku.

Kopalnie "Knurów" i "Szczygłowice", należące do Kompanii Węglowej SA, prowadzą wydobycie węgla na podstawie koncesji ważnych do 2020 roku. Udokumentowane zasoby pozwalają na eksploatację złóż wykraczającą poza 2020 rok.

KWK "Budryk" SA posiada koncesję na wydobycie węgla w obszarze górniczym "Ormontowice I" do 2019 roku.

3.2.2. Działalności produkcyjne.

Dzięki zasobom środowiska naturalnego gospodarka gminy związana jest głównie z górnictwem, lecz coraz większego znaczenia w ciągu ostatnich lat nabierają różnego rodzaju działalności usługowe. Wśród zakładów produkcyjnych dominują firmy związane z wydobyciem węgla oraz budownictwem oraz pośrednictwem finansowym. Największymi zakładami w gminie są kopalnie węgla kamiennego KWK „Knurów i KWK „Szczygłowice”.

TABELA 63: Gmina Knurów – wykaz większych zakładów pracy (pracodawców) w 2004 roku.

Nazwa zakładu	Opis klasy działalności według EKD	Zatrudnienie
1	2	3
KWK „Knurów”	Wydobywanie węgla kamiennego	ok. 3500
KWK „Szczygłowice”	Wydobywanie węgla kamiennego	3668
Szpital Miejski	Działalność w zakresie ochrony zdrowia ludzkiego	537
Energotechnika – Okna Sp. z o.o.	Sprzedaż hurtowa niedrewnianych materiałów budowlanych	105
Urząd Miasta		98
SteelCo	Produkcja konstrukcji metalowych i ich części	67
Megawat	Wytwarzanie i dystrybucja energii elektrycznej.	65
Upos system sp. z. o.o.	Produkcja maszyn biurowych.	59
Lokatorsko –	Zarządzanie nieruchomościami na	57

Własnościowa Spółdzielnia Mieszkaniowa	zasadzie bezpośredniej płatności lub kontraktu.	
Miejskie Gimnazjum nr 2	Szkolnictwo gimnazjalne	56
Miejska Szkoła Podstawowa nr 1	Szkolnictwo podstawowe	51
Miejska Szkoła Podstawowa nr 7	Szkolnictwo podstawowe	49
Intermarche	Sprzedaż detaliczna w nie wyspecjalizowanych sklepach z przewagą żywności, napojów i wyrobów tytoniowych.	46
KOMART sp. z o.o.	Wywóz śmieci, usługi sanitarne i pokrewne	43
MICRO – MAX	Budownictwo ogólne i inżynieria lądowa.	43
Unia Bracka	Działalność w zakresie ochrony zdrowia ludzkiego	43
Biedronka	Sklepy spożywcze Sprzedaż detaliczna kosmetyków i, artykułów toaletowych i środków czystości (chemii gospodarczej)	37
Państwowa Straż Pożarna	Działalność Straży Pożarnej	33
1	2	3
WMS Sp. z o.o. j.v.	Produkcja metalowych wyrobów gotowych użytku domowego, sanitarnego, biurowego, akcesoriów do odzieży itp.	21
Orzesko – Knurowski Bank Spółdzielczy	Pozostałe pośrednictwo walutowe	16
Matuszek Sp. z o.o. Biuro Podróży	Działalność agencji turystycznych, pilotów i przewodników wycieczek, pozostała działalność związana z turystyką, gdzie indziej niesklasyfikowana.	13
Górnośląski Bank Gospodarczy	Pozostałe pośrednictwo walutowe	11
Spółdzielnia Mieszkaniowa	Zarządzanie nieruchomościami na zasadzie bezpośredniej płatności lub	10

Knurówianka	kontraktu.	
-------------	------------	--

Powyższa tabela obejmuje również zakłady pracy z I i III sektora gospodarki narodowej, zarówno publiczne jak i prywatne, ponieważ głównym kryterium doboru była tutaj liczba zatrudnionych. Wyżej wymienione zakłady pracy generują zatrudnienie na poziomie 8600 osób. Tym samym liczba ta stanowi około 32% wszystkich obywateli gminy w wieku produkcyjnym.

Opracowane w 1999 roku Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Knurowa w zakresie zagadnień gospodarczych wskazuje na rozwój działalności w sektorach niezwiązanych z branżą górniczą, a zwłaszcza – rozwoju usług i nowoczesnych technologicznie działalności wytwórczych, a także wyznacza obszary przeznaczone do zagospodarowania na cele produkcyjne i usługowe, związane z tworzeniem nowych miejsc pracy:

- na zasadzie aktywizacji działalności gospodarczych w formie zorganizowanej i indywidualnej na terenach dotychczas niezainwestowanych;
- na zasadzie aktywizacji działalności gospodarczej w wyniku restrukturyzacji terenów zainwestowanych oraz rekultywacji terenów zdegradowanych;
- na zasadzie aktywizacji usług komercyjnych w obszarach kształtowania stref centralnych miasta.

Obecnie cena 1 m² terenu przeznaczonego pod działalności gospodarcze waha się w granicach od 40,00 do 110,00 złotych.

3. 3. Usługi.

Gmina Knurów z miejscowości podporządkowanej prawie wyłącznie górnictwu, od kilkunastu lat zmierza do przekształcenia się w wielofunkcyjną jednostkę obsługującą również mieszkańców okolicznych gmin. Charakterystyczny w ostatnich 30 latach XX wieku dla krajów rozwiniętych proces serwicyzacji gospodarki postępuje w Polsce od 15 lat. Rośnie odsetek zatrudnionych w III sektorze gospodarki narodowej. Dogodne położenie geograficzne gminy Knurów, oraz obecna struktura gospodarcza powoduje, że pożądany staje się dalszy rozwój sektora usług otoczenia biznesu, które stanowią czynnik stymulujący procesy rozwoju gospodarki i przedsiębiorczości.

Oprócz usług wpływających na lokalizację podmiotów gospodarczych, ważne są też usługi poprawiające jakość życia mieszkańców.

3.3.1. Handel i gastronomia

Ogółem w 2003 roku na terenie gminy Knurów funkcjonowało 446 placówek handlowych. Na 1 obiekt handlowy przypadało 92 mieszkańców. Miejskowa sieć handlowa ma zróżnicowany charakter. Występują tutaj zarówno wielkopowierzchniowe obiekty handlowe o powierzchni sprzedaży przekraczającej 300 m², jak również liczne małe punkty, będące we władaniu firm rodzinnych. Niemniej powierzchnia sprzedaży przeciętnego sklepu nie przekracza 100 m².

TABELA 64: Gmina Knurów – dostępność oraz nasycenie placówkami handlowymi w 2002 roku.

Wyszczególnienie	Gmina Knurów	Powiat Gliwicki	Województwo Śląskie
Liczba mieszkańców na 1 sklep	92,06 ²⁰⁰¹	120,41	85,66
Liczba sklepów na 10 km ²	131,36	14,63	44,79

Dostępność placówek handlowych wyrażonych liczbą mieszkańców na 1 sklep jest w gminie Knurów wyższa od wartości występującej w województwie śląskim oraz niższa od przeciętnej w powiecie. Natomiast gęstość sieci handlowej wyrażona liczbą sklepów na 10 km² jest znacznie wyższa od porównywanych jednostek. Wpływ na to ma fakt, że Knurów jest gminą miejską o stosunkowo wysokiej gęstości zaludnienia, a statystyka dotycząca powiatu oraz województwa obejmuje również gminy miejsko – wiejskie i wiejskie.

Niezbędnym elementem współtworzącym prestiż danego rejonu jest świadcząca wysoki poziom gastronomia. Należy rozwijać sieć tego typu placówek. W 2003 roku na terenie gminy istniało 135 przedsiębiorstw posiadających we wpisie Ewidencji Działalności Gospodarczej działalność gastronomiczną. Reprezentowane są one przez różnorodne obiekty:

- restauracje;
- kawiarnie;
- bary, bistra;
- kluby nocne.

3.3.3. Pozostałe placówki usługowe i rzemiosło.

Oferta zakładów rzemieślniczych jest bogata i zróżnicowana. W szczególności świadczą one usługi: transportowe, gastronomiczne, budowlane, marketingowe oraz inne związane z zaspokajaniem ponadpodstawowych potrzeb ludności. Ponadto na terenie gminy Knurów zlokalizowanych jest 5 Urzędów Pocztowych. Łącznie na terenie gminy funkcjonuje ponad 1,5 tys. przedsiębiorstw usługowych.

TABELA: 65 Gmina Knurów – liczba przedsiębiorstw świadczących działalność usługową w 2003 roku.

Rodzaj usługi	Liczba przedsiębiorstw
Ogółem	1689
Usługi transportowe	635
Usługi budowlane	401
Usługi marketingowe	243
Usługi informatyczne	62
Mechanika samochodowa	61
Blacharstwo i lakiernictwo	49
Usługi fryzjerskie	48
Gabinety lekarskie	36
Usługi krawieckie	33
Usługi telekomunikacyjne	25
Usługi fotograficzne	23
Usługi kosmetyczne	20
Solaria	19
Usługi piekarskie	10
Usługi pielęgniarstwo	6
Usługi zegarmistrzowskie	5
Usługi szewskie	4
Lecznice dla zwierząt	4
Usługi optyczne	3
Siłownie	1
Rzeźnictwo i wędliniarstwo	1

3.3.4. Pośrednictwo finansowe.

Obecność instytucji pośrednictwa finansowego pozytywnie wpływa na prestiż gminy. Zarówno klienci detaliczni jak i przedsiębiorcy mogą korzystać z pełnego wachlarza nowoczesnych usług finansowych. Na miejscu można zapoznać się z

ofertą bardzo ważnych w nowoczesnej gospodarce rynkowej kredytów konsumpcyjnych lub inwestycyjnych.

W miejscowości Knurów działalność gospodarczą prowadzą następujące instytucje pośrednictwa finansowego:

- Orzesko – Knurowski Bank Spółdzielczy;
- Orzesko – Knurowski Bank Spółdzielczy Ekspozytura w Szczygłowicach;
- Bank Przemysłowo – Handlowy SA II Oddział Gliwice – Filia;
- Bank Śląski SA – Oddział;
- Górnośląski Bank Gospodarczy SA Oddział Nr 1;
- PKO BP SA – Oddział;
- PKO BP SA – 2 agencje;
- Śląska Spółdzielcza Kasa Oszczędnościowo-Kredytowa (SKOK);
 - Powszechna Spółdzielcza Kasa Oszczędnościowo – Kredytowa (SKOK) – 2 placówki.

W mieście funkcjonuje również 10 bankomatów należących do:

- Banku Przemysłowo – Handlowego PBK – 5 bankomatów;
- Banku Śląskiego – 2;
- Górnośląskiego Banku Gospodarczego – 2;
- PKO BP SA – 1.

Z innych usług ponadpodstawowych dotyczących zwłaszcza szkolnictwa wyższego, specjalistycznego leczenia i usług kulturalnych wyższego rzędu mieszkańcy gminy korzystają w pobliskich Gliwicach oraz w stolicy województwa – Katowicach.

3. 4. Turystyka.

3.4.1. Główne atrakcje turystyczne.

Przedstawione w rozdziałach nr 1.3 oraz 1.4 walory przyrodnicze i kulturowe gminy Knurów determinują jej atrakcyjność turystyczną. Większość z nich, to jest: Park Krajobrazowy „Cysterskie Kompozycje Krajobrazowe Rud Wielkich”, zabytki budownictwa i architektury, oraz zabytki techniki, itp. udostępnione są szerokiemu gronu odwiedzających. Obecna infrastruktura turystyczna w gminie praktycznie nie istnieje gdyż brak jest miejsc noclegowych.

3.4.2. Znakowane trasy turystyczne.

Przez obszar gminy prowadzi jedna znakowana piesza trasa turystyczna Polskiego Towarzystwa Turystyczno – Krajoznawczego (PTTK). Jest to szlak

- żółty – o numerze 63, jest to szlak okrężny wokół Gliwic, przebiega przez południową część Knurowa z Chudowa przez Szczygłowice do Wilczy.

Istotnym problemem, łączącym turystykę z ochroną przyrody jest zaprojektowanie i opisanie ścieżek biegnących przez tereny o najwyższych wartościach przyrodniczych a także opublikowanie przewodników lub folderów przyrodniczych. Ścieżki te powinny być w miarę możliwości wytyczone wzdłuż aktualnie istniejących szlaków turystycznych, lub rowerowych.

3.4.3. Kierunki rozwoju infrastruktury towarzyszącej turystyce.

Program Ochrony Środowiska z 2004 roku wymienia następujące propozycje ścieżek przyrodniczych na terenie gminy:

- Dolina Książenickiego Potoku – biegnąca od osiedla w Szczygłowicach wzdłuż ul. Książenickiej do leśniczówki a następnie drogą leśną do Doliny Potoku Książenickiego;
- Dolina Potoku Szczygłowickiego – rozpoczynająca się przy stacji PKP Knurów – Szczygłowice i następnie pokrywając się z żółtym szlakiem turystycznym zmierzająca do doliny potoku Szczygłowickiego;
- „Zacisze” zaczynająca się przy moście na Knurówce w sąsiedztwie ul. Niepodległości a kończąca się przy basenie w sąsiedztwie przystanku autobusowego Krywałd – Zacisze;
- „Bagier” – rozpoczynająca się na skraju lasu przy ul. Rakoniewskiego, w pobliżu cmentarza (w budowie), umożliwiającą zapoznanie z walorami kompleksu leśnego usytuowanego w północno-zachodniej części Knurowa, przebiegająca w kierunku osadnika Bagier drogą leśną, wzdłuż której rosną atrakcyjne klony czerwone.

Zaproponowany w POŚ – u system przyrodniczych ścieżek dydaktycznych w pełni zapoznaje z najcenniejszymi obiektami przyrodniczymi gminy Knurów. Udostępnia zwiedzającym zdecydowaną większość obszarów proponowanych do ochrony i umożliwia realizację funkcji społecznych i dydaktycznych na ich terenie

Przemysłowy charakter gminy oraz jej peryferyjne położenie w stosunku do obiektów atrakcyjnych przyrodniczo i kulturowo powoduje, że obecnie lokalny

sektor turystyczny praktycznie nie istnieje, ponadto nie widzi się szans rozwinięcia tego rodzaju usługi. Ponieważ gmina szansę swojego rozwoju upatruje w rozwinięciu przedsiębiorczości, wskazana jest poprawa istniejącej infrastruktury noclegowej.

4. Infrastruktura techniczna.

4. 1. Komunikacja.

Teren gminy Knurów leży na peryferiach Górnośląskiego Okręgu Przemysłowego, przez co znajduje się obok głównych arterii komunikacyjnych przebiegających przez GOP. Knurów znajduje się w bliskim sąsiedztwie dwóch projektowanych autostrad biegnących przez konurbację katowicką:

- autostrada A – 4 relacji zachód – wschód (Drezno – Wrocław – Katowice – Kraków – Kijów);
- autostrada A – 1 relacji północ – południe (Gdańsk – Gorzyce na terenie Polski).

W związku z planowanymi inwestycjami wytworzy się w rejonie miasta, w powiązaniu z istniejącym ciągiem DK nr 78 Gliwice – Rybnik – Chałupki, obwodnicowy system obsługi. Miasto uzyska nowe węzły na trasach wylotowych, zapewniające dobre skomunikowanie z głównymi kierunkami, w tym z Katowicami. Nowe węzły utworzone zostaną w ciągu ul. Dworcowej (DW nr 921) i autostrady A – 1 (węzeł „Knurów”). Wpływ na obsługę miast mieć będzie także węzeł „Dębieńsko” (A – 4 z drogą Czerwionka – Ormontowice).

Drogi krajowe:

Przez teren gminy Knurów nie przebiegają drogi krajowe.

Bezpośrednio na zachód od terenów gminy przebiega droga krajowa nr 78 relacji: Gliwice – Rybnik – Chałupki. Droga ta ma kolosalne znaczenie dla miasta, gdyż obsługuje ruch między bardzo ważnymi miastami dla Knurowa, jakimi są: Gliwice i Rybnik, w których pracują mieszkańcy gminy Knurów.

Drogi wojewódzkie:

Drogi nr 921 i 924 znajdują się w gestii Zarządu Dróg Wojewódzkich w Katowicach.

- nr 921: Zabrze – Rudy;
- nr 924: Knurów – Żory.

Droga nr 921 stanowi alternatywę dla drogi nr 78, która obsługuje bardzo duży ruch. Mieszkańcy Knurowa i miast regionu położonych na południe od konurbacji górnośląskiej by dostać się do Zabrza mogą wybrać właśnie drogę wojewódzką nr 921 i wyraźnie sobie skrócić czas podróży.

Droga wojewódzka nr 924 stanowi „skrót” dla turystów podążających z zachodniej Polski w stronę Ustronia i Wisły. Nie muszą oni jechać drogą krajową nr 44, która jest bardzo zatłoczona i skręcać w Mikołowie w drogę krajową nr 81, tylko w Gliwicach skręcić na drogę krajową 78, następnie na drogę nr 924 po czym w Żorach znajdują się na drodze nr 81. Ta alternatywa nie tylko oszczędza kilometrów, ale również czas.

Tabela 66: Gmina Knurów – Wykaz dróg wojewódzkich w gminie Knurów. Stan na 03.08.2004

Numer drogi	Relacja	Długość drogi w km	Powierzchnia nawierzchni w tys m ²	Nawierzchnia
921	Zabrze – Rudy	6	35,2	Twarda
924	Knurów - Żory	4,2	25,8	Twarda

Wymienione Drogi wojewódzkie oraz niektóre inne ulice wylotowe łączą miejski układ uliczny z drogami krajowymi III klasy technicznej o przekroju dwupasmowym:

- nr 78 relacje Gliwice- Rybnik- Chałupki (poprzez skrzyżowanie DK nr 78 z DW nr 921 w Kuźni Nieborowieckiej oraz w Bojkowie i Wilczy) i na Mysiej Górze z ul. Szpitalnej;
- nr 44 relacji Gliwice- Mikołów- Tychy (poprzez skrzyżowanie z DW nr 921 w Przyszowicach).

Drogi powiatowe:

TABELA 67: Gmina Knurów – Wykaz dróg powiatowych.

Numer drogi	Nazwa ulicy	Relacje	Długość drogi w km	Nawierzchnia
1	2	3	4	5
S 2980	ul. Książenicka	od skrzyżowania z ul. Al. Piastów do gr. M. Knurów	1,484	Asfaltbetonowa
S 2980	ul. Al. Piastów	od skrzyżowania z ul. Książenicką do ul. Ligozy	1,163	Asfaltbetonowa
S 2980	ul. Ligozy	od ul. Al. Piastów do skrzyż. Z DW 924	1,139	Asfaltbetonowa
S 2981	ul. 1 – go Maja	od gr. m. Gliwice do skrzyżowania z DW 921	2,290	Asfaltbetonowa
S 2982	ul. Kosmonautów	Od skrzyżowania z ul. 1 – go Maja do skrzyżowania z ul. Szpitalną	0,775	Asfaltbetonowa
1	2	3	4	5
S 2982	ul. Szpitalna	Od ul. Ułanów do skrzyżowania z ul. Niepodległości	1,607	Asfaltbetonowa
S 2982	ul. Wilsona	Od skrzyżowania z ul. 1 – go Maja do skrzyżowania z DW 921	1,900	Asfaltbetonowa
S 2982	ul. Michalskiego	Od skrzyżowania z DW 921 do	1,098	Asfaltbetonowa

		skrzyżowania z DW 924		
--	--	--------------------------	--	--

Wyszczególnione w powyższej tabeli trasy pełnią rolę dróg obsługujących obszar całej gminy Knurów oraz w ramach powiatu łączą miejscowości będące siedzibami poszczególnych samorządów. Łączna długość dróg powiatowych przebiegających przez gminę Knurów wynosi 11,456 km. Wszystkie drogi na całym odcinku posiadają nawierzchnię asfaltobetonową. Wyżej wymienione drogi są pod nadzorem Zarządu Dróg Powiatowych w Gliwicach.

Drogi gminne:

TABELA 68: Gmina Knurów – wykaz dróg gminnych.

L.p.	Nazwa	Długość [mb]	Szerokość [mb]	Nawierzchnia	Stan techniczny
1	2	3	4	5	6
1.	Astrów	686	3,6 – 5,4	bitumiczna	b. dobry
2.	Armii Krajowej	225	9,55	bitumiczna	dobry
3.	Batorego	491	5,6 – 5,8	bitumiczna	b. dobry
4.	Brzechwy	252	2,75	żuźłowa	b. dobry
5.	Chmielna	270	5	gruntowa	Zły
6.	Chopina	254	6,3	bitumiczna	dostateczny
7.	Chrobrego	325	6,1	bitumiczna	b. dobry
8.	Damrota	118	4,1	gruntowa	dostateczny
9.	Dąbrowskiego	485	5,0 – 5,2	bitumiczna	b. dobry
10.	Dębowa	780	4,5	bitumiczna	b. dobry
11.	Dymka	945	5,6	bitumiczna	dobry
12.	Dywizji Kościuszkowskiej (ciąg pieszo-jezdny)	347	5	bitumiczna	dobry
13.	Dywizji Kościuszkowskiej	525	4,0 – 7,0	bitumiczna	dobry
14.	Floriana	154	3,0 – 5,9	bitumiczna	zły
15.	Graniczna	496	5	bitumiczna	dobry
1	2	3	4	5	6
16.	Jagiełły	369	3,1 – 8,5	bitumiczna	b. dobry
17.	Janty	108	5,5	bitumiczna	dobry
18.	Jedności Narodowej	213	5,5	bitumiczna	dostateczny

19.	Jęczmienna	1750	4,0 – 6,0	żużłowa, bitumiczna	zły
20.	Kazimierza Wielkiego	486	6,1	bitumiczna	dostateczny
21.	Kilińskiego	410	3,1 – 6,1	bitumiczna	b. dobry
22.	Klasztorna	318	5,3 – 5,4	bitumiczna	zły
23.	Kołątaja	214	5,2	bitumiczna	dostateczny
24.	Kochanowskiego	144	3	bitumiczna	dostateczny
25.	Konopnickiej	255	4,1 – 4,3	bitumiczna	b. dobry
26.	Koziełka	1000	3,6 – 6,3	bitumiczna	dostateczny
27.	Kopernika	234	4,0 – 4,5	bitumiczna	dostateczny
28.	Kościuszki	200	6,3	bitumiczna	dostateczny
29.	Krasickiego	406	4,1	bitumiczna	dostateczny
30.	Krótką	353	3,5	bitumiczna	b. dobry
31.	Krucza	112	4,6	kostka betonowa	b. dobry
32.	Legionów	249	5	bitumiczna	b. dobry
33.	Leśna	653	3,3 – 3,6	bitumiczna	b. dobry
34.	Ligonia	1096	2,7 – 2,9	gruntowa	zła
35.	Al. Lipowa	540	6,0 – 7,0	bitumiczna	dobry
36.	Lotników	347	6	bitumiczna	dostateczny
37.	Marynarzy	547	6	bitumiczna	dobry
38.	Miarki	153	6,2	bitumiczna, gruntowa	zły
39.	Mickiewicza	338	6	bitumiczna	dobry
40.	Mieszka I	688	6,1	bitumiczna	dobry
41.	Moniuszki	322	3,5 – 4,0	żużłowa	dostateczny
42.	Nowy Dwór	415	2,6 – 4,0	gruntowa	zły
43.	Ogana	315	5,9	bitumiczna	dobry
44.	Oгородowa	183	9,0 – 10,0	żużłowa, bitumiczna	dostateczny
45.	Paderewskiego	337	6,2 – 6,2	bitumiczna	dostateczny
46.	Piłsudczyków (ciąg pieszo - jezdny)	577	5,0 – 5,5	bitumiczna	dostateczny
47.	Plater	810	4,2 – 4,5	bitumiczna	b. dobry
48.	Plebiscytowa	236	3,0 – 3,5	kostka kamienna, żużłowa	zły

49	Pocztowa	293	6,2	bitumiczna	dobry
50	Poniatowskiego	244	5,6 – 6,5	bitumiczna	dostateczny
1	2	3	4	5	6
51	Poprzeczna	440	5,7	bitumiczna	b. dobry
52	Plac Powstańców Śląskich	137	4	żużłowa	zły
53	Prusa	246	6,2 – 6,4	żużłowa	zły
54.	Puszkina	336	5,5 – 5,7	bitumiczna	zły
55.	Rakoniewskiego	1030	5,5	bitumiczna	dobry
56.	Reymonta	363	3,1	trylinka	zły
57.	Rybna	1000	4,5 – 6,0	bitumiczna	b. dobry
58.	Saperów	86	5	bitumiczna	b. dobry
59.	Sikorskiego	187	4,5	bitumiczna	dobry
60.	Słoneczna	600	2,4 – 5,5	bitumiczna, żużłowa	b. dobry
61.	Słoniny	518	5,0 – 5,8	Bitumiczna	dobry
62.	Słowackiego	153	6	Bitumiczna	dostateczny
63.	Szymanowskiego	230	6,1	Bitumiczna	dostateczny
64.	Sobieskiego	255	6,1	Bitumiczna	dostateczny
65.	Sokoła	113	5,2	Bitumiczna	zły
66.	Aleja Spacerowa	268	3,0 – 3,5	bitumiczna, kostka	dobry
67.	Starowiejska	1215	2,0 – 4,5	żużłowa, granitowa	zły
68.	Stalmacha	129	3,8	Bitumiczna	zły
69.	Stawowa	800	4	Płytki żelbetowe, żużłowa	zły
70.	Staszica	264	5,5	Bitumiczna	I odcinek – b. dobry II odcinek – dostateczny
71.	Stwosza	86	3,8	Bitumiczna	zły
72.	Sienkiewicza	622	4,5 – 6,2	Bitumiczna	dobry
73.	Sztygarska	216	3,6 – 4,0	Bitumiczna	dobry
74.	Targowa	205	7	Bitumiczna	dobry
75.	Ułanów (całe)	654	2,5 – 6,2	Bitumiczna	dobry

	osiedle)				
76.	Wieczorka	1080	5,0 – 6,0	Bitumiczna, żużłowa	zły
77.	Wieniawskiego	222	6	Bitumiczna	dostateczny
78.	Wolności	1244	5,5 – 6,3	Bitumiczna	dobry
79.	Witosa	377	6,0 – 10,0	Bitumiczna	zły
80.	Wzgórze	480	2,7 – 3,9	żużłowa, bitumiczna	b. dobry
1	2	3	4	5	6
81.	Zielona	300	2,3 – 2,5	Bitumiczna	dobry
82.	Ziętka	385	6	Bitumiczna	dobry
83.	Żeromskiego	77	3,1 – 5,6	Bitumiczna	dobry
84.	Żwirki i Wigury	340	4,4	Bitumiczna	b. dobry
85.	26 Stycznia	1300	7	bitumiczna	b. dobry

Łączna długość dróg gminnych wynosi 35,965 km. W gminie znajduje się jeszcze 14,855 km dróg prywatnych.

Relacja łącznej długości dróg: wojewódzkich, powiatowych, gminnych i prywatnych na 100 km² powierzchni wynosi w gminie Knurów 211,67 km. Natomiast relacja łącznej długości dróg: powiatowych i gminnych na 100 km² powierzchni wynosi w gminie 138,81 km i jest to wartość wyższa od średniej w powiecie gliwickim (101,66) i nieco niższa niż w województwie śląskim (140,32 km).

Komunikacja samochodowa:

Dobrze rozwinięta jest sieć komunikacji autobusowej, obsługiwanej w głównej mierze przez Komunalny Związek Komunikacyjny GOP (KZK GOP). Dzięki niemu można bezpośrednio dotrzeć do miejscowości sąsiednich takich jak: Gliwice, Zabrze, Katowice, Rybnik, Orzesze. W ramach działania KZK GOP przez Knurów przebiega 9 linii autobusowych:

TABELA 69: Gmina Knurów – Komunikacja KZK GOP w 2004 roku.

Nr linii	Relacja	Liczba przejazdów na dobę			Przedsiębiorstwo obsługujące linie
		Dni robocze	Soboty	Niedziela i Święta	

1	2	3	4	5	6
8	Gliwice Opolska – Knurów – Gliwice Opolska	16	5	5	PKM Gliwice
8 bis	Gliwice Opolska – Bojków – Knurów Szpitalna	-	3	-	PKM Gliwice
47	Zabrze Goethego – Knurów – Krywład – Szczygłowice Kopalnia	33	23	22	PKM Gliwice
58	Gliwice Opolska – Bojków - Gierałtowiec – Knurów – Bojków – Gliwice Opolska	22	15	15	PKM Gliwice
1	2	3	4	5	6
120	Katowice PKP – Halemba – Paniówki – Gierałtowiec – Knurów – Krywład – Szczygłowice Kopalnia	12	2	2	PKM Gliwice
194	Gliwice Zajezdnia – Trynek – Knurów – Szczygłowice – Leszczyńskości Osiedle	37	21	22	PKM Gliwice
236	Knurów Szpitalna – Leboszowice Pętla	5	-	-	TO Zabrze
636	Knurów Szpitalna – Gierałtowiec – Ornontowice – Orzesze Szkoła	9	5	5	PKM Gliwice
648	Gliwice Zajezdnia – Trynek – Bojków – Knurów Koksorem	19	-	-	PKM Gliwice

Uzupełnieniem komunikacji KZK GOP są: komunikacja PKS, (które wyspecjalizowały się w przewozie ludzi w jednym kierunku a mianowicie w stronę Rybnika) oraz górnicze przewozy obsługiwane przez „Transgór” a organizowane przez KWK „Knurów”.

Linie kolejowe:

- Zabrze – Zabrze Makoszowy – Gierałtowiec – Knurów – Leszczyny.

Knurowska linia kolejowa w ewidencji Polskich Kolei Państwowych ma numer 149 (wykaz linii PKP D29), natomiast trasa i tabela w Sieciowym Rozkładzie Jazdy Pociągów miała numer 156. Jest uznana przez Rząd Polski jako linia o znaczeniu strategicznym dla kraju. Odbywają się na niej przewozy towarowe zgodnie z międzynarodową umową o przewozach AGC (Umowa europejska o głównych międzynarodowych liniach kolejowych), AGTC (Umowa europejska o ważniejszych liniach transportu kombinowanego i obiektach towarzyszących) i o kolejowych korytarzach transportowych.

Obecnie na linii utrzymywany jest tylko ruch pociągów towarowych. Dzień 23 czerwca 2000 roku był ostatnim, kiedy to o godz. 16.17 na stację Knurów wjechał planowy pociąg z Rybnika do Gliwic. PKP zawiesiły ruch pasażerski na tej linii z przyczyn ekonomicznych.

Obecnie linia Knurowska liczy 23 km i 843 metry.

Kierunki rozwoju układu komunikacyjnego:

W zakresie rozwoju układu komunikacyjnego, Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Knurowa zakłada między innymi:

- ukształtowanie w okresie najbliższych kilkunastu lat korzystnego obwodnicowego układu dróg krajowych i międzynarodowych wokół Knurowa, tworzonego przez drogę krajową nr 78 oraz planowane autostrady A4 i A1;
- oraz podjęcie działań zmierzających do:
- zwiększenia dostępności komunikacyjnej miasta poprzez bezpośrednie powiązania miejskiego układu drogowo – ulicznego z systemem dróg krajowych i międzynarodowych przede wszystkim z planowanymi autostradami A1 i A4 ;
 - modernizacji i rozbudowy podstawowego układu drogowo – ulicznego miasta obejmującej w pierwszej kolejności przebudowę głównych skrzyżowań, poszerzenie niektórych odcinków ulic głównych i zbiorczych oraz budowę nowych ulic w obszarach aktywizacji gospodarczej oraz rozwoju budownictwa mieszkaniowego;
 - stopniowego przejęcia przez gminę działek gruntów położonych w pasach drogowych ulic lokalnych oraz publicznych ulic dojazdowych cechującym się

prawkłównymi parametrami technicznymi przewidzianymi dla szerokości jezdni i pasów drogowych ulic dojazdowych (co najmniej 10 metrów szerokości pasa drogowego w liniach rozgraniczających);

- ukształtowania układu ścieżek rowerowych o funkcjach komunikacyjnych i rekreacyjnych, łączących skupiska zabudowy mieszkaniowej z miejscami pracy i usług i wypoczynku, powiązanych z regionalnymi i lokalnymi trasami ścieżek rowerowych na obszarze sąsiednich gmin;

a także zmierzać się będzie do:

- rozbudowy miejsc parkingowych w obszarach koncentracji miejsc pracy usług komercyjnych i publicznych oraz wielorodzinnej zabudowy mieszkaniowej,

w szczególności w obszarach kształtowania stref centralnych miasta;

- rozwoju publicznej komunikacji autobusowej w celu powiązania skupisk zabudowy mieszkaniowej z obiektami usług komunalnych (planowany cmentarz komunalny);
- utrzymanie i stopniowego zwiększania rangi połączeń kolejowych w relacji Rybnik – Gliwice.

Zwraca się także uwagę na zasadność odtworzenia w dalszej perspektywie ruchu kolejowego na trasie kolei wąskotorowej Gliwice – Rudy, widząc w niej istotny czynnik mogący przyczynić się do rozwoju funkcji rekreacyjnych miasta i jego otoczenia.

Nie wszystkie postulaty „Studium ...” zostały wysłuchane. Jak wcześniej zostało wspomniane osobowe połączenia kolejowe relacji Rybnik – Gliwice już nie istnieją.

4. 2. Sieć wodociągowa i kanalizacyjna.

4.2.1. Zaopatrzenie w wodę.

Obecnie gmina Knurów jest zaopatrywana w wodę przez sieć wodociągową rozdzielczą o długości 87,4 km z 1358 połączeniami prowadzącymi do budynków. Natomiast z 13510 mieszkań na terenie gminy, aż 13478 wyposażonych jest w wodociąg, co stanowi 99,76% ogółu mieszkań. Z mieszkań, które korzystają z wodociągu 13341 ma połączenie z wodociągiem sieciowym a 137 z wodociągiem lokalnym.

Właścicielem sieci wodociągowej w mieście jest Przedsiębiorstwo Wodociągów i Kanalizacji w Knurowie (PWiK). Marginalne odcinki sieci obsługują KWK „Knurów” i KWK „Szczygłowice”

Sieć wodociągowa zasilana jest w wodę z magistrali Górnośląskiego Przedsiębiorstwa Wodociągowego oraz z wodociągu KWK „Knurów”. KWK „Szczygłowice” do celów przemysłowych korzysta z własnego źródła.

Do obiektów zaopatrujących gminę w wodę należą 2 Ujęcia Wody:

- „Bełk”, którego właścicielem jest KWK „Knurów”;
- „Kwitek”, którego właścicielem jest PWiK.

Ujęcie „Bełk” zlokalizowane jest w gminie Czerwonka, obejmuje 11 studni głębinowych wierconych, pracuje od 1930 roku. Stacja uzdatniania wody została oddana do eksploatacji w 1995 roku. Aktualnie średni pobór wody wynosi 192 m³/h. Natomiast pozwolenie wodnoprawne na pobór wód nr E – I – 1/7211/86/92 i OŚ – I – 7211/125/97 określa wielkość poboru wody na 500 m³/h

Ujęcie „Kwitek” w Knurowie pracuje od 1905 roku. Stacja uzdatniania wody po modernizacji została oddana do eksploatacji w 1986 roku. Ujęcie „Kwitek” obejmuje 10 studni: 3 studnie kopalniane połączone lewarowo, 4 studnie wiercone oraz 3 studnie wiercone w rejonie szybu V. Pozwolenie wodno – prawne na pobór wód nr OŚ – I – 7511/65/97z dnia 27 listopada 1997 roku określa wielkość poboru wody na 61,6 m³/h; aktualnie w 2001 roku pobór wody wynosi 28m³/h.

Wiek sieci wodociągowej wynosi od kilku lat do 99 lat. Najstarsze odcinki wodociągów wymagają gruntownej modernizacji. Sieć wodociągowa w mieście na skutek szkód górniczych charakteryzuje się dużą awaryjnością. W 1998 roku usunięto 224 awarie rurociągów.

Z analizy wody wykonanych w Terenowej Stacji Sanitarno – Epidemiologicznej w Gliwicach wynika, że woda w badanym okresie nadaje się do picia i na potrzeby gospodarcze.

TABELA 70: Gmina Knurów – Charakterystyka poszczególnych SUW w 2002 roku.

Nazwa SUW	Wydajność SUW w m ³ / dobę
Bełk	4608
Kwitek	672

Łączna wydajność gminnych SUW wynosi 5280 m³/dobę. W 2001 roku dostarczono gospodarstwom domowym 1847,3 dam³ wody, co daje 45,60 m³ na 1 mieszkańca gminy.

TABELA 71: Gmina Knurów – Gęstość sieci wodociągowej w 2002 roku.

Wyszczególnienie	Gmina Knurów	Powiat Gliwicki	Województwo Śląskie
Gęstość sieci wodociągowej ¹⁰ w km / 100 km ²	255,41	95,13	140,08
Zużycie wody na 1 mieszkańca w m ³	45,60	32,70	35,80

Nasycenie siecią wodociagową oraz średnie jednostkowe zużycie wody w gospodarstwach domowych korzystających z wodociągu w gminie Knurów jest wyższe niż w powiecie gliwickim i województwie śląskim, lecz porównując wskaźniki gminy Knurów z innymi wskaźnikami dla gmin miejskich wartości te są średnie.

Podstawowym zadaniem według „Studium ...” w dziedzinie zaopatrzenia w wodę będą działania zmierzające do ograniczenia awarii sieci wodociągowej i ponoszonych w związku z tym strat wody, obejmujące w szczególności sukcesywną wymianę najstarszych, skorodowanych odcinków sieci wodociągowej w obrębie terenów rozwojowych miasta.

4.2.2. Kanalizacja.

Gminna sieć kanalizacyjna ma długość 47,2 km oraz ponad 1365 przyłączy. Z sieci korzysta 95,7% ludzi z terenu gminy. Gmina jest administratorem głównych ciągów kanalizacji deszczowej, administratorem kanalizacji sanitarnej jest PWiK. Natomiast właścicielami sieci na terenach przyległych do kopalń są KWK „Knurów” i KWK „Szczygłowice”.

Sieć kanalizacyjna wykonana jest z rur ceramicznych i cementowych. Wiek rurociągów waha się w przedziale 11 – 38 lat. W 1998 roku wystąpiło 8 poważnych awarii. Stan techniczny rur jest zły. Rurociągi są spękane i właściwie wszystkie nadają się do wymiany.

¹⁰ Sieć rozdzielcza, bez połączeń prowadzących do budynków i innych obiektów.

TABELA 72: Gmina Knurów – Gęstość sieci kanalizacyjnej w 2002 roku.

Wyszczególnienie	Gmina Knurów	Powiat Gliwice	Województwo Śląskie
Gęstość sieci kanalizacyjnej w km / 100 km ²	137,93	100,16	50,14

Analiza powyższych wyników jest analogiczna do poprzedniej przedstawiającej uwarunkowania związane z siecią wodociagową. Dużo wyższa wartość współczynnika dla gminy jest spowodowana tym, że jest to gmina miejska. Jednakże posiada ona zbliżone wartości do innych gmin miejskich na terenie województwa śląskiego.

Sieć kanalizacyjną obsługuje:

- oczyszczalnia ścieków PWiK. Jest to mechaniczno – biologiczna oczyszczalnia ścieków „Foch” przy ulicy Rakoniewskiego zlokalizowana na terenie gminy. Została oddana do eksploatacji w 1989 roku. Obecnie obsługuje ona 28 700 mieszkańców osiedli Wojska Polskiego I i II, które stanowią tzw. „starą zlewnię oczyszczalni”, oraz osiedla 1000 – lecia (częściowo), Redyna i Uchwała, tereny przyległe do ulicy Wolności i Kozielka, które stanowią tzw. „nową zlewnię oczyszczalni”. Dopływ do oczyszczalni ze „starej zlewni” odbywa się w sposób grawitacyjny, a z „nowej zlewni” z wykorzystaniem pompowni przy ulicy Wilsona. Ponadto obiekt oczyszcza ścieki przywożone do punktu zlewnego wozami asenizacyjnymi. Bezpośrednim odbiornikiem ścieków oczyszczonych jest ciek terenowy „Foch”.
- oczyszczalnia ścieków KWK „Szczygłowice”. Kopalnia posiada własną mechaniczno – biologiczną oczyszczalnię ścieków oczyszczającą ścieki komunalne z terenu kopalni i przyległego do niej osiedla Szczygłowice. Oczyszczalnia działa na podstawie pozwolenia wodnoprawnego wydanego przez Wojewodę Śląskiego dnia 01.02.2000 roku pismem o znaku SR.I.7211/116/99.

W pozwoleniu określono dopuszczalną ilość odprowadzanych ścieków na 1924 m³/d. W 2001 roku poprzez oczyszczalnię odprowadzono do potoku Książenickiego 656202 m³ oczyszczonych ścieków, co daje średnio 1798 m³/d – 94% dopuszczalnej ilości.

W zakresie infrastruktury technicznej miasto w „Studium ...” twierdzi, że najistotniejszym zadaniem będzie rozwój systemu odprowadzania i oczyszczania ścieków. W pierwszym rzędzie widzi się konieczność:

- uporządkowania gospodarki ściekowej w obszarach zabudowy wielorodzinnej w rejonie III Kolonii, pozbawionych możliwości gromadzenia ścieków w przydomowych zbiornikach,

oraz:

- rozbudowy systemu odprowadzania ścieków w obszarach aktywizacji gospodarczej, rozwoju usług komunalnych i zabudowy mieszkaniowej;

Przyjmuje się następujące zasady funkcjonowania systemu odprowadzania i oczyszczania ścieków:

- funkcjonowanie jednej oczyszczalni ścieków komunalnych przy ulicy Rakoniewskiego obsługującej północną część miasta poprzez system kolektorów grawitacyjnych i pompowni sieciowych ścieków;
- funkcjonowanie oczyszczalni ścieków w Szczygłowicach, obsługującej osiedle mieszkaniowe i KWK „Szczygłowice”;
- tworzenie lokalnych oczyszczalni ścieków przemysłowych w strefie przemysłowej rejonu Pola Wschód KWK „Knurów”;
- odprowadzanie i oczyszczanie ścieków z rejonu Farskich Pól poprzez podjęcie współpracy z gminą Gierałowice w celu realizacji wspólnego przedsięwzięcia w tym zakresie lub odprowadzania ścieków do lokalnej oczyszczalni;
- dla zabudowy mieszkaniowej w Krywałdzie i w części Starych Szczygłowic przewiduje się budowę systemu kolektorów i przepompowni z odprowadzeniem do oczyszczalni ścieków przy ul. Rakoniewskiego. Dla bardziej oddalonej od centrum części starych Szczygłowic nie przewiduje się tworzenia systemu odprowadzania ścieków; nieczystości będą tu gromadzone w szczelnych zbiornikach przydomowych i wywożone do oczyszczalni ścieków.

Ostateczne rozwiązania ujęte zostaną w wykonywanym na zlecenie gminy koncepcji programowo – finansowej „Budowa i przebudowa systemu kanalizacji deszczowej i sanitarnej”

4. 3. Sieć gazowa.

Sieć gazowniczą na terenie gminy Knurów użytkuje Górnośląska Spółka Gazownictwa w Zabrze, natomiast bezpośrednią eksploatację i obsługę odbiorców realizuje Rozdzielnia Gazu w Knurowie. Siecią płynie gaz ziemny wysokometanowy GZ – 50.

Spółka na terenie miasta eksploatuje sieć gazową średnio i niskoprężną oraz:

- podwyższonego średniego ciśnienia DN 250/200 CN 1,6 MPa relacji Przegędza – Knurów, odgałęzienie do SRP Pilchowice;

- podwyższonego średniego ciśnienia DN 150 CN 1,6 MPa relacji Przepędza – Knurów, odgałęzienie do SRP Szczygłowice ul. Parkowa.

Długość sieci na terenie gminy w 2004 roku ogółem: wyniosła 64113 metrów w tym:

- sieć średnioprężna – 19,102 km;
- sieć niskoprężna – 43,230 km;
- podwyższonego średniego ciśnienia – 1,781 km.

Czynne przyłącza ogółem: 1230 sztuk w tym:

- przyłącza niskie – 1211 sztuk;
- przyłącza średnie – 19 sztuk.

Stan sieci jest zadawalający, niezbędne remonty wykonywane są w zależności od potrzeb.

Zasilanie gminy Knurów następuje z czterech stacji redukcyjno – pomiarowych II^o, które zasilane są ze stacji redukcyjno – pomiarowej I^o na terenie gminy Czerwonka – Leszczyny.

Stacje redukcyjno – pomiarowe na terenie gminy są wykorzystane w około 50%. W 2002 roku długość sieci rozdzielczej¹¹ na terenie gminy Knurów wyniosła 63,8 km. Zarejestrowano 1205 połączeń prowadzących do budynków mieszkalnych¹², które obsługiwały 9731 odbiorców¹³. Natomiast zużycie gazu w gospodarstwach domowych wyniosło w 2002 roku 3317 dam³, co daje około 77,9 dam³ na 1 odbiorcę.

TABELA 73: Gmina Knurów – Stacje redukcyjno pomiarowe II^o.

Lokalizacja	Przepustowość w m ³ /h
„Foch”	3000
Dworcowa	1600
Farskie Pola	1600
Lecznicza	1600

¹¹ Sieć rozdzielcza – bez połączeń prowadzących do budynków i innych obiektów.

¹² Łącznie z połączeniami prowadzącymi do budynków mieszkalnych.

¹³ Bez odbiorców korzystających z gazomierzy zbiorczych.

TABELA 74: Gmina Knurów – Sieć gazowa oraz zużycie gazu w gospodarstwach domowych w 2002 roku.

Wyszczególnienie	Gmina Knurów	Powiat Gliwicki	Województwo Śląskie
Gęstość sieci gazowej w km / 10 km ²	18,64	5,46	12,37
Liczba odbiorców w stosunku do liczby ludności ogółem w (%)	23,99	14,27	20,52
Zużycie gazu na 1 odbiorcę w dam ³	77,9	57,6	95,3

Statystyczne zużycie gazu na 1 odbiorcę oraz liczba odbiorców w stosunku do liczby ludności ogółem na terenie gminy Knurów jest wyższe niż w powiecie gliwickim i niższe niż w województwie śląskim. Natomiast gęstość sieci gazowej oraz procentowy udział odbiorców gazu jest wyższy niż na porównywanym terenie. Ponadto wartości dla gminy są porównywalne do wskaźników w innych gminach miejskich województwa śląskiego. W 2001 roku tylko 261 gospodarstw domowych ogrzewało swoje mieszkanie gazem, co stanowi 2,7% ogółu w grupie gospodarstw domowych.

GSG Zabrze nie przewiduje rozbudowy istniejącej sieci gazowej na terenie gminy Knurów, aczkolwiek nie wyklucza realizacji inwestycji, które będą ekonomicznie uzasadnione. Ponadto prowadzona będzie modernizacja istniejącej sieci gazowej w zależności od potrzeb.

4. 4. Elektroenergetyka.

Na terenie gminy Knurów nie ma i nie przewiduje się budowy nowych obiektów elektroenergetycznych, to jest stacji oraz linii o napięciu 220 kV i 400 kV krajowej sieci przesyłowej, której właścicielem są Polskie Sieci SA.

Sieć oraz urządzenia elektroenergetyczne na terenie gminy Knurów są własnością Górnośląskiego Zakładu Elektroenergetycznego w Gliwicach (GZE).

Zasilanie odbiorców realizowane jest z dwóch Głównych Punktów Zasilania (GPZ):

- GPZ „Foch” – z dwoma transformatorami 1x16 MVA i 1x25 MVA, obciążony w około 50%, zasilający północną część miasta;

- GPZ „Knurów” – z dwoma transformatorami 2x16 MVA, obciążony w około 30% zasilający wschodnią część miasta.

Ponadto na terenie gminy Knurów zlokalizowana jest stacja „Aniołki” – stacja węzłowa bez transformatorów.

Do sieci 110kV podłączone są następujące stacje, nie będące własnością GZE:

- Stacja „Szczygłowice”, z transformatorami 3x16 MVA, własność KWK „Szczygłowice”, obciążona w około 48%, zasilająca osiedle Szczygłowice;
- Stacja „Górnicza”, z transformatorami 2x16 MVA, własność KWK „Szczygłowice”, obciążona w około 40%;
- Stacja „Paweł”, z transformatorami 2x16 MVA, własność KWK „Knurów”, obciążona w około 70%.

Dodatkowo istnieje możliwość zasilenia gminy Knurów z kierunku Leszczyny, Trynek, Dębieńsko.

Przez teren miasta przebiega szereg linii elektroenergetycznych wysokiego napięcia 110 kV następujących relacji:

- Wielopole – Foch;
- Foch – Sośnica;
- Foch – Górnicza 1,2;
- Aniołki – Paweł 1,2;
- Aniołki – Knurów 1,2;
- Halenba – Aniołki;
- Aniołki – Szczygłowice;
- Wielopole – Szczygłowice;
- Odczep Szczygłowice z linii Wielopole – Przyszowice;
- Chudów – Dębieńsko.

Zewnętrzne sieci zasilające GPZ – ty są w dobrym stanie technicznym.

Teren miasta jest uzbrojony w sieci napowietrzne średniego napięcia 20 kV oraz sieci kablowe 20 kV i 6 kV. Średnie napięcie przetwarzane jest w 78 pracujących stacjach transformatorowych, z których kilka jest przeciążonych i wymaga dobudowy stacji wspomagających lub modernizacji. Ponad 40% stacji transformatorowych jest w dobrym i bardzo dobrym stanie technicznym, stan pozostałych jest dostateczny i będą one wymagały remontu lub modernizacji do 2015 roku.

Zużycie energii elektrycznej corocznie wzrasta i tak w 1999 roku zużycie wynosiło 28600 MWh, co stanowiło 725 KWh na mieszkańca a już w 2002 roku 29900 MWh co dało średnią na mieszkańca 735KWh.

4. 5. Ciepłownictwo.

Potrzeby ciepłe mieszkańców Knurowa pokrywane są ze źródeł ciepła zlokalizowanych na terenie gminy. W mieście zlokalizowane są trzy rodzaje źródeł ciepła:

- Źródła ciepła z systemami dystrybucji ciepła w Knurowie;
- Lokalne źródła ciepła (opalone koksem lub gazem);
- Indywidualne źródła ciepła (piece i kotły).

Właścicielami systemowych źródeł ciepła na terenie gminy Knurów są:

- Przedsiębiorstwo Energetyczne „Megawat” sp. z o.o. (PE „Megawat”) z siedzibą w Czerwionce – Leszczynach;
- Przedsiębiorstwo Energetyki Ciepłej „Jastrzębie Zdrój” (PEC „Jastrzębie Zdrój”) z siedzibą w Jastrzębiu Zdrój. System ciepłowniczy eksploatowany jest przez Przedsiębiorstwo Energetyki Ciepłej w Knurowie.

Potrzeby ciepłe gminy Knurów pokrywane są w około 80% przez PE „Megawat”.

Do PE „Megawat” należą:

- Elektrociepłownia „Knurów” (Z2) – prowadzi ona działalność w zakresie produkcji i sprzedaży energii cieplnej na potrzeby odbiorców przemysłowych i komunalnych na terenie gminy Knurów (62% produkcji sprzedanej) i na potrzeby KWK „Knurów” (38% produkcji sprzedanej);
- Ciepłownia „Szczygłowice” (Z3) – prowadzi działalność w zakresie produkcji i sprzedaży energii cieplnej na potrzeby KWK „Szczygłowice” i odbiorców komunalnych na terenie Osiedla Szczygłowice.

Do PEC „Jastrzębie Zdrój” należą:

- Ciepłownia Miejska K – 1 w trakcie likwidacji;
- Kotłownia K – 2;
- Kotłownia K – 3;
- Kotłownia K – 4.

TABELA 75: Gmina Knurów – Charakterystyka elektrociepłowni, ciepłowni i kotłowni.

Nazwa obiektu	Moc zainstalowana w MW	Rodzaj paliwa
Z – 2	73,60	Węgiel Kamienny
Z – 3	69,60	Węgiel Kamienny
K – 2	0,89	Gaz ziemny wysokometanowy
K – 3	0,28	Gaz ziemny wysokometanowy
K – 4	0,15	Gaz ziemny wysokometanowy

Wymogi ochrony powietrza atmosferycznego wymuszają potrzebę podjęcia inicjatyw związanych ze zmianą obecnego rodzaju paliw używanych do celów grzewczych, w kierunku szerszego wykorzystania paliw uznawanych za ekologiczne.

Według „Studium ...” w zakresie systemu energetycznego miasta z uwagi na istniejące rezerwy mocy nie przewiduje się konieczności rozbudowy istniejących źródeł energii. Zwiększone potrzeby w zakresie zaopatrzenia w energię elektryczną, gaz i ciepło pokrywane będą z rezerw w istniejących źródłach. Konieczna będzie jednak rozbudowa sieci przesyłowych i niektórych urządzeń (wymennikowe ciepła, stacje redukcyjno – pomiarowe, stacje transformatorowe), zwłaszcza w obszarach aktywizacji gospodarczej, dotychczas nieuzbrojonych w infrastrukturę techniczną.

4. 6. Telekomunikacja i łączność.

Gmina Knurów wyposażona jest w nowoczesne systemy telekomunikacyjne. Dzieje się tak dzięki włączeniu do central obsługujących przepływ automatyczny. Zwiększa się liczba numerów telefonicznych. W każdym rejonie miasta zainstalowani są abonenci telefonii przewodowej. Umożliwia to nawiązanie łączności praktycznie z całym światem. Operujące na terenie gminy Telekomunikacja Polska SA zapewniają szeroką gamę usług. Są wśród nich usługi powszechne: telefoniczne, telegraficzne, teleksowe i telefaksowe oraz specjalistyczne w dziedzinie transmisji danych, radiokomunikacji i dostępu do internetu.

TABELA 76 Gmina Knurów – Telekomunikacja i łączność w 2001 roku.

Wyszczególnienie	Gmina Knurów	Powiat Gliwicki	Województwo Śląskie
Ludność na 1 placówkę pocztową	8496	4561	6122
Liczba placówek pocztowych na 10 tysięcy ludności	1,22	2,31	1,67
Liczba placówek na 10 km ²	1,46	0,41	0,64

Nasylenie usługami łączności na terenie gminy Knurów jest statystycznie mniej korzystne od uwarunkowań charakteryzujących powiat gliwicki oraz województwo śląskie szczególnie we wskaźnikach charakteryzujących dostępność, za czym przemawia większa liczba ludności na 1 placówkę pocztową, natomiast nasycenie placówkami pocztowymi jest większe, czyli mieszkańiec Knuruwa ma bliżej do placówki pocztowej niż jego statystyczny odpowiednik w powiecie czy województwie.

Mając na uwadze zaspokojenie potrzeb mieszkańców oraz instytucji publicznych i prywatnych należy przedsięwziąć inwestycje, które spowodują wzrost liczby łącz do około 350 – 400 na 1000 mieszkańców gminy. Jest to proces niezbędny w dzisiejszych realiach gospodarki rynkowej, z uwagi na zwiększone potrzeby telekomunikacyjne oraz teleinformatyczne mieszkańców, obecnych przedsiębiorców i potencjalnych inwestorów.

4. 7. Gospodarka odpadami.

Gospodarkę odpadami komunalnymi na terenie gminy Knurów reguluje Uchwała Nr/LVI/36/97 Rady Miasta w Knurowie z dnia 29 grudnia 1997 roku w sprawie utrzymania czystości i porządku na terenie gminy Knurów, zawierającą załącznik do uchwały, która określa szczegółowe zasady utrzymania czystości i porządku na terenie gminy Knurów. Uchwała Nr X/75/99 Rady Miasta w Knurowie z dnia 25 marca 1999 roku oraz Uchwała Nr XIX/166/99 z dnia 16 grudnia 1999 roku wprowadza zmiany do załącznika do powyższej uchwały.

Gospodarka odpadami na terenie miasta podlega przede wszystkim na odbiorze odpadów zmieszanych przez specjalistyczne firmy wywozowe i deponowaniu ich na składowisku.

Usługi wywozu odpadów komunalnych na terenie gminy Knurów świadczy głównie PPHU Komart Sp. z o.o. Oprócz PPHU Komart Sp. z o.o. zezwolenie na wywóz odpadów z terenu gminy posiada jeszcze 6 innych podmiotów gospodarczych. Podmioty te wykonują usługi na podstawie umów cywilnych zawieranych z właścicielami / zarządcami nieruchomości.

W 2003 roku z terenu gminy Knurów zebrano około 11,5 tysiąca Mg odpadów komunalnych zmieszanych i było to o ponad 600 Mg więcej niż w roku poprzednim.

Na terenie miasta pojawiają się dzikie wysypiska odpadów, które są systematycznie likwidowane przez Urząd Miasta w ramach utrzymania czystości i porządku w gminie. Dzikie wysypiska powstają najczęściej na obrzeżach miasta. I tak w 2003 roku zlokalizowano i zlikwidowano 5 miejsc nielegalnego składowania odpadów, z których łącznie usunięto 23 m² odpadów to jest około 3,5 Mg.

Na terenie gminy Knurów prowadzona jest selektywna zbiórka odpadów. W 2003 roku rozlokowanych było łącznie 372 pojemniki do selektywnej zbiórki odpadów, w tym:

- 190 pojemników na szkło;
- 172 pojemniki na tworzywa sztuczne;
- 10 pojemników na makulaturę.

Przyjmując założenie zgodne z Planem Gospodarki Odpadami powiatu gliwickiego, że jeden pojemnik do selektywnej zbiórki odpadów przypada na 500 osób stwierdza się, że obecnie 100% terenu gminy jest objęta zbiórką szkła i tworzyw sztucznych. W Knurowie nie prowadzi się selektywnej zbiórki odpadów metalowych. Dokupić należy jeszcze około 70 pojemników na makulaturę i 80 pojemników na metal by objąć całą gminę selektywną zbiórką odpadów.

W 2003 roku z terenu miasta Knurowa, w wyniku selektywnej zbiórki zebrano łącznie 34,2 Mg, w tym 7,7 Mg szkła i 20,8 Mg tworzyw sztucznych. Całkowita ilość odpadów segregowanych wzrosła o około 2 Mg w 2003 roku w stosunku do 2002 roku.

Jeżeli chodzi o odpady opakowaniowe to w 2003 roku zebrano 7,7 Mg opakowań ze szkła gospodarczego poza ampułkami oraz 26,5 Mg opakowań z tworzyw sztucznych, co stanowi łącznie około 34,3 Mg. Ilość tę przekazano do odzysku i recyklingu.

Odpady wielkogabarytowe i gruz odbierane są z terenu miasta okresowo w miarę potrzeb. W 2003 roku usunięto z gminy około 80 Mg odpadów wielkogabarytowych oraz około 240 Mg odpadów remontowo – budowlanych.

Razem z terenu gminy Knurów zebrano w 2003 roku 12,2 tys. Mg odpadów, w tym:

- odpadów komunalnych zmieszanych – około 11,5 tys. Mg;
- odpadów ze zlikwidowanych „dzikich wysypisk” – 3,5 Mg;
- odpadów z selektywnej zbiórki – 34,2 Mg;
- odpadów wielkogabarytowych – 80 Mg;
- odpadów remontowo – budowlanych – 240 Mg.

Odpady inne niż komunalne na terenie gminy Knurów wytwarzane są głównie przez KWK „Knurów” i KWK „Szczygłowice”.

W Planie Gospodarki Odpadami dla gminy Knurów zaproponowano 2 warianty rozwiązania gospodarki odpadami komunalnymi.

Podstawowe zasady proponowanych wariantów to:

- dla wariantu I rozszerzenie zbiórki surowców wtórnych o papier i metale oraz jej doskonalenie.
- dla wariantu II wprowadzenie systemu dwupojemnikowego, stopniowe wycofywanie się z istniejącej zbiórki surowców wtórnych.

Założenia realizacji wariantu I:

- rozszerzenie istniejącego systemu zbiórki selektywnej surowców wtórnych o papier i metale oraz jej doskonalenie;
- zbiórka odpadów komunalnych zmieszanych w systemie obecnym (rozszerzenie zbiórki do 100% mieszkańców);
- doskonalenie selektywnej zbiórki odpadów wielkogabarytowych i wprowadzenie zbiórki odpadów remontowo – budowlanych na terenie całej gminy;
- organizacja zbiórki odpadów niebezpiecznych wydzielonych „u źródła” ze strumienia odpadów komunalnych;
- utworzenia Gminnego Punktu Zbiórki Odpadów Niebezpiecznych (GPZON).

Założenia realizacji wariantu II:

- zachowanie zbiórki selektywnej surowców wtórnych w pierwszym okresie realizacji planu a następnie stopniowe wycofywanie tej zbiórki;

- stopniowe wprowadzenie zbiórki dwupojemnikowej (system „mokre” – „suche”) na obszary zabudowy wielo – i jednorodzinnej;
- kontynuacja selektywnej zbiórki odpadów wielkogabarytowych i zbiórki odpadów remontowo – budowlanych na terenie całej gminy;
- organizacja systemu zbiórki odpadów niebezpiecznych wydzielanych „u źródła” ze strumienia odpadów komunalnych;
- utworzenie Gminnego Punktu Zbiórki Odpadów Niebezpiecznych (GPZON) i zużytych urządzeń elektrycznych i elektronicznych.

W Planie Gospodarki Odpadami dla województwa śląskiego wytyczono cele i kierunki działań dotyczące sektora komunalnego dla poszczególnych okresów czasowych: 2004 – 2006, 2007 – 2014. Cele te są zbieżne z celami przyjętymi w Planie Gospodarki Odpadami dla powiatu gliwickiego.

Zgodnie z w/w dokumentami przedstawiono cele dla gminy Knurów.

Założone cele do realizacji w sektorze komunalnym:

Cele na lata 2004 – 2006:

- uporządkowanie pod względem organizacyjnym systemów zbierania i transportu odpadów ze szczególnym uwzględnieniem problemu niekontrolowanego wprowadzania odpadów komunalnych dla środowiska;
- podniesienie świadomości ekologicznej obywateli;
- podniesienie skuteczności selektywnej zbiórki odpadów ze szczególnym uwzględnieniem rozwoju selektywnej zbiórki odpadów komunalnych ulegających biodegradacji;
- doskonalenie selektywnej zbiórki odpadów wielkogabarytowych;
- doskonalenie selektywnej zbiórki odpadów budowlanych
- wprowadzenie selektywnej zbiórki odpadów niebezpiecznych wytwarzanych w grupie odpadów komunalnych;
- skierowanie w roku 2006 na składowisko odpadów inne niż niebezpieczne i obojętne maksymalnie do 90% (wagowo) całkowitej ilości odpadów komunalnych ulegających biodegradacji (w stosunku do roku 1995);

- osiągnięcie w roku 2006 zakładanych limitów odzysku i recyklingu poszczególnych odpadów:
 - odpady wielkogabarytowe – 20%;
 - odpady budowlane – 15%;
 - odpady niebezpieczne (ze strumienia odpadów komunalnych) – 15%.

Cele na lata 2007 – 2015 roku:

- dalsza organizacja i doskonalenie systemu gospodarki odpadami komunalnymi;
- dalszy rozwój selektywnej zbiórki odpadów komunalnych;
- kontynuacja i intensyfikacja akcji szkoleń i podnoszenia świadomości ekologicznej;
- skierowanie w roku 2010 na składowisko odpadów inne niż niebezpieczne i obojętne do 75% (wagowo) całkowitej ilości odpadów komunalnych ulegających biodegradacji (w stosunku do roku 1995);
- skierowanie w roku 2013 na składowisko odpadów inne niż niebezpieczne i obojętne do 50% (wagowo) całkowitej ilości odpadów komunalnych ulegających biodegradacji (w stosunku do roku 1995);
- skierowanie w roku 2015 na składowisko odpadów inne niż niebezpieczne i obojętne do 45% (wagowo) całkowitej ilości odpadów komunalnych ulegających biodegradacji (w stosunku do roku 1995);
- osiągnięcie w roku 2010 zakładanych limitów odzysku i recyklingu poszczególnych odpadów:
 - odpady wielkogabarytowe – 60%;
 - odpady budowlane – 40%;
 - odpady niebezpieczne (ze strumienia odpadów komunalnych) – 50%;
- osiągnięcie w roku 2015 zakładanych limitów odzysku i recyklingu poszczególnych odpadów:
 - odpady wielkogabarytowe – 80%;
 - odpady budowlane – 60%;
 - odpady niebezpieczne (ze strumienia odpadów komunalnych) – 80%.

4. 8. Cmentarze.

Na terenie gminy Knurów znajdują się 3 cmentarze. Zlokalizowane są w następujących rejonach miasta:

- nieczynny cmentarz przykościelny (obecnie w strefie „B” ochrony

- konserwatorskiej) przy ulicy ks. A. Kozielka. Powierzchnia – 1631 m²;
- cmentarz komunalny przy ul. Słonecznej w Szczygłowicach. Powierzchnia – 32834 m²;
 - cmentarz parafii p. w. Matki Boskiej Częstochowskiej, leżący bezpośrednio przy ul. 1-go Maja, przylegający do cmentarza komunalnego. Powierzchnia – 6212 m²;
 - cmentarz komunalny przy ul.1-go Maja . Powierzchnia – 11546 m².

Rada Miasta w 1993 roku podjęła decyzję, która w 1999 roku została zapisana w „Studium ...” oraz w miejscowym planie zagospodarowania przestrzennego, o usytuowaniu cmentarza na polach przy ul. W. Rakoniewskiego i wyznaczyła jego powierzchnię jako 4,16 ha.

4. 9. Obiekty obrony cywilnej.

Miejski Inspektorat Obrony Cywilnej w Knurowie posiada ukrycia (schrony) oraz ujęcie wody.

TABELA 77: Gmina Knurów – Wykaz Ukryć.

Nr ewidencyjny	Adres	Powierzchnia Ogólna w m ²
27/1	ul. Ks. Kozielka 33	41,00
27/2	ul. Ks. Kozielka 35	39,00
27/3	ul. Ks. Kozielka 41	53,00
27/4	ul. Ks. Kozielka 43	39,00
27/5	ul. Ks. Kozielka 47	53,00
27/6	ul. Ks. Kozielka 49	38,00

Wszystkie ukrycia wybudowane zostały w 1955 roku, a ich Administratorem jest Miejski Zespół Gospodarki Lokalowej i Administracji.

Ujęciem wody obrony cywilnej jest Stacja Uzdatniania Wody „Kwitek” na ulicy Ks. Kozielka.

5. Finanse.

5. 1. Budżet.

TABELA 78: Gmina Knurów – dochody budżetu w latach 2003 i 2004 (w złotych).

Pozycja w budżecie	Rok 2003		Rok 2004
	Plan	Wykonanie	Plan
Dochody razem	55 680 105,00	51 682 115,56	55 665 284,00
Rolnictwo i łowiectwo	200,00	237,49	200,00
Handel	300 000,00	330 939,98	320 000,00
Transport i łączność	2 190 487,00	505 925,85	0,00
Turystyka	23 200,00	61 514,87	89 500,00
Gospodarka mieszkaniowa	1 152 000,00	1 735 822,32	1 347 210,00
Działalność usługowa	42 500,00	38 034,37	44 000,00
Administracja publiczna	48 700,00	426 258,00	51 000,00
Bezpieczeństwo publiczne i ochrona przeciwpożarowa	19.832,00	19 832,00	21.924,00
Dochody od osób prawnych od osób fizycznych	32 876 536,00	29 602 104,45	37 899 015,00
Różne rozliczenia	15 354 217,00	15 352 866,34	13 045 932,00
Oświata i wychowanie	84 474,00	91 125,52	882 228,00
Ochrona zdrowia	18 660,23	23 399,26	11 400,00
Opieka społeczna	708 152,00	709 652,26	48 000,00
Pozostałe zadania w zakresie polityki społecznej	0,00	0,00	43 960,00
Edukacyjna opieka wychowawcza	1 169 078,00	988 343,40	213 200,00
Gospodarka komunalna i ochrona środowiska	1 320 869,00	1 478 426,29	1 366 635,00
Kultura fizyczna i sport	371 200,00	317 633,26	281 080,00

TABELA 79: Gmina Knurów – wydatki budżetu w latach 2003 i 2004 (w złotych).

Pozycja w budżecie	Rok 2003		Rok 2004
	Plan	Wykonanie ¹⁴	Plan
Wydatki razem	57 573 355,00	48 733 880,26	56 661 554,00
Rolnictwo i łowiectwo	1.500,00	866,36	1 600,00
Handel	199.000,00	178 535,91	187 000,00
Transport i łączność	6 068 477,00	3 834 945,41	3 077 000,00
Turystyka	233 800,00	168 259,78	11 100,00
Gospodarka mieszkaniowa	1 941 976,00	1 257 626,14	2 929 500,00
Działalność usługowa	1 358 980,00	1 043 161,46	1 915 400,00
Administracja publiczna	10 376 080,00	7 943 035,13	9 602 223,00
Bezpieczeństwo publiczne i ochrona przeciwpożarowa	1 453 970,00	1 372 579,82	1 253 670,00
Dochody od osób prawnych, od osób fizycznych	0,00	0,00	950 000,00
Obsługa długu publicznego	106 654,00	104 144,18	70 000,00
Różne rozliczenia	280 280,00	138 037,72	322 190,00
Oświata i wychowanie	17 741 079,00	17 414 187,88	22 930 010,00
Ochrona zdrowia	386 660,00	215 193,01	480 900,00
Opieka społeczna	5 823 807,00	4 700 224,20	4 792 600,00
Pozostałe zadania w zakresie polityki społecznej			162 525,00
Edukacyjna opieka wychowawcza	5 890 217,00	5 627 041,77	650 918,00
Gospod. Komunalna i ochrona środowiska	1 610 175,00	1 324 239,70	3 220 391,00
Kultura i ochrona dziedzictwa narodowego	1 400 000,00	1 400 000,00	1 511 000,00
Kultura fizyczna i sport	2 697 700,00	2 011 801,79	2 593 527,00

¹⁴ Plan po zmianach na 30.11.2003.

5. 2. Analiza pionowa budżetu.

W niniejszym podrozdziale budżet gminy został poddany zabiegom analitycznym, w celu zobrazowania jego podstawowych elementów struktury. W analizie pionowej budżetu przeanalizowano udział poszczególnych elementów w stosunku do całości dochodów oraz wydatków, przyjmując te wartości jako bazowe 100%.

5.2.1. Dochody.

TABELA 80: Gmina Knurów – struktura dochodów budżetu w latach 2003 i 2004

Pozycja w budżecie	Rok 2003		Rok 2004
	Plan	Wykonanie	Plan
Dochody razem	100 %	100 %	100 %
Rolnictwo i łowiectwo	0,0004	0,0004	0,0004
Handel	0,54	0,64	0,57
Transport i łączność	3,93	0,98	0,00
Turystyka	0,04	0,12	0,16
Gospodarka mieszkaniowa	2,07	3,36	2,42
Działalność usługowa	0,08	0,07	0,08
Administracja publiczna	0,09	0,82	0,09
Bezpieczeństwo publiczne i ochrona przeciwpożarowe	0,04	0,04	0,04
Dochody od osób prawnych od osób fizycznych	59,05	57,28	68,09
Różne rozliczenia	27,58	29,71	23,44
Oświata i wychowanie	0,15	0,18	1,58
Ochrona zdrowia	0,03	0,05	0,02
Opieka społeczna	1,27	1,37	0,09
Pozostałe zadania w zakresie polityki społecznej	0,00	0,00	0,08
Edukacyjna opieka wychowawcza	2,10	1,91	0,38

Gospodarka komunalna i ochrona środowiska	2,37	2,86	2,46
Kultura fizyczna i sport	0,66	0,61	0,50

5.2.2. Wydatki.

TABELA 81: Gmina Knurów – struktura wydatków budżetu w latach 2003 i 2004

Pozycja w budżecie	Rok 2003		Rok 2004
	Plan	Wykonanie	Plan
Wydatki razem	100 %	100 %	100 %
Rolnictwo i łowiectwo	0,002	0,001	0,002
Handel	0,36	0,37	0,33
Transport i łączność	10,54	7,87	5,43
Turystyka	0,41	0,34	0,02
Gospodarka mieszkaniowa	3,37	2,58	5,17
Działalność usługowa	2,36	2,14	3,38
Administracja publiczna	18,02	16,30	16,95
Bezpieczeństwo publiczne i ochrona	2,53	2,82	2,21
Dochody od osób prawnych, od osób fizycznych	0,00	0,00	1,68
Obsługa długu publicznego	0,18	0,21	0,12
Różne rozliczenia	0,49	0,28	0,57
Oświata i wychowanie	30,81	35,73	4,47
Ochrona zdrowia	0,67	0,44	0,85
Opieka społeczna	10,12	9,64	8,46
Pozostałe zadania w zakresie polityki społecznej	0,00	0,00	0,29
Edukacyjna opieka wychowawcza	10,23	11,55	1,15
Gospod. Komunalna i ochrona środowiska	2,80	2,72	5,68

Kultura i ochrona dziedzictwa narodowego	2,43	2,87	2,66
Kultura fizyczna i sport	4,68	4,14	4,58

5. 3. Analiza pozioma budżetu.

W celu zlokalizowania możliwie szerokiego spektrum zmian w dochodach oraz wydatkach budżetu, wykonuje się analizę poziomą. Polega ona na odniesieniu danych z roku analizowanego do parametrów roku poprzedniego.

5.3.1. Dochody.

TABELA 82: Gmina Knurów – analiza pozioma dochodów budżetu w 2004 roku.
(Pozycje w budżecie 2003 roku = 100 %).

Pozycja w budżecie	Plan 2004 / Wykonanie 2003 (%)
Dochody razem	107,70
Rolnictwo i łowiectwo	84,21
Handel	96,69
Turystyka	145,49
Gospodarka mieszkaniowa	77,61
Działalność usługowa	115,68
Administracja publiczna	11,96
Bezpieczeństwo publiczne i ochrona	110,55

przeciwpożarowa	
Dochody od osób prawnych od osób fizycznych	128,03
Różne rozliczenia	84,97
Oświata i wychowanie	968,15
Ochrona zdrowia	48,72
Opieka społeczna	6,76
Edukacyjna opieka wychowawcza	21,57
Gospodarka komunalna i ochrona środowiska	92,44
Kultura fizyczna i sport	88,49

5.3.2. Wydatki.

TABELA 83: Gmina Knurów – analiza pozioma wydatków budżetu w 2004 roku.
(Pozycje w budżecie w 2003 roku = 100 %).

Pozycja w budżecie	Plan 2004/Wykonanie 2003 (%)
Wydatki razem	116,27
Rolnictwo i łowiectwo	184,70
Handel	104,70
Transport i łączność	80,23
Turystyka	6,60
Gospodarka mieszkaniowa	232,94
Działalność usługowa	183,61
Administracja publiczna	120,89
Bezpieczeństwo publiczne i ochrona	91,34

Obsługa długu publicznego	67,21
Różne rozliczenia	233,40
Oświata i wychowanie	131,67
Ochrona zdrowia	223,47
Opieka społeczna	101,96
Edukacyjna opieka wychowawcza	11,57
Gospod. Komunalna i ochrona środowiska	243,19
Kultura i ochrona dziedzictwa narodowego	107,93
Kultura fizyczna i sport	128,92

Planowane wydatki w budżecie na 2004 rok mają stanowić 116,27% budżetu z poprzedniego roku. Tym samym wzrosną z 48.733.880,26 złotych do 56.661.554,00 złotych. Według planu na 2004 rok bieżące wydatki budżetowe zmniejszą tylko w stosunku do roku 2003 na: transport i łączność, turystykę, bezpieczeństwo publiczne i ochronę przeciwpożarową, obsługę długu publicznego oraz na edukacyjną opiekę wychowawczą. Na pozostałe pozycje budżetowe, na etapie planu przewiduje się większe wydatki niż w zeszłym roku.

Przy okazji analizy poziomej budżetu należy nadmienić, że wraz z wejściem Polski do Unii Europejskiej w ciągu roku budżetowego mogą nastąpić dynamiczne zmiany, związane z otrzymywaniem dotacji z funduszy strukturalnych, które spowodują znaczne zmiany w zrealizowanych dochodach i wydatkach gmin w stosunku do planu.

6. Dokumentacja planistyczno – strategiczna.

W niniejszym rozdziale zanalizowano zapisy wybranej dokumentacji planistyczno – strategicznej odnoszącej się bezpośrednio bądź pośrednio do terenu gminy Knurów. Celem tej prezentacji jest przedstawienie głównych założeń występujących w dotychczas opracowanych regionalnych (wojewódzkich) oraz lokalnych (gminnych) dokumentach planistyczno – strategicznych. Założenia programowe lokalnych dokumentów strategicznych powinny wykazywać spójność z dokumentami wyższego szczebla, przynajmniej w zakresie ogólnej polityki rozwojowej przewidzianej przez samorząd województwa do terenu danego

regionu, subregionu czy konkretnej gminy. Założenia Strategii Rozwoju powinny być również spójne z lokalną dokumentacją planistyczną – strategiczną (np.: program ochrony środowiska, plan gospodarki odpadami, studium uwarunkowań i kierunków zagospodarowania przestrzennego, miejscowe plany zagospodarowania przestrzennego, strategię branżowe, itp.), zwłaszcza jeżeli Strategia jest opracowywana po uchwaleniu tych dokumentów. Z drugiej strony należy również pamiętać, że Strategia Rozwoju danej gminy nie jest tylko dopełnieniem uprzednio opracowanej dokumentacji, ale jest także odpowiednim momentem, aby ewentualnie skonfrontować i zmodernizować dotychczasową politykę.

6.1. Strategia Rozwoju Województwa Śląskiego na lata 2000 – 2015.

Strategia Rozwoju Województwa Śląskiego na lata 2000 – 2015 została uchwalona przez Sejmik Województwa Śląskiego 25 września 2000 roku. Dokument ten jest odpowiedzią na wyzwania rozwojowe regionu. Strategia rozwoju jako zadanie własne samorządu województwa w sposób szczególny odnosi się do głębokich zmian strukturalnych zachodzących w życiu społeczno – gospodarczym i jest podstawowym instrumentem realizacji polityki regionalnej w województwie. Ponadto strategia wyraża wolę społeczności regionalnej do realizacji wspólnych celów rozwojowych. Wizja rozwoju województwa śląskiego wyrażona jest słowami **„Organizacja procesów rozwojowych w perspektywie krajowej i europejskiej”**

„Strategia...” przyjmuje dwa cele generalne Województwa Śląskiego wynikające z nakreślonej wizji rozwoju. Są nimi:

- wzrost potencjału ludnościowego, kulturalnego, ekonomicznego oraz konkurencyjności regionu w skali krajowej i międzynarodowej;
- rozwój cywilizacyjny regionu, tworzenie nowych miejsc pracy oraz poprawa jakości życia mieszkańców.

Do osiągnięcia celów generalnych i wizji rozwoju konieczna jest koncentracja w dziedzinach zwanych priorytetami rozwoju województwa śląskiego. Są to:

- wzrost wykształcenia mieszkańców oraz rozwój ich zdolności adaptacyjnych do zmian społecznych i gospodarczych;

- umacnianie solidarności i więzi międzyludzkich, poprawa stanu zdrowia oraz bezpieczeństwa socjalnego i publicznego mieszkańców;
- rozwijanie współpracy międzyregionalnej w pasie Polski południowej i w skali międzynarodowej;
- rozbudowa oraz unowocześnienie systemu transportowego i komunikacyjnego;
- wzrost innowacyjności i konkurencyjności gospodarki, w tym małych i średnich przedsiębiorstw;
- poprawa jakości środowiska przyrodniczego kulturowego, w tym zwiększenie atrakcyjności terenu.

Wizja rozwoju Województwa Śląskiego oraz wynikająca z niej polityka rozwoju wymaga nowego ukształtowania przestrzeni. Sejmik Województwa Śląskiego przyjął uchwałę podział województwa na cztery obszary polityki rozwoju. Knurów usytuowany jest w obszarze środkowym. Według Strategii ma być to obszar o zrównoważonym wyskalowaniu funkcji rozwoju cywilizacyjnego i gospodarczego, zrestrukturyzowanej gospodarce z dużą koncentracją sfery usług zapewniających wysoką pozycję konkurencyjną regionu w skali globalnej oraz o dobrze rozwiniętych związkach z waloryzowanym otoczeniem miejskim i wiejskim. Szansą gospodarczą tego regionu są dobrze rozwinięte funkcje metropolitarne, które zapewnią wysoką pozycję konkurencyjną w skali kraju i wysoką atrakcyjność dla inwestorów zewnętrznych.

6. 2. Plan Zagospodarowania Przestrzennego Województwa Śląskiego.

Uchwalony w 2004 roku przez Zarząd Województwa Śląskiego Plan Zagospodarowania Przestrzennego Województwa Śląskiego wyróżnia pod względem osadniczym 4 aglomeracje miejskie w województwie śląskim: Aglomerację Śląską, Aglomerację Bielską, Aglomerację Częstochowską, Aglomerację Rybnicką. „Koncepcja polityki przestrzennego zagospodarowania kraju” identyfikuje jedynie aglomerację katowicką i aglomerację bielską, przy czym Katowice zalicza do ośrodków o znaczeniu ogólnie europejskim, które mogą potencjalnie w dłuższym okresie czasu osiągnąć znaczenie europola, natomiast Częstochowę do ośrodków o znaczeniu krajowym Bielsko – Białą do głównych ośrodków o znaczeniu regionalnym a Rybnik do regionalnych ośrodków równoważenia rozwoju. Miasto Knurów zaliczane jest do Aglomeracji Górnośląskiej.

Plan Zagospodarowania Przestrzennego Województwa Śląskiego odnosi się do głównych problemów, które wyłoniły się w Polsce pod koniec XX wieku w wyniku

zasadniczych przewartościowań w sferze ekonomii, kultury i społecznych realiów. Plan zakłada takie podejście do zarządzania przestrzenią, które pozwoli na pozyskiwanie niezbędnych funduszy na realizację inwestycji pomocnych w dążeniu województwa śląskiego do osiągnięcia: wysokiej, trwałej i konkurencyjnej pozycji w Europie Środkowej, wizerunku regionu o zrównoważonym rozwoju, estetycznej przestrzeni o wysokich walorach architektury i krajobrazu oraz indywidualnym wyrazie. Taka wizja województwa przyszłości przestrzeni województwa ma być osiągalna poprzez dążenie w polityce przestrzennej do osiągnięcia następujących sześciu głównych celów, wywodzących się z priorytetów „Strategii Rozwoju Województwa Śląskiego na lata 2000 – 2015”:

- I. Dynamizacja i restrukturyzacja przestrzeni województwa.
- II. Wzmocnienie funkcji węzłów sieci osadniczej.
- III. Ochrona zasobów środowiska, wzmocnienie systemu obszarów chronionych i wielofunkcyjny rozwój terenów otwartych.
- IV. Rozwój ponadlokalnych systemów infrastruktury.
- V. Stymulowanie innowacji w regionalnym systemie zarządzania przestrzenią.
- VI. Rozwój współpracy międzyregionalnej w zakresie planowania przestrzennego.

I. Dynamizacja i restrukturyzacja przestrzeni województwa.

Dynamizowanie przestrzeni województwa zwiększa szanse obszarów peryferyjnych o niskim potencjale rozwojowym, postrzeganych dotychczas jako nieatrakcyjne i zapóźnione. W zakresie dynamizacji i restrukturyzacji przestrzeni województwa Plan przyjmuje następujące kierunki polityki przestrzennej:

- wspieranie tworzenia warunków przestrzennych rozwoju przedsiębiorczości, innowacji gospodarczej i transferu technologii:

Kierunek będzie realizowany poprzez następujące działania:

- tworzenie inkubatorów przedsiębiorczości;
- tworzenie stref aktywizacji gospodarczej, obejmujące między innymi zagadnienia wykreowania kompleksowo zagospodarowanych strategicznych obszarów dla rozwoju innowacyjnej gospodarki między innymi w Aglomeracji Górnośląskiej.

- rozwój i wspieranie restrukturyzacji wybranych dziedzin usług publicznych:

Kierunek będzie realizowany poprzez następujące działania:

- zwiększenie i podniesienie standardu bazy edukacyjnej regionu;
- rozwój sieci ośrodków kształcenia ustawicznego i kształcenia zawodowego;

- restrukturyzacja sieci placówek ochrony zdrowia.

- przeciwdziałanie największym zagrożeniom i poprawa bezpieczeństwa publicznego:

Kierunek będzie realizowany poprzez następujące działania:

- wykluczanie lokalizacji zagrażających katastrofami budowlanymi;
- realizacja zabezpieczeń przeciwpowodziowych na terenach zalewowych oraz na obszarach narażonych na niebezpieczeństwo powodzi;
- poprawa bezpieczeństwa ruchu drogowego;
- poprawa stanu technicznego infrastruktury kolejowej;
- rozbudowa infrastruktury przeciwpożarowej w lasach;
- rozwój systemów monitoringu wizyjnego.

- wykreowanie zintegrowanego regionalnego produktu turystycznego:

Kierunek będzie realizowany poprzez następujące działania:

- podnoszenie rangi obiektów dziedzictwa kulturowego, w tym obiektów przemysłowych będących pod ochroną konserwatorską;
- tworzenie markowych produktów turystycznych obejmujące między innymi zagadnienia koncentracji działań wokół tych produktów, które mają największą szansę na odniesienie sukcesu rynkowego, w tym dotyczących turystyki miejskiej kulturowej – organizowanej ze szczególnym uwzględnieniem turystyki przemysłowej;
- tworzenie tematycznych szlaków turystycznych.

- rozwój infrastruktury technicznej i transportowej poprawiającej warunki inwestowania:

Kierunek będzie realizowany poprzez następujące działania:

- inwestycje z zakresu poprawy jakości środowiska;
- budowa i poprawa parametrów technicznych dróg;
- realizacja strategicznych elementów systemu transportowego – obejmująca między innymi zagadnienia decydujące o międzynarodowych połączeniach regionu, w tym np. dotyczących autostrad.

- rozwijanie potencjału wewnętrznego obszarów zagrożonych marginalizacją:

Kierunek będzie realizowany poprzez następujące działania:

- poprawa dostępności komunikacyjnej do korytarzy transportowych i węzłów sieci osadniczej;
- budowa i poprawa parametrów technicznych dróg;

- stymulowanie wielofunkcyjnego rozwoju obszarów;
- inwestycje w zakresie poprawy jakości środowiska.

II. Wzmocnienie funkcji węzłów sieci osadniczej.

Docelowy model sieci osadniczej województwa opiera się na układzie czterech aglomeracji miejskich: Aglomeracji Górnośląskiej stanowiącej centrum wiodącego obszaru metropolitalnego, o znaczeniu europejskim oraz Aglomeracji: Rybnickiej, Bielskiej i Częstochowskiej, które stanowią centra 3 dopełniających obszarów metropolitalnych. Knurów należy do aglomeracji Górnośląskiej, która w sumie obejmuje 24 miasta. Miasta aglomeracji tworzą jedną zintegrowaną bezpośrednio powiązaniem i współzależną funkcjonalnie, gospodarczo i technicznie przestrzeń, w całości wymagającą skoncentrowanych działań rewitalizujących i restrukturyzacyjnych. Służyć temu będzie otwarcie aglomeracji na otoczenie i jej powiązanie z innymi aglomeracjami województwa śląskiego oraz wielkimi metropoliami europejskimi.

W zakresie wzmocnienia funkcji węzłów sieci osadniczej Plan przyjmuje następujące kierunki polityki przestrzennej:

- promowanie zwartych miast efektywnie wykorzystujących teren:

Kierunek będzie realizowany poprzez następujące działania:

- rewitalizacja terenów zdegradowanych i przemysłowych w miastach;
- ochrona i rekonstrukcja terenów otwartych w powiązaniu z regionalnym systemem przyrodniczym – obejmująca między innymi zagadnienia poprawy jakości życia mieszkańców;
- kształtowanie zwartych osiedli o wysokiej jakości architektury i jakości przestrzeni publicznej.

- kształtowanie struktur przestrzennych sprzyjających tworzeniu alternatywnych sposobów transportu w stosunku samochodu i bardziej przyjaznych środowisku:

Kierunek będzie realizowany poprzez następujące działania:

- rozwój miast w zakresie osiedli skoncentrowanych w węzłach transportu zbiorowego;
- rozwój osiedli o „skali człowieka”, obejmujący między innymi zagadnienia zmniejszania dystansu pomiędzy miejscami zamieszkania, pracy i wypoczynku oraz budowy ulic obszarów ciągów ruchu pieszego i rowerowego;

- promowanie transportu zbiorowego w miastach i na obszarach aglomeracji;
- organizowanie zintegrowanego systemu transportowego, szczególnie w obszarach aglomeracji.

➤ wspieranie rozwoju funkcji metropolitarnych:

Kierunek będzie realizowany poprzez następujące działania:

- kształtowanie obszarów śródmiejskich o wysokiej jakości rozwiązań urbanistyczno – architektonicznych;
- stopniowa eliminacja usług niskostandardowych;
- modernizacja i rozwój urządzeń sportu i rekreacji;
- tworzenie warunków przestrzennych dla rozwoju ośrodków kultury, nauki i szkolnictwa wyższego;
- intensyfikacja międzynarodowych powiązań komunikacyjnych;

➤ rewaloryzacja dzielnic śródmiejskich:

Kierunek będzie realizowany poprzez następujące działania:

- rewaloryzacja dzielnic śródmiejskich;
- rewaloryzacja współczesnych osiedli mieszkaniowych;
- rewaloryzacja osiedli patronackich;
- rewaloryzacja terenów zdegradowanej zabudowy;
- kształtowanie otwartych terenów zieleni miejskiej.

III. Ochrona zasobów środowiska, wzmocnienie systemu obszarów chronionych i wielofunkcyjny rozwój terenów otwartych.

W zakresie ochrony zasobów środowiska Plan przyjmuje następujące kierunki polityki przestrzennej: -

➤ ochrona zasobów środowiska:

Kierunek będzie realizowany poprzez następujące działania:

- respektowanie według właściwości określonych standardów jakości środowiska, kontrolę ich osiągnięcia oraz podejmowanie działań służących ich nieprzekraczaniu;
- ochrona powietrza;
- ochrona zasobów wód – obejmująca między innymi zagadnienia ochrony Głównych Zbiorników Wód Podziemnych (GZWP) oraz stref ochronnych ujęć wód podziemnych i powierzchniowych;
- ochrona zasobów wód pitnych dla zaopatrzenia mieszkańców regionu;
- ochrona powierzchni ziemi i gleby;

- ochrona terenów wzdłuż cieków wodnych;
- ochrona terenów leśnych;
- ochrona kopalni – obejmująca zagadnienia racjonalnego gospodarowania ich zasobami oraz kompleksowego wykorzystania kopalni, ochrony terenów występowania udokumentowanych złóż surowców mineralnych przed trwałym zainwestowaniem uniemożliwiającym ich późniejsze wykorzystanie;
- ochrona roślin i zwierząt;
- ochrona przed hałasem;
- ochrona przed elektromagnetycznymi.

IV. Rozwój ponadlokalnych systemów infrastruktury.

W zakresie rozwoju ponadlokalnych systemów infrastruktury Plan przyjmuje następujące kierunki polityki przestrzennej:

- wspieranie rozwoju infrastruktury komunikacyjnej o znaczeniu ponadregionalnym i regionalnym:

Kierunek będzie realizowany poprzez następujące działania:

- budowa i rozbudowa infrastruktury drogowej – obejmująca między innymi kształtowanie systemu autostrad dla powiązania województwa z krajami Europy i z ośrodkami krajowymi:
 - A4 Drezno – granica państwa – Wrocław – Gliwice – Katowice – Karków – granica państwa – Lwów,
 - A1 Gdańsk – Piotrków Trybunalski – Częstochowa – Gliwice – Gorzyczki – granica państwa – Ostrawa.

- promowanie rozwoju pasażerskiego transportu zbiorowego:

Kierunek będzie realizowany poprzez następujące działania:

- tworzenie centrów i węzłów przesiadkowych transportu zbiorowego;
- prowadzenie monitoringu potrzeb i symulacji rozwojowych w zakresie transportu publicznego;
- tworzenie warunków dla zwiększenia roli transportu zbiorowego.

- promowanie rozwoju zintegrowanych systemów transportu kombinowanego:

Kierunek będzie realizowany poprzez następujące działania:

- tworzenie zintegrowanych sieci centrów logistycznych i terminali;

- poprawę dostępności centrów logistycznych z krajowego układu drogowego;
- wzmocnienie funkcji centrów logistycznych i terminali.

➤ wspieranie rozwoju infrastruktury technicznej:

Kierunek będzie realizowany poprzez następujące działania:

- budowa i modernizacja urządzeń gospodarki wodno – ściekowej obejmująca między innymi zagadnienia:

- budowy zbiorników retencyjnych;
- budowy systemów kanalizacji sanitarnej i oczyszczalni ścieków oraz rozbudowy i modernizacji istniejących obiektów dla poprawy funkcjonowania gospodarki ściekowej;
- realizacji nowych oraz remontów istniejących zabezpieczeń przeciwpowodziowych, w tym zbiorników retencyjnych, polderów, kanałów, ulgi i obwałowań;

- prowadzenie gospodarki odpadami zgodnie z zasadami „Planu Gospodarki Odpadami dla Województwa Śląskiego” obejmujące między innymi zagadnienia:

- budowy systemu gospodarki odpadami opartego na selektywnej zbiórce;
- tworzenia regionalnych obiektów gospodarki odpadami komunalnymi – zakładów odzysku, recyklingu, i unieszkodliwiania oraz rozbudowa i modernizacja składowisk między innymi w Knurowie;
- stopniowego zamykania składowisk lokalnych;
- rekultywacji składowisk nieczynnych i zamykanych;
- wdrażania regionalnego systemu gospodarki odpadami niebezpiecznymi;

- promowanie rozwoju zintegrowanych systemów łączności.

V. Stymulowanie innowacji w regionalnym systemie zarządzania przestrzenią.

W zakresie stymulowania innowacji w regionalnym systemie zarządzania przestrzenią Plan przyjmuje następujące kierunki polityki przestrzennej:

➤ wykreowanie i rozwój obszarów metropolitalnych:

Kierunek będzie realizowany poprzez następujące działania:

- reformy instytucjonalne metropolii – obejmujące między innymi zagadnienia tworzenia przestrzeni integracji i współpracy regionalnej poprzez promowanie współdziałania między miastami dla efektywnego wykorzystania funduszy europejskich;
- wspieranie rozwoju obszarów metropolitalnych – obejmujące: sporządzenie planów zagospodarowania przestrzennego obszarów

metropolitarnych, stanowiących rozwinięcie koncepcji Planu Zagospodarowania Przestrzennego Województwa Śląskiego w ustalonych problematykach szczegółowych, w tym Plan Zagospodarowania Przestrzennego Centralnego Obszaru Metropolitarnego.

- promowanie innowacyjnych instrumentów zarządzania przestrzenią:

Kierunek będzie realizowany poprzez następujące działania:

- realizacja pilotowych projektów testujących nowe metody planowania – obejmująca między innymi zagadnienia:
 - restrukturyzacji i rewitalizacji miast;
 - rekultywacji i zagospodarowania terenów przemysłowych;
 - pozyskiwania i wykorzystania energii ze źródeł odnawialnych;
- podejmowanie partnerskiej współpracy w zakresie przestrzennego rozwoju województwa.

VI. Rozwój współpracy międzyregionalnej w zakresie planowania przestrzennego.

W dziedzinie rozwoju współpracy międzyregionalnej w zakresie planowania przestrzennego przyjmuje następujące kierunki polityki przestrzennej:

- rozwijanie współpracy międzyregionalnej w obszarze makroregionu:

Kierunek będzie realizowany poprzez następujące działania:

- wspieranie opracowania wspólnych strategii i planów działania dla makroregionu;
- poprawa własnego zarządzania dziedzictwem kulturowym i przyrodniczym oraz krajobrazem.

- Rozwijanie współpracy ponadnarodowej:

Kierunek będzie realizowany poprzez następujące działania:

- przygotowanie do udziału w europejskich programach rozwojowych i aplikacji o środki na wdrażanie w województwie w województwie śląskim zaleceń Europejskiej Perspektywy Przestrzennego Rozwoju;
- studia transnarodowe i przenoszenie na grunt województwa śląskiego doświadczeń innych regionów europejskich – obejmujące swym zakresem między innymi zagadnienia:
 - restrukturyzacji i rewitalizacji miast;
 - rekultywacji i zagospodarowania terenów przemysłowych;
 - pozyskiwania i wykorzystania energii ze źródeł odnawialnych;
 - zintegrowanych systemów komunikacji województwa.

6. 3. Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Knurowa i miejscowe plany zagospodarowania przestrzennego.

Zgodnie z ustawą o zagospodarowaniu przestrzennym z dnia 7 lipca 1994 roku, z późniejszymi zmianami, Rada Miejska w Knurowie 21 października 1999 roku podjęła uchwałę nr XVII/141/99 w sprawie przyjęcia Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Knurowa. Studium zostało opracowane przez Biuro Rozwoju Regionu w Katowicach.

Zapisy dotyczące planowanych kierunków rozwoju zostały umieszczone w zależności od tematyki, w stosownych rozdziałach I części Strategii Rozwoju Miasta Knurowa, to jest w diagnozie społeczno – gospodarczej. Natomiast, jeżeli chodzi o główne kierunki zmian w zagospodarowaniu przestrzennym Knurowa przyjmuje się podział miasta na dwie zasadnicze strefy funkcjonalne w stosunku, do których stosować się będzie odmienne adekwatne do możliwości rozwojowych, kierunki polityki przestrzennej:

- część północną – rozwojową – położoną w zdecydowanej większości poza zasięgiem wpływów eksploatacji górniczej, w której koncentrować się będą działania umożliwiające aktywizację gospodarczą i rozwój budownictwa mieszkaniowego, zwłaszcza w obrębie „nowych terytoriów”, włączonych do miasta na przełomie lat 80 i 90.;
- część południową – podlegającą istniejącym i prognozowanym silnym wpływom skutków eksploatacji górniczej, cechującą się labilną gospodarką przestrzenną, w obrębie której celem polityki przestrzennej będzie:
 - ochrona zachowanych, wartościowych przyrodniczo elementów środowiska przed nieuzasadnioną prognozowanymi skutkami eksploatacji górniczej ekspansją składowisk odpadów górniczych;
 - ochrona przed degradacją istniejącej zabudowy mieszkaniowej oraz infrastruktury komunikacyjnej i technicznej;
 - egzekwowanie ustalonych terminów i kierunków rekultywacji terenów zdegradowanych.

W północnej, rozwojowej części miasta polityka przestrzenna zmierzać będzie do tworzenia warunków do efektywnego wykorzystania istniejących możliwości

rozwoju gospodarczego oraz budownictwa mieszkaniowego, usług publicznych i komercyjnych, zwłaszcza poprzez:

- zagospodarowanie terenów rozwojowych;
- wykorzystanie pod zabudowę mieszkaniową terenów wyznaczonych w miejscowych planach zagospodarowania przestrzennego;
- kreację atrakcyjnych przestrzeni publicznych koncentrujących usługi publiczne i komercyjne, podnoszące role miasta jako lokalnego ośrodka usługowego dla sąsiednich gmin;
- rehabilitację przedwojennych osiedli mieszkaniowych, cechujących się dużymi wartościami architektoniczno – urbanistycznymi.

Obecnie teren Miasta Knurów pokryty jest w ponad 99% obowiązującymi miejscowymi planami zagospodarowania przestrzennego uchwalonymi przez Radę Miasta Knurów:

1. miejscowy plan zagospodarowania przestrzennego „Rejon cmentarza przy ulicy Rakoniewskiego” (uchwała Nr LXVII/441/98 z dnia 18/06/1998r.),
2. miejscowy plan zagospodarowania przestrzennego „Parkingi dla zakładu KWK „Szczygłowice” w rejonie ulic Lignozy, Górniczej i Wieczorka” (uchwała Nr VIII/57/1999 z dnia 25/02/1999r.),
3. miejscowy plan zagospodarowania przestrzennego „W rejonie ulic Gen. Ziętka, 26-go Stycznia, po wschodniej stronie ul. Szpitalnej do granicy podziału administracyjnego pomiędzy Gminami Knurów i Gliwice” (uchwała Nr XXI/189/2000 z dnia 24/02/2000r.),
4. miejscowy plan zagospodarowania przestrzennego „Obszar położony pomiędzy ul. Szpitalną i jej projektowanym przedłużeniem, ogrodami działkowymi, linią kolejową do Kotlarni oraz granicami administracyjnymi miasta” (uchwała Nr XXI/190/2000 z dnia 24/02/2000r.),
5. miejscowy plan zagospodarowania przestrzennego „Rejon ulic Parkowej, Książenickiej i Alei Piastów (uchwała Nr XXVIII/238/2000 z dnia 28/08/2000r.),
6. miejscowy plan zagospodarowania przestrzennego „Obszar położony w rejonie skrzyżowania ulic 1-go Maja i Dworcowej (uchwała Nr XXX/277/2000 z dnia 23/11/2000r.),
7. miejscowy plan zagospodarowania przestrzennego „Obszar istniejącego składowiska komunalnego wraz z terenami przyległymi i drogą dojazdową (uchwała Nr XXXVIII/375/2001 z dnia 19/04/2001r.),
8. miejscowy plan zagospodarowania przestrzennego „Rejonu ulicy Dymka” (uchwała Nr XLVI/486/2002 z dnia 21/02/2002r.),

9. miejscowy plan zagospodarowania przestrzennego „Rejonu osiedli Wojska Polskiego I i II”(uchwała Nr IX/131/2003 z dnia 22/05/2003r.),
10. miejscowy plan zagospodarowania przestrzennego „Rejonu Foch”(uchwała uchwalająca plan Nr IX/132/2003 z dnia 22/05/2003 r.),
11. miejscowy plan zagospodarowania przestrzennego „Rejonu Farskie Pola” (uchwała Nr XX/289/2004 z dnia 22/04/2004r.),
12. miejscowy plan zagospodarowania przestrzennego „Rejonu ulic Rakoniewskiego i Wilsona” (uchwała Nr XX/290/2004 z dnia 22/04/2004r.),
13. miejscowy plan zagospodarowania przestrzennego „Rejon Krywałdu i Ustronie Leśne” (uchwała Nr XXII/317/2004 z dnia 01/07/2004r.),
14. miejscowy plan zagospodarowania przestrzennego „Rejon III Kolonii” (uchwała Nr XXII/315/2004 z dnia 01/07/2004r.),
15. miejscowy plan zagospodarowania przestrzennego „Rejonu ul. Niepodległości” (uchwała Nr XXII/316/2004 z dnia 01/07/2004r.),
16. miejscowy plan zagospodarowania przestrzennego „Rejon Południe” (uchwała Nr XXX/423/2004 z dnia 29/12/2004r.).

Gmina Miasta Knurów dąży do równomiernego rozwoju miast aglomeracji Górnośląskiej, toteż w Miejscowych Planach Zagospodarowania Przestrzennego, (które są spójne ze Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego), zostały w pełni uwzględnione cele i kierunki polityki przestrzennej określone w Planie Zagospodarowania Województwa Śląskiego.

6. 4. Program Ochrony Środowiska Województwa Śląskiego.

Program Ochrony Środowiska Województwa Śląskiego zawiera cele długoterminowe, które są stawiane do roku 2015. Cele te będą realizowane poprzez wdrażanie celów krótkoterminowych. Oto lista długookresowych celów:

- przywrócenie wysokiej jakości wód powierzchniowych oraz ochrona jakości wód podziemnych i racjonalizacja ich wykorzystania;
- minimalizacja ilości powstających odpadów, wzrost wtórnego wykorzystania i bezpieczne składowanie pozostałych odpadów;
- polepszenie jakości powietrza atmosferycznego;
- zmniejszenie uciążliwości hałasu dla mieszkańców województwa śląskiego i środowiska poprzez obniżenie jego natężenia do poziomu obowiązujących standardów;
- przekształcanie terenów przemysłowych i zdegradowanych województwa śląskiego;

- ochrona i wzrost różnorodności biologicznej (genetycznej gatunkowej i siedliskowej), ochrona i wzrost różnorodności krajobrazowej oraz wzrost lesistości województwa i ochrona lasów;
- ochrona zasobów złóż poprzez ich racjonalne wykorzystywanie w koordynacji z planami rozwoju regionu;
- racjonalne wykorzystanie zasobów glebowych;
- kontrola i ograniczenie emisji niejonizującego promieniowania elektromagnetycznego do środowiska;
- eliminowanie i zmniejszanie skutków dla środowiska z tytułu awarii przemysłowych.

6. 5. Program Ochrony Środowiska Gminy Knurów.

Program Ochrony Środowiska został opracowany dla Gminy Knurów przez Beskidzki Fundusz Ekorozwoju S.A. Program ten określa politykę środowiskową, ustala cele i zadania środowiskowe oraz szczegółowe programy zarządzania środowiskiem, odnoszące się do aspektów środowiskowych, usystematyzowanych według priorytetów. Realizacja programu ma doprowadzić do poprawy stanu środowiska naturalnego, efektywnego zarządzania środowiskiem oraz zapewnić skuteczne mechanizmy chroniące środowisko przed degradacją, a także stworzyć warunki dla wdrożenia wymagań obowiązującego w tym zakresie prawa.

Głównymi celami Programu Ochrony Środowiska są:

- rozpoznanie stanu istniejącego i przedstawienie propozycji zadań niezbędnych do kompleksowego rozwiązania problemów ochrony środowiska (zadania te w większości stanowią zadania własne Gminy);
- wyznaczenie hierarchii ważności poszczególnych inwestycji (ustalenie priorytetów);
- przedstawienie rozwiązań technicznych, analiz ekonomicznych, formalno-prawnych dla proponowanych działań proekologicznych;
- wyznaczenie optymalnych harmonogramów realizacji całości zamierzeń inwestycyjnych Gminy ze wskazaniem źródeł finansowania.

Cele zawarte w Programie Ochrony Środowiska gminy Knurów są zgodne z postanowieniami Wojewódzkiego Programu Ochrony Środowiska.

6. 6. Program Gospodarki Odpadami Gminy Knurów.

Podstawowym celem opracowania i wdrażania planów gospodarki odpadami jest realizacja polityki ekologicznej państwa, a także potrzeba stworzenia w kraju zintegrowanej i wystarczającej sieci instalacji i urządzeń do odzysku i unieszkodliwiania odpadów spełniających wymagania określone w przepisach o ochronie środowiska. Na szczeblu lokalnym plan gospodarki odpadami stanowi dokument zawierający wizję rozwoju systemu, określa warunki wdrażania nakreślonych wariantów rozwiązań a jednocześnie jest ważnym źródłem informacji dla podejmowanych decyzji strategicznych.

Celem opracowania Planu Gospodarki Odpadami dla Knuruwa jest;

- przedstawienie aktualnego stanu gospodarki odpadami;
- określenie potrzeb wynikających z diagnozy aktualnego stanu;
- przedstawienie prognozy zmian w zakresie gospodarki odpadami;
- opracowanie programu strategicznego do roku 2006 i do roku 2015.

Opracowany Plan Gospodarki Odpadami spełnia postawione przed nim cele oraz obejmuje pełny zakres zadań koniecznych do zapewnienia zintegrowanej gospodarki odpadami na terenie miasta, w sposób zapewniający zachowanie zasad ochrony środowiska i zrównoważonego rozwoju oraz wypełnienie założeń II Polityki Ekologicznej Państwa.

GMINY MIASTA KNURÓW

CZĘŚĆ II – ZAŁOŻENIA PROGRAMOWO – STRATEGICZNE

1. Wnioski z diagnozy społeczno – gospodarczej.

Na podstawie diagnozy społeczno – gospodarczej Gminy Miasta Knurów, której zadaniem było przedstawienie i zanalizowanie obecnej sytuacji społeczno – ekonomicznej samorządu, opracowano wnioski, z których najważniejsze wyszczególniono poniżej.

1. 1. Uwarunkowania geograficzne, przyrodnicze i kulturowe.

- korzystne położenie geograficzne w regionie;
- bardzo duża lesistość gminy;
- gęsta sieć cieków wodnych;
- wzrost jakości wód powierzchniowych;
- bogata i interesująca historia gminy;
- zasób interesujących obiektów dóbr kultury.
- duże szkody górnicze;
- wzrost powierzchni zalewisk i osiadania terenu;
- zagrożenia powodziowe;
- brak wyraźnego centrum;

1. 2. Sfera społeczna.

- obecnie młoda demograficznie gmina;
- nieznaczny spadek liczby bezrobotnych w ostatnich latach;
- dostęp do podstawowych usług służby zdrowia;
- rozwinięta sieć usług szkolnictwa;
- sieć usług sportu i rekreacji;
- zasób terenów przeznaczonych pod budownictwo mieszkaniowe;
- dobrze zorganizowana administracja samorządowa;
- współpraca zagranicznymi gminami partnerskimi;
- nieznaczny spadek przestępczości w ostatnich latach.
- wysoki odsetek ludzi zatrudnionych w sektorze przemysłowym;
- dodatni przyrost naturalny i ujemne saldo migracji = ujemny przyrost rzeczywisty (str. 46 diagnozy);
- wysokie bezrobocie, zwłaszcza w wieku 18 – 34 lata;
- odpływ młodych mieszkańców poza teren gminy – migracje zarobkowe;
- wyraźne symptomy sugerujące bezrobocie strukturalne pomimo rozwoju sektora usług;

1. 3. Gospodarka.

- dwie duże dobrze prosperujące kopalnie węgla kamiennego;
- poziom zatrudnienia uzależniony głównie od dwóch pracodawców: KWK „Knurów” oraz KWK „Szczygłowice”;
- zasób terenów przeznaczonych pod działalności gospodarcze;
- zasób siły roboczej;
- duży odsetek gruntów inwestycyjnych należących do Agencji Nieruchomości Rolnych Skarbu Państwa;
- brak rodzimego kapitału;
- konkurencja ze strony sąsiednich gmin polskich i czeskich.
- mało zróżnicowana struktura branżowa przedsiębiorstw w skali mikro;
- monofunkcyjny charakter gminnej gospodarki;

1. 4. Infrastruktura techniczna.

- dogodne połączenia komunikacyjne;
- potencjał w postaci szlaku kolejowego;
- zorganizowana gospodarka odpadami;
- usługi telekomunikacyjne i łączności na wysokim poziomie;
- konieczność uporządkowania oraz rozbudowy sieci wodociągowej i kanalizacyjnej;
- proekologiczne technologie w ciepłownictwie;
- konieczność dalszej modernizacji dróg gminnych;
- zawieszenie kursowania pociągów pasażerskich;
- problemy z ruchem kołowym w godzinach dojazdów do pracy;
- ciepłownictwo oparte na tradycyjnych surowcach.

2. Badanie opinii społecznej.

2. 1. Cel badania.

Wybór metody partycypacyjnej, w procesie tworzenia Strategii Rozwoju Gminy Knurów, upoważnia do wypowiedzi szerokie spektrum mieszkańców miasta. W trakcie prac Grupy Liderów Lokalnych ds. Strategii nad analizą SWOT oraz formułowaniem wizji gminy, przeprowadzono za pomocą ankiety rozmowy z mieszkańcami Knurowa. Celem badania było uzyskanie odpowiedzi w obszarach tematycznych dotyczących:

- poziomu zadowolenia z faktu zamieszkania w mieście;
- funkcjonowania podstawowych elementów infrastruktury społecznej;
- funkcjonowania podstawowych elementów infrastruktury technicznej;
- zamierzeń inwestycyjnych;
- funkcjonowania administracji samorządowej;
- kierunków rozwoju miasta;
- bieżącej oraz przyszłej sytuacji materialnej;
- przedsiębiorczości;

Strategia Rozwoju Gminy Knurów ma wyrażać aspiracje i oczekiwania społeczności miasta. Wyniki badania umożliwiają osobom współtworzącym strategię zapoznanie się z głosem mieszkańców przed przystąpieniem do formułowania celów oraz zadań strategicznych.

2. 2. Metodologia badania.

3.2.1. Dobór respondentów.

Badanie przeprowadzono wśród 100 mieszkańców Knurowa w wieku produkcyjnym, na podstawie poniższej próby:

TABELA 84: Gmina Knurów – dobór respondentów według wieku i płci.

Wiek	Ilość respondentów ogółem	Płeć	
		Mężczyźni	Kobiety
17 – 24	20	11	9
25 – 29	11	6	5
30 – 39	20	10	10
40 – 49	23	11	12
50 – 64	26	12	14
Suma	100	50	50

TABELA 85: Gmina Knurów – dobór respondentów według poziomu wykształcenia.

Wiek	Ilość respondentów ogółem	Wykształcenie			
		Wyższe	Średnie	Zawodowe	Podstawowe
17 – 24	20	0	12	7	1
25 – 29	11	1	6	3	1
30 – 39	20	2	7	9	2
40 – 49	23	1	7	10	5
50 – 64	26	1	6	9	10
Suma	100	5	38	38	19

Powyższe zestawienia osiągnięto na podstawie struktury mieszkańców Knurowa według wieku, płci i wykształcenia. Oparto się na danych liczbowych pochodzących z Powszechnego Spisu Ludności przeprowadzonego przez Główny Urząd Statystyczny w 2002 roku, dotyczących rozkładu demograficznego ludności gminy w wieku produkcyjnym.

Zadaniem osób ankietujących było dokładne uwzględnienie otrzymanej próby badawczej, a także zwrócenie szczególnej uwagi przy doborze respondentów na

zróźnicowanie według sytuacji materialnej i zawodowej oraz miejsca zamieszkania. Ponadto w jednym gospodarstwie domowym realizowano tylko jeden wywiad. Udział mieszkańców w badaniu był dobrowolny i anonimowy.

3.2.2. Ankieta.

Narzędziem badawczym była ankieta, składająca się z 14 pytań oraz metryki. Większość pytań miało charakter zamknięty.

ANKIETA

1. Czy jest Pan/i zadowolony(a) z faktu, że mieszka w Knurowie ?

- TAK – (dlaczego ?);
- NIE – (dlaczego ?);
- NIE WIEM.

2. Czy jest Pan/i zadowolony/a z jakości funkcjonowania oraz dostępności do następujących elementów infrastruktury społecznej i technicznej w Knurowie, niezależnie od odpłatności? Proszę to ocenić w skali od 1 do 10, gdzie 1 oznacza ocenę najniższą, a 10 najwyższą.

- służba zdrowia;
- szkolnictwo;
- kultura;
- sport i rekreacja;
- handel;
- gastronomia;
- komunikacja publiczna;
- układ komunikacyjny miasta (sieć dróg);
- zieleń miejska;
- sieć wodociągowa;
- sieć kanalizacyjna;
- sieć gazowa;
- energetyka;
- ciepłownictwo;
- gospodarka odpadami;

- telekomunikacja i łączność;
- administracja samorządowa (Urząd Miasta);
- czystość w mieście;
- bezpieczeństwo publiczne;
- oświetlenie miasta.

3. W jakie elementy infrastruktury technicznej i społecznej powinien w pierwszej kolejności zainwestować (zbudować, zmodernizować) Urząd Miasta? Proszę uszeregować odpowiedzi w skali od 1 do 12, gdzie 1 oznacza inwestycję najpilniejszą, a 12 najmniej pilną.

- szkolnictwo;
- kultura;
- sport i rekreacja;
- komunikacja publiczna;
- sieć dróg;
- zieleń miejska i czystość w mieście;
- sieć wodociągowa;
- sieć kanalizacyjna;
- ciepłownictwo;
- gospodarka odpadami;
- oświetlenie miasta;
- bezpieczeństwo publiczne.

4. Czy uważa Pan/i, że jedną z najpilniejszych inwestycji jest objęcie całego miasta nowoczesnym i ekologicznym systemem kanalizacji?

- TAK;
- NIE;
- NIE WIEM.

5. Czy jest Pan/i zadowolony(a) z jakości obsługi w Urzędzie Miasta? Mam na myśli zarówno czas oczekiwania na załatwienie powierzonych urzędnikom spraw, obsługę petentów, kompetencje urzędników, itp.? Proszę to ocenić w skali od 1 do 5, gdzie 1 oznacza ocenę najniższą, a 5 najwyższą.

6. Czy uważa Pan, że Urząd Miasta powinien przeznaczać środki na fachową reklamę Knurowa na arenie krajowej i zagranicznej (czasopisma, udział w targach, prezentacje medialne, itp.) w celu przyciągnięcia potencjalnych

inwestorów, mając na uwadze znaczny koszt tego typu przedsięwzięć oraz niepewne efekty tych akcji ?

- TAK;
- NIE;
- NIE WIEM.

7. Czy zgadza się Pan/i na lokalizację w Knurowie nowych wielkopowierzchniowych obiektów handlowych (niezależnie od branży), mając na uwadze z jednej strony korzyści dla konsumentów, a z drugiej pogorszenie sytuacji miejscowych handlowców?

- TAK;
- NIE;
- NIE WIEM.

8. W jakim kierunku według Pana/i powinien rozwijać się Knurów? Mając na uwadze obecne realia gospodarcze i społeczne, doświadczenia sąsiednich miast w powiecie i województwie, proszę zastanowić się nad przyszłą wizją miasta i sformułować ją w kilku zdaniach?

9. Czy uważa Pan/i, że Pana/i sytuacja materialna, w przeciągu najbliższych 5 lat:

- POGORSZY SIĘ;
- POZOSTANIE BEZ ZMIAN;
- ULEGNIE POPRAWIE.

10. Czy wiąże Pan/i swoją przyszłość, zwłaszcza w aspekcie zawodowym, z Knurowem?

- TAK;
- NIE;
- NIE WIEM.

11. Czy rozważa Pan/i wyjazd na stałe z Knurowa z powodu lepszych warunków życia (np.: materialnych) w innych regionach kraju czy zagranicą?

- TAK – (przejdź do pytania P12);
- NIE – (przejdź do pytania P11a);
- NIE WIEM – (przejdź do pytania P12).

11a. Gdyby otrzymał(a) Pan/i atrakcyjną ofertę pracy poza Knurowem, która wiązałaby się z koniecznością wyjazdu na stałe z Knurowa, to czy skorzystał(a)by Pan/i z tej propozycji?

- TAK;
- NIE;
- NIE WIEM.

12. Czy założył(a)by Pan/i firmę (działalność gospodarczą) w Knurowie?

- TAK – (przejdź do pytania P12a);
- NIE – (przejdź do pytania P14);
- NIE WIEM – (przejdź do pytania P14).

12a. Jeśli tak, to w jakim sektorze gospodarki?

- PRODUKCJA – (jaki profil dokładnie ?.....);
- USŁUGI – (jaki profil dokładnie ?.....);
- ROLNICTWO – (jaki profil dokładnie ?.....).

13. Jakiego rodzaju wsparcia w związku z rozpoczęciem działalności gospodarczej oczekiwał(a)by Pan/i ze strony Urzędu Miasta?

14. Czy uważa Pan/i, że Knurów powinien mieć ukształtowany tzw. „Rynek”, który pełniłby funkcję centrum miasta?

- TAK;
- NIE;
- NIE WIEM.

METRYKA.

M1. Płeć: KOBIEȘA MĘŻCZYŻNA

M2. Wiek: 17–24 25–29 30–39 40–49 50–64

M3. Wykształcenie: WYŻSZE ŚREDNIE ZAWODOWE PODSTAWOWE**2. 3. Wyniki.**

Pytanie: Czy jest Pan/i zadowolony(a) z faktu, że mieszka w Knurowie?

RYCINA 20: Odpowiedź na pytanie nr 1 – ogółem i według płci.


RYCINA 21: Odpowiedź na pytanie nr 1 – według grup wiekowych.


RYCINA 22: Odpowiedź na pytanie nr 1 – według poziomu wykształcenia.


Uzasadnienie odpowiedzi „TAK”:

- podoba mi się tutaj, mam tutaj szkołę, znajomych, rodzinę;
- są tutaj odnowione osiedla;
- mieszkam w ładnej dzielnicy;
- to jest moje miasto;
- jest tutaj zielono i bezpiecznie;
- jest tutaj cicho i spokojnie;
- ciekawe, zadbane, ładne miasto;
- wszędzie jest blisko;
- dobrze się tutaj żyje;
- miasto się rozwija;
- miasto w sam raz dla mnie;
- lubię to miasto;
- położenie na Śląsku;
- miasto jest czyste.

Uzasadnienie odpowiedzi „NIE”:

- nie podoba mi się to miasto;
- nuda – brak rozrywek;
- zaniedbane, brzydkie miasto;
- nie ma co tutaj robić;
- małe miasto;
- brak imprez kulturalnych;
- smród, dużo kurzu, hałas;
- wszystko jest stare, zaniedbane i niszczeje.

Pytanie: Czy jest Pan/i zadowolony/a z jakości funkcjonowania oraz dostępności do następujących elementów infrastruktury społecznej i technicznej w Knurowie, niezależnie od odpłatności? Proszę to ocenić w skali od 1 do 10, gdzie 1 oznacza ocenę najniższą, a 10 najwyższą.

RYCINA 23: Odpowiedź na pytanie nr 2.


Pytanie: W jakie elementy infrastruktury technicznej i społecznej powinien w pierwszej kolejności zainwestować (zbudować, zmodernizować) Urząd Miasta?

Proszę uszeregować odpowiedzi w skali od 1 do 12, gdzie 1 oznacza inwestycję najpilniejszą, a 12 najmniej pilną.

RYCINA 24: Odpowiedź na pytanie nr 3.


Pytanie: Czy uważa Pan/i, że jedną z najpilniejszych inwestycji jest objęcie całego miasta nowoczesnym i ekologicznym systemem kanalizacji?

RYCINA 25: Odpowiedź na pytanie nr 4 – ogółem i według płci.


RYCINA 26: Odpowiedź na pytanie nr 4 – według grup wiekowych.


RYCINA 27: Odpowiedź na pytanie nr 4 – według poziomu wykształcenia.


Pytanie: Czy jest Pan/i zadowolony(a) z jakości obsługi w Urzędzie Miasta? Mam na myśli zarówno czas oczekiwania na załatwienie powierzonych urzędnikom

spraw, obsługę patentów, kompetencje urzędników, itp.? Proszę to ocenić w skali od 1 do 5, gdzie 1 oznacza ocenę najniższą, a 5 najwyższą.

RYCINA 28: Odpowiedź na pytanie nr 5.


Pytanie: Czy uważa Pan, że Urząd Miasta powinien przeznaczać środki na fachową reklamę Knurowa na arenie krajowej i zagranicznej (czasopisma, udział w targach, prezentacje medialne, itp.) w celu przyciągnięcia potencjalnych inwestorów, mając na uwadze znaczny koszt tego typu przedsięwzięć oraz niepewne efekty tych akcji?

RYCINA 29: Odpowiedź na pytanie nr 6 – ogółem i według płci.


RYCINA 30: Odpowiedź na pytanie nr 6 – według grup wiekowych.


RYCINA 31: Odpowiedź na pytanie nr 6 – według poziomu wykształcenia.


Pytanie: Czy zgadza się Pan/i na lokalizację w Knurowie nowych wielkopowierzchniowych obiektów handlowych (niezależnie od branży), mając na uwadze z jednej strony korzyści dla konsumentów, a z drugiej pogorszenie sytuacji miejscowych handlowców?

RYCINA 32: Odpowiedź na pytanie nr 7 – ogółem i według płci.


RYCINA 33: Odpowiedź na pytanie nr 7 – według grup wiekowych.


RYCINA 34: Odpowiedź na pytanie nr 7 – według poziomu wykształcenia.


Pytanie: W jakim kierunku według Pana/i powinien rozwijać się Knurów? Mając na uwadze obecne realia gospodarcze i społeczne, doświadczenia sąsiednich miast w powiecie i województwie, proszę zastanowić się nad przyszłą wizją miasta i sformułować ją w kilku zdaniach?

Najczęściej pojawiające się odpowiedzi w pytaniu nr 8:

- dalszy rozwój działalności produkcyjnych i przetwórczych;
- wizerunek czystego i zadbanego miasta;
- zwalczanie bezrobocia;
- rozwój terenów zielonych i sportowych, więcej przestrzeni i parków;
- rekultywacja terenów pokopalnianych;
- mniejsze podatki lokalne;
- miasto przyjazne dla ludzi;

- wzrost bezpieczeństwa mieszkańców;
- przyciąganie inwestorów;
- mieszkania dla młodych, zatrzymać młodzież w mieście;
- zwalczanie biurokracji;
- konserwacja zabytków;
- lepsze gospodarowanie funduszami;
- modernizacja infrastruktury drogowej;
- rozwój górnictwa;
- więcej plenerowych imprez kulturalnych i sportowych – jak niegdyś;
- rozwój kanalizacji, gazownictwa, energetyki;
- więcej rozrywki i gastronomii.

Pytanie: Czy uważa Pan/i, że Pana/i sytuacja materialna, w przeciągu najbliższych 5 lat:

RYCINA 35: Odpowiedź na pytanie nr 9 – ogółem i według płci.


RYCINA 36: Odpowiedź na pytanie nr 9 – według grup wiekowych.


RYCINA 37: Odpowiedź na pytanie nr 9 – według poziomu wykształcenia.


Pytanie: Czy wiąże Pan/i swoją przyszłość, zwłaszcza w aspekcie zawodowym, z Knurówem?

RYCINA 38: Odpowiedź na pytanie nr 10 – ogółem i według płci.


RYCINA 39: Odpowiedź na pytanie nr 10 – według grup wiekowych.


RYCINA 40: Odpowiedź na pytanie nr 10 – według poziomu wykształcenia.


Pytanie: Czy rozważa Pan/i wyjazd na stałe z Knuruwa z powodu lepszych warunków życia (np.: materialnych) w innych regionach kraju czy zagranicą?

RYCINA 41: Odpowiedź na pytanie nr 11 – ogółem i według płci.


RYCINA 42: Odpowiedź na pytanie nr 11 – według grup wiekowych.


RYCINA 43: Odpowiedź na pytanie nr 11 – według poziomu wykształcenia.


Pytanie: Gdyby otrzymał(a) Pan/i atrakcyjną ofertę pracy poza Knurówem, która wiązałaby się z koniecznością wyjazdu na stałe z Knuruwa, to czy skorzystał(a)by Pan/i z tej propozycji?

RYCINA 44: Odpowiedź na pytanie nr 11a – ogółem i według płci.


RYCINA 45: Odpowiedź na pytanie nr 11a – według grup wiekowych.


RYCINA 46: Odpowiedź na pytanie nr 11a – według poziomu wykształcenia.


Pytanie: Czy założyl(a)by Pan/i firmę (działalność gospodarczą) w Knurowie?

RYCINA 47: Odpowiedź na pytanie nr 12 – ogółem i według płci.


RYCINA 48: Odpowiedź na pytanie nr 12 – według grup wiekowych.


RYCINA 49: Odpowiedź na pytanie nr 12 – według poziomu wykształcenia.


Pytanie: Jakiego rodzaju wsparcia w związku z rozpoczęciem działalności gospodarczej oczekiwał(a)by Pan/i ze strony Urzędu Miasta?

Najczęściej pojawiające się odpowiedzi w pytaniu nr 13:

- nisko oprocentowany kredyt;
- niskie podatki lokalne;
- skrócenie formalności;
- miłsza obsługa w Urzędzie;
- pomoc urzędników;
- pomoc finansowa miasta;
- tańszy czynsz;
- ulgi podatkowe;
- pomoc administracyjna;
- reklama;
- dostęp do lokalu;
- wynajem lokalu za symboliczny 1 zł;
- pomoc prawna;
- mniejsze opłaty za środki transportu;
- ułatwienie procedury rozwoju.

Pytanie: Czy uważa Pan/i, że Knurów powinien mieć ukształtowany tzw. „Rynek”, który pełniłby funkcję centrum miasta?

RYCINA 50: Odpowiedź na pytanie nr 14 – ogółem i według poci.


RYCINA 51: Odpowiedź na pytanie nr 14 – według grup wiekowych.


RYCINA 52: Odpowiedź na pytanie nr 14 – według poziomu wykształcenia.


3. Analiza SWOT.

3.1. Założenia metodologiczne.

Według definicji Analiza SWOT (**St**rengths, **W**eaknesses, **O**pportunities, **T**hreats) identyfikuje oraz ocenia mocne i słabe strony społeczności oraz przyszłe szanse i zagrożenia wynikające z wpływu otoczenia i zmian w nim zachodzących (Kłósowski S., Adamski J., 1999).

TABELA 86: Czynniki współtworzące analizę SWOT.

MOCNE STRONY:	SŁABE STRONY:
zalety społeczności, zasoby: ludzkie, środowiska, finansowe dostępne w	obecnie istniejące problemy i bariery, przeszkody do podjęcia działań,

rozwiązywaniu problemów, elementy przewagi nad innymi	brakujące elementy
SZANSE: zmiany w otoczeniu sprzyjające działaniom, konkretne zyski, możliwi partnerzy	ZAGROŻENIA: Negatywne skutki uboczne działań, próba przewidzenia nieoczekiwanych skutków, zagrożenia i rozwiązania, których należy unikać

Na podstawie wnikliwych studiów i analiz oraz po zapoznaniu się z diagnozą społeczno – gospodarczą Gminy Knurów, jako dokumentem przedstawiającym obecną sytuację gminy określono:

- **mocne strony** – uwarunkowania, stanowiące mocne strony gminy, elementy przewagi nad innymi, które należy wykorzystać aby osiągnąć zamierzone cele;
- **słabe strony** – obecnie istniejące problemy i bariery, które należy wyeliminować aby nie utrudniały osiągnięcia misji;
- **szanse** – czynniki, które mogą być traktowane jako pomocne i przy odpowiednich działaniach wykorzystane jako uwarunkowania sprzyjające rozwojowi gminy;
- **zagrożenia** – czynniki zagrażające realizacji misji, których wpływ może osłabić podejmowane działania.

Strategiczny plan rozwoju powinien opierać się na mocnych stronach lokalnej społeczności i środowiska, eliminować słabości, wykorzystywać pojawiające się szanse oraz unikać przyszłych zagrożeń. Analizę SWOT dla Gminy Knurów Grupa Liderów Lokalnych ds. Strategii wykonała w 3 obszarach tematycznych: środowisko przyrodnicze i infrastruktura techniczna, sfera społeczna oraz gospodarka.

3. 2. Infrastruktura techniczna i ochrona środowiska.

TABELA 87: Gmina Knurów – analiza SWOT w dziedzinie infrastruktury technicznej i ochrony środowiska.

SILNE STRONY	SŁABE STRONY
➤ dobrze rozwinięta komunikacja	➤ obecność zdegradowanych

<p>miejska;</p> <ul style="list-style-type: none"> ➤ dobrze rozwinięta infrastruktura drogowa; ➤ bliskość dużych aglomeracji, lokalizacja w trójkącie Gliwice – Rybnik – Zabrze; ➤ uregulowana gospodarka odpadami (nowoczesne wysypisko śmieci); ➤ bliskość portu lotniczego; ➤ stopniowa likwidacja zanieczyszczeń środowiska; ➤ linia i bocznicą kolejową; ➤ duża powierzchnia terenów zielonych w mieście i jego okolicach; ➤ rozwinięta sieć wodociągowa; ➤ rozwinięte usługi telekomunikacyjne i łączności. 	<p>terenów po eksploatacji górniczej;</p> <ul style="list-style-type: none"> ➤ zanieczyszczenie środowiska; ➤ nieuporządkowany system kanalizacji miasta ; ➤ przestarzała sieć wodociągowa; ➤ brak Rynku; ➤ mała liczba miejsc rekreacyjnych i rozrywkowych;
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ budowa autostrad; ➤ modernizacja dróg; ➤ poprawa środowiska naturalnego poprzez inwestycje ekologiczne (oczyszczalnie ścieków, rozdzielcza kanalizacja); ➤ wykorzystanie działań rekultywacyjnych na terenach przekształconych górniczo do kształtowania terenów atrakcyjnych krajobrazowo; ➤ wykorzystanie infrastruktury kolejowej. 	<ul style="list-style-type: none"> ➤ brak środków na rekultywację zdegradowanych terenów; ➤ prognozowane szkody górnicze na terenach przeznaczonych pod budownictwo jednorodzinne; ➤ niedokończone prace przy regulacji Potoku Knurowskiego i rzeki Bierawki; ➤ brak konserwacji i udrażniania mniejszych cieków wodnych.

3. 3. Sfera społeczna.

TABELA 88: Gmina Knurów – analiza SWOT w dziedzinie społeczeństwo.

SILNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ➤ młoda demograficznie gmina; ➤ dodatni przyrost naturalny; ➤ rozwinięta sieć usług szkolnictwa; ➤ bliskość wyższych uczelni; ➤ wysoko wykwalifikowana kadra administracyjna; ➤ dobrze wykształcona kadra pedagogiczna – wysoki odsetek nauczycieli dyplomowanych; ➤ aktywna społeczność lokalna; ➤ Urząd Miasta „otwarty” na ludzi; ➤ aktywna i wykształcona młodzież; ➤ zadowalający stan techniczny zasobów mieszkaniowych. 	<ul style="list-style-type: none"> ➤ zubożenie lokalnego społeczeństwa (duży odsetek ludności korzystający z opieki MOPS – u); ➤ zamykanie się społeczeństwa w poszczególnych osiedlach mieszkaniowych; ➤ brak poczucia bezpieczeństwa ludności; ➤ ujemne saldo migracji; ➤ wysokie bezrobocie wśród osób w wieku 18 – 34; ➤ niewystarczająca sieć i zakres usług kultury; ➤ zły stan techniczny mieszkań komunalnych; ➤ niewystarczająca liczba lokali socjalnych i mieszkań zastępczych.
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ współpraca Urzędu Miasta z zakładami pracy; ➤ współpraca z innymi jednostkami administracyjnymi; ➤ zmiany organizacyjne w oświacie; ➤ udział w programach unijnych dotyczących sfery edukacyjnej i oświatowej; ➤ wzrost liczby ludności z wykształceniem wyższym; ➤ współpraca z zagranicznymi gminami; ➤ pozyskanie środków pomocowych z UE; ➤ wykorzystanie doświadczeń mieszkańców, którzy osiągnęli sukces; 	<ul style="list-style-type: none"> ➤ dalszy spadek liczby urodzeń; ➤ zmiana struktury demograficznej ludności (starzenie się społeczeństwa); ➤ odpływ ludności w szczególności ludzi młodych i dobrze wykształconych (selektywny charakter migracji); ➤ dalsze ubożenie społeczeństwa; ➤ pogorszenie funkcjonowania służby zdrowia związane z niedofinansowaniem - zbyt małe kontrakty; ➤ nierównomierny rozwój dzielnic miasta ; ➤ konflikty polityczne w mieście; ➤ brak placówek dla rozwoju zainteresowań szczególnie

	<ul style="list-style-type: none"> ➤ młodziży; ➤ wzrost patologii społecznych.
--	--

3. 4. Gospodarka.

TABELA 89: Gmina Knurów – analiza SWOT w dziedzinie gospodarka.

SILNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ➤ duże, dobrze prosperujące kopalnie węgla kamiennego; ➤ zasób terenów inwestycyjnych; ➤ własne środki budżetowe na inwestycje; ➤ mocna pozycja miasta jako wiodącego ośrodka w powiecie; ➤ ustabilizowany budżet gminy. 	<ul style="list-style-type: none"> ➤ brak nowych miejsc pracy; ➤ brak możliwości rozwinięcia turystyki w mieście; ➤ monofunkcyjność branżowa; ➤ brak większych inwestorów na terenie miasta; ➤ mała ilość przedsiębiorstw małego i średniego szczebla; ➤ nieuregulowana własność gruntów przeznaczonych pod przyszłe inwestycje; ➤ mały odsetek zatrudnionych w usługach; ➤ brak bazy noclegowej.
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ➤ pozyskanie nowych inwestorów w tym z zagranicy; ➤ tworzenie warunków do rozwoju małych i średnich przedsiębiorstw ➤ pozyskanie środków pomocowych z UE; ➤ stworzenie warunków pod przyszłe inwestycje związane z budową autostrady; ➤ rozwój usług; ➤ uregulowanie stanu własności gruntów pod inwestycje; ➤ wzrost popytu na rynkach światowych na węgiel; ➤ zagospodarowanie terenu w rejonie „Foch” i Krywałd – Erg; 	<ul style="list-style-type: none"> ➤ likwidacja miejsc pracy w górnictwie; ➤ wzrost bezrobocia lub utrzymywanie się na tym samym wysokim poziomie; ➤ niestabilna sytuacja legislacyjna państwa; ➤ brak zainteresowania inwestorów lokalizacją przedsiębiorstw na terenie miasta; ➤ opóźnienia w rozwoju realizacji budowy infrastruktury szczególnie autostrad; ➤ mała inicjatywa gospodarcza mieszkańców;

➤ stworzenie partnerstwa publiczno – prywatnego z wiodącymi zakładami pracy i przedsiębiorcami w celu wspierania wspólnych działań i inwestycji.	
--	--

4. Wizja.

4. 1. Idea tworzenia wizji.

Prawidłowe określenie celów oraz zadań strategicznych wymaga zarysowania wizji przyszłości. W myśl definicji powinna ona być wyrazem aspiracji społecznych oraz twórczym wyobrażeniem przyszłości określającym rangę, atrakcyjność gminy, jak również efekty wykorzystania jej atutów i szans rozwojowych oraz efekty eliminacji lub znaczącego ograniczenia problemów i zagrożeń. Innymi słowy wizja powinna określić ton przyszłych celów strategicznych, przedstawiać gminę naszych marzeń.

Diagnoza obecnego stanu, badania opinii społecznej i analiza SWOT, a wszystko to skonfrontowane konsultacjami eksperckimi oraz aktywnym uczestnictwem Grupy Liderów Lokalnych ds. Strategii umożliwiło sformułowanie wizji. Poniżej przedstawiony jest proces jej powstawania.

4. 2. Przebieg prac nad wizją – etap I.

W pierwszym etapie prac nad wizją gminy Knurów Grupa Liderów Lokalnych ds. Strategii zaproponowała 8 wizji przyszłości miasta. Miały one charakter krótkich, zwężonych haseł. W przyszłej polityce promocyjnej gminy mogą one posłużyć także jako element marketingu. Problematyka, której dotyczyły wizje obejmowała praktycznie wszystkie dziedziny życia społeczno – gospodarczego Knuruwa. Przedstawione poniżej wyniki dyskusji wieńczące I etap prac, odzwierciedlają także wnioski, jakie Grupa Liderów Lokalnych wyciągnęła zarówno z diagnozy jak i badania opinii mieszkańców oraz analizy SWOT.

1. Knurów – miasto węgla, rozwoju i zgody społecznej.

2. Knurów – to tutaj spełniają się marzenia.

3. Knurów – miasto tradycji, stabilnego rozwoju i przyszłości.
4. Knurów – nie tylko węgiel.
5. Knurów – miasto otwarte dla wszystkich.
6. Knurów – nowoczesność, gospodarka i ekologia w zasięgu naszych rąk.
7. Knurów – wielki tradycją, innowacyjnością i gospodarnością.
8. Knurów – etos pracy i wielopokoleniowa tradycja gospodarności gwarancją trwałego rozwoju.

4. 3. Przebieg prac nad wizją – etap II.

Zadaniem drugiego etapu prac było sformułowanie kilku wizji, bliskich tej docelowej, uwzględniających wyniki poprzedniej dyskusji. Grupa Liderów Lokalnych ds. Strategii do dalszych rozważań zakwalifikowała cztery propozycje.

1. Knurów – miasto węgla, rozwoju i zgody społecznej.
2. Knurów – to tutaj spełniają się marzenia.
3. Knurów – miasto tradycji, stabilnego rozwoju i przyszłości.
4. Knurów – nie tylko węgiel.

4. 4. Przebieg prac nad wizją – etap III. Ostateczna wersja.

III etap prac miał za zadanie wyłonić ostateczne brzmienie wizji. Podczas dyskusji ustalono, że będzie ona miała zwięzłą formę, ale jednocześnie zawierającą maksymalnie wiele, spójnie brzmiących elementów, wypracowanych podczas cyklu spotkań strategicznych poświęconych wizji Knurowa.

Knurów –

*miasto węgla,
stabilnego rozwoju
i przyszłości.*

5. Cele strategiczne.

Po wyłonieniu najważniejszych problemów nakreślonych przez diagnozę, badanie opinii społecznej oraz analizę SWOT, Grupa Liderów Lokalnych ds. Strategii przystąpiła do opracowywania głównych założeń Strategii.

Zgodnie z wcześniej przyjętą metodologią pracy nad Strategią Rozwoju Gminy Miasta Knurów, wyodrębniono trzy obszary tematyczne, do których przypisano cele strategiczne. Obszary tematyczne to: środowisko przyrodnicze i infrastruktura techniczna, sfera społeczna oraz gospodarka. W porównaniu z podziałem na obszary tematyczne, przyjęte we wnioskach z diagnozy społeczno – gospodarczej, zgrupowano w jeden obszar infrastrukturę techniczną oraz ochronę środowiska. W tym przypadku kierowano się ideą, że wynikiem rozwoju infrastruktury technicznej będzie mniejsze obciążenie zanieczyszczeniami środowiska naturalnego gminy. Stopień osiągnięcia powyższych celów będzie zarazem stopniem skutecznego zrealizowania strategii. Cele strategiczne winny podporządkować sobie wszystkie działania rozwojowe w mieście w ciągu najbliższych 11 lat.

W trzech obszarach tematycznych wyznaczono łącznie pięć podstawowych celów strategicznych.

Cele strategiczne, w myśl definicji, powinny wyrażać idealne zakończenie tego, co chce się osiągnąć lub do czego dążyć.

I. ŚRODOWISKO PRZYRODNICZE I INFRASTRUKTURTA TECHNICZNA

Cele strategiczne:

- **Ia. Rekultywacja i rewitalizacja terenów zdegradowanych i przemysłowych oraz ochrona środowiska;**
- **Ib. Rozwój nowoczesnej infrastruktury technicznej oraz gospodarki komunalnej.**

II. SFERA SPOŁECZNA

Cele strategiczne:

- **Ila. Stworzenie nowego „Centrum Miasta”;**
- **Ilb. Realizacja celów publicznych;**
- **Ilc. Edukacja, sport i kultura;**
- **Ild. Rewitalizacja i rozwój zasobów mieszkaniowych;**
- **Ile. Rozwój społeczeństwa informacyjnego.**

III. GOSPODARKA

Cele strategiczne:

- **IIIa. Stworzenie atrakcyjnych warunków dla inwestorów;**
- **IIIb. System wspierania lokalnej przedsiębiorczości.**

6. Zadania strategiczne.

Bardziej szczegółowym elementem strategii rozwoju są zadania strategiczne. Są to przedsięwzięcia organizacyjne, modernizacyjne, inwestycyjne, prawotwórcze i restrukturyzacyjne, których wdrożenie do praktyki gospodarczej gminy Knurów będzie warunkiem realizacji nakreślonej uprzednio wizji. Wszystkie zadania winny

być realizowane w ramach określonych wcześniej celów. Każde z nich musi prowadzić do osiągnięcia jednego z 9 celów strategicznych. W wyniku prac Grupy Liderów Lokalnych ds. Strategii uzgodniono, że w ciągu najbliższych 11 lat w Gminie Knurów realizowanych będzie 37 zadań strategicznych.

6. 1. Środowisko przyrodnicze i infrastruktura techniczna.

Cel strategiczny nr Ia:

Rekultywacja i rewitalizacja terenów zdegradowanych i przemysłowych oraz ochrona środowiska

ZADANIA STRATEGICZNE:

- 1. Rewitalizacja rejonu ulicy Przemysłowej.
- 2. Rewitalizacja rejonu Krywałd.
- 3. Rewitalizacja terenu Pola Foch.
- 4. Realizacja zagospodarowania terenu dla doliny Potoku Wilcza.
- 5. Stworzenie płaszczyzny współpracy pomiędzy Urzędem Miasta Knurów a funkcjonującymi kopalniami węgla kamiennego.
- 6. Realizacja założeń Programu Ochrony Środowiska i Planu Gospodarki Odpadami w zakresie rekultywacji terenu.

Cel strategiczny Ib:

Rozwój nowoczesnej infrastruktury technicznej oraz gospodarki komunalnej

ZADANIA STRATEGICZNE:

- 1. Realizacja założeń Programu Ochrony Środowiska, w tym porządkowanie gospodarki wodno – ściekowej;
- 2. Usprawnienie systemu komunikacyjnego, w tym budowa i modernizacja dróg oraz ulic.
- 3. Realizacja założeń Planu Gospodarki Odpadami.
- 4. Budowa cmentarza komunalnego przy ul. Rakoniewskiego.
- 5. Wdrożenie i realizacja „Projektu założeń do planu zaopatrzenia gminy w ciepło, energię elektryczną i paliwa gazowe” oraz ochrona powietrza.

6. 2. Sfera społeczna.

Cel strategiczny IIa:**Stworzenie nowego „Centrum Miasta”****ZADANIA STRATEGICZNE:**

- 1. Rewitalizacja terenu pomiędzy ul. Witosa i Aleja Lipową z przeznaczeniem pod „Centrum Miasta”.
- 2. Połączenie Alei Lipowej z ulicą Witosa wraz z budową infrastruktury technicznej prowadzoną w pasie tych dróg.

Cel strategiczny IIb:**Realizacja celów publicznych****ZADANIA STRATEGICZNE:**

- 1. Modernizacja obiektów użyteczności publicznej.
- 2. Rewitalizacja terenów zieleni miejskiej ogólnodostępnej.
- 3. Zagospodarowanie terenów ogólnodostępnych.
- 4. Dobra kultury – renowacja.

Cel strategiczny IIc:**Edukacja, sport i kultura****ZADANIA STRATEGICZNE:**

- 1. Reorganizacja gminnej sieci oświatowej i kulturalnej.
- 2. Budowa i modernizacja obiektów bazy oświatowej.
- 3. Budowa i modernizacja obiektów sportowych.
- 4. Rozwój oferty sportowej i rekreacyjnej.
- 5. Wzbogacenie oferty kulturalnej.
- 6. Opracowanie gminnej strategii rozwiązywania problemów społecznych.

Cel strategiczny II d:**Rewitalizacja i rozwój zasobów mieszkaniowych****ZADANIA STRATEGICZNE:**

- 1. Rewitalizacja rejonu osiedli Kolonia I, II, III i IV wraz z terenami przyległymi.
- 2. Rewitalizacja osiedli mieszkaniowych.
- 3. Kontynuacja programu budownictwa w systemie TBS.
- 4. Wdrożenie „Wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miasta Knurów”.
- 5. Przygotowanie terenów pod budownictwo o różnej formie zabudowy.

Cel strategiczny II e:**Rozwój społeczeństwa informacyjnego****ZADANIA STRATEGICZNE:**

- 1. Informatyzacja usług publicznych on-line.
- 2. Budowa i wdrożenie systemu elektronicznego obiegu dokumentów dla jednostek podległych Urzędowi.
- 3. Stworzenie warunków do powstania partnerstwa publiczno – prywatnego celem budowy sieci teleinformatycznej w mieście.

6. 3. Gospodarka.**Cel strategiczny III a:****Stworzenie atrakcyjnych warunków dla inwestorów****ZADANIA STRATEGICZNE:**

- 1. Stworzenie płaszczyzny współpracy pomiędzy właścicielami gruntów, a Urzędem Miasta.
- 2. Prowadzenie marketingu terenów inwestycyjnych.
- 3. Stworzenie warunków do powstania partnerstwa publiczno – prywatnego w celu realizacji infrastruktury technicznej na terenach przewidzianych pod inwestycje.

Cel strategiczny IIIb:

System wspierania lokalnej przedsiębiorczości

ZADANIA STRATEGICZNE:

- 1. Ustalenia w miejscowych planach zagospodarowania przestrzennego.
- 2. Działalność Inkubatora Przedsiębiorczości.
- 3. Polityka podatkowa.

7. Dokumentacja zadań strategicznych.

7.1. Rekultywacja i rewitalizacja terenów zdegradowanych i przemysłowych oraz ochrona środowiska.

7.1.1. Rewitalizacja rejonu ulicy Przemysłowej.

7.1.2. Rewitalizacja rejonu Krywałd.

7.1.3. Rewitalizacja terenu Pola Foch.

7.1.4. Realizacja zagospodarowania terenu dla doliny Potoku Wilcza.

7.1.5. Stworzenie płaszczyzny współpracy pomiędzy Urzędem Miasta Knurów, a funkcjonującymi kopalniami węgla kamiennego.

7.1.6. Realizacja założeń Programu Ochrony Środowiska i Planu Gospodarki Odpadami w zakresie rekultywacji terenu.

Poniższy opis dotyczy zadań strategicznych nr: 7.1.1 – 7.1.6. Gospodarka Gminy Knurów związana jest przede wszystkim z funkcjonującymi kopalniami węgla kamiennego. Tereny, na których prowadzona jest eksploatacja górnicza, siłą rzeczy ulegają znacznym przeobrażeniom geomorfologicznym. Antropopresja, będąca pochodną cyklu eksploatacji surowców, powoduje nieodwracalne zmiany w

funkcjonowaniu pierwotnego środowiska przyrodniczego na terenach górniczych. Wraz z przeobrażeniem rzeźby terenu, zmianie ulegają również stosunki wodne, nasilają się procesy geodynamiczne, zwiększa się emisja szkodliwych substancji do atmosfery. Wskutek tych procesów zamierają naturalne dla danego środowiska gatunki fauny i flory. Tym samym jakość większości komponentów środowiska naturalnego otaczającego człowieka ulega znacznej degradacji. Natomiast tereny zainwestowane, na których prowadzona jest działalność gospodarcza przez kopalnie (Pole Foch) oraz tereny po zlikwidowanych zakładach lub zakładach będących w likwidacji (rejon ul. Przemysłowej oraz rejon Krywałd) wymagają opracowania programu ich dalszego rozwoju. Program ten winien określać kierunek rozwoju: przemysłowy lub rekultywacja w kierunku przyrodniczym. Celem powyższych zadań strategicznych, wchodzących w skład celu strategicznego „Ia”, jest szerokie zapobieganie dalszej degradacji terenów wymienionych powyżej. Skuteczna realizacja zadań 7.1.1 ÷ 7.1.6 uzależniona jest przede wszystkim od współpracy i zainteresowania poszczególnych podmiotów i właścicieli terenów, których dotyczą poszczególne zadania, a także cyklem i technologią produkcyjną zakładów górniczych. Gmina Knurów nie może być inwestorem, lecz jedynie inicjatorem lub koordynatorem procesów rekultywacji i rewitalizacji za wyjątkiem terenów, których jest właścicielem. Przyszłe plany i inwestycje rekultywacyjne można oprzeć na projektach i doświadczeniach, które były realizowane na terenach górniczych między innymi w północno – wschodniej Francji, zachodniej Belgii oraz w niemieckim Zagłębiu Ruhry. Jednakże dopiero wnikliwe badania i analizy specyfiki miejscowych terenów zdegradowanych wykażą kierunek przyszłego zagospodarowania. Najwłaściwszym rozwiązaniem w miarę możliwości byłoby przeznaczenie rekultywowanych obszarów na cele rekreacyjne.

W ramach zadań strategicznych nr 7.1.1. – 7.1.6. przewiduje się wykonanie następujących przedsięwzięć:

- opracowanie programu rewitalizacji rejonu ulicy Przemysłowej;
- opracowanie programu rewitalizacji rejonu Krywałd;
- zakończenie realizowanego zagospodarowania terenu dla doliny Potoku Wilcza;
- przeprowadzenie inwentaryzacji terenów poprzemysłowych i zdegradowanych;
- zakończenie rekultywacji nieczynnych składowisk odpadów znajdujących się na terenie szkód górniczych;
- rekultywacja terenów osiadań spowodowanych podziemną eksploatacją górniczą.

7.2. Rozwój nowoczesnej infrastruktury technicznej oraz gospodarki komunalnej.

7.2.1. Realizacja założeń Programu Ochrony Środowiska, w tym porządkowanie gospodarki wodno – ściekowej.

Na podstawie art. 17 ustawy „Prawo ochrony środowiska” z dnia 27 kwietnia 2001 roku Gmina Knurów opracowała i uchwaliła w 2004 roku Program Ochrony Środowiska. Jednym z najważniejszych elementów tego dokumentu było ustalenie niezbędnej konieczności uporządkowania gospodarki wodno – ściekowej na terenie Knurowa. Obecnie istniejąca sieć kanalizacji sanitarnej, deszczowej i ogólnospławnej nie obejmuje terenu całego miasta. W dodatku część kolektorów kanalizacji ogólnospławnej wprowadza nieoczyszczone ścieki bezpośrednio do wód powierzchniowych. Istniejąca kanalizacja przejmuje, prawie w całości, ścieki z zabudowy mieszkaniowej osiedlowej wielorodzinnej. Dzielnice o zabudowie jednorodzinnej, prawie w całości, nie są podłączone do sieci kanalizacyjnej. Wykonanie systemu kanalizacyjnego wymaga dużych nakładów finansowych. Brak realizacji tego zadania do 2015 roku może spowodować podniesienie po tym roku podatków lokalnych z powodu konieczności płacenia kar za nieprzestrzeganie standardów i norm Unii Europejskiej związanych z ekologią i ochroną środowiska. Realizacja zadania wynika z konieczności wywiązania się z zobowiązań w obszarze Środowisko, wynikających z przystąpienia Polski do UE oraz postanowień Traktatu Akcesyjnego.

W ramach niniejszego zadania strategicznego przewiduje się wykonanie następujących przedsięwzięć:

- „Porządkowanie gospodarki ściekowej gminy – budowa i przebudowa kanalizacji sanitarnej i deszczowej” w ramach programu „Rewitalizacja wód rzeki Bierawki „ – opracowanie koncepcji programowo - finansowej;
- „Porządkowanie gospodarki ściekowej gminy – budowa i przebudowa kanalizacji sanitarnej i deszczowej” w ramach programu „Rewitalizacja wód rzeki Bierawki „ – opracowanie projektu i realizacja zadania;
- „II etap rozbudowy i modernizacji oczyszczalni ścieków przy ul. Rakoniewskiego” w ramach przedsięwzięcia „Porządkowanie gospodarki ściekowej gminy” – opracowanie projektu i realizacja zadania;
- budowa wodociągu zasilającego osiedle Szczygłowice - realizacja zadania;
- budowa oczyszczalni ścieków przy ul. Górniczej w Szczygłowicach – opracowanie projektu i realizacja zadania przez KWK Szczygłowice;

- sukcesywna przebudowa i budowa sieci wodociągowych na osiedlach mieszkaniowych.

7.2.2. Usprawnienie systemu komunikacyjnego, w tym budowa i modernizacja dróg oraz ulic.

Układ komunikacyjny Knuruwa, podobnie jak większości polskich miast, pochodzi z lat 70 – tych XX wieku i jest niedostosowany do aktualnego natężenia ruchu pojazdów. Obecnych norm i standardów nie spełniają również elementy pośrednie kształtujące układ komunikacyjny, to jest: oświetlenie uliczne, bezpieczeństwo skrzyżowań, przejścia dla pieszych, sygnalizacja świetlna, ilość miejsc parkingowych, jakość nawierzchni, itp. Dotyczy to zarówno dróg gminnych, jak również powiatowych i wojewódzkich. Celem niniejszego zadania strategicznego jest przebudowa obecnego systemu komunikacyjnego poprzez dostosowanie go do obecnych i przyszłych realiów. Ważnym aspektem tego zadania jest również przygotowanie układu komunikacyjnego Knuruwa do planowanego przebiegu autostrad A 1 i A 4 oraz dla potrzeb przyszłych inwestorów. Ponadto dbałość o stan techniczny nawierzchni dróg celem zwiększenia płynności ruchu komunikacyjnego, w szczególności związanego z przejazdem przez miasto, wpływa na obniżenie emisji hałasu do środowiska. Przy modernizacji dróg i ulic należy zwrócić szczególną uwagę na dobór nawierzchni właściwej dla rzeczywistej prędkości pojazdów.

W ramach niniejszego zadania strategicznego przewiduje się wykonanie następujących przedsięwzięć:

- przebudowa skrzyżowania drogi wojewódzkiej DW 921 (ul. Dworcowa – ul. Niepodległości) z ul. Kopalnianą i ul. 1-go Maja (budowa ronda) – projekt i realizacja zadania;
- przebudowa skrzyżowania drogi wojewódzkiej DW 921(ul. Rybnicka – ul. Niepodległości) z ul. Michalskiego i ul. Wilsona (budowa ronda) – projekt i realizacja zadania ;
- przebudowa skrzyżowania drogi wojewódzkiej DW 921 (ul. Niepodległości) z drogą powiatową (ul. Szpitalna) wraz z przebudową skrzyżowania dróg powiatowych (ul. Szpitalna – ul. Wilsona) i przebudową odcinka ul. Szpitalnej pomiędzy ul. Niepodległości i ul. Wilsona – projekt i rozpoczęcie realizacji zadania;
- przebudowa ul. Zwycięstwa – projekt i realizacja zadania w czterech etapach;
- przebudowa ul. Witosa (wraz ze skrzyżowaniem ul. 1 Maja – ul. Witosa) – projekt i realizacja zadania;

- przedłużenie Alei Lipowej do ul. Ułanów – projekt i realizacja zadania;
- zagospodarowanie terenów osiedlowych w obrębie ul. Wilsona, ul. Szpitalnej, ul. 1 Maja i ul. Kosmonautów;
- modernizacja ul. Jęczmiennej – realizacja zadania;
- sukcesywna przebudowa wewnętrznych dróg osiedlowych wraz z realizacją miejsc postojowych ;
- utwardzenie dróg gruntowych uwzględniając harmonogram realizacji infrastruktury technicznej (zwłaszcza wodno – ściekowej) oraz ustalenia miejscowych planów zagospodarowania przestrzennego;
- zmiana organizacji ruchu na skrzyżowaniu dróg powiatowych (ul.1-go Maja – ul. Kosmonautów) – projekt i realizacja.
- opracowanie projektu przebudowy komunikacji wewnątrzosiedlowej z uwzględnieniem budowy dróg pożarowych (osiedle 1000 – lecia) - projekt.

7.2.3. Realizacja założeń Planu Gospodarki Odpadami.

Zgodnie z art. 14 ustawy „o odpadach” z dnia 27 kwietnia 2001 roku gmina Knurów opracowała i uchwaliła w 2004 roku Plan Gospodarki Odpadami. Jest to specjalistyczne opracowanie regulujące zasady gospodarki odpadami w zakresie: indywidualnym (osoby fizyczne), komunalnym (zadania gminy) jak i gospodarczym (przedsiębiorstwa). Rolą Strategii Rozwoju jest podkreślenie konieczności wdrażania rozwiązań przyjętych w Planie Gospodarki Odpadami zwłaszcza w aspekcie: selektywnej zbiórki odpadów „u źródła”, utworzenia dobrowolnego punktu gromadzenia odpadów oraz kwestii inwentaryzacji i usuwania odpadów azbestowych.

W ramach niniejszego zadania strategicznego przewiduje się wykonanie następujących przedsięwzięć:

- rozwój systemu zbierania odpadów;
- zorganizowanie na terenie gminy punktu odbioru odpadów niebezpiecznych wydzielonych ze strumienia odpadów komunalnych;
- inwentaryzacja materiałów zawierających azbest zlokalizowanych na terenie gminy;
- wdrożenie systemu usuwania azbestu na terenie gminy.

7.2.4. Budowa cmentarza komunalnego przy ul. Rakoniewskiego.

W celu zabezpieczenia w perspektywie kilkudziesięciu lat miejsc pochówku Gmina Knurów realizuje cmentarz komunalny przy ul. Rakoniewskiego. Niniejsze zadanie strategiczne obejmuje realizację II etapu wraz z budową przedłużenia ul. Rakoniewskiego ;

7.2.5. Wdrożenie i realizacja „Projektu założeń do planu zaopatrzenia gminy w ciepło, energię elektryczną i paliwa gazowe” oraz ochrona powietrza.

Niniejsze zadanie strategiczne odnosi się do konieczności wdrożenia rozwiązań ustalonych w obligatoryjnym dokumencie pt. „Projekt założeń do planu zaopatrzenia gminy w ciepło, energię elektryczną i paliwa gazowe”, ze szczególnym uwzględnieniem modernizacji oświetlenia ulicznego oraz ograniczenia niskiej emisji.

W ramach niniejszego zadania strategicznego przewiduje się wykonanie następujących przedsięwzięć:

- budowa systemu monitorowania miasta wraz modernizacją oświetlenia ulicznego – projekt i realizacja zadania;
- ograniczenie niskiej emisji poprzez dofinansowanie wymiany obecnych pieców na urządzenia ekologiczne lub podłączenie obiektów do sieci c.o.

7. 3. Stworzenie nowego „Centrum Miasta”.

7.3.1. Rewitalizacja terenu pomiędzy ul. Witosa i Aleją Lipową z przeznaczeniem pod „Centrum Miasta”.

Rozwój Knuruwa, jako ośrodka miejskiego, rozpoczął się dopiero po II wojnie światowej. Uwarunkowania urbanistyczne oraz architektoniczne cechujące ten okres spowodowały, że nie wykształciło się typowe centrum miasta. Ambicje obecnych mieszkańców Knuruwa zwłaszcza tych, którzy wiążą swoją przyszłość z miastem skupiają się między innymi na potrzebie stworzenia nowego „Centrum miasta”, łączącego w sobie cechy typowego rynku – miejsca spotkań i koncentracji usług, w szczególności: handlowych, gastronomicznych i kulturalno – rozrywkowych. Powstanie nowego „Centrum” podniesie prestiż Knuruwa w regionie, co owocować może dodatkowymi korzyściami związanymi np.: z napływem nowych osadników oraz inwestorów.

Obecne plany przewidują lokalizację nowego „Centrum” w okolicach ulicy Witosa i Alei Lipowej, w północnej części miasta. Pierwszym etapem realizacji celu strategicznego pn. „Stworzenie nowego Centrum Miasta” jest uporządkowanie spraw własnościowych na terenie przewidzianym do zagospodarowania. Obecnie zarządza nim Przedsiębiorstwo Energetyki Ciepłej (PEC) Jastrzębie Zdrój. Główną inwestycją wchodzącą w skład niniejszego zadania strategicznego jest rozwiązanie umowy użytkowania po uprzednim uporządkowaniu terenu przez PEC Jastrzębie Zdrój. Dotyczy to między innymi likwidacji osłon betonowych na opał, likwidacji zbiorników wodnych, itp.

Kolejnym etapem prac nad ideą stworzenia nowego „Centrum” jest opracowanie koncepcji architektonicznej. Niniejsze zadanie strategiczne to również kwestia przyszłego układu komunikacyjnego wewnątrz „Centrum” oraz przebiegu poszczególnych sieci infrastruktury technicznej. Niezbędne jest aby koncepcja przewidywała możliwość etapowej realizacji inwestycji.

Reasumując powyższe w ramach niniejszego zadania strategicznego przewiduje się wykonanie następujących przedsięwzięć:

- uporządkowanie spraw własnościowych gruntów;
- opracowanie koncepcji architektonicznej wraz z układem komunikacyjnym oraz przebiegiem poszczególnych sieci ;

7.3.2. Połączenie Alei Lipowej z ul. Witosa wraz z budową infrastruktury technicznej prowadzonej w pasie tych dróg.

Celem tego zadania strategicznego jest szereg inwestycji w infrastrukturę techniczną (komunikacja, sieci wodno – kanalizacyjne, sieci ciepłownicze, sieci teleinformatyczne, itp.) w najbliższym otoczeniu planowanego „Centrum”. Zakłada się, aby budowa poszczególnych sieci odbywała się równolegle z realizacją inwestycji komunikacyjnych i przebiegała w pasie tychże dróg. Uzbrojony teren w infrastrukturę techniczną, w tym poprawny dostęp komunikacyjny, nie tylko podnosi cenę terenu inwestycyjnego, ale i też stanowi duży argument do przyciągnięcia potencjalnych inwestorów.

7. 4. Realizacja celów publicznych.

7.4.1. Modernizacja obiektów użyteczności publicznej.

O wizerunku nowoczesnej i zadbanej gminy świadczy również wysoki standard infrastruktury społecznej. Służy ona bezpośrednio mieszkańcom danej gminy, a

ponadto jest miejscem pracy administracji samorządowej. Budynek użyteczności publicznej, którymi zarządza Urząd Miejski w Knurowie wymagają gruntownej modernizacji. Dotyczy to np. budynków: Urzędu Miejskiego czy Domu Kultury.

W ramach niniejszego zadania strategicznego przewiduje się wykonanie następujących przedsięwzięć:

- modernizacja budynku Urzędu Miasta Knurów przy ul. Niepodległości 7 (wraz z termomodernizacją) – realizacja zadania;
- modernizacja budynków Urzędu Miasta Knurów przy ul. Ogana 5 i ul. Niepodległości 5 – projekt i realizacja zadania;
- modernizacja budynku Miejskiego Ośrodka Pomocy Społecznej (MOPS) przy ul. ks. Kozielka (wraz z termomodernizacją) – projekt i realizacja zadania;
- termomodernizacja Domu Kultury w Szczygłowicach (likwidacja azbestu) – projekt i realizacja zadania.

7.4.2. Rewitalizacja terenów zieleni miejskiej ogólnodostępnej.

Uwarunkowania gospodarcze gminy powodują, że Knurów jest ubogi pod względem występowania cennych zasobów przyrodniczych. W związku z powyższym istotną rolę pełnią tereny zieleni miejskiej. Obecnie są w większości zaniedbane i wymagają gruntownej rewitalizacji. W porozumieniu z właścicielami parków, Wojewódzkim Konserwatorem Zabytków oraz Wojewódzkim Konserwatorem Przyrody należy opracować koncepcję nowego zagospodarowania i niezbędnych prac modernizacyjnych na tych terenach. Zakres rewitalizacji powinien obejmować między innymi:

- prace porządkowe – oczyszczenie terenu poprzez rekultywację biologiczną, w szczególności oczek i cieków wodnych;
- rekonstrukcję i systematyczną pielęgnację drzewostanu;
- wytypowanie i objęcie ochroną ciekawszych okazów;
- wytyczenie alejek spacerowych;
- oznakowanie obiektów tablicami informacyjnymi;
- zamontowanie oświetlenia wzdłuż ciągów spacerowych.

Realizacja niniejszego zadania umożliwi utrzymanie wysokich walorów przyrodniczych terenów zielonych. Będą one również pełnić rolę środowiskotwórczą i biocenotyczną dla położonych w ich sąsiedztwie terenów zurbanizowanych.

W ramach niniejszego zadania strategicznego przewiduje się wykonanie następujących przedsięwzięć:

- rekonstrukcja parku NOT (park podworski) w Szczygłowicach – projekt i realizacja zadania;
- rekonstrukcja parku pomiędzy ul. Dworcową i ul. Kopalnianą – projekt i realizacja zadania;
- rewitalizacja terenu zieleni urządzonej przy ul. ks. Kozielka;
- niwelacja terenu pomiędzy osiedlami Wojska Polskiego I i Wojska Polskiego II.

7.4.3. Zagospodarowanie terenów ogólnodostępnych.

Zadanie strategiczne nr 7.4.3 ma na celu głównie rozbudowę infrastruktury komunikacyjnej w postaci parkingów w rejonie obiektów użyteczności publicznej. Modernizacja obecnych i budowa nowych miejsc postojowych wpłynie na zwiększenie komfortu dostępności do urzędów dla zmotoryzowanych petentów. W ramach niniejszego zadania strategicznego przewiduje się wykonanie następujących przedsięwzięć:

- zagospodarowanie terenu w rejonie budynku Urzędu Miasta Knurów przy ul. Niepodległości 7 (budowa parkingu z zielenią) – projekt i realizacja zadania;
- budowa miejsc postojowych w rejonie budynków użyteczności publicznej – projekt i realizacja zadania.

7.4.4. Dobra kultury – renowacja.

Analogicznie do zadania związanego z rewitalizacją zieleni miejskiej planuje się przeprowadzić renowację miejscowych dóbr kultury.

W ramach niniejszego zadania strategicznego przewiduje się wykonanie następujących przedsięwzięć:

- renowacja pomnika Powstańców Śląskich;
- uporządkowanie starego cmentarza w rejonie ul. ks. Kozielka wraz z renowacją krzyża.

7. 5. Edukacja, sport i kultura.

7.5.1. Reorganizacja gminnej sieci oświatowej i kulturalnej.

Obecna sieć oraz zakres usług oświaty i wychowania jest wystarczająca z punktu widzenia potrzeb gminy. Jednakże w dłuższej perspektywie, w związku z postępującym niżem demograficznym, należy rozważyć możliwość reorganizacji obecnej sieci. Mniejsza ilość dzieci w przedszkolach oraz uczniów w szkołach

podstawowych, a później także w gimnazjach spowoduje, że wiele z obecnych pomieszczeń do nauczania będzie niewykorzystanych. Potencjał tej bazy można wykorzystać na cele kulturalne, komunalne bądź komercyjne. W związku z powyższym proponuje się opracowanie długofalowej strategii gospodarowania mieniem oświatowym.

7.5.2. Budowa i modernizacja obiektów bazy oświatowej.

Obiekty bazy oświatowej stanowią jeden z najważniejszych elementów infrastruktury społecznej. Analogicznie do zadania strategicznego nr 7.4.1 przewiduje się gruntowną modernizację budynków szkolnych.

W ramach niniejszego zadania strategicznego przewiduje się wykonanie następujących przedsięwzięć:

- modernizacja budynku Miejskiej Szkoły Podstawowej nr 1 przy ul. Słoniny 1 – projekt i realizacja zadania;
- termomodernizacja budynku Miejskiego Gimnazjum nr 2 przy ul. Batorego (wraz z wymianą c.o.);
- termomodernizacja budynku Miejskiego Gimnazjum nr 3 przy ul. Alei Lipowej 12;
- termomodernizacja budynku Miejskiej Szkoły Podstawowej nr 2 przy ul. Wilsona;
- termomodernizacja budynku Miejskiej Szkoły Podstawowej nr 4 przy ul. Kilińskiego 6;
- termomodernizacja budynku Miejskiej Szkoły Podstawowej nr 6 przy ul. Batorego 5;
- termomodernizacja budynku Miejskiej Szkoły Podstawowej nr 7 przy ul. Jedności Narodowej 5;
- termomodernizacja budynku Miejskiego Przedszkola nr 2 przy ul. Lotników 3;
- termomodernizacja budynku Miejskiego Przedszkola nr 3 przy ul. Kilińskiego 10;
- termomodernizacja budynku Miejskiego Przedszkola nr 7 przy ul. Dąbrowskiego 21a;
- termomodernizacja budynku Miejskiego Przedszkola nr 10 przy ul. Ogana 2;
- termomodernizacja budynku Miejskiego Przedszkola nr 12 przy ul. Armii Krajowej 3;
- termomodernizacja budynku Miejskiego Przedszkola nr 13 przy ul. Piłsudczyków 4;

7.5.3. Budowa i modernizacja obiektów sportowych.

Obecność infrastruktury sportowo – rekreacyjnej gwarantuje podstawową możliwość rozwoju kultury fizycznej wśród mieszkańców, szczególnie wśród dzieci i młodzieży. Wychowanie poprzez sport jest również jedną z praktycznych form edukacji. Infrastruktura sportowo – rekreacyjna zwiększa także zasobność gminy i korzystnie wpływa na jej wizerunek zarówno wewnętrzny jak i zewnętrzny. Z punktu widzenia obecnych potrzeb gminy niezbędna jest budowa sali gimnastycznej przy Miejskim Gimnazjum nr 3 (zadanie nr 7.5.2) oraz modernizację krytych pływalni. Nowoczesnej koncepcji zagospodarowania wymagają także: stadion, boiska i place sportowe. Powinny być to, w miarę rezerw terenowych i możliwości finansowych samorządu, obiekty z pełnowymiarowym boiskiem do piłki nożnej oraz odpowiedniej wielkości trybunami dla publiczności. Pomiędzy trybunami a boiskiem należy zostawić miejsce na bieżnię, umożliwiającą uprawianie innych dyscyplin sportu. Modernizacji wymagają również pozostałe elementy infrastruktury sportowej, między innymi przyszkolne place i boiska sportowe. Funkcjonowanie nowoczesnej i zadbanej infrastruktury sportowej będzie kolejną zaletą wzbogacającą ofertę Knuruwa.

W ramach niniejszego zadania strategicznego przewiduje się wykonanie następujących przedsięwzięć:

- budowa sali gimnastycznej przy Miejskim Gimnazjum nr 3 przy ul. Alei Lipowej 12 – projekt i realizacja zadania.
- modernizacja krytej pływalni przy ul. Szpitalnej – projekt i realizacja zadania;
- modernizacja krytej pływalni i hali sportowej przy ul. Szytgarskiej w Szczygłowicach – projekt i realizacja;
- modernizacja kąpieliska leśnego „Zacisze Leśne” przy ul. Niepodległości – projekt i realizacja zadania;
- przeniesienie miejskiego stadionu piłkarskiego przy ul. Dworcowej na stadion przy ul. Zwycięstwa – projekt i realizacja zadania.

7.5.4. Rozwój oferty sportowej i rekreacyjnej.

Realizacja inwestycji dotyczących budowy sali gimnastycznej, modernizacji krytych pływalni, hali sportowej oraz stadionu, boisk i placów sportowych wydatnie wpłynie na rozwój oferty sportowej i rekreacyjnej. Dodatkowo planuje się budowę sieci ścieżek rowerowych i ciągów pieszo – spacerowych. Realizację tych inwestycji należałoby powiązać również z pracami, które dotyczą rekultywacji i rewitalizacji terenów zdegradowanych i poprzemysłowych. Obszary poddane rekultywacji, zwłaszcza doliny rzek i potoków, mogą pełnić rolę lokalnych korytarzy

ekologicznych wzdłuż, których zlokalizowane byłyby ciągi pieszo – spacerowe oraz ścieżki rowerowe. Mając na uwadze powyższe zamierzenia należy przedsięwziąć zawczasu działania, związane z zagospodarowaniem dolin rzek i potoków w kierunku rekreacyjnym. Realizacja niniejszego zadania strategicznego powinna obejmować:

- prace porządkowe i rekultywacyjne w pasie około 100 – 150 m od brzegu Potoku Knurowskiego;
- wytyczenie i oznakowanie przebiegu: drogi rowerowej, ścieżek tras spacerowych.

Wybrane trasy wzdłuż cieków wodnych należy powiązać z istniejącymi drogami (alejami) łączącymi dolinki z wybranymi rejonami miasta, tworząc tym samym zorganizowaną sieć ciągów rowerowo – spacerowo – rekreacyjnych. Ponadto należy zastanowić się nad taką koncepcją układu tras rowerowych, aby łączyły poszczególne dzielnice miasta oraz umożliwiały cyklistom bezpieczne dotarcie do centrum miasta. Tym samym w ramach programu budowy i modernizacji dróg i ulic należy zarezerwować pas dla ścieżek rowerowych.

W ramach niniejszego zadania strategicznego przewiduje się wykonanie następujących przedsięwzięć:

- wyznaczenie układu ścieżek rowerowych i uregulowanie spraw własnościowych przebiegu ścieżek rowerowych - projekt;
- budowa ścieżek rowerowych łącznie z komunikacją pieszą – etapowa realizacja.

7.5.5. Wzbogacenie oferty kulturalnej.

Miasto Knurów posiada zróżnicowaną ofertę kulturalną. Ideą niniejszego zadania strategicznego jest dalsza intensyfikacja oferty kulturalnej, zwłaszcza w celu zachęcenia do uczestnictwa w niej szerszych grup społecznych. Jednym z elementów jest kontynuacja opracowywania corocznego programu imprez kulturalnych, opublikowania go w formie kalendarium i jego upowszechnienie na zewnątrz oraz wśród mieszkańców, zachęcając ich tym samym do wspólnego organizowania takich przedsięwzięć. Niezbędna jest tutaj także ewentualna

współpraca z podmiotami prywatnymi. Istniejący obecnie kalendarz imprez należałoby wzbogacić między innymi o:

- cykliczne wystawy autorskie;
- koncerty orkiestr ulicznych;
- koncerty zespołów regionalnych i ludowych;
- kabaretony;
- uliczne targi staroci;
- plenerowe wystawy artystyczne;
- spotkania twórcze;
- koncerty muzyczne na świeżym powietrzu, itp.

Większość imprez powinna być związana z historią i tradycją regionu, Knurowa i okolicznych miejscowości. Ponadto należy przedsięwziąć działania marketingowe promujące cykl dzisiejszych i przyszłych wydarzeń kulturalnych oraz podjąć starania mające na celu pozyskanie atrakcyjnych imprez o zasięgu regionalnym bądź ogólnokrajowym, organizowanych przez znane w kraju firmy. Knurów mógłby zabiegać o to, aby stać się jednym z „przystanków” na trasach imprez objazdowych organizowanych przez różne instytucje i koncerty. Ważnym elementem niniejszego zadania jest również intensyfikacja współpracy kulturalnej z miastami partnerskimi. Powinna ona dotyczyć przede wszystkim inicjatyw związanych z cykliczną wymianą młodzieży czy konsultowania doświadczeń związanych z organizacją imprez kulturalnych i sportowo – rekreacyjnych. Celem wzbogacenia współpracy międzynarodowej oraz lokalnej oferty kulturalnej można byłoby wprowadzić np.: „święto współpracy”. Byłaby to odpowiednio zareklamowana, otwarta impreza organizowana na przemian na terenie Knurowa i jej partnerów, której uczestnikami byłiby mieszkańcy obu samorządów oraz zapewne również okolicznych gmin.

Analogicznie do opisanych powyżej przedsięwzięć związanych z kulturą, należy podjąć działania zmierzające do stworzenia programu cyklicznych imprez sportowych. Organizacyjnie mechanizmy imprez sportowych funkcjonowałyby podobnie do tych związanych z kulturą. Mogą się one odbywać w tym samym czasie lub osobno. Atrakcyjność imprez można podnieść poprzez organizowanie wszelakich zawodów z nagrodami

Należy także rozważyć przyszłą formę finansowania usług kultury czy też sportu. Podstawową barierą rozwoju życia kulturalnego oraz inicjatyw społecznych jest brak środków finansowych i technicznych. Niniejsze zadanie ma również na celu

organizację formy finansowania usług kultury oraz sportu poprzez urynkowanie. Praktyka gospodarki wolnorynkowej wykazuje niezaprzeczalnie większe zaangażowanie podmiotów prywatnych nad publicznymi. Zadanie to jest ryzykowne ze względu na znaną sprzeczność pomiędzy pełnieniem zadań publicznych w dziedzinie kultury i sportu, a dążeniem do ekonomicznych profitów. Jednak odpowiedni system dotacji np.: do cen sprzedanych biletów lub do konkretnych przedsięwzięć umożliwiłby z jednej strony wyzwolenie inicjatywy w duchu gospodarki wolnorynkowej, a z drugiej – zapewnienie wartościowej i nie wyłącznie komercyjnej oferty kulturalnej i sportowej.

W ramach niniejszego zadania strategicznego, oprócz wyżej omówionych, przewiduje się wykonanie między innymi następujących przedsięwzięć:

- uporządkowanie terenu przy Alei Lipowej na potrzeby organizacji imprez kulturalnych;
- adaptacja pomieszczeń w MSP-9 dla potrzeb działalności kulturalnej;
- pełna komputeryzacja bibliotek umożliwiająca czytelnikowi szybki i pełny dostęp do każdej pozycji książkowej;
- intensyfikacja wymiany kulturalnej z miastami partnerskimi;
- rozszerzenie współpracy na gruncie kultury z krajami sąsiednimi – Czechy, Słowacja.

7.5.6. Opracowanie gminnej strategii rozwiązywania problemów społecznych.

Działania związane z szeroko pojętą opieką społeczną należą do zadań własnych gminy. W związku ze zmieniającymi się uwarunkowaniami prawnymi – organizacyjnymi oraz w powiązaniu z realizacją zadań strategicznych, w szczególności tych związanych z gospodarką i sferą społeczną, należy opracować gminną strategię rozwiązywania problemów społecznych. Gmina Knurów - Miejski Ośrodek Pomocy Społecznej z różnorodnym programem doradczym, wspomagający rozwój społeczno – gospodarczy ma szansę otrzymywać dofinansowanie unijne na realizację swoich programów z Sektorowego Programu Operacyjnego SPO „Rozwój Zasobów Ludzkich” (SPO RZL). Realizacja tego programu stawia sobie za zadanie „budowę otwartego, opartego na wiedzy społeczeństwa, poprzez zapewnianie warunków do rozwoju zasobów ludzkich w drodze kształcenia, szkolenia i pracy”. Wszystkie działania podejmowane w ramach tego programu są finansowane ze środków krajowych oraz Europejskiego Funduszu Społecznego (EFS). SPO RZL otwiera dodatkową możliwość przeciwdziałania bezrobociu oraz korzystania z unijnych środków w celu usuwania takich negatywnych zjawisk, jak np.: wykluczenie społeczne, długotrwałe bezrobocie, nierówność szans na rynku pracy wśród różnych grup społecznych.

Realizacja SPO RZL ma między innymi doprowadzić do poprawy jakości usług świadczonych przez personel zajmujący się aktywizacją zawodową, ma wzmocnić działania idące w kierunku zwiększania dostępu do edukacji, promować kształcenie przez całe życie, poprawić perspektywy dla młodzieży, a także zapewnić integrację zawodową i społeczną osób niepełnosprawnych.

7. 6. Rewitalizacja i rozwój zasobów mieszkaniowych.

7.6.1. Rewitalizacja rejonu osiedli Kolonia I, II, III, IV wraz z terenami przyległymi.

Szeroka problematyka dotycząca obecnego stanu przestrzeni społeczno – ekonomicznej miasta Knurów jak również próby zarysowania poszczególnych koncepcji rozwojowych zostały zawarte w diagnozie oraz w licznych zadaniach strategicznych niniejszego dokumentu. Wśród wielu programów finansowanych przez Unię Europejską w ramach funduszy strukturalnych jest również program „Rewitalizacji miast”. Celem programu jest stworzenie koncepcji oraz zadań inwestycyjnych, obejmujących zarówno aspekty społeczne i gospodarcze jak również architektoniczne czy urbanistyczne, które po wdrożeniu wpłyną na rozwój miasta lub jego wybranego fragmentu. Projekt programu (Lokalny Program Rewitalizacji) i listę zadań tworzy się przy współpracy: miejscowej administracji samorządowej, lokalnej społeczności, partnerów prywatnych oraz ekspertów zewnętrznych (biura architektoniczne, planistyczne, ekonomiści, itp.). W przypadku Knuruwa obszarem najbardziej kwalifikującym się do objęcia go rewitalizacją jest rejon osiedli Kolonia I, II, III i IV wraz z terenem przyległym.

Tym samym, w ramach niniejszego zadania strategicznego przewiduje się wykonanie następujących przedsięwzięć:

- rewitalizacja rejonu osiedli Kolonia I, II, III, IV wraz z terenami przyległymi – opracowanie programu;
- rewitalizacja III Kolonii – projekty i etapowa realizacja zadania.

7.6.2. Rewitalizacja osiedli mieszkaniowych.

Analogicznie do poprzedniego zadania strategicznego dotyczącego rejonu Kolonia I, II, III i IV planuje się etapową rewitalizację pozostałych osiedli. W tym przypadku realizacja zadania uwarunkowana jest współpracą z poszczególnymi spółdzielniami oraz wspólnotami mieszkaniowymi.

7.6.3. Kontynuacja programu budownictwa w systemie TBS.

Niniejsze zadanie strategiczne dotyczy kontynuacji prowadzonego uprzednio z powodzeniem programu budownictwa mieszkaniowego w systemie TBS. Realizacja zadania wpłynie wydatnie na rozwój zasobów mieszkaniowych w Gminie Knurów.

W ramach niniejszego zadania strategicznego przewiduje się wykonanie następujących przedsięwzięć:

- budowa budynków mieszkalnych w rejonie ul. 1 Maja – projekt i realizacja zadania;
- budowa budynków mieszkalnych w rejonie ul. 26 Stycznia – ul. gen. Ziętka oraz nowego „Centrum Miasta” – projekt i etapowa realizacja zadania.

7.6.4. Wdrożenie „Wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miasta Knurów”.

Celem zwiększenia powierzchni użytkowej oraz podniesienia standardu zasobów mieszkaniowych będących w zarządzie komunalnym gmina Knurów planuje wdrożenie wieloletniego programu gospodarowania tymi zasobami.

W ramach niniejszego zadania strategicznego przewiduje się wykonanie następujących przedsięwzięć:

- realizacja budownictwa socjalnego - przebudowa z przeznaczeniem na lokale socjalne budynku hotelowo – usługowego w Knurowie – Szczygłowicach przy ul. Staszica 1 (obejmująca piwnice oraz III, IV i V piętro) – projekt i realizacja zadania;
- zmiana sposobu użytkowania pomieszczeń usytuowanych na III i IV piętrze hotelu miejskiego na pomieszczenia mieszkalne przy ul. Floriana 4 .

7.6.5. Przygotowanie terenów pod budownictwo o różnej formie zabudowy.

Ideą zadań strategicznych wchodzących w skład celu pn. „Rewitalizacja i rozwój zasobów mieszkaniowych” jest również przygotowanie i uruchomienie szerokiej oferty gruntów przeznaczonych pod budownictwo mieszkaniowe. Obecnie Knurów charakteryzuje się ujemnym saldem migracji. Jednym z powodów tego zjawiska jest brak uzbrojonych terenów umożliwiających osadnictwo. Z tego powodu wielu mieszkańców migruje do sąsiednich gmin, mimo dalszego wykonywania pracy zarobkowej w Knurowie. Dalsze nasilenie tego zjawiska wpłynie negatywnie nie tylko na sytuację demograficzną gminy, lecz również na stan dochodów własnych lokalnego budżetu. Przygotowując nowe tereny pod budownictwo mieszkaniowe oczekuje się na ograniczenie odpływu mieszkańców Knurowa, a także na

pozyskanie nowych osadników. Gmina wyznaczyła w miejscowych planach zagospodarowania przestrzennego tereny i będzie je udostępniać pod zabudowę mieszkaniową zapewniając jednocześnie efektywne wykorzystanie gruntów i infrastruktury technicznej.

W związku z powyższym w najbliższym okresie planuje się wykonanie następujących przedsięwzięć:

- zagospodarowanie terenów w rejonie ul. gen. Ziętka i 26 Stycznia z przeznaczeniem pod budownictwo mieszkaniowe skoncentrowane. Zakres zadania obejmować będzie:
 - ✓ opracowanie koncepcji uwzględniającej rozwiązania urbanistyczno – architektoniczne, propozycje dostaw poszczególnych mediów z ich bilansem dla całego terenu;
 - ✓ niwelacja terenu i podział geodezyjny na działki budowlane;
 - ✓ opracowanie dokumentacji rozwiązania części drogowej wraz z infrastrukturą techniczną oraz projektów budowlanych poszczególnych budynków;
- budowa dróg ogólnodostępnych wraz z infrastrukturą techniczną, przy uwzględnieniu połączenia ul. Witosa z ul.26 Stycznia – realizacja zadania.

7. 7. Rozwój społeczeństwa informacyjnego.

Działania składające się na powyższy cel strategiczny realizowane będą etapowo poprzez realizację celów częściowych, które można scharakteryzować w następujący sposób:

- 1) tworzenie warunków i narzędzi do oferowania przez urząd usług publicznych on-line dla mieszkańców oraz małych i średnich przedsiębiorstw (MŚP). Chodzi tu o usługi świadczone przez podmioty drogą elektroniczną obejmujące: usługi informacyjne (udostępnianie informacji na stronach WWW), usługi komunikacyjne (wzajemna wymiana informacji i korespondencji między obywatelami a urzędem, np. przy użyciu poczty elektronicznej, formularzy on-line), usługi transakcyjne (pobieranie i składanie deklaracji podatkowych, wnoszenie opłat, ankiety, głosowania), komunikację i transakcje między urzędami administracji publicznej w ramach elektronicznej platformy usług publicznych;
- 2) upowszechnienie zastosowania zgodnie z obowiązującym prawem, podpisu elektronicznego w urzędzie;
- 3) budowę, rozbudowę oraz modernizację infrastruktury teleinformatycznej w urzędzie, ze szczególnym uwzględnieniem systemów elektronicznego

- obiegu dokumentów z aplikacjami oraz narzędziami wspomagającymi zarządzanie z uwzględnieniem zasad bezpieczeństwa obrotu elektronicznego;
- 4) budowa sieci publicznych punktów dostępu do e-usług urzędu w postaci sieci bezobsługowych punktów tzw. infokiosków;
 - 5) budowa sieci bezobsługowych punktów informacji o gminie, mieście, powiecie, województwie tzw. infomatów;
 - 6) budowa elektronicznego obiegu dokumentów dla jednostek podległych urzędowi w powiązaniu z elektronicznym obiegiem dokumentów w urzędzie.

W związku z powyższym realizowane będą 3 zadania strategiczne wraz z niezbędnymi do ich realizacji inwestycjami, których wykaz znajduje się poniżej:

7.7.1. Informatyzacja usług publicznych on-line.

- rozbudowa oraz modernizacja istniejącej sieci komputerowej (okablowanie strukturalne);
- zakup oraz wdrożenie systemu elektronicznego obiegu dokumentów;
- zakup oraz wdrożenie elementu systemu zintegrowanego obsługi Urzędu Miasta (system podatkowy z obsługą kasy);
- udział we wdrożeniu regionalnego programu SEKAP w zakresie organizacji oraz utrzymania centrów danych;
- budowa infrastruktury umożliwiającej korzystanie z podpisu elektronicznego w przebiegu spraw załatwianych w Urzędzie;
- zestawienie łączy pomiędzy budynkami Urzędu Miasta o wymaganej przepustowości;
- wdrażanie technik umożliwiających dokonywanie elektronicznych płatności.

7.7.2. Budowa i wdrożenie systemu elektronicznego obiegu dokumentów dla jednostek podległych Urzędowi.

- budowa sieci miejskiej dla realizacji połączeń pomiędzy Urzędem Miasta a jednostkami organizacyjnymi oraz placówkami kulturalno-oświatowymi w mieście.

7.7.3. Stworzenie warunków do powstania partnerstwa publiczno – prywatnego celem budowy sieci teleinformatycznej w mieście.

- współdziałal gminy w zapewnieniu dostępności do usług telekomunikacyjnych dla mieszkańców na terenie miasta.

Zakres tematyczny zadań inwestycyjnych w zakresie informatyzacji wymaga szeregu uzgodnień oraz podjęcia decyzji na szczeblu władz miasta. Ponadto zadania o rozbudowanym zakresie (typu sieć szkieletowa lub miejska, dostępność do usług telekomunikacyjnych dla ogółu mieszkańców, płatności elektroniczne, itd.) wymagają szerokich konsultacji oraz współdziałania szeregu instytucji z terenu miasta.

7. 8. Stworzenie atrakcyjnych warunków dla inwestorów.

7.8.1. Stworzenie płaszczyzny współpracy pomiędzy właścicielami gruntów a Urzędem Miasta.

Gospodarka Gminy Knurów to przede wszystkim górnictwo węgla kamiennego. Niemniej należy dążyć do stworzenia warunków dla rozwoju form aktywności gospodarczych. Szansą do zaistnienia powyższego jest położenie Knurowa w pobliżu obecnie budowanej autostrady A 4 (Jędrzychowice – Wrocław – Katowice – Kraków – Rzeszów – Korczowa) oraz planowanej autostrady A 1 (Gdańsk – Toruń – Łódź – Gliwice – Gorzyce). Już sam fakt przebiegu tych dróg oraz planowany na terenie gminy węzeł autostradowy jest przekonującym argumentem do lokalizacji strefy aktywności gospodarczej. Jedynym problemem jest kwestia własności gruntów, na których mogłaby rozwinąć się wspomniana strefa. Celem niniejszego zadania strategicznego jest wypracowanie możliwie szerokiego kompromisu pomiędzy Urzędem Miasta, a obecnymi właścicielami gruntów, umożliwiającego sprzedaż terenów zainteresowanym inwestorom. Kwestie szczegółowego charakteru przeznaczenia terenu wyjaśnia miejscowy plan zagospodarowania przestrzennego.

7.8.2. Prowadzenie marketingu terenów inwestycyjnych.

To zadanie ma na celu promowanie inwestycyjno – gospodarczych walorów gminy Knurów. Podstawowym elementem każdego działania skierowanego na przyciągnięcie inwestorów jest promocja oraz reklama gminy. W tym celu należy wykorzystać wszelkie nowoczesne formy prezentacji, takie jak:

- materiały reklamowe w formie katalogów i folderów;
- prasa lokalna;
- prasa branżowa;

- prasa ogólnopolska;
- internet;
- reklama medialna;
- uczestnictwo na targach, wystawach oraz innych imprezach gromadzących osoby i podmioty z grup docelowych;
- akcje mailingowe;
- organizowanie własnych, powiatowych lub wojewódzkich imprez promocji gospodarczej.

Gmina powinna posiadać profesjonalną prezentację ofert inwestycyjnych. W szczególności należałoby także wyasygnować środki w celu umieszczenia artykułów w największych regionalnych czasopismach. Efekt publikacji w tych wydawnictwach bywa nieporównywalnie większy niż wszelkie anonse w pismach branżowych czy folderach lub katalogach. Niezbędne jest również opracowanie gospodarczej witryny internetowej gminy Knurów. W związku z niniejszym zadaniem zaleca się opracowanie planu marketingu i promocji gminy w perspektywie kilku lat.

Marketing terenów inwestycyjnych jest nierozłącznie związany z kwestią miejscowych planów zagospodarowania przestrzennego. W pierwszej kolejności należy wyodrębnić tereny, które nadają się na ofertę dla potencjalnych inwestorów oraz określić profile oczekiwanych inwestycji. W powiązaniu z harmonogramem realizacji inwestycji w zakresie infrastruktury technicznej należy określić ramy czasowe i kolejność przedsięwzięć, mających za zadanie zwiększenie atrakcyjności poszczególnych terenów. W tym celu należy podjąć współpracę z właścicielami gruntów oraz lokalnymi przedsiębiorcami. Ofertę inwestycyjną należy opracować w formie katalogu (tradycyjny, multimedialny, itp.). Katalog ten powinien odróżniać się od innych materiałów promocyjnych gminy szczegółowością oraz technicznym charakterem opracowania. Jego zawartość można wzbogacić o informacje dotyczące niewykorzystanych obecnie obiektów, nadających się pod działalność gospodarczą. Spośród licznych informacji możliwych do zamieszczenia, minimum stanowią:

- sytuacja prawna gruntu;
- przeznaczenie w miejscowym planie zagospodarowania przestrzennego;
- opis położenia z wyeksponowaniem dostępnych połączeń komunikacyjnych;
- podział geodezyjny;
- wielkość działki oraz opis stanu technicznego budynku;
- sytuacja w zakresie wyposażenia w infrastrukturę techniczną;

- wszelkie ewentualne ograniczenia w przeznaczeniu terenu lub obiektu wynikające z przepisów prawnych itp.

7.8.3. Stworzenie warunków do powstania partnerstwa publiczno – prywatnego w celu realizacji infrastruktury technicznej na terenach przewidzianych pod inwestycje.

Niniejsze zadanie strategiczne stanowi kolejny etap działań umożliwiających stworzenie atrakcyjnych warunków dla inwestorów. Przygotowanie (uzbrojenie) terenów inwestycyjnych wymaga szerokiej współpracy wielu podmiotów, w szczególności porozumienia pomiędzy właścicielami poszczególnych mediów (energia elektryczna, gaz, telekomunikacja, sieć wodociągowa, sieć kanalizacyjna, itd.) z właścicielami gruntów, inwestorami i lokalną administracją samorządową.

W ramach niniejszego zadania strategicznego przewiduje się wykonanie następującego przedsięwzięcia:

- budowa infrastruktury technicznej w strefach aktywności gospodarczych przy współdziałaniu właścicieli poszczególnych sieci - projekt i realizacja zadania .

7. 9. System wspierania lokalnej przedsiębiorczości.

7.9.1. Ustalenia w miejscowych planach zagospodarowania przestrzennego.

Niniejsze zadanie ma charakter prawno – organizacyjny i dotyczy w szczególności kwestii takiego operowania zapisami w miejscowych planach zagospodarowania przestrzennego, aby w miarę możliwości dostosowywać je do potrzeb obecnych i potencjalnych przedsiębiorców.

7.9.2. Działalność Inkubatora Przedsiębiorczości.

Jednym z największych problemów małych i średnich przedsiębiorstw jest mała możliwość skutecznego promowania się, niska wiedza z zakresu ekonomii, zarządzania, marketingu czy brak dostępu do najnowszych rozwiązań know – how. Małe firmy nie posiadają odpowiednich środków, aby skorzystać z profesjonalnego konsultingu. Zadanie to ma na celu zaktywizowanie działalności miejscowego Inkubatora Przedsiębiorczości. Można w porozumieniu z sąsiednimi gminami oraz administracją powiatową i wojewódzką znaleźć dla niego nowe płaszczyzny

działania, zapewniające współdziałanie administracji samorządowej szczebla gminnego, powiatowego i wojewódzkiego z miejscową wykwalifikowaną kadra, Powiatowym Urzędem Pracy, agencjami i organizacjami przedsiębiorców czy większymi lokalnymi zakładami pracy. Doradcy świadczyliby lokalnym przedsiębiorcom usługi związane między innymi z:

- przygotowaniem biznes planów oraz wniosków kredytowych dla banków i innych instytucji finansowych;
- bieżącym doradztwem w zakresie księgowości i rachunkowości;
- dostarczaniem wiedzy o najnowszych trendach rynkowych;
- doradztwem technologicznym;
- wycenami majątku;
- poszukiwaniem kooperantów itp.

Wejście Polski do Unii Europejskiej otwiera szerokie możliwości korzystania z różnego rodzaju funduszy i dotacji zarówno dla samorządów jak i konkretnych przedsiębiorców, zwłaszcza z sektora małych i średnich firm. W związku z powyższym Inkubator Przedsiębiorczości powinien również zajmować się kwestią pomocy w pozyskiwaniu środków unijnych. Pracownicy Inkubatora mogą służyć pełnym doradztwem w zakresie możliwości korzystania ze wsparcia unijnego. Wykwalifikowana kadra doradcza po zapoznaniu się z konkretnym przypadkiem powinna wskazać możliwości pozyskania środków, udzielić pomocy w przygotowaniu dokumentacji oraz do końca monitorować przebieg procesu przyznania funduszy, włączając się w razie potrzeby w żmudne negocjacje.

Ponadto ze względu na fakt istnienia dużej rywalizacji o rynek produktów i usług, którą niewątpliwie jeszcze zwiększyło wejście Polski do Unii Europejskiej, fundamentalną sprawą jest wzmocnienie pozycji lokalnych przedsiębiorców na rynku. Rozproszenie i rozdrobnienie produkcji i usług, nierzadko małe umiejętności marketingowe, przy jednoczesnym słabo rozwiniętym systemie dystrybucji powoduje, że większość usługodawców i producentów może nie być w stanie sprostać konkurencji. Z uwagi na to konieczne jest utworzenie silnych lokalnych grup producentów. Grupy te są podstawowym elementem nowoczesnego zorganizowanego rynku. Umożliwiają poprawę ekonomicznej efektywności gospodarowania i zapewniają dostarczanie dobrych jakościowo i możliwie tanich produktów. Powstałe zrzeszenia producentów będą miały szersze możliwości uzyskania wsparcia finansowego ze strony państwa oraz Unii Europejskiej. Dzięki powstaniu takich organizacji lokalni przedsiębiorcy uzyskają korzyści wynikające z:

- wspólnego zaopatrzenia w środki produkcji;
- wspólnego użytkowania specjalistycznych maszyn;

- łatwiejszego dostępu do kredytów preferencyjnych;
- zmniejszenia ryzyka prowadzenia działalności gospodarczej;
- przygotowania dużych, standaryzowanych partii produktów.

Inkubator Przedsiębiorczości powinien wspierać rozwój grup i zrzeszeń producenckich poprzez:

- edukację na bazie zorganizowania cyklu szkoleń i spotkań;
- przekazania na dogodnych warunkach określonych przepisami prawa miejscowego, wolnych powierzchni biurowych, magazynowych i przemysłowych z zasobów gminy;
- ciągłe doradztwo.

7.9.3. Polityka podatkowa.

Istotnym elementem systemu wsparcia lokalnej przedsiębiorczości oraz tworzenia warunków dla inwestorów jest polityka podatkowa danej gminy. Decyzje dotyczące podatków dochodowych oraz pośrednich są w gestii administracji centralnej. Gminie pozostaje jedynie możliwość operowania podatkami lokalnymi. Celem niniejszego zadania jest opracowanie programu zindywidualizowanego systemu ulatwień fiskalnych dla inwestorów oraz obecnych przedsiębiorców. Zawierać on powinien możliwie szeroką gamę upustów podatkowych ze strony gminy, które będą dostosowywane indywidualnie do potencjalnych inwestorów i przedsiębiorców. Promując poszczególne grunty przeznaczone pod aktywności gospodarcze można wstępnie przedstawić politykę fiskalną gminy dotyczącą inwestycji i późniejszej działalności gospodarczej na tych obszarach. Również przedsiębiorcom deklarującym rozwój swojej firmy poprzez nowe inwestycje, a zwłaszcza zatrudnienie lokalnej siły roboczej, można oferować czasowe zwolnienie bądź ograniczenie wysokości kwoty podatku od nieruchomości.

8. Harmonogram realizacji zadań strategicznych.

Podczas prac nad Strategią Rozwoju Gminy Knurów ustalono, że zadania strategiczne będą realizowane w latach 2005 – 2015. Jednocześnie postanowiono, że harmonogram przedsięwzięć podzielony zostanie na trzy okresy czasowe: I – lata **2005 – 2006**; II – lata **2007 – 2013**; III – lata **2014 – 2015**.

Kierując się realiami budżetowymi gminy oraz pierwszym okresem korzystania z unijnych środków strukturalnych, do I okresu to jest na lata 2005 – 2006 przydzielono, w przeważającej części, zadania strategiczne, na które gmina ma przygotowane środki budżetowe i na które planuje pozyskać dofinansowanie unijne. Zadania strategiczne zakwalifikowane do okresu II, to jest na lata 2007 – 2013, są kontynuacją przedsięwzięć wcześniejszych, a rozpoczęcie nowych zadań uzależnione będzie od realizacji zadań określonych w I etapie, a zwłaszcza zadań związanych z porządkowaniem gospodarki wodno – ściekowej. W etapie III, to jest pomiędzy rokiem 2014 a 2015, znajdują się głównie kontynuacje zadań, których realizacja rozpoczęła się w latach 2007 – 2013. Rola Urzędu Miasta w procesie realizacji poszczególnych zadań oznaczona jest następującymi symbolami: **I** – rola inspirująca, **WS** – rola wspierająca, **W** – rola wykonawcza.

8. 1. Środowisko przyrodnicze i infrastruktura techniczna.

TABELA 90: Gmina Knurów – harmonogram realizacji zadań strategicznych w dziedzinie środowisko przyrodnicze i infrastruktura techniczna.

Nazwa zadania	Lata		
	2005 – 2006	2007 – 2013	2014 – 2015

1	2	3	4
Cel Ia: Rekultywacja i rewitalizacja terenów zdegradowanych i poprzemysłowych oraz ochrona środowiska			
Rewitalizacja rejonu ulicy Przemysłowej – opracowanie programu		I, WS	I, WS
Rewitalizacja rejonu Krywałd – opracowanie programu	WS, W	WS, W	WS, W
Rewitalizacja rejonu Pola Foch – opracowanie programu		I, WS	I, WS
Realizacja zagospodarowania terenu dla doliny Potoku Wilcza	I, WS		
Stworzenie płaszczyzny współpracy pomiędzy Urzędem a funkcjonującymi kopalniami węgla kamiennego	I, WS, W	I, WS, W	I, WS, W
1	2	3	4
Realizacja założeń POŚ i PGO w zakresie rekultywacji terenu	WS, W	WS, W	WS, W
Cel Ib: Rozwój nowoczesnej infrastruktury technicznej oraz gospodarki komunalnej			
Realizacja założeń POŚ, w tym porządkowanie gospodarki wodno – ściekowej	WS, W	WS, W	WS, W
Usprawnienie systemu komunikacyjnego, w tym budowa i modernizacja dróg oraz ulic	WS, W	WS, W	WS, W
Realizacja założeń PGO	I, WS, W	I, WS, W	
Budowa cmentarza komunalnego przy ul. Rakoniewskiego	W		
Wdrożenie i realizacja „Projektu założeń do planu zaopatrzenia gminy w ciepło, energię elektryczną i paliwa gazowe” oraz ochrona powietrza	WS, W	WS, W	WS, W

8. 2. Sfera społeczna.

TABELA 91: Gmina Knurów – harmonogram realizacji zadań strategicznych w sferze społecznej.

Nazwa zadania	Lata		
	2005 – 2006	2007 – 2013	2014 – 2015
1	2	3	4
Cel IIa: Stworzenie nowego „Centrum Miasta”			
Rewitalizacja terenu pomiędzy ul. Witosa i Aleją Lipową z przeznaczeniem pod „Centrum Miasta”	I,W	W	
Połączenie Alei Lipowej z ulicą Witosa wraz z budową infrastruktury technicznej prowadzoną w pasie tych dróg		W	
Cel IIb: Realizacja celów publicznych			
Modernizacja obiektów użyteczności publicznej	W	W	
Rewitalizacja terenów zieleni ogólnodostępnej	W	W	
1	2	3	4
Zagospodarowanie terenów ogólnodostępnych	W	W	
Dobra kultury – renowacja	W		
Cel IIc: Edukacja, sport i kultura			
Reorganizacja gminnej sieci oświatowej i kulturalnej		W	W
Budowa i modernizacja obiektów bazy oświatowej	W	W	
Budowa i modernizacja obiektów sportowych	W	W	W
Rozwój oferty sportowej i rekreacyjnej	W	W	W
Wzbogacenie oferty kulturalnej	I, WS, W	I, WS, W	I, WS, W
Opracowanie gminnej strategii rozwiązywania problemów społecznych	W		
Cel IId: Rewitalizacja i rozwój zasobów mieszkaniowych			

Rewitalizacja rejonu osiedli: Kolonia I, II, III i IV wraz z terenami przyległymi	WS , W	WS , W	WS , W
Opracowanie programu rewitalizacji osiedli mieszkaniowych	I , WS , W	I , WS , W	I , WS , W
Kontynuacja budownictwa w systemie TBS	WS , W	WS , W	WS , W
Wdrożenie „Wieloletniego programu gospodarowania mieszkaniowym zasobem gminy Knurów”	W	W	
Przygotowanie terenów pod budownictwo o różnej formie zabudowy	W	W	
Cel IIe: Rozwój społeczeństwa informacyjnego			
Informatyzacja usług publicznych on-line	W	W	
Budowa i wdrożenie systemu elektronicznego obiegu dokumentów dla jednostek podległych Urzędowi	W	W	
Stworzenie warunków do powstania partnerstwa publiczno – prywatnego celem budowy sieci teleinformatycznej w mieście	WS , W	WS , W	WS , W

8. 3. Gospodarka.

TABELA 92: Gmina Knurów – harmonogram realizacji zadań strategicznych w dziedzinie gospodarka.

Nazwa zadania	Lata		
	2005 – 2006	2007 – 2013	2014 – 2015
Cel IIIa: Stworzenie atrakcyjnych warunków dla inwestorów			
Stworzenie płaszczyzny współpracy pomiędzy właścicielami gruntów a Urzędem Miasta	I , WS , W	I , WS , W	I , WS , W
Prowadzenie marketingu terenów inwestycyjnych	W	W	W

Stworzenie warunków do powstania partnerstwa publiczno – prywatnego w celu realizacji infrastruktury technicznej na terenach przewidzianych pod inwestycje	I , WS , W	I , WS , W	I , WS , W
Cel IIIb: System wspierania lokalnej przedsiębiorczości			
Ustalenia w miejscowych planach zagospodarowania przestrzennego	W	W	W
Działalność Inkubatora Przedsiębiorczości	I , WS	I , WS	I , WS
Polityka podatkowa	W	W	W

9. Realizacja zadań strategicznych.

Wdrażanie celów i zadań strategicznych ujętych w Strategii Miasta odbywać się będzie między innymi poprzez realizację zadań Wieloletniego Planu Inwestycyjnego.

Realizacja poszczególnych zadań uzależniona jest między innymi od sytuacji społeczno – ekonomicznej kraju. Polska gospodarka jest coraz bardziej uzależniona od tendencji panujących na europejskich i światowych rynkach.

Dotyczy to w szczególności procesu globalizacji oraz okresów koniunktury i dekonunktury gospodarczej. Wiele zależy również od wewnętrznych reform społeczno – gospodarczych, jakie zostaną przeprowadzone w Polsce. To wszystko ma bezpośredni wpływ na obraz budżetu krajowego, a w szczególności wartości Produktu Krajowego Brutto (PKB), poziomu zadłużenia zagranicznego, a tym samym poziomu budżetowego deficytu lub nadwyżki. Skutkiem powyższego są ustalenia dotyczące priorytetów inwestycyjnych kraju. Ponadto w okresie 2005 – 2015 może dojść do wielu zmian dotyczących np.: podatków dochodowych od osób fizycznych i przedsiębiorstw (PIT i CIT), podatków pośrednich (VAT), zmian dotyczących form finansowania (dochody i wydatki) i zakresu kompetencji jednostek samorządowych.

Obecnie trwają prace nad budżetem unijnym na lata 2007 – 2013. Nieznany jest jego kształt, priorytety i zasady finansowania. Ponadto aktualnie opracowuje się Narodowy Plan Rozwoju na lata 2007 – 2013. W związku z powyższym nie można przewidzieć jak będzie wyglądał rozdział funduszy unijnych w Polsce w przyszłych latach. Zakłada się jednak, że dla kolejnego okresu programowania polityki regionalnej (lata 2007 – 2013) województwa będą samodzielnie formułować programy operacyjne – w przeciwieństwie do obecnego ZPORR, który jako program krajowy został opracowany przez rząd.

Ważnym czynnikiem, który może wydatnie wpłynąć na wartość nakładów poniesionych przez gminę w okresie realizowania zadań jest inflacja. To ona wpływa na poziom cen towarów i usług, które będą użyte do realizacji wyznaczonych inwestycji. Zakładając obecny zrównoważony poziom rozwoju kraju możemy przyjąć trzy warianty: wzrost średniorocznej inflacji o 3% lub 4% lub 5%.

Poniżej przedstawiono możliwości uzyskania dofinansowania na realizację zadań strategicznych.

9. 1. Źródła finansowania zadań strategicznych.

9.1.1. Potencjalne źródła finansowania.

Zadania realizowane w ramach Strategii Rozwoju mogą być finansowane z różnych źródeł. W polskim systemie finansowym są to źródła **wewnętrzne i zewnętrzne**. Źródła wewnętrzne oznaczają środki pochodzące z terenu gminy od podmiotów gospodarczych, budżetu lokalnego czy od mieszkańców. Natomiast źródła zewnętrzne to środki pochodzące od podmiotów funkcjonujących poza terenem gminy lub umiejscowionych organizacyjnie poza gminą.

Źródła wewnętrzne i zewnętrzne generować mogą środki o charakterze bezzwrotnym (na przykład dotacje, subwencje, darowizny, itp.) oraz zwrotnym (na przykład kredyty czy pożyczki), a także mogą mieć charakter źródeł generujących środki w sposób stabilny i systematyczny, co do terminu i wielkości lub zmienny i dyskrejonalny, z punktu widzenia czasu ich kreacji i wielkości tych środków. Cechy te mają istotne znaczenie dla sposobu realizacji poszczególnych przedsięwzięć w ramach Strategii Rozwoju. Decydują, bowiem o zakresie tych przedsięwzięć, tempie realizacji i całkowitych kosztach wykonania poszczególnych zadań, a w niektórych przypadkach o skuteczności.

TABELA 93: Podział środków finansujących programy strategiczne.

Środki lokalne	<ul style="list-style-type: none"> ➤ bezzwrotne jednorazowe (samoopodatkowanie, dotacje z budżetu gminy); ➤ bezzwrotne systematyczne (pozycja budżetu gminy); ➤ zwrotne jednorazowe (obligacje gminne).
Środki krajowe	<ul style="list-style-type: none"> ➤ bezzwrotne jednorazowe (dotacje celowe); ➤ bezzwrotne systematyczne (subwencje); ➤ zwrotne jednorazowe (kredyty i pożyczki bankowe).
Środki zagraniczne	<ul style="list-style-type: none"> ➤ bezzwrotne jednorazowe (środki pomocowe); ➤ zwrotne jednorazowe (środki z linii kredytowych).

Środki lokalne posiadają tą podstawową zaletę, że są narzędziem mobilizacji społeczności lokalnej, zmuszają do racjonalnego ich wykorzystania i podnoszą ich efektywność. Wadą środków zwrotnych jest konieczność określenia źródła z którego będą one zwracane, często wraz z odsetkami (kuponami). Korzystanie ze środków zagranicznych wiąże się z koniecznością wyasygnowania środków własnych.

Podstawowe rodzaje środków finansowych, które mogą być wykorzystane przy realizacji zadań Strategii Rozwoju można zestawić następująco:

- środki własne podmiotów gospodarczych (przedsiębiorstw) istniejących na terenie gminy;
- środki własne podmiotów gospodarczych (przedsiębiorstw) spoza terenu gminy, krajowych i zagranicznych;
- środki budżetowe z budżetu gminnego, pozyskane w formie racjonalizacji wydatków budżetowych (oszczędności) lub w drodze zaplanowanych wydatków budżetowych;
- środki budżetowe z budżetów powiatowych i wojewódzkich;
- środki rządowe z budżetu centralnego i budżetu wojewody;
- środki celowe funduszy ekologicznych (NFOŚi GW, WFOŚiGW, PFOŚiGW, GFOŚiGW);
- środki pochodzące z fundacji ekologicznych;
- środki pochodzące z pomocy zagranicznej (w tym ekokonwersji długów zagranicznych Polski);
- środki finansowe pochodzące z zagranicznych linii kredytowych;
- środki z banków komercyjnych;
- środki funduszy inwestycyjnych;
- środki towarzystw leasingowych;
- środki pochodzące z operacji na rynkach kapitałowych lub oprocentowania depozytów bankowych;
- środki pochodzące z budżetów gospodarstw domowych;
- środki pochodzące z samoopodatkowania się społeczności lokalnych;
- środki pochodzące z emisji obligacji komunalnych;
- środki pochodzące z darowizn, specjalnych emisji znaczków i innych wydawnictw;
- środki pochodzące z zasobów finansowych towarzystw ubezpieczeniowych i reasekuracyjnych;
- środki pochodzące z emisji tzw. obligacji ekologicznych.
- środki z funduszy strukturalnych oraz funduszu spójności.

Z drugiej strony formy finansowania inwestycji dostępne na rynku można podzielić na:

- zobowiązania finansowe:

- kredyty;
- pożyczki;
- obligacje;
- leasing;
- udziały kapitałowe – akcje i udziały w spółkach;
- dotacje – środki bezzwrotne.

Formy te mogą występować łącznie (np.: dotacje do spłaty odsetek od kredytów bankowych lub pożyczki preferencyjne). Wśród form finansowania inwestycji proekologicznych najbardziej rozpowszechnione są preferencyjne pożyczki przez celowe fundusze ekologiczne oraz Bank Ochrony Środowiska. Obligacje i leasing są formami, które wymagają większego doświadczenia i umiejętności ze strony podmiotu realizującego przedsięwzięcie proekologiczne. Istotną cechą tej formy jest dopasowywanie oferty do lokalnych warunków, które umożliwiają sterowanie strumieniami finansowymi odpowiednio do możliwości i potrzeb klienta. Udziały kapitałowe są nową i rozwijającą się wraz z sektorem bankowym formą finansowania inwestycji. Angażowanie kapitału w finansowaniu inwestycji jest dokonywane na zasadach komercyjnych i najczęściej jest stosowane w prywatyzacji mienia komunalnego (zwłaszcza przy komunalnych oczyszczalniach ścieków, zakładach uzdatniania wody pitnej czy komunalnych wysypiskach odpadów). Dotacje (bezzwrotne formy finansowania) stanowią tradycyjną i bardzo poszukiwaną przez inwestorów formę finansowania głównie przedsięwzięć proekologicznych. W praktyce stosuje się je coraz rzadziej, ponieważ zdaniem przedstawicieli życia gospodarczego tworzą one sytuację nierównego traktowania podmiotów gospodarczych. Nadal wykorzystuje się je często do katalizowania strumienia preferencyjnych pożyczek, które są połączeniem dotacji i kredytów. Najczęściej korzystają z tego instrumentu celowe fundusze ekologiczne, a także fundacje ekologiczne. Te ostatnie czynią to z reguły w postaci uruchamianych w bankach komercyjnych liniach kredytowych z dopłatami do odsetek, które obniżają stopy oprocentowania tych kredytów.

9.1.2. Ogólne zasady doboru środków finansowych

W trakcie doboru środków finansowych należy pamiętać o przestrzeganiu kilku podstawowych zasad.

Pierwsza wiąże się z koniecznością dokładnej oceny wad i zalet poszczególnych potencjalnych źródeł. Ocena ta musi charakteryzować się wysoką rzetelnością i bezstronnością, co implikuje, że najlepiej, aby była ona wykonywana przez niezależnych ekspertów.

Druga zasada dotyczy oceny dostępności i ryzykowności poszczególnych źródeł. Ocena taka jest istotna zwłaszcza z punktu widzenia skuteczności realizacji danego przedsięwzięcia oraz jego całkowitych kosztów.

Trzecia zasada wiąże się z koniecznością wykorzystania przy przygotowywaniu finansowego wsparcia poszczególnych inżynierii finansowych i montażu finansowego. Według popularnej definicji „*inżynieria finansowa to umiejętność projektowania, konstruowania i wdrażania innowacji finansowych w dziedzinie nowoczesnego zarządzania finansami, umożliwiająca optymalny wybór metod finansowania działalności i efektywne zarządzanie ryzykiem, silnie wsparta przez zaawansowane metody wyceny instrumentów pochodnych i modelowania ryzyka, a także przez nowoczesną technologię informatyczną*”.¹⁵ Tak rozumiana inżynieria finansowa, której źródła wywodzą się z rynków kapitałowych, znajduje swoje zastosowanie przy tych wszystkich przedsięwzięciach, które wymagają określenia poziomu ich ryzyka, źródeł finansowania i ryzyka oraz kosztów wykorzystania tych źródeł. Znajduje, zatem zastosowanie także przy finansowaniu inwestycji. Optymalny wybór metody finansowania danej inwestycji powinien skupiać się przede wszystkim na maksymalnym obniżeniu kosztów finansowania działalności inwestycyjnej, przy danym założonym poziomie ryzyka ich wykorzystania lub na minimalizacji ryzyka, przy danym założonym poziomie kosztów wykorzystania tych źródeł finansowania. Pomimo swego miejsca i znaczenia rynek finansowy nie jest w pełni znany i zrozumiały dla potencjalnych klientów. Wielość form, źródeł i procedur stosowanych w jego ramach wymaga dobrej orientacji w celu podjęcia właściwej decyzji finansowej. Panuje powszechne przekonanie, że zapotrzebowanie na środki finansowe na inwestycje prorozwojowe znacznie przewyższa dostępne ich zasoby (podaż). Tymczasem wiele uruchomionych w ostatnich latach zagranicznych linii kredytowych nie zostało wykorzystanych z uwagi na brak dobrze przygotowanych projektów inwestycyjnych. Zapotrzebowanie na środki finansowe jest zależne od kosztu pozyskania tych środków. Popyt na „tani pieniądz” będzie zawsze duży. Im wyższy koszt kredytów oraz im trudniejsze do spełnienia warunki uzyskania tych środków, tym mniej będzie chętnych na ich

¹⁵ Tarczyński W., Zwolanowski M., Inżynieria finansowa. Instrumentarium. Strategie. Zarządzanie ryzykiem. Strategie inwestowania. Ryzyko inwestowania., Warszawa 1999

wykorzystanie. Dostęp do kapitału inwestycyjnego oraz koszt jego pozyskania często przesądzają o powodzeniu lub klęsce projektów inwestycyjnych. Na ogół trudno jest sfinansować całość inwestycji z jednego źródła (np.: z jednego funduszu lub jednego banku) lub za pomocą jednego instrumentu (np.: tylko dotacji czy kredytu). Jednocześnie nie należy rozpoczynać inwestycji, jeżeli całość zapotrzebowania na nakłady inwestycyjne nie zostaną zbilansowane źródłami finansowymi, czyli jeżeli nie jest zamknięty montaż finansowy. Wyszukiwanie i łączenie wielu różnych źródeł i form finansowania danej inwestycji jest dziedziną inżynierii finansowej. Podmioty przygotowujące się do realizacji inwestycji muszą skrupulatnie obserwować rynek finansowy, aby odpowiednio do swoich planów inwestycyjnych i własnych możliwości finansowych dobierać źródła i formy finansowania realizowanych przez siebie inwestycji. Z trzecią zasadą i wykorzystaniem inżynierii finansowej łączy się potrzeba precyzyjnego opracowania harmonogramów realizacji poszczególnych celów strategicznych, zadań strategicznych i konkretnych inwestycji. Harmonogramy takie są ściśle skorelowane z zakresem, rodzajami i sposobami wykorzystania poszczególnych źródeł finansowania i bezinwestycyjnego wsparcia przedsięwzięć.

Po czwarte przy doborze środków warunkujących i wspierających przedsięwzięcia w ramach Strategii Rozwoju należy również pamiętać o możliwościach wykorzystania wsparcia niefinansowego. Chodzi przede wszystkim o takie formy jak:

- pomoc bezinwestycyjna z gmin partnerskich;
- wsparcie rzeczowe w różnej postaci;
- wkład pracy własnej mieszkańców gminy.

Przedsięwzięcia bezinwestycyjne mogą być, w warunkach niedostatku dostępnych źródeł finansowych, bardzo interesującym uzupełnieniem realizacji zadań. Są także wyrazem bezpośredniego zaangażowania mieszkańców gminy w realizację Strategii Rozwoju.

9.1.3. Rozmiary i uwarunkowania źródeł finansowania

Wdrożenie niniejszej Strategii Rozwoju będzie możliwe dzięki stworzeniu sprawnego systemu finansowania zadań. Podstawowymi źródłami finansowania działań proekologicznych są: fundusze ekologiczne, fundacje i programy pomocowe czy własne środki inwestorów. Podstawę tego systemu tworzą natomiast **fundusze ochrony środowiska i gospodarki wodnej** czyli:

- Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej;

- Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej;
- Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej;
- Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej.

Gromadzą one wpływy z opłat płaconych za korzystanie ze środowiska i jego zasobów przez podmioty gospodarcze (opłaty za emisję zanieczyszczeń do powietrza, zrzut ścieków, składowanie odpadów) oraz kar nakładanych za ponadnormatywne zanieczyszczanie środowiska.

Z tego źródła może być dofinansowana realizacja zadań strategicznych i przedsięwzięć wchodzących w skład celu strategicznego „Rekultywacja i rewitalizacja terenów zdegradowanych i przemysłowych oraz ochrona środowiska” oraz zadań: „Realizacja założeń Programu Ochrony Środowiska, w tym porządkowanie gospodarki wodno – ściekowej”, „Modernizacja obiektów użyteczności publicznej” (termomodernizacje) i „Modernizacja obiektów bazy oświatowej” (termomodernizacje). Poszczególne fundusze ochrony środowiska i gospodarki wodnej zwyczajowo udzielają zwrotnej pożyczki na realizację konkretnych inwestycji, jednakże osobliwością tego źródła finansowania jest możliwość (po spełnieniu indywidualnie wynegocjonowanych warunków) częściowego umorzenia pożyczki.

Środki własne podmiotów gospodarczych (przedsiębiorstw) będą mogły być uruchomione tylko wówczas, gdy dane przedsięwzięcie jest rentowne ekonomicznie, czyli gwarantuje nadwyżkę przychodów nad kosztami.

Z tego źródła może być współfinansowana realizacja zadań:

- „Rozwój oferty sportowej i rekreacyjnej”;
- „Wzbogacenie oferty kulturalnej” w przypadku przynajmniej częściowej komercjalizacji usług kulturalnych, sportowych i rekreacyjnych;
- „Stworzenie warunków do powstania partnerstwa publiczno – prywatnego celem budowy sieci teleinformatycznej w mieście”;
- „Stworzenie warunków do powstania partnerstwa publiczno – prywatnego w celu realizacji infrastruktury technicznej na terenach przewidzianych pod inwestycje” i
- „Połączenie Alei Lipowej z ulicą Witosa wraz z budową infrastruktury technicznej prowadzoną w pasie tych dróg”;

bowiem instytucje współfinansujące, w długofalowej perspektywie, będą czerpać komercyjne korzyści z poczynionych inwestycji.

Środki finansowe z budżetu gminnego stanowią najbardziej elastyczne źródło finansowania przedsięwzięć, o najszerszym zakresie stosowania.

Środki budżetowe z budżetów powiatowych i wojewódzkich mogą być praktycznie wykorzystywane tylko do takich przedsięwzięć, które mają znaczenie ponadgminne lub są szczególnie ważne dla obszarów problemowych. Z tego źródła współfinansowana będzie między realizacją zadania „Usprawnienie systemu komunikacyjnego, w tym budowa i modernizacja dróg oraz ulic” w zakresie przedsięwzięć dotyczących dróg wojewódzkich i powiatowych, zadania wchodzące w skład celu strategicznego „Rozwój społeczeństwa informacyjnego”.

Na wsparcie ze **środków budżetu centralnego lub wojewody** mogą liczyć tylko te przedsięwzięcia, które mają strategiczne znaczenie dla gospodarki kraju lub regionu (inwestycje centralne). Finansowaniem z tego źródła objęta będzie realizacja zadania „Wdrożenie wieloletniego programu gospodarowania mieszkaniowym zasobem gminy miasta Knurów” – budownictwo socjalne, oraz „Realizacja założeń Programu Ochrony Środowiska, w tym porządkowanie gospodarki wodno – sciekowej” - budowa wodociągu zasilającego w Szczygłowicach.

Teoretycznie na wsparcie z tego źródła finansowania mogą liczyć również zadania wchodzące w skład celu strategicznego „Rekultywacja i rewitalizacja terenów zdegradowanych i przemysłowych oraz ochrona środowiska”, a zwłaszcza przedsięwzięcia związane z likwidacją szkód górniczych na terenach będących własnością skarbu państwa.

Środki celowe funduszy ekologicznych mogą być wykorzystane przy realizacji przedsięwzięć proekologicznych.

Ta sama uwaga dotyczy **środków pochodzących z fundacji ekologicznych i ekokonwersji**. Fundacje istniejące w Polsce, dają również pewne możliwości dla wsparcia finansowego określonych przedsięwzięć. Zgromadzenie odpowiednich informacji w tym zakresie nie jest zadaniem łatwym, ponieważ nie istnieje w naszym kraju żaden ośrodek, który koordynowałby napływ tych środków, lub nawet zbierał odpowiednie informacje. Ewentualne dofinansowanie dotyczyłoby rekultywacji i rewitalizacji obszarów zdegradowanych i przemysłowych, zwłaszcza na terenach gdzie występują szkody górnicze. Rewitalizacja terenów zdegradowanych i przemysłowych jest jednak możliwa dopiero po 2015 roku, po uprzednim opracowaniu programu rewitalizacji.

Szczególnie ważne są **środki pomocowe**, pochodzące zwłaszcza z Unii Europejskiej. Należy jednak pamiętać, że donatorzy unijni stawiają określone

wymagania merytoryczne (wysoka jakość), formalne (kompletna dokumentacja) oraz finansowe (własny wkład) przed składanymi projektami. Wiele projektów przygotowywanych w Polsce nie spełnia tych warunków i nie charakteryzuje się dostateczną rzetelnością merytoryczną i solidnością formalną. W związku z naszym członkostwem w Unii Europejskiej podstawowe znaczenie nabierają programy i fundusze wspierające wykorzystanie funduszy strukturalnych i funduszy spójności. W zakresie ochrony środowiska i rozwoju regionalnego funkcjonują między innymi takie organizacje i fundusze jak:

- *FUNDACJA EKOFUNDUSZ* – fundacja finansująca projekty ekologiczne o znaczeniu ogólnokrajowym i szerszym ze środków pochodzących z ekokonwersji polskiego zadłużenia;
- *GLOBAL ENVIRONMENTAL FACILITY* – światowa organizacja o charakterze kapitałowego funduszu celowego na rzecz ochrony środowiska;
- *PROGRAM WWF DLA POLSKI* – krajowe przedstawicielstwo międzynarodowej organizacji World Wild Fund;
- *NARODOWA FUNDACJA OCHRONY ŚRODOWISKA* – fundacja zajmująca się opracowywaniem ekspertyz w zakresie ochrony środowiska oraz edukacją ekologiczną;
- *FUNDACJA PARTNERSTWO DLA ŚRODOWISKA* – fundacja promuje działania na rzecz ekorozwoju;
- *REGIONALNE CENTRUM EKOLOGICZNE NA EUROPE ŚRODKOWĄ I WSCHODNIĄ* – wspomaga swobodną wymianę informacji oraz udział społeczeństwa w podejmowaniu decyzji dotyczących ochrony środowiska.

Środki finansowe pochodzące z zagranicznych linii kredytowych są w chwili obecnej dość ważnym źródłem wsparcia realizacji lokalnych inwestycji. Należy jednak pamiętać, że są to środki zwrotne i z reguły przeznaczone na realizację zadań celowych (na przykład wsparcia rozwoju infrastruktury lub przekształceń strukturalnych). Na skorzystanie ze środków pochodzących z zagranicznych linii kredytowych mogą ubiegać się komercyjne podmioty, z którymi gmina zamierza stworzyć płaszczyznę współpracy w celu: rekultywacji i rewitalizacji terenów zdegradowanych i przemysłowych czy budowy infrastruktury technicznej na terenach przewidzianych pod inwestycje.

Środki bankowe, przyjmujące postać **kredytów i pożyczek** komercyjnych są dostępnym, lecz kosztownym wsparciem przedsięwzięć inwestycyjnych (spłata odsetek od kredytów). Oznacza to, że należy je wykorzystywać tylko w sytuacjach koniecznych, zwłaszcza przy finalizacji przedsięwzięć. W związku z powyższym w razie konieczności należy skorzystać z nich w celu dokończenia inwestycji o

priorytetowym znaczeniu dla miasta to jest: uporządkowanie gospodarki wodno – ściekowej, uzbrojenie terenów inwestycyjnych i kontynuacja realizacji budownictwa mieszkaniowego.

Środki pochodzące z funduszy inwestycyjnych wymagają od organów samorządu terytorialnego stworzenia określonych zachęcających warunków do sprowadzenia takich środków. Podobna sytuacja dotyczy **środków z towarzystw leasingowych**. Pewną szansę na skorzystanie z tego źródła finansowania stwarza realizacja celu strategicznego „Stworzenie nowego Centrum Miasta”. Jednakże w zdecydowany sposób uzależnione jest od tego jaką docelową formę będzie ono posiadało, zwłaszcza w kwestii własności nieruchomości i przyszłej formy funkcjonowania.

W przypadku dysponowania przez gminę nadwyżkami środków finansowych w pewnych okresach mogą one być lokowane na **rynkach kapitałowych** lub na **depozytach bankowych**. Pierwszy sposób pozwala przy sprzyjających okolicznościach i umiejętnościach uzyskać większe nadwyżkowe środki. Jest jednak bardziej ryzykowny. Lokaty bankowe, mniej dochodowe, są jednak znacznie bezpieczniejsze.

Środki pochodzące z budżetów gospodarstw domowych mogą stanowić ważny element wsparcia zadań i inwestycji zapisanych w Strategii Rozwoju pod warunkiem zaangażowania mieszkańców w poszczególne przedsięwzięcia i posiadania przez nich odpowiednich nadwyżek finansowych (oszczędności). Z tego źródła może pochodzić drobna część środków, zwłaszcza na rewitalizację osiedli mieszkaniowych.

Podobna uwaga dotyczy **środków pochodzących z samoopodatkowania się społeczności lokalnych**. Wymaga ono jednak przeprowadzenia referendum i pozytywnej decyzji mieszkańców.

Bardziej atrakcyjna może być **emisja obligacji komunalnych** lub **emisja obligacji ekologicznych**. Ich zaletą jest możliwość pozyskania dość znacznych środków w przypadku odpowiednio wysokiego oprocentowania, wadą natomiast konieczność zwrotu wraz z odsetkami. Środki z obligacji komunalnych mogą być zastosowane do szerszej gamy przedsięwzięć (zadania i przedsięwzięcia związane z budową i modernizacją infrastruktury technicznej i społecznej wchodzące w skład celów strategicznych: „Rozwój nowoczesnej infrastruktury technicznej oraz gospodarki komunalnej”, „Stworzenie nowego Centrum Miasta”, „Realizacja celów

publicznych”, „Rewitalizacja i rozwój zasobów mieszkaniowych” oraz „Stworzenie atrakcyjnych warunków dla inwestorów”) natomiast z obligacji ekologicznych tylko na działania proekologiczne.

Środki pochodzące z zasobów finansowych towarzystw ubezpieczeniowych i reasekuracyjnych mogą być wykorzystane do przedsięwzięć, w efekcie, których spodziewać się można zmniejszenia wysokości wypłacanych odszkodowań (na przykład popowodziowych czy powypadkowych). Teoretycznie źródło to może być wykorzystane jako drobna alternatywa umożliwiająca finansowanie zadań i przedsięwzięć związanych z budową i modernizacją infrastruktury komunikacyjnej: drogi osiedlowe, drogi wewnętrzne, wydzielone drogi rowerowe, poprawa bezpieczeństwa na niebezpiecznych skrzyżowaniach dróg np.: budowa sygnalizacji świetlnej, budowa systemu monitorowania miasta, sukcesywna budowa oświetlenia ulicznego, itp.

Znacznie mniejszą rolę posiadają **środki okazjonalne, pochodzące z darowizn, specjalnych emisji znaczków czy innych wydawnictw**. Środki uzyskane ze sprzedaży wszelkich publikacji dotyczących np.: historii miasta, topografii miasta, okazjonalnych wydawnictw, itp. można przeznaczyć zwłaszcza na dofinansowanie zadań bieżących związanych z działalnością sportową, rekreacyjną czy kulturalną.

Istotnymi środkami w realizacji niniejszej Strategii Rozwoju są po wejściu do Unii Europejskiej **środki Funduszu Spójności i funduszy strukturalnych**.

Głównym celem polityki regionalnej Unii Europejskiej jest wyrównanie różnic międzyregionalnych w poziomie życia i w rozwoju gospodarczym pomiędzy najbiedniejszymi a najbogatszymi regionami państw członkowskich, a przez to zwiększenie społecznej i gospodarczej spójności Unii. Polityka strukturalna i regionalna UE realizowana jest poprzez współfinansowanie za pomocą funduszy strukturalnych i Funduszu Spójności określonych programów i projektów rozwoju regionalnego. Na realizację wymienionego wyżej celu pomoc z funduszy strukturalnych kierowana jest (w okresie budżetowym UE 2000 – 2006) do regionów, których zamożność, liczona za pomocą wskaźnika poziomu produktu krajowego brutto na jednego mieszkańca (za ostatnie trzy lata według parytetu siły nabywczej) jest mniejsza niż 75% przeciętnej wartości tego wskaźnika w całej UE. Obecnie Polska w całości spełnia kryteria zakwalifikowania, bowiem poziom produktu krajowego brutto na jednego mieszkańca liczony za trzy ostatnie lata według parytetu siły nabywczej jest niższy od 75% średniego poziomu w UE. Średnia dla Polski wynosi obecnie 39% przeciętnej dla Unii. Według obecnych

regulacji funduszy strukturalnych oznacza to możliwość uzyskania wspólnotowego wsparcia na rozwój społeczno – gospodarczy dla całej Polski, z zasobów wszystkich funduszy strukturalnych.

Ze środków **Funduszu Spójności** finansowane są duże (o minimalnej wartości 10 milionów EURO) projekty infrastrukturalne w zakresie ochrony środowiska oraz transeuropejskich sieci transportowych. Pomoc z Funduszu Spójności przyznawana jest krajom, w których produkt narodowy brutto na głowę mieszkańca jest mniejszy od 90 % średniej dla Unii Europejskiej. Pomoc ta ma ułatwić krajom – beneficjentom dostosowanie się do wymogów unii walutowej. W przeciwieństwie do zasad obowiązujących w funduszach strukturalnych, Fundusz Spójności finansuje konkretne projekty, a nie programy operacyjne. Projekty takie mogą otrzymać współfinansowanie w wysokości od 80 do 85 % zaangażowanych środków publicznych. Wielkość ta jest odpowiednio obniżana w przypadku projektów przynoszących dochód. W ramach przygotowywania do Funduszu Spójności opracowywany jest i przekazywany do Komisji Europejskiej odrębny dokument programowy Strategii Reference Framework, który stanowi podstawę procesu selekcji projektów. Zawiera on ponadto propozycje projektów, zgodnych z celami wspólnotowej polityki w zakresie ochrony środowiska, które zostaną przedłożone w celu uzyskania wsparcia. Procedura uzyskiwania środków Funduszu przewiduje, że każdy projekt jest przyjmowany przez Komisję w porozumieniu z państwem członkowskim korzystającym z pomocy. Zgodnie z obecnie obowiązującymi kryteriami przyznawania pomocy, Polska po przystąpieniu do Unii Europejskiej jest beneficjentem tego funduszu. Obecnie wnioski o dofinansowanie przygotowywane są zgodnie z procedurą określoną w „Strategii wykorzystania Funduszu Spójności na lata 2004 - 2006”. Wybory projektów do realizacji dokonuje Komisja Europejska. Fundusz Spójności jest jednym z najważniejszych instrumentów realizacji polityki spójności społeczno – gospodarczej.

Do uzyskania dofinansowania z Funduszu Spójności kwalifikuje się przedsięwzięcie „Porządkowanie gospodarki ściekowej gminy – budowa i przebudowa kanalizacji sanitarnej i deszczowej” w ramach programu „Rewitalizacja wód rzeki Bierawki „ – opracowanie projektu i realizacja zadania” wchodzące w skład zadania strategicznego „Rozwój nowoczesnej infrastruktury technicznej oraz gospodarki komunalnej”.

9.2. Możliwości pozyskiwania dofinansowania ze środków Unii Europejskiej na zadania ujęte w Strategii Rozwoju Gminy Miasta Knurów.

9.2.1. Narodowy Plan Rozwoju.

W celu zaprogramowania pomocy wspólnotowej oraz zapewnienia efektywnego jej wdrażania, Polska przygotowała dokument zwany **Narodowym Planem Rozwoju (NPR) na lata 2004 – 2006**. Dokument ten, jako podstawa negocjowania przez Polskę wysokości wsparcia ze strony funduszy wspólnotowych, określa najważniejsze działania strukturalne, które Polska uruchomiła na lata 2004 – 2006. Działania te są współfinansowane ze środków wspólnotowych, których w latach 2004 – 2006 Polska otrzyma **12,8 miliarda euro** (fundusze strukturalne + Fundusz Spójności). Narodowy Plan Rozwoju wdrażany jest za pomocą Podstaw Wsparcia Wspólnoty, Programów Operacyjnych i projektów Funduszu Spójności. Wdrażany obecnie Narodowy Plan Rozwoju na lata 2004 – 2006 powstał przede wszystkim z myślą o wykorzystaniu środków z funduszy strukturalnych i z Funduszu Spójności po przystąpieniu Polski do UE. Określono w nim najważniejsze kierunki działań w pierwszych latach po akcesji: rozwój konkurencyjnej gospodarki opartej na wiedzy i przedsiębiorczości oraz poprawa spójności społecznej, ekonomicznej i przestrzennej z UE. Przygotowane na jego podstawie programy operacyjne skupiają się na takich obszarach jak: rozwój zasobów ludzkich, poprawa konkurencyjności przedsiębiorstw, rozwój obszarów wiejskich, poprawa infrastruktury transportowej, rozwój regionalny. Obecnie przygotowany jest Narodowy Plan Rozwoju na lata 2007 – 2013. W odróżnieniu od obecnie wdrażanego NPR na lata 2004 – 2006, nowy Plan nie jest tworzony wyłącznie z myślą o wykorzystaniu środków unijnych. Chociaż wciąż trwa dyskusja nad nową perspektywą finansową UE, szacuje się, że w latach 2007 – 2013 Polska na działania rozwojowe może otrzymać z Unii Europejskiej ponad **50 mld euro**.

W oparciu o NPR powstał kolejny dokument programowy (wymagany przez unijne przepisy) – Podstawy Wsparcia Wspólnoty dla Polski 2004 – 2006. Określa on i grupuje priorytety rozwoju oraz sektory, w których działają fundusze strukturalne w formie tzw. **Programów Operacyjnych (PO)**. Każdy z siedmiu PO, opracowanych przez organy administracji krajowej, odnosi się do określonego sektora lub regionów, działa w określonym zakresie. Każdy z tych dokumentów zawiera spójne Priorytety, które z kolei składają się z wieloletnich Działań (a niektóre z nich dzielą się również na Poddziałania). Większość PO przeznaczona jest dla konkretnego sektora Działań (np.: poprawa sieci transportu: Sektorowy Program Operacyjny Transport), ale oprócz nich istnieje „Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR)”, który ma kluczowe znaczenie dla niniejszego opracowania i potrzeb gminy Knurów.

9.2.2. Fundusze Strukturalne Unii Europejskiej.

Nazwa ogólna „fundusze strukturalne” oznacza cztery instrumenty finansowe wspólnotowej polityki regionalnej o różnym rodowodzie i różnym przeznaczeniu, z których może korzystać Polska będąc pełnoprawnym członkiem UE. Planowane do realizacji zadania i inwestycje na terenie gminy Knurów mogą być finansowane z dwóch funduszy strukturalnych. Są to:

EUROPEJSKI FUNDUSZ ROZWOJU REGIONALNEGO (EFRR) – z tego funduszu pochodzi 61% środków finansowych dla Polski. Europejski Fundusz Rozwoju Regionalnego powstał w 1975 roku jako reakcja na coraz głębsze rozbieżności w rozwoju regionów. Jego głównym zadaniem jest niwelowanie dysproporcji w poziomie rozwoju regionalnego krajów należących do Unii Europejskiej. Z tego funduszu mogą być współfinansowane przedsięwzięcia:

- inwestycje tworzące nowe lub zachowujące aktualne miejsca pracy poprzez:
 - podwyższenie ogólnej atrakcyjności regionów;
 - bezpośrednie wsparcie finansowe planów małych i średnich przedsiębiorstw;
 - badania naukowe i rozwój nowych technologii mających wpływ na wzrost potencjału rozwojowego regionów;
- rozwój infrastruktury, która służy rozwojowi regionów, o ile prowadzi do powstania nowych miejsc pracy lub do zwiększenia zróżnicowania lokalnej gospodarki;
- wspieranie lokalnych inicjatyw modernizacyjnych służących pogłębianiu integracji miejscowych społeczności, szerzeniu i ugruntowaniu wiedzy przydatnej w życiu społecznym i gospodarczym;
- inwestycje w edukację i opiekę zdrowotną;
- rozwój potencjału lokalnego: małych i średnich przedsiębiorstw;
- działalność badawczo – rozwojowa;
- inwestycje związane z ochroną środowiska.

EUROPEJSKI FUNDUSZ SPOŁECZNY (EFS) – z tego funduszu pochodzi 23% środków finansowych dla Polski. Europejski Fundusz Społeczny współfinansuje działania Unii Europejskiej związane z polityką zatrudnienia i programami rozwoju zasobów ludzkich. Pomoc koncentrowana jest w najbardziej niebezpiecznych regionach, w których niedostateczne wykształcenie oraz trudności w jego uzyskaniu są przyczyną degradacji ekonomicznej i społecznej. Fundusz wspiera inicjatywy przeciwdziałające bezrobociu, wpływające na wzrost przedsiębiorczości i zatrudnienia oraz kształtujące potencjał kadrowy lokalnych społeczności. Założenia

funduszu szczególną troską obejmują równouprawnienie kobiety i problemy marginalizacji społecznej.

9.2.3. Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004 – 2006.

Program ten określa priorytety, kierunki i wysokość środków przeznaczonych na realizację polityki regionalnej, które są uruchamiane z udziałem funduszy strukturalnych w pierwszym okresie członkostwa Polski w Unii Europejskiej. Jego główny cel opiera się na założeniu terytorialnym – podział środków dokonywany jest między 16 województw, w których realizowane są specyficzne strategie rozwoju oparte na możliwościach danego województwa. Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR) opiera się na zdecentralizowanym systemie, a środki finansowe przeznaczone na jego wdrożenie są największe spośród wszystkich Programów Operacyjnych (niemal 40% całkowitego finansowania z funduszy strukturalnych, czyli **2,9 mld euro**). Środki finansowe w ramach ZPORR zostały podzielone na województwa w oparciu o specjalny system (większe finansowanie bardziej potrzebującym regionom). Województwo Śląskie otrzymało 10,1%, czyli **279,9 milionów euro**.

ZPORR składa się z czterech priorytetów:

- **Priorytet I: Rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności regionów** (dzieli się na 6 Działań). Projekty dotyczące m.in. modernizacji i rozwoju infrastruktury technicznej i społecznej wpływającej na rozwój potencjału regionu jako całości. Dla Województwa Śląskiego w Priorytecie I na lata 2004 – 2006 przeznaczono **165 491 664 euro** pochodzących z EFRR.
- **Priorytet II: Wzmocnienie rozwoju zasobów ludzkich w regionach** (dzieli się na 6 Działań). Celem jest stworzenie warunków dla rozwoju zasobów ludzkich na poziomie regionalnym i lokalnym – głównie Działania dotyczące reorientacji zawodowej i przekwalifikowania osób odchodzących z rolnictwa. Dla Województwa Śląskiego w Priorytecie II na lata 2004 – 2006 przeznaczono **42 826 555 euro** pochodzących z EFS.
- **Priorytet III: Rozwój lokalny** (dzieli się na 5 Działań). Działania ukierunkowane na wspomaganie procesu restrukturyzacyjnego rozwoju lokalnego poprzez wsparcie lokalnych projektów z zakresu infrastruktury technicznej, turystycznej, kulturalnej i społecznej, a także infrastruktury służącej rozwojowi działalności gospodarczej oraz rewitalizacji zdegradowanych obszarów

miejskich i przemysłowych. Dla województwa śląskiego w Priorytecie III na lata 2004 – 2006 przeznaczono **71 642 854 euro** pochodzących z EFRR.

- **Priorytet IV: Pomoc techniczna** (3 Działania). Wsparcie instytucji wdrażających ZPORR.

Charakterystyka i uwarunkowania zadań ujętych w Strategii Rozwoju Gminy Knurów, powoduje, że mogą one być realizowane w ramach kilku Działań wchodzących w zakres **Priorytetu I i Priorytetu III**. Oczywiście samorządowe władze gminy mogą złożyć projekty wchodzące także w zakres niektórych Działań z **Priorytetu II**. W poniższym opracowaniu Działania z zakresu Priorytetu II, dotyczące rozwoju zasobów ludzkich, zostały jedynie zasygnalizowane. Powinny one zostać wzięte pod uwagę przez samorząd gminy przy opracowaniu gminnej strategii rozwiązywania problemów społecznych (Cel IIc, Zadanie nr 6).

Należy podkreślić, iż wskazane źródła finansowania, pochodzące z funduszy strukturalnych ujętych w ZPORR, dotyczą lat 2004 – 2006, gdyż dokument ten został opracowany na taki okres. Jeśli chodzi o kolejny okres programowania, to jak już wskazano powyżej, w chwili obecnej trwają prace nad NPR 2007 – 2013, w związku z tym nie można przewidzieć jak będzie wyglądał rozdział funduszy unijnych w Polsce w przyszłych latach. Zakłada się jednak, że dla kolejnego okresu programowania polityki regionalnej (lata 2007 – 2013) to województwa będą samodzielnie formułować programy operacyjne – w przeciwieństwie do obecnego ZPORR, który jako program krajowy został opracowany przez rząd.

Ponadto zakłada się, że będzie możliwe uzyskanie dofinansowania z funduszy UE na inwestycje zgodne z priorytetami określonymi w obecnie obowiązującym ZPORR na lata 2004+2006.

9.2.4. Działania zawarte w ZPORR na lata 2004 – 2006 w ramach, których Gmina Knurów może ubiegać się o dofinansowanie na realizację zadań.

a) Działanie 1.1. Modernizacja i rozbudowa regionalnego układu transportowego.

- Poddziałanie 1.1.1. Infrastruktura drogowa.

Wspierane są tu projekty stanowiące ważny element regionalnego systemu transportowego (drogi wojewódzkie powiatowe, gminne) poprawiające dostęp m.in. do sieci dróg krajowych lub międzynarodowych, regionalnych centrów gospodarczych ważnych z punktu widzenia rozwoju społeczno – gospodarczego regionu oraz istniejących lub planowanych obiektów przemysłowych i usługowych (np.: park przemysłowy). Wspierane będą również projekty dotyczące budowy, przebudowy, remontów lub rozbudowy dróg w granicach administracyjnych miast powyżej 20 tys. mieszkańców (z wyłączeniem dróg ekspresowych, krajowych i

dróg wewnętrznych). Wyłączone z finansowania (nie uzyskają wsparcia) projekty obejmujące drogi gminne i powiatowe o charakterze lokalnym. Na dofinansowanie z Działania 1.1. mogą ubiegać się przedsięwzięcia spełniające ww. kryteria ujęte w zadaniach strategicznych:

- „Usprawnienie systemu komunikacyjnego, w tym budowa i modernizacja dróg oraz ulic”:
 - przebudowa skrzyżowania drogi wojewódzkiej DW 921 (ul. Dworcowa – ul. Niepodległości) z ul. Kopalnianą i ul. 1-go maja (budowa ronda) – projekt i realizacja zadania;
 - przebudowa skrzyżowania drogi wojewódzkiej DW 921(ul. Rybnicka – ul. Niepodległości) z ul. Michalskiego i ul. Wilsona (budowa ronda) – projekt i realizacja zadania;
 - przebudowa skrzyżowania drogi wojewódzkiej DW 921 (ul. Niepodległości) z drogą powiatową (ul. Szpitalna) wraz z przebudową skrzyżowania dróg powiatowych (ul. Szpitalna – ul. Wilsona) i przebudową odcinka ul. Szpitalnej pomiędzy ul. Niepodległości i ul. Wilsona – projekt i rozpoczęcie realizacji zadania;
 - przebudowa ul. Zwycięstwa – projekt i realizacja zadania w czterech etapach;
 - modernizacja ul. Jęczmiennej – realizacja zadania;

b). Działanie 1.2. Infrastruktura ochrony środowiska.

Realizowane będą tu infrastrukturalne projekty środowiskowe o wartości całkowitej od 1 mln euro do 10 mln euro. Na dofinansowanie z Działania 1.2. mogą ubiegać się przedsięwzięcia spełniające ww. kryteria ujęte w zadaniu strategicznym:

- „Realizacja założeń Programu Ochrony Środowiska, w tym porządkowanie gospodarki wodno – ściekowej”:
 - II etap rozbudowy i modernizacji oczyszczalni ścieków przy ul. Rakoniewskiego” w ramach przedsięwzięcia „Porządkowanie gospodarki ściekowej gminy” – opracowanie projektu i realizacji zadania.

c). Działanie 1.5. Infrastruktura społeczeństwa informacyjnego.

W ramach tego Działania szczególna uwaga jest zwrócona na obszary wiejskie i małe miasta. Przewidziany jest szeroki wachlarz przedsięwzięć możliwych do realizacji, jednakże uzależnia się to od poziomu rozwoju nowych Technologii Informacyjnych i Komunikacyjnych (ICT) w danym regionie. W niektórych województwach potrzebny będzie najpierw rozwój sieci szerokopasmowych, inne

posiadają już stosunkowo dobrze rozwiniętą sieć szkieletową. Na dofinansowanie z Działania 1.5. mogą ubiegać się przedsięwzięcia spełniające ww. kryteria ujęte w celu strategicznym „Rozwój społeczeństwa informacyjnego”.

d). Działanie 2.1. Rozwój umiejętności powiązany z potrzebami regionalnego rynku pracy i możliwości kształcenia ustawicznego w regionie.

Edukacja jest elementem uelastyczniania rynku pracy, a wysoki odsetek wykształconych mieszkańców należy do podstawowych atutów regionu i jest motorem jego długofalowego rozwoju. Celem Działania 2.1. jest zwiększenie mobilności zawodowej mieszkańców i ich zdolności w zakresie dostosowania umiejętności i kwalifikacji zawodowych do wymogów regionalnego rynku pracy, a także lepsze dostosowanie potrzeb szkoleniowych i kwalifikacji mieszkańców poprzez monitoring regionalnego rynku pracy i upowszechnienie zebranych informacji. Projekty składane w ramach tego Działania dotyczą wspierania rozwoju kwalifikacji zawodowych oraz badań i analiz na potrzeby regionalnego rynku pracy.

e). Działanie 2.4. Reorientacja zawodowa osób zagrożonych procesami restrukturyzacyjnymi.

Ogólnym celem Działania 2.4. jest dostosowanie osób do funkcjonowania w zmieniających się warunkach społeczno – ekonomicznych oraz przygotowanie ich do wykorzystania szans związanych z powstawaniem nowych miejsc pracy poprzez zmianę kwalifikacji osób zagrożonych utratą zatrudnienia.

f). Działanie 2.6. Regionalne Strategie Innowacyjne i transfer wiedzy.

Ogólnym celem Działania 2.6. jest podniesienie potencjału regionów w sferze innowacji, poprzez wzmocnienie współpracy pomiędzy sektorem badawczo-rozwojowym a gospodarką, co prowadzi do podniesienia konkurencyjności przedsiębiorstw działających na regionalnym i lokalnym rynku.

Na dofinansowanie z Działan: 2.1., 2.4., 2.6. mogą ubiegać się przedsięwzięcia spełniające ww. kryteria, które wyklarują się po szczegółowym opracowaniu gminnej strategii rozwiązywania problemów społecznych.

g). Działanie 3.3. Zdegradowane obszary miejskie, przemysłowe i powojkowe.

➤ Poddziałanie 3.3.1. Rewitalizacja obszarów miejskich;

➤ Poddziałanie 3.3.2. Rewitalizacja obszarów przemysłowych i powojсковych.

Przewidziano tu kompleksowe podejście do kwestii trwałej peryferyzacji obszarów i marginalizacji mieszkańców zdegradowanych społecznie i ekonomicznie miast i dzielnic miast oraz zdegradowanych obszarów przemysłowych i powojсковych, a także przywrócenie terenom zdegradowanym utraconych funkcji społeczno – gospodarczych. Projekty infrastrukturalne dotyczące rewitalizacji obszarów miejskich i terenów przemysłowych będą wdrażane w powiązaniu z projektami z zakresu ożywienia gospodarczego oraz rozwiązywania problemów społecznych i ułatwienia przedsiębiorstwom warunków prowadzenia działalności gospodarczej. Najistotniejszym elementem Działania 3.3. jest kwestia rewitalizacji. Rewitalizacją w ramach Działania 3.3. ZPORR możemy nazwać kompleksowe, zintegrowane, kilkuletnie, lokalne programy inicjowane przez samorząd terytorialny (głównie gminny) dla realizacji działań technicznych, gospodarczych i społecznych przy uwzględnieniu zasad: spójności terytorialnej i ochrony środowiska naturalnego na zróżnicowanych obszarach, takich jak: zdegradowane dzielnice miast lub obszary przemysłowe i powojсковe. Rewitalizacja w ramach ZPORR ma na celu ożywienie gospodarcze i społeczne obszarów miejskich (Poddziałanie 3.3.1) poprzez wsparcie kompleksowych projektów działań technicznych, rozwiązywanie problemów społecznych (w tym walka z patologiami społecznymi), podniesienie atrakcyjności inwestycyjnej terenów rewitalizowanych (w tym bezpieczeństwa). Ważne jest, aby działania podejmowane w ramach programów rewitalizacji przyczyniały się do tworzenia miejsc pracy oraz przeciwdziałania wykluczeniu społecznemu (zwłaszcza pomoc osobom bezrobotnym oraz niepełnosprawnym). Dlatego też różne działania infrastrukturalne oraz wspierające rozwój przedsiębiorczości finansowane ze środków Europejskiego Funduszu Rozwoju Regionalnego powinny być realizowane w połączeniu z działaniami szkoleniowymi ze środków Europejskiego Funduszu Społecznego.

Podobne cele dotyczą także rewitalizacji obszarów przemysłowych (Poddziałanie 3.3.2.), ale ich zasadniczym zadaniem jest ponowne zagospodarowanie nie użytkowanych terenów poprzez zmianę ich dotychczasowych funkcji na nowe np.: usługowo – handlowe, gospodarcze (np.: przygotowanie terenu pod działalność gospodarczą), społeczne, edukacyjne, zdrowotne, rekreacyjne, kulturalne i turystyczne. Istotnym także będzie zapewnienie spójności terytorialnej takich obszarów znajdujących się na terenie miast poprzez włączenie ich w jeden organizm miejski. W ramach tego Poddziałania szczególna uwaga powinna być zwrócona na kwestię ochrony

środowiska naturalnego przyczyniającą się do rekonwersji terenu poprzez tworzenie stref zieleni (m.in. zalesianie), usunięcie chemikaliów i innych niepożądanych materiałów oraz rozbiorę niepotrzebnych instalacji z terenów przemysłowych.

Miasta, które będą chciały uzyskać wsparcie w ramach Działania 3.3. na terenach, gdzie znajdują się obszary wymagające rewitalizacji (miejskie lub przemysłowe), muszą przygotować kilkuletnie lokalne programy rewitalizacji. Do wsparcia w ramach Działania 3.3. kwalifikować będą się wyłącznie projekty / inwestycje, które są ujęte w **LOKALNYM PROGRAMIE REWITALIZACJI (LPR)**. W Lokalnych Programach Rewitalizacji (LPR) muszą obligatoryjnie zostać wyznaczone granice obszaru rewitalizacji wraz z ich uzasadnieniem. Granice takich obszarów są wyznaczane na podstawie krytycznej analizy wyników badań i analiz (w tym wniosków różnych podmiotów współuczestniczących w procesie rewitalizacji). W dokumencie „Uzupełnienie ZPORR” podane zostały jedynie ogólne kryteria, którymi powinien charakteryzować się rewitalizowany obszar. Dlatego też gminy same powinny zidentyfikować takie obszary, kierując się realiami występującymi na ich terenie, nawiązującymi do kryteriów zapisanych w „Uzupełnieniu ZPORR”. Poza tym LPR – y powinny zawierać opis niezbędnych działań potrzebnych dla rozwoju gospodarczego rewitalizowanych terenów, a także proponowane sposoby rozwiązywania problemów społecznych. Przygotowany przez miasto we współpracy z partnerami lokalnymi LPR stanowi załącznik do wniosku aplikacyjnego.

Koszty przygotowania Lokalnych Programów Rewitalizacji – przeprowadzenie prac studialnych, ekspertyz, badań itp., mogą zostać zaliczone do kosztów kwalifikowalnych (częściowo refundowanych ze środków unijnych), ale wyłącznie w przypadku przyjęcia projektu do realizacji. W ramach Poddziałania 3.3.1. podmiotem uprawnionym do otrzymania zwrotu poniesionego kosztu przygotowania dokumentu jest samorząd miasta, w ramach Poddziałania 3.3.2. samorząd gminy lub powiatu (w zależności kto zlecił przygotowanie programu). Koszt przygotowania LPR powinien być uwzględniony w pierwszym wniosku składnym przez jednostkę samorządu terytorialnego o dofinansowanie inwestycji. Należy przy tym pamiętać, że koszt przygotowania LPR zakwalifikowanego do współfinansowania ze środków EFRR w jednym projekcie nie może być ponownie refundowany w innym.

W ramach Poddziałania 3.3.1. i 3.3.2. muszą zostać wyznaczone przez miasto granice obszarów podlegających rewitalizacji. Ważne jest ustanowienie spójnych

stref geograficznych, (gdzie skoncentrowane będzie działanie), w których albo występuje wyraźny kryzys miejski i zapotrzebowanie na odnowę społeczno-gospodarczą (Poddziałanie 3.3.1.), albo też występują obszary przemysłowe. Wyznaczone obszary miejskie o szczególnych trudnościach lub obszary przemysłowe powinny spełniać przynajmniej jedno z poniższych kryteriów:

- stopa bezrobocia wyższa od średniej dla kraju;
- wysoki poziom ubóstwa oraz trudne warunki mieszkaniowe;
- wysoki poziom przestępczości;
- niski poziom wykształcenia mieszkańców;
- szczególnie zanieczyszczone środowisko.

Dla obszarów kwalifikowanych do Poddziałania 3.3.1. i 3.3.2. można przygotować jeden LPR. Kryteria wyodrębnienia obszaru są takie same. Natomiast we wstępie Lokalnego Programu Rewitalizacji należy zawrzeć informację, że ze względu na specyficzną sytuację w gminie, program będzie realizowany zarówno na terenie podupadłych dzielnic miejskich, jak i na terenie miejskich obszarów przemysłowych. Programy rewitalizacji są interdyscyplinarnymi i kilkunastoletnimi dokumentami operacyjnymi. Programy te bazują na współdziałaniu finansowym mieszkańców, właścicieli nieruchomości, jednostki samorządu terytorialnego przy zapewnieniu wieloletniego, określonego, co do zasad i wielkości, przeznaczenia środków samorządu i zewnętrznych źródeł finansowania (np.: Fundusze Strukturalne oraz środki prywatne). Program rewitalizacji powinien obejmować działania techniczne, takie jak: remonty, modernizacje, nadbudowy, rozbudowy, poprawa funkcjonalnej i estetycznej przestrzeni publicznych. Program powinien obejmować równocześnie działania przygotowane na rzecz rozwoju handlu i usług dla mieszkańców wyznaczonej przez samorząd terytorialny dzielnicy.

Innym celem programu rewitalizacji powinno być tworzenie nowych, stałych miejsc pracy (głównie dla osób zmarginalizowanych). Wiąże się to z koniecznością opracowania „wplatających się” się w program rewitalizacji tzw. mikroprogramów „włączenia społecznego”.

W ramach Działania 3.3. ZPORR istnieje możliwość realizacji projektów z zakresu lokalnej infrastruktury drogowej i środowiskowej. Jednakże muszą one być realizowane w połączeniu z innymi działaniami. Powinny stanowić część szerszego, kompleksowego programu / projektu (np.: uzbrojenie terenu pod inwestycje, rewitalizacja dzielnicy w mieście.). Dlatego też należy zwrócić szczególną uwagę w tym temacie. Realizacja samego projektu drogowego, czy

środowiskowego bez podjęcia działań *stricte* rewitalizacyjnych jest niewłaściwa. Taki projekt powinien stanowić element kompleksowego programu. Należy tutaj podkreślić również, iż programy rewitalizacji nie mogą być przygotowywane wyłącznie na ten okres programowania (2004 – 06), nie powinny też być przygotowywane wyłącznie na użytek Funduszy Strukturalnych. Programy te mają stać się „zaczynem” dla rozpoczęcia kompleksowego rozwiązywania problemów społecznych. Dlatego też istotnym jest wskazanie w programach rewitalizacji działań, które będą realizowane z innych środków.

Dla potrzeb przeprowadzenia kompleksowej rewitalizacji w przygotowanych programach należy również umieścić kwestię mieszkaniową. Jednakże, pomimo, że EFRR nie może finansować celów mieszkaniowych, to kwestię tę należy wesprzeć z innych dostępnych środków krajowych (kredyty, gminne interwencyjne fundusze komunalne itp.).

Koszty realizacji projektów w ramach Działania 3.3. ZPORR na lata 2003 ÷ 2006 kwalifikować się będą do refundacji po spełnieniu kilku warunków, m.in.: wniosek został złożony w wymaganym terminie tj. do końca 2006 roku, zgodnie z harmonogramem konkursów ogłoszonych przez Urząd Marszałkowski, a ostatnia płatność w ramach projektu musi być złożona i rozliczona do końca 2008 roku. Należy dążyć do rozliczenia projektu w okresie 3 lat. Dłuższy okres realizacji projektu musi zostać dokładnie uzasadniony we wniosku aplikacyjnym ZPORR i Studium Wykonalności.

Na dofinansowanie z Działania 3.3. mogą ubiegać się przedsięwzięcia spełniające ww. kryteria ujęte w zadaniach strategicznych:

➤ „Rewitalizacja rejonu osiedli Kolonia I, II, III i IV wraz z terenami przyległymi”.

h). *Działanie 3.5. Lokalna infrastruktura społeczna.*

➤ Poddziałanie 3.5.1. Lokalna infrastruktura edukacyjna i sportowa.

Celem Poddziałania jest wyrównanie szans w dostępie do edukacji pomiędzy uczniami z obszarów wiejskich i miejskich oraz poprawa dostępu społeczności lokalnych do podstawowej infrastruktury sportowej. Wspierane będą projekty z zakresu budowy, rozbudowy, przebudowy i wyposażenia infrastruktury społeczno-edukacyjnej i sportowej. Na dofinansowanie z Działania 3.5. mogą ubiegać się przedsięwzięcia spełniające ww. kryteria ujęte w zadaniach strategicznych:

➤ „Budowa i modernizacja obiektów bazy oświatowej”;

➤ „Budowa i modernizacja obiektów sportowych”;

10. Procedura wdrażania i weryfikacji Strategii Rozwoju Gminy Miasta Knurów.

Realizacja większości zadań strategicznych oraz szczegółowych przedsięwzięć ujętych w Strategii Rozwoju spoczywać będzie głównie na barkach Urzędu Miejskiego w Knurowie. Pozostałe zadania będą wymagały jego wspomagającej

lub inspirującej roli. Skuteczna realizacja ambitnie zarysowanych celów strategicznych i konkretnych projektów wymagać będzie reorganizacji pracy wewnątrz urzędu. Proces ten powinien być I etapem prac wdrażających w życie niniejszą Strategię.

Za poprawnie przeprowadzoną reorganizację należało będzie uznać proces polegający na odpowiednim dopasowaniu obecnej kadry urzędniczej, w zależności od wykształcenia i umiejętności, do realizacji lub roli nadzorczej nad konkretnymi zadaniami strategicznymi i projektami. Reorganizacja wymagać będzie mogła zarówno przetasowań kadrowych w ramach istniejących dziś wydziałów, jak również w zależności od potrzeb powołania nowej komórki zajmującej się wdrażaniem Strategii. Ze względu na obszerny zakres przewidywanych działań, przewiduje się możliwość tworzenia nowych etatów w administracji samorządowej. Obowiązki wynikające z realizacji zadań i projektów powinny być również włączone do obecnych kompetencji urzędników.

Planowanie strategiczne, z uwagi na zmieniające się uwarunkowania, jest procesem ciągłym wymagającym kontroli przyjętych założeń i wprowadzenia niezbędnej aktualizacji.

Prezydent Miasta będzie odpowiedzialny za realizację postanowień Strategii.

Prezydent Miasta będzie realizował założenia Strategii poprzez:

- sprawowanie nadzoru nad realizacją zadań strategicznych;
- nawiązywanie współpracy z innymi jednostkami samorządowymi, organizacjami pozarządowymi, przedsiębiorstwami itp.;
- podejmowanie działań w celu zapewnienia środków finansowych na realizację inwestycji ujętych w Wieloletnim Planie Inwestycyjnym.

Prezydent Miasta będzie przedstawiał Radzie Miasta propozycje koniecznych zmian do postanowień Strategii. Zmiana zapisów Strategii, będzie następować w drodze uchwały Rady Miasta Knurów.

Odpowiedzialnym za prowadzenie wdrażania Strategii będzie, wyznaczony przez Prezydenta Miasta, Wydział Urzędu Miasta. Wydział ten będzie zobowiązany do przyjmowania wniosków: Komisji Rady Miasta, poszczególnych wydziałów Urzędu Miasta Knurów, jednostek organizacyjnych oraz podmiotów zewnętrznych (kopalnie, przedsiębiorstwa, spółdzielnie mieszkaniowe, organizacje pozarządowe itp.), dotyczących propozycji zmian zapisów Strategii.

Wydział, merytoryczny ds. Strategii, będzie przedstawiał Prezydentowi Miasta wnioski do rozpatrzenia.

Wydział, merytoryczny ds. Strategii, zobowiązany będzie do składania corocznych zbiorczych sprawozdań z realizowanych przedsięwzięć, uwzględnionych w poszczególnych zadaniach strategicznych.

Propozycje zmian do Strategii będą przedstawione Radzie Miasta zgodnie z przyjętą procedurą dotyczącą wprowadzenia zmian do uchwał Rady Miasta.

Podczas etapu wdrażania Strategii niezwykle ważne jest wsparcie organizacyjne i techniczne oraz akcje reklamowe i promocyjne. Działania promocyjne powinny stwarzać szansę dla pomyślnego „wyeksportowania” strategicznego planu do miejscowych i potencjalnych kręgów biznesu. Sprawą kluczową jest utworzenie trwałej podstawy organizacyjnej i finansowej dla wsparcia programu strategicznego. Ponadto należy wypracować formę współpracy między organizacjami (Rada Miasta, Urząd Miasta, społeczność lokalna, biznes), w celu identyfikacji z elementami programu strategicznego (wizja, cele, zadania, przedsięwzięcia).

Strategia Rozwoju Gminy Miasta Knurów na lata 2005 ÷2015, wraz ze zmianami, będzie publikowana na stronie internetowej Urzędu Miasta Knurów i w Biuletynie Informacji Publicznej.

LITERATURA

Arcadis Ekokonrem, *Program Ochrony Środowiska Województwa Śląskiego do 2004 roku oraz cele długoterminowe do roku 2015*, Katowice, 2002.

Beskidzki Fundusz Ekorozwoju, *Program ochrony Środowiska gminy Knurów*, Bielsko – Biała, 2004.

Biuro Rozwoju Regionu, Katowice – *Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego*, Knurów, 1999.

Kondracki J., *Geografia regionalna Polski*, Warszawa, 2000.

Projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla obszaru gminy miasta Knurów – dokumentacja pracy badawczo – usługowej.

Urząd Marszałkowski Województwa Śląskiego, *Strategia Rozwoju Województwa Śląskiego na lata 2000 – 2015*, Katowice, 2000.

Urząd Statystyczny we Katowicach, *Podstawowe informacje ze spisów powszechnych: gmina miejsko Knurów*, Katowice 2003.

Urząd Statystyczny w Katowicach, *Rocznik Statystyczny Województwa Śląskiego 2002*, Katowice 2003.

Wagner D., Praca zbiorowa pod redakcją autora, *Strategie Rozwoju Gospodarczego Miast i Gmin*, Warszawa 1999.

Witek T., Praca zbiorowa pod redakcją autora, *Waloryzacja rolniczej przestrzeni produkcyjnej polski wg gmin*, IUNG Puławy A – 57, 1994.

Woś A., *Klimat Polski*, Warszawa, 1999.