

SZLAKI TURYSTYCZNE

SZLAK CZERWONY im. Mariana Kantora - Mirskiego przebiegający od Janiny Barbary przez Giszowiec - Dolinę Murckowską - Wesołą Falę w Wesołej - Morgi - Szyb Stanisława - Kąpielisko "Słupna" - Mysłowice. Szlak niosi imię Mariana Kantora - Mirskiego /1884-1942/ uczestnika walk narodowowyzwoleńczych, działacza chrześcijańskiej demokracji, prekursora krajoznawstwa i wybitnego piewcy Zagłębia, zamordowanego przez hitlerowców w Oświęcimiu za działalność konspiracyjną.


SZLAK ŻÓŁTY im. ks. Jan Kudery przebiegający od Brzezinki przez Biały Brzeg - Dzieckowice - Imielin - Błędów do Bierunia rest. "Stylowa" niosi imię prekursora krajoznawstwa ks. Jana Kudery /1872-1943/, proboszcza w Brzezince, autora wielu opracowań na temat historii miejscowości górnośląskich oraz "Obrazu Ślązaków uczczenia godnych" pochowanego w Bieruniu Starym. Trasa szlaku prowadzi lasami Kotliny Mysłowickiej oraz Pagórkami Imielińskimi.

SZLAK NIEBIESKI szlak Hołdunowski przebiegający od Janiny Barbary przez Giszowiec - Starą Wesołą - "Wesołą Falę" - KWK "Wesoła" - Ławki do Hamerli.

SZLAK CZARNY szlak Doliny Murckowskiej, łączy dwa ośrodki WPR Bolina przez skraj Giszowca - Starą Wesołą do Doliny Murckowskiej

SZLAK ZIELONY szlak "Wesołej Fali", łączy dwa WPR Bolina przez skraj Giszowca - Starą Wesołą do Doliny Murckowskiej.

UKSZTAŁTOWANIE TERENU

Mysłowice leżą w obrębie Wyżyny Śląskiej. Większa (zachodnia i północno-zachodnia) część miasta należy do Płaskowyzu Bytomsko-Katowickiego, wschodni fragment miasta położony jest w Kotlinie Mysłowickiej, a część południowa należy do Zrębowych Pagórów Imielińskich i Lędzińskich oraz zachodniego odcinka Doliny Wisły, który obejmuje południowo-zachodni skraj miasta w dolinie Przyrwy na południe od Wesołej. Obszar Mysłowic położony jest na wysokości od 233,5 do 336 m n.p.m.

KLIMAT

Warunki klimatyczne obszaru gminy charakteryzują następujące parametry:

- średnia temperatura powietrza: 7,5 - 8 C
- średnie roczne sumy opadów atmosferycznych: 700 - 800 mm, w półroczu letnim 400-500 mm,
- średnia liczba dni z mgłą w roku: 40-60,
- średni czas zalegania pokrywy śnieżnej: 75 dni w roku,
- przeważające wiatry: południowo-zachodnie (26%), północno-zachodnie (15,3%) i południowo-wschodnie (13,9%); cisze stanowią 14,5% czasu rocznego,


- czas trwania okresu wegetacyjnego: 210-220 dni.

ZASOBY NATURALNE

Na terenie Mysłowic występują udokumentowane złoża węgla kamiennego, dolomitów i wapieni oraz surowców ilastych. Złoża węgla kamiennego podzielone są na obszary górnicze siedmiu kopalń. Tereny te zajmują 2/3 obszaru gminy - łącznie ponad 4300 ha.

GLEBY

Grunty chronione na terenie Mysłowic obejmują: 1695 ha gruntów leśnych, 124,6 ha gruntów klasy III oraz 88ha ziem pochodzenia organicznego o niższych klasach. Gleby te w przeważającej większości leżą na terenie dzielnic Dzieńkowice, Brzezinka, Larysz, Morgi, Krasowy, Kosztowy, Wesoła i Ławki. Większe kompleksy tworzą w zasadzie jedynie grunty klasy IV. Grunty wytworzone na glebach pochodzenia organicznego związane są z dolinami cieków wodnych. Znaczna część gruntów należących do wyższych klas bonitacyjnych podlega skutkom eksploatacji górniczej oraz jest skażona metalami ciężkimi, wielopierścieniowymi węglowodorami aromatycznymi i zakwaszona.

WODY POWIERZCHNIOWE

Mysłowice leżą na wododziale, toteż sieć rzeczna składa się z niewielkich cieków. Największe rzeki to Brynica, Czarna Przemsza i Przemsza, płynące wzdłuż wschodniej granicy miasta. Ponadto na terenie miasta znajduje się kilka sztucznych zbiorników wodnych, (głównie w części północnej, na granicy z Sosnowcem i Katowicami), a także wiele małych oczek wodnych. Większość wód płynących niesie wody pozaklasowe (Przemsza, która wraz z dopływami stanowi na terenie gminy największą zlewnię, niesie 49% wód antropogenicznych).


WODY PODZIEMNE

Pod powierzchnią obszaru Mysłowic zalegają części trzech dużych zbiorników wód podziemnych o istotnym znaczeniu gospodarczym. Są to: użytkowy poziom wód podziemnych (UPWP) Mikołów-Sosonowiec oraz główne zbiorniki wód podziemnych (GZWP) Tychy-Siersza i Chrzanów. Obszar zasilania, wysoka jakość wody, a także naturalna ochrona GZWP Chrzanów na większości powierzchni jego występowania stanowią podstawę do wyznaczenia w południowo- wschodniej części Mysłowic strefy najwyższej ochrony (ONO). Z tego względu ochrona GZWP Chrzanów stanowi jedno z podstawowych uwarunkowań zagospodarowania tego terenu. Pozostałe rejony występowania zbiorników wód podziemnych zaliczono do obszarów zwykłej ochrony (OZO).

STRUKTURA ŚRODOWISKA NATURALNEGO


W strukturze środowiska przyrodniczego Mysłowic dominują dwa rodzaje użytków: lasy oraz pola uprawne. Pod względem potencjału biologicznego cechujące poszczególne systemy, wymienić należy kolejno: ekosystemy leśne, ekosystemy trawiaste, ekosystemy zbiorników wodnych, agrocenozy, ekosystemy zieleni nieurządzonej i nieużytków oraz ekosystemy zieleni miejskiej.

LASY

Na terenie Mysłowic istnieje kilkadziesiąt połączy lasów o różnej wielkości, stanowiących kiedyś zwarte kompleksy leśne, obecnie rozdrobionych i w różnej mierze izolowanych. Ogółem zajmują one powierzchnię 1865 ha z czego ponad 1700 ha to lasy należące do PGL „Lasy Państwowe”.


EKOSYSTEMY TRAWIASTE

Najcenniejszymi pod względem gospodarczym są łąki świeże, zajmujące stanowiska o podłożu gliniastym, a pod względem przyrodniczym - łąki wilgotne i bagienne, o bardzo bogatej strukturze roślinnej, znajdujące się w dolinach cieków wodnych i w sąsiedztwie zbiorników wodnych, na mało przepuszczalnym podłożu.

Ekosystemy zbiorowisk wodnych są cennym ogniwem środowiska przyrodniczego; zajmują około 51 ha. Większe powierzchnie stanowią w północnej części miasta.

Ekosystemy zieleni nieurządzonej i nieużytków stanowią zazwyczaj zbiorowiska porastające naturalne nieużytki oraz tereny zdegradowane i zdewastowane w wyniku działalności człowieka; na całym obszarze Mysłowic zajmują one 652 ha.

Ekosystemy zieleni miejskiej i przydomowej są w przeważającej mierze całkowicie sztucznym tworem, jednak ze względu na swój charakter i pełnioną funkcję - bardzo zbliżonym do naturalnych ekosystemów. Ich powierzchnia wynosi:

- parki - 13 ha,
- zieleńce - 64 ha,
- ogrodki działkowe - 66 ha,
- cmentarze - 13 ha,
- sady i ogrody przydomowe o znaczeniu biologicznym - ok. 145 ha.

Poza tym na terenie miasta istnieją również inne tereny zieleni rekreacyjnej, związanej z usługami sportowymi i rekreacyjnymi, oraz tereny zieleni osiedlowej.

Do elementów struktury przyrodniczej o znaczeniu regionalnym należą kompleksy leśne w centralnej, zachodniej i południowej części miasta oraz pasma dolin Przemszy, Boliny, Boliny Południowej i Rowu Kosztowskiego.

OBIEKTY PRZYRODNICZE POD OCHRONA PRAWNA

Na terenie miasta nie ma obszarów chronionych z mocy ustawy o ochronie przyrody; ochronie podlegają jedynie pojedyncze okazy drzew pomnikowych (dąb szypułkowy i lipa drobnolistna w Dzieńkowicach).


Przygotowywane będą działania mające na celu ochronę kolejnych drzew poprzez nadanie im statusu pomnika przyrody; są to 4 buki zwyczajne, 3 wiązy szypułkowe, 3 dęby szypułkowe, 2 lipy drobnolistne oraz klon zwyczajny.

Postulowano również objęcie ochroną terenów Szabelni wraz z terenami leżącymi w Katowicach i Sosnowcu jako zespół przyrodniczo-krajobrazowy „Park Sąsiedzki”. Propozycje te nie ukazują wszystkich wartości przyrodniczych występujących na terenie miasta. Na ochronę zasługują obszary wyróżniające się wartościami krajobrazowymi, nie tylko pod względem estetycznym, ale ze względu na ich treści naukowo-poznawcze i historyczno - kulturowe.

Są to:

- Wzgórze Wygonie-Kępa,
- Kamieniołom Krasowy,
- Zrębowe Pagóry Imielińskie,
- kamieniołom wapienia w Dzieńkowicach,
- Wzgórze nad Pasieczkami,
- Szybiki kopalni Dar Karola,
- Staw Hubertus IV,
- Dolina Boliny.

Pozostałe tereny cenne przyrodniczo cechują się przede wszystkim walorami przyrody ożywionej i związane są z wilgotnymi lub wodnymi środowiskami dolin rzecznych, stawów i oczek wodnych. Środowisko przyrodnicze cechuje silna degradacja powierzchni ziemi w wyniku osiadań górniczych, wyrobisk powierzchniowych i składowisk oraz liczne przekształcenia i silne zanieczyszczenia gleb, wód powierzchniowych i powietrza. Stosunkowo niewielki zasięg mają obszary zagrożone powodzią.

INWESTYCJE MIASTA W ZAKRESIE OCHRONY ŚRODOWISKA

W 2000 roku zostały zrealizowane ze środków budżetowych następujące inwestycje mające na celu poprawę stanu środowiska:

- odcinek sieci kanalizacji sanitarnej dla zespołu budynków mieszkaniowych na osiedlu Bończyk,
- zagospodarowano zielenie przy ul. Dzierżonia, Piastów Śl., Roździeńskiego, przeprowadzono renowację terenów zielonych przy ul. Mielęckiego, Stadionowej, obsadzono kwiatami klomby i donice w różnych dzielnicach miasta.

W 2001 roku Zarząd Miasta przystąpił do opracowania długoterminowego planu ochrony środowiska w gminie Mysłówice. Program ten będzie obejmować wytyczne do działań w

zakresie ochrony środowiska do roku 2020. Program opracowany jest z udziałem przedstawicieli społeczności miasta Mysłowice. W spotkaniach warsztatowych prowadzonych przez opracowujących program, które odbyły się w miesiącu kwietniu i maju wzięli udział przedstawiciele zakładów pracy, rad osiedlowych, organizacji ekologicznych, Urzędu Miasta oraz nauczyciele zajmujący się problemami ekologii. Została opracowana analiza sytuacyjna obrazująca stan środowiska w mieście. Zarząd Miasta zlecił również przygotowanie opracowania dotyczącego walorów przyrodniczych miasta Mysłowice. Opracowany przez pracowników Uniwersytetu Śląskiego materiał, będzie podstawą do wydania przewodnika przyrodniczego po Mysłowicach.

Centralne Muzeum Pożarnictwa jest profesjonalną placówką kultury gromadząca, opracowującą i prezentującą dorobek ochrony przeciwpożarowej na przestrzeni minionych lat. Celem Muzeum jest trwała ochrona dóbr kultury w zakresie obrazującym historyczny rozwój ochrony przeciwpożarowej, informowanie o wartościach i treściach gromadzonych zbiorów, upowszechnianie podstawowych jej wartości historycznych oraz kształtowanie wrażliwości poznawczej i estetyki a także umożliwianie kontaktu ze zbiorami.


Muzeum działa na podstawie ustawy z dnia 21 listopada 1996 r. o muzeach, ustawy z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej, oraz zarządzenia Nr 2 Komendanta Głównego Państwowej Straży Pożarnej z dnia 10 lutego 1993 r. w sprawie utworzenia Centralnego Muzeum Pożarnictwa w Mysłowicach. Na czele Muzeum

stoi Dyrektor powołany przez Komendanta Głównego Państwowej Straży Pożarnej. Dyrektor kieruje pracą Muzeum przy pomocy swoich zastępców: ds. merytorycznych oraz ds. technicznych. W Muzeum pełnią służbę strażacy oraz pracownicy cywilni. Komórkami organizacyjnymi muzeum są: Wydział Historii Pożarnictwa, Dokumentacji Zbiorów, Konserwacji Zbiorów, Naukowo-Oświatowy, Finansowy, Kwatermistrzowski, Sekcja ds. Organizacyjno-Kadrowych, Stanowisko ds. BHP oraz Oddział zamiejscowy w Rakoniewicach.

Nazwa: POMNIK POWSTAŃCÓW ŚLĄSKICH

Adres: ul. Bytomska przed Dyrekcją KWK "Mysłowice"

Opis: Pomnik ku czci poległych w czasie I Powstania Śląskiego


Nazwa: POMNIK TADEUSZA KOŚCIUSZKI

Adres: ul. Mickiewicza obok szkoły Podstawowej Nr 5


Nazwa: POMNIK ŻOŁNIERZY 23 BATALIONU SAPERÓW ŚLĄSKICH

Adres: ul. Powstańców obok byłego PGR

Opis: Pomnik ku czci żołnierzy 23 Batalionu Saperów Śląskich. Pomnik w miejscu, z którego we wrześniu 1939 roku wyruszyli do walki w obronie zagrożonej Ojczyzny


Nazwa: POMNIK KARD. AUGUSTA HLONDA

Adres: Plac Wolności


PRZEWIĄZKA

nad ul. Powstańców. Dawna siedziba biura emigracyjnego M. Weichmanna (ob. dom mieszkalny oraz hala sportowa) Wybudowany ok. 1907 przez Maxa Weichmanna. W 1930

nabyta przez Compagne Auxiliare Industrielle e et Financiere z Paryża. W okresie międzywojenny w budynku frontowym hotel " Francuski", w budynku hali sala restauracyjna. Budynek frontowy: usytuowany we wschodniej pierzei ulicy, w zabudowie zwartej murowanej, tynkowany, 3-piętrowy. Dach łamany, kryty dachówką. Fasada tynkowana, secesyjna 5-osowa. Budynek hali: na rzucie prostokąta, usytuowany w tyle budynku frontowego, połączona z nim przejściem. Murowany, tynkowany, jednokondygnacyjny. Elewacje opięte półkolumnami. Przewiązka nakryta dachem łamanym.


