

PLAN ODNOWY
MIEJSCOWOŚCI
KRUPSKI MŁYN
NA LATA 2010-2015

Gmina Krupski Młyn
styczeń 2010 roku

PLAN ODNOWY MIEJSCOWOŚCI KRUPSKI MŁYN

Strona 1

Zawartość

1. WSTĘP .. 2

2. CHARAKTERYSTYKA MIEJSCOWOŚCI I PLANOWANE KIERUNKI ROZWOJU 2

3. OPIS I CHARAKTERYSTYKA OBSZARÓW ZWIĄZANYCH Z KSZTAŁTOWANIEM
OBSZARÓW O SZCZEGÓLNYM ZNACZENIU DLA ZASPOKOJENIU POTRZEB
MIESZKAŃCÓW ... 5

4. ANALIZA ZASOBÓW ... 6

5. ANALIZA SWOT ... 8

6. OPIS PLANOWANYCH PRZEDSIĘWZIĘĆ ... 9

7. PRZEDSIĘWZIĘCIA, KTÓRYCH REALIZACJA UZALEŻNIONA JEST OD INSTYTUCJI
WYŻSZEGO SZCZEBLA .. 13

8. HARMONOGRAM PLANOWANYCH PRZEDSIĘWZIĘĆ ... 14

9. ZARZĄDZANIE I PROMOCJA ... 16

10. ZGODNOŚĆ PLANU Z DOKUMENTAMI WYŻSZEJ RANGI .. 16

PLAN ODNOWY MIEJSCOWOŚCI KRUPSKI MŁYN

Strona 2

1. Wstęp

Plan odnowy miejscowości Krupski Młyn powstał z myślą o usystematyzowaniu dostępnej wiedzy

na temat zasobów miejscowych, a równocześnie dla określenia dróg jej rozwoju na lata 2009 – 2015. W
założeniach rozwój ten ma dotyczyć tworzenia i modernizacji miejscowej infrastruktury, poprawy warunków
bytowych i bezpieczeństwa mieszkańców, promowania i dalszej aktywizacji działań środowisk lokalnych na
rzecz zrównoważonego rozwoju miejscowości. Rozwój ten będzie postępował w sposób zapewniający
pełne wykorzystanie i poszanowanie posiadanych zasobów przyrodniczych, kulturalnych i socjalnych, przy
jednoczesnym zachowaniu tradycji i dziedzictwa kulturowego. Realizacja planowanych działań pozwoli na
wielopłaszczyznową odnowę miejscowości, tym samym w sposób znaczący podniesie jakość życia jej
mieszkańców.

W trakcie sporządzania Planu Odnowy stworzona została uproszczona analiza SWOT, tym bardziej
wiarygodna i znajdująca oparcie w rzeczywistości, że wynikała ze zgłaszanych przez mieszkańców
informacji o potencjale miejscowości. Informacje obejmowały aspekty przyrodnicze, kulturowe, obiekty i

tereny, infrastrukturę społeczną, infrastrukturę techniczną, gospodarkę, rolnictwo, środki finansowe
sołectwa i pozyskiwania funduszy, kapitału społecznego i ludzkiego, silnych i słabych stron, szans i zagrożeń

oraz krótko i długoterminowych programów odnowy wsi. Posłużyły one jako materiał do Planu Odnowy
Miejscowości. Przedsięwzięcia w nim zawarte konsultowano także z przedstawicielami władz Gminy Krupski
Młyn i pracownikami Urzędu Gminy w Krupskim Młynie.

Plan Odnowy Miejscowości jest dokumentem otwartym, a zapisane w nim zadania będą aktualizowane
stosownie do zmieniających się uwarunkowań wewnętrznych i zewnętrznych. Uwzględniane w nim będą
również nowe potrzeby zgłaszane przez mieszkańców, władze samorządowe Gminy, organizacje
pozarządowe i nieformalne grupy mieszkańców

2. Charakterystyka miejscowości i planowane kierunki rozwoju

Położenie Geograficzne
Miejscowość Krupski Młyn jest jednym z 2 sołectw Gminy Krupski Młyn, należącej do powiatu

tarnogórskiego. Sołectwo położone jest na terenie Wyżyny Śląskiej, w bezpośrednim sąsiedztwie północnej
części aglomeracji Górnośląskiego Okręgu Przemysłowego.

Głównymi ulicami Krupskiego Młyna są ulice: Tarnogórska (droga powiatowa relacji Tarnowskie Góry –
Krupski Młyn), Główna (droga powiatowa relacji Kielcza – Krupski Młyn), Lubliniecka (droga powiatowa relacji
Lubliniec – Krupski Młyn), Krasickiego oraz Zawadzkiego stanowiące dojazd do zakładów NITROERG oraz
Urzędu Gminy i jego jednostek. W większości drogi na terenie miejscowości są drogami utwardzonymi z
nakładką asfaltową.

Sołectwo zamieszkuje 2568 mieszkańców (stan na dzień 31.12.2009r.).
Krupski Młyn posiada połączenia komunikacyjne z Katowicami, Bytomiem i bezpośrednie z Tarnowskimi

Górami. Przez sołectwo kursują autobusy linii 129 relacji Tarnowskie Góry – Krupski Młyn, obsługiwane przez
MZKP w Tarnowskich Górach.

Przez granicę sołectwa przebiega linia kolejowa relacji Tarnowskie Góry - Opole.

Krupski Młyn położony jest w kompleksie dobrze zachowanych lasów lublinieckich. Przez teren miejscowości

przepływa rzeka Mała Panew i Liganzja. Miejscowość leży około 50 km od Katowic, Częstochowy, Opola i
zaledwie 20 km od pierwszego miasta aglomeracji górnośląskiej, Tarnowskich Gór. Lasy oraz rzeka Mała
Panew są decydującymi czynnikami kształtującymi środowisko naturalne. Czyste powietrze, woda, bogactwo
runa leśnego a zarazem niewielka odległość od dużych skupisk ludzkich stanowią o potencjalnej sile tego
miejsca jako ośrodka sobotnio–niedzielnego wypoczynku dla mieszkańców Śląska. Na terenie Krupskiego
Młyna znajdują się ciekawe zespoły przyrodniczo – krajobrazowe oraz kulturowe:

- „Dolina Małej Panwi" – korytarz o dużej wartości przyrodniczej i krajobrazowej oraz znaczeniu
ekologicznym, zapewniający powiązania przyrodnicze w skali regionalnej, który od strony zachodniej w
kierunku Kielczy i dalej jest proponowanym specjalnym obszarem ochrony (SOO) siedlisk z tzw. Shadow List w
ramach sieci NATURA 2000 (kod obszaru pltmp383).

PLAN ODNOWY MIEJSCOWOŚCI KRUPSKI MŁYN

Strona 3

- „Żary" - zwarty kompleks łęgu olchowo-jesionowego z dobrze zachowanym pięknym, starym
drzewostanem olchowym.

- pomniki przyrody - cztery pomnikowe dęby szypułkowe w Krupskim Młynie (pomniki przyrody) oraz około
100 innych drzew kwalifikujących się do objęcia tą formą ochrony, w tym grupa dębów pomnikowych
rosnących nad Małą Panwią.

- zbiorniki rekreacyjne: staw "Oczko" o powierzchni 0,96 ha, położony w Krupskim Młynie, staw "Stawki" o
powierzchni 2,25 ha, położony w Kolonii Ziętek.

- most wiszący w Krupskim Młynie, kościół św. Józefa w Krupskim Młynie, budynek byłego Kasyna (budynku
socjalnego miejscowych zakładów chemicznych) przy głównym skrzyżowaniu w Krupskim Młynie, budynki
przemysłowe z pierwszych dekad XX w przy ul. Zawadzkiego i ul. Głównej w Krupskim Młynie.

Najcenniejszym obiektem w Krupskim Młynie jest most wiszący na Małej Panwi. Powstał on ok. 1930 r. i ma

rozpiętość 25 metrów, łącząc brzegi Małej Panwi. Był doskonałym wzorem do naśladowania, choć pierwsze
mosty wiszące w Europie pojawiły się w XIX w. Z kolei najstarsze na kontynencie europejskim mosty żelazne
wybudowane zostały na dzisiejszych ziemiach polskich: w 1796r. w Strzegomiu i w 1803r. w Gliwicach.

Największym współczesnym mostem wiszącym jest trzyprzęsłowy most w Japonii. Przęsła skrajne mają po
960 m, natomiast przęsło środkowe 1911 m. Pylony mają wysokość 300 m.

Największym mostem wiszącym w Polsce jest jednoprzęsłowy most Grunwaldzki we Wrocławiu,
wybudowany w 1910 roku w konstrukcji stalowej nitowej o rozpiętości 112 m i szerokości 18 m. Pylony tego
mostu są murowane z cegły i licowane kamieniem.

Najcenniejszym mostem w okolicy Gminy Krupski Młyn jest most w Ozimku na Małej Panwi z 1830 r. o
rozpiętości 32 m i szerokości 6 m. Elementy tego mostu wykonane były w Hucie Gliwice.

Przez gminę Krupski Młyn przebiega także kilka ścieżek rowerowych utworzonych i oznakowanych wspólnie

przez Agencję rozwoju Lokalnego Agrotur S.A. oraz Wojewódzki Fundusz Ochrony Środowiska.
Trasy przebiegają dobrze oznakowanymi, częściowo oświetlonymi drogami publicznymi i nieoświetlonymi

drogami leśnymi i polnymi o dobrym stanie technicznym (drogi o zwartej warstwie wierzchniej). W obrębie
tych szlaków obserwuje się małe i średnie nasilenie ruchu, bez miejsc o charakterze wybitnie kolizyjnym.

TRASA 410:
Jemielnica - Centawa – Płużniczka – Toszek – Sarnów – Wiśnicze – Świbie – Wielowieś – Borowiany –

Krupski Młyn; 40 km; 7 h; w 40 % droga przebiega drogami leśnymi i polnymi

TRASA 411:
Toszek – Gajowice - Wielowieś – Kieleczka – Borowiany – Krupski Młyn – Potępa – Koty – Tworóg –

Brusiek – Koszęcin; 49 km; czas przejazdu 5 h; trasa przebiega odkrytym terenem drogami 907 i 901 o
średnim i dużym nasileniu ruchu

TRASA 421:
Krupski Młyn – Borowiany – Czarków – Świniowice – Wojska – Połomia – Brynek – Hanusek – Boruszowice

– Pniowiec – Miasteczko Śląskie; 34 km; 3 h; w 30 % droga przebiega drogami leśnymi i polnymi

Na rzece Mała Panew od 4 lat są ponadto organizowane spływy kajakowe. Rzeka stanowi bardzo dobrą

bazę dla tego rodzaju sportu, gdyż ma ustabilizowane koryto i spokojny nurt.

Do bazy rekreacyjnej sołectwa można zaliczyć również jeden hotel - hotel „Młyn” w Krupskim Młynie (dla

około 30 gości), w którym zlokalizowana jest także restauracja.

Klimat, powietrze
Zgodnie z podziałem rolniczo-klimatycznym obszar sołectwa należy do dzielnicy częstochowsko-kieleckiej,

którą charakteryzuje średnia roczna temperatura powietrza 7,5 - 8 °C, długość trwania pokrywy śnieżnej 60 -
90 dni i średnioroczne sumy opadów 736 mm.

Z rozkładu kierunków prędkości wiatrów wynika, że zdecydowanie dominują wiatry z sektora zachodniego,
które odznaczają się również największą prędkością. Udział cisz jest niewielki i wynosi 4,7 %

PLAN ODNOWY MIEJSCOWOŚCI KRUPSKI MŁYN

Strona 4

Te czynniki meteorologiczne ulegają modyfikacji ze względu na zalesienie obszaru, które powoduje
zmniejszenie prędkości wiatru od 10-30%. Korzystny dla sołectwa jest fakt, iż na głównych kierunkach nawiewu
znajdują się kompleksy leśne, które nie tylko generują chłodne i czyste powietrze, ale stanowią również w
pewnym zakresie obszary regeneracji zanieczyszczonego powietrza z terenu Kędzierzyna-Koźla.

Zasoby i walory naturalne
Na terenie gminy Krupski Młyn nie występują udokumentowane złoża kopalin. Gleby użytkowane rolniczo

na terenie gminy zajmują 7,6 % powierzchni, przy czym dominują gleby bielicowe i pseudobielicowe.
Przydatność rolnicza gleb jest średnia, obniżona zakwaszeniem i skażeniem toksycznym w okolicach
miejscowości Ziętek.

W gminie występuje krajobraz naturalny o zdecydowanej dominacji elementów stworzonych przez naturę i
w jej systemie funkcjonujący (dotyczy to terenów leśnych), w części zainwestowanej krajobraz jest harmonijny,
złożony zarówno z elementów naturalnych, jak i kulturowych, określony jako krajobraz mieszkaniowo-parkowy.
Oznacza to, iż walory krajobrazowe są bardzo wysokie i unikalne w skali regionu. Wywołują one pozytywną
percepcję środowiska przyrodniczego i kulturowego.

Obszar gminy w 80,3 % zajmują lasy, które są częścią większego kompleksu lasów lubliniecko-
tarnogórskich, w którym zbiorowiska borowe zajmują największe powierzchnie. Zbiorowiska te są na terenie
gminy zróżnicowane, w zależności od warunków siedliskowych.

Lasy liściaste zajmują niewielkie powierzchnie w sąsiedztwie koryt rzecznych i występują przede wszystkim
jako zbiorowiska łęgowe i olsowe. Charakteryzują się one starym dorodnym drzewostanem, o typowej
strukturze i składzie gatunkowym.

Roślinność nieleśna jest reprezentowana przez zbiorowiska związane z siedliskami wodnymi i bagiennymi,
zbiorowiska murawowe i łąkowe, zbiorowiska antropogeniczne (ogrody przydomowe, ogródki działowe, zieleń
urządzona).

Na terenie gminy występuje stosunkowo duża bioróżnorodność, która wyraża się w postaci dobrze
zachowanych zbiorowisk roślinnych. Z gatunków chronionych (całkowicie lub częściowo) występują głownie takie
gatunki, jak śnieżyczka przebiśnieg, grążel żółty, kruszyna pospolita czy kalina koralowa.

Spośród gatunków regionalnie rzadkich i zagrożonych zaobserwować można czermień błotną, turzycę siwą,
siedmiopalecznik błotny, pępowę błotną i wiosnówkę pospolitą.

Wody powierzchniowe
Ze struktury hydrograficznej wynika, że cały obszar Krupskiego Młyna leży w zlewni rzeki Mała Panew,

która wraz ze swoim lewobrzeżnym dopływem tj. rzeką Stołą przepływa przez środek gminy, dzieląc ją na
część północną i południową. Sieć hydrograficzną gminy tworzą ponadto inne dopływy Małej Panwi: Piła
(Liganzja), Rów Kokocki (Żelazna) oraz gęsta sieć rowów melioracyjnych i dwa zbiorniki wodne. Rzeka Mała
Panew stanowiąca główną oś hydrauliczną gminy charakteryzuje się unikalnym w skali regionu zachowanym
meandrującym korytem, prawie naturalnym nie zakłóconym reżimem hydrologicznym. Podobne cechy
naturalnego układu ma jeszcze potok Piła.

Ze struktury geologicznej wynika, że cały obszar gminny zalegają utwory szczególnie podatne na infiltrację
do wód podziemnych. Co oznacza, iż jest to z jednej strony obszar zasilania tych wód, z drugiej zaś strony
obszar transmisji zanieczyszczeń do wód. Powoduje to, że dla ich ochrony na terenie gminy wyznaczono strefę
ochronną - ONO (Obszar Najwyższej Ochrony). Położenie Krupskiego Młyna w strefie najwyższej ochrony
Głównych Zasobów Wód Podziemnych wskazuje na ponadlokalną rangę gminy w strukturze
hydrogeologicznej.

Infrastruktura społeczna czyli mówiąc innymi słowy, instytucje świadczące usługi dla ludności w zakresie

oświaty i wychowania, ochrony zdrowia i opieki społecznej, kultury i sztuki oraz turystyki i rekreacji są
podstawowymi czynnikami wpływającymi na poziom życia ludności. Na terenie sołectwa Krupski Młyn znajduje
się ośrodek zdrowia, 2 apteki, 2 przedszkola, zespół szkół (szkoła podstawowa i gimnazjum, Gminny Ośrodek
Kultury z oddziałem oraz Biblioteka także z filią. Na terenie sołectwa działa także Bank Spółdzielczy ora
poczta.

PLAN ODNOWY MIEJSCOWOŚCI KRUPSKI MŁYN

Strona 5

Historia miejscowości

Jak czytamy w Opracowaniu Andrzeja Kuckiego w „Montes Tarnovicensis”: „W czasie gdy król Sobieski ruszał w

1683r. w odsieczą do Wiednia, wzmiankowano po raz pierwszy młyn Krupa na Małej Panwi. Tereny te wówczas
należały do parafii w Wielowsi. (…) 13 czerwca 1687r. - cztery lata po pierwszej wzmiance o młynie Krupa -
została erygowana i wydzielona nowa parafia pw. św. Apostołów Piotra i Pawła w Kotach. W jej granicach
znalazły się tereny dzisiejszego Krupskiego Młyna. O powstania nowej parafii zabiegał ówczesny właściciel tych
terenów, pan majoratu w Tworogu, hrabia Jan Franciszek de Verdugo. Jego syn, hrabia Jan Leopold, polecił
wybudować w Kotach nową barokową świątynię. Poprzednia, drewniana pochodząca z pocz. XVI wieku chyliła się
ku upadkowi. Do tej - wybudowanej na przełomie 1714 i 1715r. - świątyni musieli chodzić mieszkańcy osady
powstałej wokół młyna Krupa przez następne dwieście lat. Osada powoli ale konsekwentnie się rozwijała. Pod
koniec I wojny światowej msze święte zaczęto odprawiać w adaptowanym na cele kościelne baraku. Do 1939r.
służył on zarówno katolikom jak i protestantom. Po II wojnie światowej w 1962r. poczyniono pierwsze starania o
budowę nowego kościoła. Czternaście lat później w Krupskim Młynie zamieszkał duszpasterz. On też zaprowadził
osobne księgi chrztów, a od 1977r. ślubów i zgonów.” Wiosną 1980 roku wojewoda katowicki wydał zgodę na
budowę kościoła w Krupskim Młynie. W roku 1987 zakończono budowę i dokonano konsekracji kościoła
parafialnego pw. św. Józefa. Budowa kościoła trwała 6 lat. W tym czasie wzniesiono kościół, kaplicę z salkami
katechetycznymi oraz plebanię.

Nazwa Krupski Młyn pochodzi od istniejącego w miejscowości dużego młyna wodnego, którego właściciel nosił
nazwisko Krupa. Na jego miejscu powstała w 1874 r. nowoczesna fabryka zbrojeniowa produkująca materiały
wybuchowe. W roku 1955 Krupski Młyn otrzymał status osiedla w ówczesnym powiecie tarnogórskim. Początkowo
było to osiedle dla pracowników fabryki materiałów wybuchowych. Wraz z rozrostem fabryki rozbudowano
Krupski Młyn do współczesnych rozmiarów. Najstarsze budynki stanowią: dawny gasthaus (później kasyno
mieszczące dom kultury, bibliotekę, stołówkę oraz kilka mieszkań, obecnie jest to własność prywatna), stare wille
przy dawnej ulicy Inżynierskiej (obecnie ulicy Zawadzkiego) oraz dwa osiedla: białą i zieloną kolonię. Nazwy
pochodziły od kolorystyki domów. Biała kolonia był to ciąg jednakowych domów dwurodzinnych mieszczących się
przy ulicy Głównej oraz Karola Miarki. Wybudowano przy niej także sklep kolonialny i szkołę(dzisiejszy budynek
służb administracji gminnej). Zielona kolonia z kolei charakteryzowała się domami nie tak wytwornymi jak w Białej
kolonii – były to budynki czterorodzinne, mieszczące się przy ulicy Mickiewicza. Po zakończeniu II wojny światowej
wybudowano jeszcze trzy osiedla w tym osiedle w Kolonii Ziętek oraz najmłodsze osiedle z wielkiej płyty budowane
w systemie W-70.

W 1972 roku utworzono gminę Krupski Młyn, w skład której weszły miejscowości Krupski Młyn i Potępa oraz
Kolonia Ziętek i przysiółki Odmuchów i Żyłka. W roku 1977 gminę Krupski Młyn włączono w obszar administracyjny
gminy Tworóg. 24 maja 1991 roku uroczystą sesją Rady zainaugurowano reaktywowanie gminy Krupski Młyn.

3.
Opis i charakterystyka obszarów związanych z kształtowaniem obszarów o szczególnym
znaczeniu dla zaspokojeniu potrzeb mieszkańców

Obszarami o szczególnym znaczeniu dla zaspokojeniu potrzeb mieszkańców, sprzyjającymi nawiązywaniu

kontaktów społecznych ze względu na swe położenie oraz cechy funkcjonalno-przestrzenne w Krupskim Młynie jest
teren rekreacyjny w Krupskim Młynie. Obejmuje on obszar parkowy „Oczko” wraz z amfiteatrem (usytuowany
pomiędzy Małą Panwią, stadionem sportowym, budynkiem piekarni i ogródkami działkowymi), stadion sportowy,
basen, tereny zielone wokół kościoła św. Józefa, ścieżki leśne oraz tereny spacerowe a także teren nad rzeką Małą
Panwią i stawem. Na terenie tym terenie odbywa się większość gminnych imprez o charakterze rekreacyjnym i
kulturalnym. Znajdujący się tam amfiteatr stanowi główną estradę odbywających się cyklicznie Dni Krupskiego
Młyna, „Marcinowych prezentacji” – comiesięcznych wydarzeń kulturalnych oraz innych uroczystości przeznaczonych
dla mieszkańców. Na terenie „Oczka” znajduje się także teren do uprawiania dyscyplin sportowych - badmintona,
taekwondo i ćwiczeń lekkoatletycznych. Basen kąpielowy otwarty jest w sezonie letnim – w lipcu i sierpniu. Obiekty
wchodzące w skład terenu rekreacyjnego znajdują się w niezadowalającym stanie technicznym, co skutkuje
koniecznością przeprowadzenia ich modernizacji. Ponadto w związku z tym, że obiekty wybudowane zostały
kilkanaście i kilkadziesiąt lat temu nie odpowiadają one swoimi rozwiązaniami funkcjonalnymi, wyposażeniem i
walorami estetycznymi współczesnym standardom. Mimo to ich atrakcyjna lokalizacja, sprzyjająca rekreacji oraz
powiązanie ze ścieżkami rowerowymi uwiarygodnia konieczność realizacji modernizacji tych obiektów i wdrożenia
plan ożywienia tego terenu.

PLAN ODNOWY MIEJSCOWOŚCI KRUPSKI MŁYN

Strona 6

4. Analiza zasobów

Zasoby przyrodnicze
Krajobraz Krupskiego Młyna jest urozmaicony. Dominującymi elementami przyrody są bujne sosnowe bory i

lasy mieszane, rzeki oraz rozległe, śródleśne łąki.
Są to ekosystemy zróżnicowane pod względem przyrodniczym i funkcjonalnym, wśród których dominują

ekosystemy leśne, będące częścią większego kompleksu lasów lubliniecko - tarnogórskich, w którym skupiska borowe
(bór świeży) zajmują największe powierzchnie. Lasy liściaste zajmują niewielkie połacie w sąsiedztwie koryt
rzecznych i występują przede wszystkim jako zbiorowisko łęgowe i olszowe. Charakteryzują się one starym
dorodnym drzewostanem, o typowej strukturze i składzie gatunkowym.

Roślinność nieleśna reprezentowana jest przez zbiorowiska związane z siedliskami wodnymi i bagiennymi
(Odmuchów, Żyłka), zbiorowiska murawowe i łąkowe (Żyłka) oraz ogrody przydomowe, ogródki działkowe, zieleń
urządzona.

Krupski Młyn posiada wysokie walory przyrodniczo-krajobrazowe związane głównie z występowaniem
kompleksów leśnych - unikatowych w skali województwa - z towarzyszącymi jej okazami flory i fauny. Świat
zwierząt jest związany przede wszystkim z terenami leśnymi, ale występują tu również gatunki związane ze
zbiorowiskami otwartymi, jak i ze zbiorowiskami wodnymi. Zaobserwowano występowanie kruków, czarnego
bociana, czapli siwej, dudka czy dzięcioła czarnego. Na terenie gminy występuje także duża bioróżnorodność szaty
roślinnej w postaci dobrze zachowanych i nie przekształconych zbiorowisk gatunków chronionych (całkowicie i
częściowo) oraz gatunków regionalnie rzadkich i zagrożonych (pępowa błotna - zarośla nadwodne w Potępie,
wiosnówka pospolita: piaszczyste miejsca w Żyłce, żabiścieg pływający, wywiocznik kłosowy, spirodela
wielokorzeniowa: zbiorniki wodne w Odmuchowie, fiołek błotny: bagna w Potępie i Odmuchowie).

Wysoki stopień różnorodności biologicznej powoduje, iż tereny leśne zostały uznane jako obszar węzłowy o
randze krajowej w Krajowej Sieci Ekologicznej ECONET-PL.

Krupski Młyn leży w zlewni rzeki Mała Panew, która przepływa przez środkową część miejscowości. Sieć
hydrograficzną wsi tworzy ponadto Liganzja oraz gęsta sieć rowów melioracyjnych i zbiorniki wodny w Krupskim
Młynie i Żyłce. Mała Panew charakteryzuje się unikalnym w skali regionu zachowanym meandrującym korytem oraz
prawie naturalnym, nie zakłóconym reżimem hydrologicznym. Podobne cechy naturalnego układu ma również
Liganzja. Mała Panew jest rzeką średnio zanieczyszczoną. Od lat wskaźnikiem deklasującym te wody jest cynk i
związki biogenne. Wody rzeki Liganzji, uchodzącej do Małej Panwi we wszystkich grupach oznaczeń osiągnęły I
klasę czystości. Jest to jedyna rzeka w badanej na terenie woj. śląskiego zlewni Odry o tak wysokiej jakości wód.

Cały obszar Krupskiego Młyna leży nad Głównym Zbiornikiem Wód Podziemnych. Na jej terenie zalegają
utwory szczególnie podatne na infiltrację do wód podziemnych, co oznacza, iż jest to z jednej strony obszar
zasilania tych wód, z drugiej zaś strony obszar transmisji zanieczyszczeń do wód. Oznacza to jednocześnie
najwyższy stopień wrażliwości na degradację. Efektem tego jest wyznaczenie dla ochrony Głównego Zbiornika
Wód Podziemnych na terenie miejscowości (jak i całej gminy) strefy ochronnej - ONO czyli obszaru najwyższej
ochrony.

Dziedzictwo kulturowe
Najcenniejszym obiektem w Krupskim Młynie jest most wiszący na Małej Panwi. Powstał on ok. 1930 r. i ma

rozpiętość 25 metrów, łącząc brzegi Małej Panwi. Był doskonałym wzorem do naśladowania, choć pierwsze
mosty wiszące w Europie pojawiły się w XIX w. Z kolei najstarsze na kontynencie europejskim mosty żelazne
wybudowane zostały na dzisiejszych ziemiach polskich: w 1796r. w Strzegomiu i w 1803r. w Gliwicach.

Największym współczesnym mostem wiszącym jest trzyprzęsłowy most w Japonii. Przęsła skrajne mają po
960 m, natomiast przęsło środkowe 1911 m. Pylony mają wysokość 300 m.

Największym mostem wiszącym w Polsce jest jednoprzęsłowy most Grunwaldzki we Wrocławiu,
wybudowany w 1910 roku w konstrukcji stalowej nitowej o rozpiętości 112 m i szerokości 18 m. Pylony tego
mostu są murowane z cegły i licowane kamieniem.

Najcenniejszym mostem w okolicy Gminy Krupski Młyn jest most w Ozimku na Małej Panwi z 1830 r. o
rozpiętości 32 m i szerokości 6 m. Elementy tego mostu wykonane były w Hucie Gliwice.

Pozostałymi cennymi krajoznawczo obiektami są:
- kościół św. Józefa w Krupskim Młynie o wielopłaszczyznowej bryle,
- budynek byłego Kasyna (budynku socjalnego miejscowych zakładów chemicznych) przy głównym

skrzyżowaniu w Krupskim Młynie, w narożu trójkondygnacyjna wieża i ryzalit,

PLAN ODNOWY MIEJSCOWOŚCI KRUPSKI MŁYN

Strona 7

- budynki przemysłowe z pierwszych dekad XX w. przy ul. Zawadzkiego i ul. Głównej w Krupskim Młynie,
- budynek z początku XX w., parterowy z poddaszem, z mansardowym dachem, pierwotnie wartownia

zakładów chemicznych przy ul. Zawadzkiego,
- budynek z początku XX w., parterowy z poddaszem, obecnie budynek biurowy zakładów Nitroerg przy

ul. Zawadzkiego,
- willa z 1904 roku, zbudowana dla pracowników nadzoru zakładów chemicznych, piętrowa z

mansardowym dachem przy ul. Sienkiewicza,
- budynki mieszkalne położone w tzw. Starym Ziętku,
- cmentarz założony w 1918 roku z drewnianym budynkiem w konstrukcji słupowej z 1960 roku.

Infrastruktura techniczna
W Krupskim Młynie istnieje dobrze rozwinięta infrastruktura techniczna. Miejscowość posiada sieć energetyczną,

wodociągową, kanalizacyjną, gazową oraz teletechniczną. Stan infrastruktury jest zadowalający, z wyłączeniem
odcinków sieci wodociągowej, która wykonana jest w technologii rur cementowo-azbestowych. Istniejące uzbrojenie,
dostępne tereny przeznaczone na działalność gospodarczą oraz budownictwo mieszkaniowe oraz modernizacja
istniejących dróg gminnych na terenie sołectwa pozwala na pozyskiwanie nowych podmiotów gospodarczych i, w
mniejszym zakresie, j nowych mieszkańców.

Infrastruktura drogowa jest także dobrze rozwinięta, zapewniając bezproblemowy dojazd do wszystkich posesji.
Drogi są w większości wykończone nakładką asfaltową a wzdłuż głównych ciągów wybudowane zostały chodniki.

Kapitał społeczny i ludzki
Największą organizacją społeczną działającą na terenie Krupskiego Młyna jest Klub Sportowy Nitron.

Jak przeczytać można na stronie internetowej Klubu: „Wiosną 1947 roku postanowiono zarejestrować w okręgu
opolskim Klub sportowy "UNIA" Krupski Młyn, którego pierwszym prezesem wybrano Zbigniewa Sandeckiego, a
kilkanaście miesięcy później kierownictwo klubu przejął największy zapaleniec sportowy - Stefan Pociej. Do
rozgrywek mistrzowskich w klasie A, rejon Strzelce Opolskie, zgłoszono drużynę piłki nożnej. Taki był
udokumentowany początek naszego klubu. Był to młody zespół, z którym musieli się liczyć wszyscy możni w opolskiej
okregówce. Występowali w niej reprezentanci takich firm jak Gwardia Strzelce Opolskie, Unia Krapkowice, Stal
Zawadzkie, czy drużyny z Namysłowa i Kluczborka. Zespół był czysto amatorski. zawodnicy nie otrzymywali
żadnego ekwiwalentu. Ci, którzy pracowali w zakładzie podczas okolicznościowych spotkań, brali udział w
kasynowych kolacyjkach (…). Gorzej było z tymi, którzy nie byli pracownikami wytwórni. Jednak szybko znaleziono
rozwiązanie. Ponieważ wiele osób to synowie drobnych rolników, ekwiwalentem za grę w Unii był worek saletry.
Dlatego uprawy na polach Potępy, Kielczy czy Kotów, a nawet Tworoga były lepsze od średniej krajowej.
Opiekuńczy zakład ponosił jednak największe koszty. Cały sprzęt sportowy, transport na zawody to wszystko
obciążało zakład. Sekcja nożnej jest jedynym zespołem który istniał przez całe niemal 60-lecie istnienia Klubu.
Występowali w okręgówce opolskiej i klasie A Strzelec Opolskich. A gdy w 1957 roku Krupski Młyn zaliczono do
województwa katowickiego, drużyna piłki nożnej grała w klasach C, B i A podokręgu Bytom. W 1984 roku zespół
awansował do klasy terenowej. Występował w niej 2 sezony i spadł do klasy A. Na kolejny awans, tym razem do
klasy okręgowej, trzeba było czekać 20 lat. W sezonie 1995/96 drużyna w imponującym stylu awansowała
właśnie do tej klasy rozgrywkowej. Następnie drużyna grała kilka sezonów w A-klasie by w sezonie 2003/04 spaść
do b-klasy gdzie drużyna gra do teraz.” Mecze KS Nitron odbywają się na terenie stadionu sportowego, którego
właścicielem jest Gmina Krupski Młyn. Tam też odbywa się realizacja zadania własnego gminy w zakresie
upowszechniania kultury fizycznej i sportu przez podmiot wyłoniony w drodze konkursu. Wykonawcą zadania od 6
lat jest KS Nitron.

Ponadto na terenie Krupskiego Młyna działa Klub Seniora, Polski Związek Hodowców Gołębi Pocztowych, Polski
Związek Wędkarski, Caritas Diecezji Gliwickiej, ZHP.

Podmioty gospodarcze
W Krupskim Młynie, na koniec 2009 roku funkcjonowało 259 podmiotów gospodarki narodowej, wśród których

wyróżnić można zakłady Nitroerg S.A., Agrotur S.A., SPZOZ Sawmed, który prowadzi podstawową opiekę
zdrowotną, Chempur, Biotimex, Bank Spółdzielczy w Tworogu, Społem Zabrze i GS Tworóg,

PLAN ODNOWY MIEJSCOWOŚCI KRUPSKI MŁYN

Strona 8

5. Analiza SWOT

Analiza mocnych i słabych stron

Mocne strony Słabe strony

 świadomość kultury , tradycji i historii

miejscowości

 miejsce rekreacji sobotnio-niedzielnej

mieszkańców okolicznych miejscowości i całej

aglomeracji śląskiej (oczko, ścieżki

rowerowe, tereny leśne)

 istnienie aktualnego planu

zagospodarowania przestrzennego

 całkowite uzbrojenie terenów inwestycyjnych

w media (gaz, instalacja wodno-

kanalizacyjna, telefon, prąd, Internet)

 prężna placówka oświatowa

 biblioteka

 straż pożarna

 działalność domu kultury

 most wiszący z lat 20 XX wieku

 czystość miejscowości

 połączenia komunikacyjne (autobusowe,

obsługiwane przez MZKP i kolejowe – trasa

Tarnowskie Góry – Opole/Fosowskie w

pobliskiej miejscowości Kielcza)

 bogactwo fauny i flory (obszar ochrony

siedliskowej „Dolina Małej Panwi - forma

ochrony w ramach sieci Natura 2000:

specjalny obszar ochrony siedlisk -

Dyrektywa Siedliskowa, kod obszaru : PLH

1604)

 łąki śródleśne, starorzecze, meandrująca

rzeka Mała Panew

 wsparcie władz gminy dla inicjatyw sołectwa

 bogactwo terenów rekreacyjno-sportowych

(basen, stadion, miasteczko rowerowe, place

zabaw, amfiteatr)

 ograniczona ilość palenisk domowych
opalanych węglem i odpadami nie
nadającymi się do spalania

 wymagające modernizacji tereny sportowo-
rekreacjne

 mała liczba małych przedsiębiorstw

 brak pełnowymiarowej Sali gimnastycznej

 sezonowość oferty sportowo-kulturalnej dla
młodzieży

 mała baza noclegowa i gastronomiczna

PLAN ODNOWY MIEJSCOWOŚCI KRUPSKI MŁYN

Strona 9

Analiza szans i zagrożeń dla rozwoju miejscowości

Szanse dla rozwoju miejscowości Zagrożenia dla rozwoju miejscowości

 utworzenie zwartego, nowoczesnego

kompleksu sportowo-rekreacyjnego, w tym

budowa pełnowymiarowej Sali

gimnastycznej oraz bazy noclegowej , a w

konsekwencji:

- wzrost ilości miejsc pracy

- zwiększenie atrakcyjności turystycznej i

rekreacyjnej Krupskiego Młyna

- rozbudowa zaplecza sportowego przy

szkole

 migracja wykształconej młodzieży do miast i

za granicę

 trudności w pozyskiwaniu funduszy

na finansowanie aktywności społecznej

 skomplikowane procedury

w pozyskiwaniu funduszy z Unii Europejskiej

 brak inicjatywy do tworzenia nowych miejsc

pracy

Na podstawie powyższej analizy powstał plan przedsięwzięć, które według mieszkańców sołectwa Krupski Młyn

wymagają realizacji.

6. Opis planowanych przedsięwzięć

Celem planowanych przedsięwzięć jest przede wszystkim modernizacja istniejących obiektów i urządzeń

służących mieszkańcom do celów rekreacji i uprawiania sportu, położonych w centrum miejscowości poprzez
poprawę ich estetyki oraz stanu technicznego. Mają temu służyć między innymi: modernizacja terenów „Oczka”
(obszaru przeznaczonego na rekreację) z amfiteatrem, remont pomieszczeń przeznaczonych na świetlicę wiejską,
modernizacja parku znajdującego się w okolicy Kościoła św. Józefa, rewitalizacja stawu przy ul. Głównej oraz
stworzenie ścieżek tematycznych (historyczno-krajoznawcaych i ekologicznych) w Krupskim Młynie.

Realizacja planów prowadzić winna do osiągnięcia celów generalnych, dzięki którym Krupski Młyn powinna

stać się miejscowością:
• oferującą bezpieczeństwo, komfort i wysoki standard życia swym mieszkańcom,
• posiadającą rozwiniętą i odpowiednio wykorzystywaną infrastrukturę techniczną, turystyczną i społeczną,
• oferującą atrakcyjne tereny pod budownictwo indywidualne oraz inwestycyjne,
• czystą i zadbaną.

I. Projekt „Zagospodarowanie terenu sportowo-rekreacyjnego w Krupskim Młynie”

a. Tytuł projektu

Zagospodarowanie terenu sportowo-rekreacyjnego w Krupskim Młynie.

b. Uzasadnienie projektu

Teren rekreacyjny w Krupskim Młynie obejmuje obszar „Oczka” wraz z amfiteatrem (usytuowany pomiędzy

Małą Panwią, stadionem sportowym, budynkiem piekarni i ogródkami działkowymi, stadion sportowy, basen,
tereny zielone wokół kościoła św. Józefa, ścieżki leśne oraz tereny spacerowe a także teren nad rzeką Małą
Panwią i stawem. Na terenie oczka odbywa się większość gminnych imprez o charakterze rekreacyjnym i
kulturalnym. Znajdujący się tam amfiteatr stanowi główną estradę odbywających się cyklicznie Dni Krupskiego
Młyna, „Marcinowych prezentacji” – comiesięcznych wydarzeń kulturalnych oraz innych uroczystości
przeznaczonych dla mieszkańców. Na terenie oczka znajduje się także teren do uprawiania dyscyplin
sportowych - badmintona, taekwondo i ćwiczeń lekkoatletycznych. Basen kąpielowy otwarty jest w sezonie letnim
– w lipcu i sierpniu. Wymienione wyżej obiekty znajdują się w niezadowalającym stanie technicznym, co skutkuje
koniecznością przeprowadzenia ich modernizacji. Ponadto w związku z tym, że obiekty wybudowane zostały
kilkanaście i kilkadziesiąt lat temu nie odpowiadają one swoimi rozwiązaniami funkcjonalnymi, wyposażeniem i

PLAN ODNOWY MIEJSCOWOŚCI KRUPSKI MŁYN

Strona 10

walorami estetycznymi współczesnym standardom. Mimo to ich atrakcyjna lokalizacja, sprzyjająca rekreacji oraz
powiązanie ze ścieżkami rowerowymi uwiarygodnia konieczność realizacji modernizacji tych obiektów i
wdrożenia plan ożywienia tego terenu.

c. Cele projektu

Celem projektu jest rewitalizacja terenu sportowo-rekreacyjnego w Krupskim Młynie poprzez budowę placu

zabaw przy ul. Leśmiana, budowę siłowni zewnętrznej, budowę parkingu przy basenie, modernizację otoczenia
polany widokowej i rewitalizację stawu przy ul. Głównej oraz remont amfiteatru w Krupskim Młynie. W wyniku
realizacji powstać ma miejsce sprzyjające wypoczynkowi, oferujące dogodne warunki rekreacji.

d. Opis projektu

Projekt przewiduje wykonanie następujących prac:

• budowę placu zabaw przy ul. Leśmiana
• budowę siłowni zewnętrznej
• budowę parkingu przy basenie
• modernizację otoczenia polany widokowej
• rewitalizację stawu
• remont amfiteatru

e. Szacunkowy koszt planowanego przedsięwzięcia

l.p Nazwa fazy - zadania
Koszt netto

(w PLN)

VAT

 (w PLN)

Koszt brutto

(w PLN)

1. Budowa placu zabaw przy ul. Leśmiana 130 000,00 28 600,00 158 600,00

2. Budowa siłowni zewnętrznej 60 000,00 13 200,00 73 200,00

3. Budowa parkingu przy basenie 120 000,00 26 400,00 146 400,00

4. Modernizacja otoczenia polany widokowej 280 000,00 61 600,00 341 600,00

5. Rewitalizacja stawu 180 000,00 39 600,00 219 600,00

6. Remont amfiteatru 300 000,00 66 000,00 366 000,00

 RAZEM 1 070 000,00 235 400,00 1 305 400,00

II. Projekt „Remont pomieszczeń przeznaczonych na świetlicę wiejską”

a. Tytuł projektu

Remont pomieszczeń przeznaczonych na świetlicę wiejską

b. Uzasadnienie projektu

Budynek przy ul. Głównej służy do celów administracyjnych. W budynku mieści się gminna spółka

ciepłownicza. W związku ze zmianą lokalizacji siedziby spółki podjęta została decyzja o stworzeniu w tym
miejscu świetlicy wiejskiej. Lokalizacji takiej sprzyja dogodne położenie przy głównej ulicy miejscowości, bliskość
osiedli mieszkaniowych oraz układ przestrzenny budynku. Świetlica wykorzystywana ma być do celów
kulturalnych i społecznych z przeznaczeniem głownie dla osób starszych. Odsetek mieszkańców powyżej 60 roku
życia jest w miejscowości Krupski Młyn wysoki – 18%. Z uwagi na pozytywne skutki integracji społecznej,
wspólnego przebywania i spędzania wolnego czasu oraz udostępnienia zainteresowanym możliwości rozrywki

PLAN ODNOWY MIEJSCOWOŚCI KRUPSKI MŁYN

Strona 11

kulturalnej i fizycznej (ćwiczenia, masaże), zapotrzebowanie na taką funkcję jest duże. Planuje się organizację
koncertów kameralnych, spotkań, zajęć rekreacyjnych, zebrań wiejskich, wykładów, zabaw, kółek zainteresowań.
W związku ze znacznym zużyciem budynku, wynikającym z intensywnego użytkowania planuje się remont
pomieszczeń wewnątrz oraz elewacji. Remont ma na celu unowocześnienie obiektu także poprzez wymianę
stolarki okiennej i drzwiowej, a także docieplenie ścian zewnętrznych w celu ograniczenia zużycia energii
potrzebnej do ogrzania budynku.

c. Cele projektu

Celem projektu jest modernizacja budynku przeznaczonego na świetlicę wiejską. Poprawa estetyki miejsca

(elewacji oraz wnętrz) oraz funkcjonalności miejsca, z przystosowaniem ich głównie dla potrzeb ludzi w starszym
wieku doprowadzi do uzyskania wymiernych efektów ekologicznych (obniżenie zapotrzebowania na energię
cieplną), ekonomicznych (obniżenie kosztów ogrzewania) oraz społecznych (wzrost ilości osób korzystających z
infrastruktury społecznej, wzrost zadowolenia z miejsca zamieszkania, polepszenie jakości oferowanych usług
kulturalnych, społecznych i rekreacyjnych, poprawa warunków prowadzenia działalności kulturalnej, społecznej i
gospodarczej, stworzenie możliwości organizowania zabaw, przyjęć okolicznościowych, występów artystycznych,
działalność kółek zainteresowań).

d. Opis projektu

Projekt przewiduje wykonanie następujących prac:
• Remont pomieszczeń sanitarnych
• Remont sal
• Termomodernizację budynku

Remont pomieszczeń sanitarnych obejmie prace rozbiórkowe, murowe i tynkowe, roboty wodno-

kanalizacyjne, wymianę stolarki drzwiowej, remont posadzki i podłoża, licowanie ścian, prace malarskie oraz
roboty elektryczne i centralnego ogrzewania.

Remont sal obejmować będzie remont ścian (gipsowanie, uzupełnianie ubytków, malowanie) oraz remont
podłóg (wyrównywanie, wymiana wykładzin, wymiana kafelek).

Termomodernizacja budynku polegać będzie na dociepleniu ścian, ościeży i cokołu, wymianie stolarki okiennej
i drzwiowej, docieplenie dachu i odwodnienia, modernizacji strefy wejściowej do budynku oraz remont instalacji
odgromowej i oświetleniowej.

e. Szacunkowy koszt planowanego przedsięwzięcia

l.p Nazwa fazy - zadania
Koszt netto

(w PLN)

VAT

 (w PLN)

Koszt brutto

(w PLN)

1. Remont pomieszczeń sanitarnych 30 000,00 6 600,00 36 600,00

2. Remont pomieszczeń 100 000,00 22 000,00 122 000,00

3. Termomodernizację budynku 450 000,00 99 000,00 549 000,00

 RAZEM 580 000,00 127 600,00 707 600,00

III. Projekt „Szlakiem przodków - budowa ścieżki historyczno-krajoznawczej w Krupskim
Młynie”

a. Tytuł projektu

Szlakiem przodków - budowa ścieżki historyczno-krajoznawczej w Krupskim Młynie

PLAN ODNOWY MIEJSCOWOŚCI KRUPSKI MŁYN

Strona 12

b. Uzasadnienie projektu
Operacja polega na realizacji ścieżki historyczno-krajoznawczej na terenie Krupskiego Młyna. Ścieżka

prowadzić ma przez tereny, z którymi związane są ważne historyczne i legendarne momenty z dziejów gminy.
Początek trasy ma być usytuowany na cmentarzu komunalnym i prowadzić ma w pierwszym etapie do pustelni
nad rzeką Małą Panwią W następnych etapach prowadzi ma terenami leśnymi do centrum Krupskiego Młyna.
Na terenie cmentarza w Krupskim Młynie znajduje się obiekt małej architektury, który pierwotnie spełniał funkcje
pomieszczenia magazynowego dla pracowników cmentarza, a z czasem zaczął pełnić rolę awaryjnego
pomieszczenia, w którym w czasie dni deszczowych umieszczano trumny na czas uroczystości pogrzebowych. W
ramach projektu obiekt zostanie zaadaptowany na cele związane z powstaniem ścieżki historyczno-
krajoznawczej, przybliżającej mieszkańcom, gościom i turystom wydarzenia związane z powstaniem Krupskiego
Młyna, podaniami, legendami i przekazami ludowymi, twórczością artystyczną i sztuką nagrobkową. Na trasie
ścieżki zainstalowane zostaną drewniane tablice wolnostojące – docelowo 10 sztuk. Obiekt w którym
rozpoczynać sie będzie trasa historyczno-krajoznawcza, będzie pełnił rolę punktu wystawienniczego,
wyposażonego docelowo w gabloty wystawiennicze, przeznaczonego dla zwiedzających, czemu sprzyjać ma
informacja na stronie internetowej gminy Krupski Młyn. Planuje się w obiekcie zorganizowanie wystaw krzyży
nagrobkowych, próbki sztuki miejscowych artystów czy wystawę starych fotografii z terenu gminy. Eksponaty
pochodzić będą min. ze zbiorów stowarzyszenia Regionalne Ognisko Historyczne w Krupskim Młynie, z którym
podpisano porozumienie o partnerstwie w ramach niniejszej operacji. Obiekt wykonany jest w technologii
drewnianej na fundamentach betonowych. Pokrycie dachu stanowią płyty azbestowe w złym stanie technicznym,
natomiast ściany wymagają pilnej renowacji i impregnacji zarówno na zewnątrz jak i wewnątrz. Podobnie prac
remontowych wymagają fundamenty, tak, aby nie stanowiły one elementu, przez który zawilgoceniu ulegać
będą drewniane ściany nad ziemią. Projekt zakłada prace polegające na remoncie i izolacji ścian
fundamentowych, remoncie dachu (z utylizacją pokrycia z płyt azbestowych i wykonaniu pokrycia z gontu
drewnianego), wymianie stolarki okiennej, impregnacji elewacji z desek drewnianych na zewnątrz i lakierowaniu
desek wewnątrz obiektu, zakup drewnianych tablic wolnostojących oraz czyszczeniu i udrożnieniu ścieżek leśnych.
Tablice zawierać będą informacje o historii miejsc (w których, jak mówią przekazy ludowe, znajdowały się
pustelnia zakonnika, który przybył na tereny dzisiejszego Krupskiego Młyna z Klasztoru Cystersów w Jemielnicy
czy młyn młynarza Krupy – założyciela miejscowości). Tablice zawierać będą informacje o podaniach i opis
odkrytych tam elementów kultury materialnej.

c. Cele projektu

Projekt z uwagi na swój zakres podniesie jakość życia mieszkańców obszaru wiejskiego poprzez zaspokojenie

potrzeby informacji o ciekawych historycznie miejscach gminy (potrzeba społeczna) i udostępnienie walorów
artystycznych oraz pamiątek pochodzących sprzed kilkudziesięciu a nawet kilkuset lat (potrzeba kulturalna).
Działanie takie, połączone z informacją umieszczoną na stronie internetowej gminy stanowić będzie unikatowy
sposób promowania obszaru gminy Krupski Młyn. Charakter projektu umożliwi umocnienie tożsamości lokalnej
społeczności, zapewni zgromadzenie, zachowanie i udostępnienie pamiątek sztuki cmentarnej i sztuki lokalnej
stanowiącej często zapomniane dziedzictwo kulturowe. Dzięki współpracy ze stowarzyszeniem Regionalne
Ognisko Historyczne w Krupskim Młynie zebrane, odkopane i znalezione przez lata pamiątki w szczególny
sposób zatrzymają i upamiętnią specyfikę obszaru gminy i spowodują wzrost jej atrakcyjności turystycznej.

Projekt realizuje cele wysokiej jakość życia, owocujące wzmacnianiem związków łączących mieszkańców ze
swoim miejscem zamieszkania, wzmacnianiem spójności obszaru, integracji działań lokalnych podmiotów i
zwiększania zaangażowania mieszkańców w rozwój swoich miejscowości, poprawy estetyki i funkcjonalności
przestrzeni publicznej, poprawy dostępności mieszkańców do infrastruktury spędzania wolnego czasu (rekreacja,
kultura), wzrostu liczby inicjatyw i liczby mieszkańców zaangażowanych w podejmowanie działań na rzecz
zachowywania lokalnego dziedzictwa kulturowego i przyrodniczego, zagospodarowania przestrzeni publicznej
w sposób sprzyjający nawiązywaniu codziennych kontaktów i realizowaniu działań integrujących społeczność
lokalną, wzrostu znajomości walorów przyrodniczych i kulturowych otoczenia.

d. Opis projektu

Projekt zakłada prace polegające na remoncie i izolacji ścian fundamentowych, remoncie dachu (z utylizacją

pokrycia z płyt azbestowych i wykonaniu pokrycia z gontu drewnianego), wymianie stolarki okiennej,
impregnacji elewacji z desek drewnianych na zewnątrz i lakierowaniu desek wewnątrz obiektu, zakup
drewnianych tablic wolnostojących oraz czyszczeniu i udrożnieniu ścieżek leśnych.

PLAN ODNOWY MIEJSCOWOŚCI KRUPSKI MŁYN

Strona 13

e. Szacunkowy koszt planowanego przedsięwzięcia

l.p Nazwa fazy - zadania
Koszt netto

(w PLN)

VAT

 (w PLN)

Koszt brutto

(w PLN)

1. Adaptacja i remont obiektu małej architektury

na cmentarzu w Krupskim Młynie

25 000,00 5 500,00 30 500,00

2. Tablice drewniane z daszkiem, wolnostojące 20 000,00 4 400,00 24 400,00

3. Udrożnienie ścieżek leśnych 20 000,00 4 400,00 24 400,00

 RAZEM 65 000,00 14 300,00 79 300,00

VI. Harmonogram realizacji powyższych projektów

Lata 2010 2011 2012

Zadanie I II III IV I II III IV I II III IV

I.

II.

III.

7. Przedsięwzięcia, których realizacja uzależniona jest od instytucji wyższego szczebla

a. Budowa sali gimnastycznej
Modernizacja budynku Zespołu Szkół była pierwszym etapem modernizacji bazy oświatowej w Krupskim

Młynie. Kolejnym elementem, mającym wpływ zarówno na polepszenie jakości edukacji jak i na stworzenie
możliwości aktywnego spędzania wolnego czasu w okresie jesienno-zimowym, ma być budowa Sali
gimnastycznej. Z uwagi na wysokie koszty budowy obiektów sportowych konieczne jest uzyskanie
zewnętrznego dofinansowania. Środki na tak określony cel dostępne są w ramach Wojewódzkiego
Programu Rozwoju Bazy Sportowej.

b. Modernizacja dróg i budowa chodników
Poprawa bezpieczeństwa na drogach jest bardzo ważnym aspektem dla mieszkańców Krupskiego

Młyna. Starania gminy, w tym w ramach Narodowego Programu Przebudowy Dróg Lokalnych i współpraca
ze Starostwem Powiatowym w Tarnowskich Górach prowadzić mają, dzięki remontom i modernizacji dróg
na terenie miejscowości oraz budowy chodników do polepszenia jakości infrastruktury technicznej
miejscowości, polepszenia komfortu życia mieszkańców i poprawy ich bezpieczeństwa.

c. Przebudowa systemu kanalizacji sanitarnej i modernizacja sieci wodociągowej
Problemem bardzo ważnym dla mieszkańców Krupskiego Młyna jest przebudowa kanalizacji sanitarnej,

modernizacja oczyszczalni ścieków oraz modernizacja sieci wodociągowej. Realizacja tej inwestycji
prowadzić będzie do obniżenia kosztów odprowadzania ścieków do kanalizacji zbiorczej, poprawi jakoś
wody, poprawi komfort korzystania z sieci (dzięki mniejszym liczbom awarii, skutkującymi przerwami w
dostawie wody), stanowić będzie dodatkową szansę na rozwój miejscowości oraz poprawę warunków życia

PLAN ODNOWY MIEJSCOWOŚCI KRUPSKI MŁYN

Strona 14

i warunków ekologicznych oraz zwiększy dbałość o środowisko naturalne. Środki na tak określony cel
dostępne są w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego oraz Programu
Rozwoju Obszarów Wiejskich.

d. Szkolenia i pobudzanie świadomości mieszkańców
Ważnym elementem zmiany wizerunku miejscowości jest rozwijanie świadomości mieszkańców w zakresie

ekologii i szans rozwoju społeczno-gospodarczego. Elementami służącymi realizacji tego celu jest
organizacja wykładów i szkoleń organizowanych dla mieszkańców a także kierunkowe akcje
uświadamiające (plakaty, ulotki, festyny) . Najważniejszymi tematami, których mają dotyczyć szkolenia są:

• Ekologia,
• Agroturystyka.
• Segregacja odpadów,
• Odnawialne źródła energii

8. Harmonogram planowanych przedsięwzięć

Arkusz planowania krótko terminowego (2010 r. – 2011r.)

Lp. Nazwa zadania
Planowany

termin realizacji.

Szacunkowy
koszt w tyś.

PLN
Uwagi

1. Przygotowanie projektu i
opracowanie kosztorysu oraz
planu działań budowy sali

2010 80 000 zł Budowa Sali
gimnastycznej przy
Zespole Szkół w
Krupskim Młynie

2. Podniesienie kultury
ekologicznej wśród
mieszkańców

2010-2011 10 000 zł Spalanie śmieci i
brak świadomości
ekologicznej

3. Przygotowanie projektu i
opracowanie kosztorysu oraz
planu działań adaptacji
pomieszczeń na świetlicę
wiejską

2010 10 000 zł Powstanie nowego
miejsca spotkań
mieszkańców

PLAN ODNOWY MIEJSCOWOŚCI KRUPSKI MŁYN

Strona 15

Arkusz planowania długo terminowego(2011-2015 r.)
Obszar interwencji

Projekty
Co wykonamy?

Planowany
koszt i
termin
realizacji

1. Cele

Co trzeba osiągnąć by
urzeczywistnić wizję wsi?

2. Co pomoże osiągnąć cele?

3. Co może
przeszkodzić?

Zasoby
Czego użyjemy?

Atuty -
silne strony
i szanse
Co wykorzystamy?

Bariery -
słabe strony
Co
wyeliminujemy?/
zagrożenia
Czego
unikniemy?

TOŻSAMOŚĆ WSI I WARTOŚCI ŻYCIA WIEJSKIEGO

Zagospodarowanie
terenu sportowo-
rekreacyjnego w
Krupskim Młynie oraz
utworzenie świetlicy

wiejskiej poprzez
adaptację pomieszczeń i
budowa ścieżki
historyczno-
krajoznawczej

- rzeka Mała
Panew
- fauna i flora
- szlaki rowerowe
Ścieżki spacerowe

- zabytki
- teren rekreacyjny
(Oczko, stadion
sportowy, park,
staw, basen)

- bliskość
aglomeracji śląskiej
w układzie
komunikacyjnym
- atrakcyjność

turystyczna
- zwiększenie ilości
miejsc pracy
- społeczność
lokalna

- zagrożenie
powodziami
- brak środków
finansowych/
- brak oferty

turystyczne,
wykorzystującej
walory
miejscowości

- wykorzystanie
zasobów
miejscowości do
celów rekreacyjnych
- stworzenie bazy

turystycznej,
rekreacyjnej i
sportowej (noclegi,
przystanie kajakowe,
gastronomia)
- utworzenie bazy
wypadowej turystyki
rowerowej
wykorzystującej
istniejące znakowane
trasy rowerowe
- stworzenie
dokumentacji i tablic
informacyjnych
istniejących zabytków
i miejsc
architektonicznie i
przyrodniczo cennych

2,2 mln zł
2011-2013

STANDARD ŻYCIA

Budowa sali
gimnastycznej

- aktualny plan
zagospo-
darowania
przestrzennego
- wykorzystanie
dotychczasowej
infrastruktury
- projekt
budowlany

- istniejące
poparcie społeczne
na rzecz budowy
sali sportowej
- zainteresowanie
mieszkańców
sportem i rekreacją
- pomoc Urzędu
Gminy

- brak środków
finansowych/
- sezonowość
dostępu do bazy
sportowej na
boisku szkolnym

- opracowanie
projektu
wykonawczego
budowy sali
gimnastycznej
- budowa budynku
sali wraz z
wyposażeniem
- zagospodarowanie
i utrzymanie
otoczenia (plac
zabaw, oświetlenie
boiska szkolnego,
bieżnia)

4,5 mln zł
2011-2013

 JAKOŚĆ ŻYCIA

PLAN ODNOWY MIEJSCOWOŚCI KRUPSKI MŁYN

Strona 16

Polepszenie standardu
życia kulturalnego
mieszkańców wsi

- Dom Kultury
- OSP
- oferta kulturalna
- teren rekreacyjny
(Oczko, stadion
sportowy, park,
staw, basen)

- dogodne
położenie obiektu
w środku wsi
- pomoc Urzędu
Gminy

- brak środków/
- małe
zainteresowanie
mieszkańców
ofertą kulturalną

- stworzenie
możliwości
organizowania
zabaw, występów
artystycznych,
spotkań, imprez
sportowych

20 000 zł/
rok
2011-2015

BYT

Stworzenie warunków
dynamizujących
aktywność gospodarczą

- walory
przyrodniczo-
krajobrazowe
- miejscowy plan
zagospodarowania
przestrzennego

- wzrost ilości
mieszkańców
- poszerzenie
oferty turystycznej,
sportowej i
kulturalnej w
miejscowości
- uzbrojony teren

- brak inicjatywy
społecznej
- niski status
materialny
społeczeństwa/
- opór
społeczności
lokalnej

- wzrost ilości miejsc
pracy w związku z
modernizacją
terenów sportowo-
rekreacyjnych w
miejscowości
- przeprowadzenie
szkolenia na temat
działalności

sportowo-
rekreacyjnej
- działalność
organizacji
społecznych

20 000 zł/
rok
2011-2015

9. Zarządzanie i promocja

Za realizację Planu Odnowy Miejscowości Krupski Młyn odpowiedzialni będą Wójt Gminy Krupski Młyn,

radni Rady Gminy oraz członkowie organizacji społecznych działających na terenie Krupskiego Młyna.
We wszystkich sprawach związanych z wydatkowaniem środków finansowych oraz składaniem

wniosków o dotacje z różnych źródeł odpowiedzialny będzie Wójt Gminy Krupski Młyn.
 Radni Rady Gminy oraz członkowie organizacji społecznych działających na terenie Krupskiego Młyna

na bieżąco monitorować będą realizację planu oraz składać będą sprawozdanie mieszkańcom z realizacji
Planu oraz wnioskować o ewentualne zmiany w Planie.

Za promocję realizowanych w ramach Planu inwestycji na terenie Gminy i poza nią odpowiedzialny
będzie Wójt Gminy Krupski Młyn.

Plan Odnowy Miejscowości Krupski Młyn musi dla swej ważności uzyskać akceptację Rady Gminy
Krupski Młyn.

10. Zgodność Planu z dokumentami wyższej rangi

Przedstawiony powyżej Plan Odnowy Miejscowości Krupski Młyn spójny jest z następującymi

dokumentami:
Strategią Rozwoju Gminy Krupski Młyn na lata 2002-2015,
Strategią Rozwoju Powiatu Tarnogórskiego,
Strategią Rozwoju Województwa Śląskiego na lata 2000-2015.

