
1

Zabrze miastem przemian

TRADYCJA
i NOWOCZESNO��

2

…arty� ci obecnego stulecia, osi� gn� wszy doskona
o�� ,
nie byliby doszli tak wysoko,

gdyby nie ci, co byli przed nimi.

Giorgio Vasari,
� ywoty najs
awniejszych malarzy, rze� biarzy i architektów.

3

Najstarsza osada na terenie miasta
wzmiankowana w dokumencie z 1243 roku

W 1790 r. Salomon Izaaka z Brabantu
odkry
 bogate pok
ady w� gla kamiennego

W 1826 r. w
a� cicielami dóbr zabrza� skich zostali Donnersmarckowie

4

Koncern Borsiga wybudowa
 po 1867 roku,
na powierzchni 19 ha, 60 domów wielorodzinnych

dla 2800 pracowników i urz� dników oraz ich rodzin

Podobne osiedla powsta
y w
innych dzielnicach Zabrza

5

Koniec XIX wieku

Na terenie dzisiejszego Zabrza dzia
a
y:

trzy huty � elaza, kilka kopal� w� gla,
kilka koksowni, brykietownia,

huta szk
a, fabryka kot
ów,
wytwórnia lin i drutu, odlewnie,

wytwórnie armatury
a tak� e

gazownia, cegielnia, tartaki,
wytwórnie smarów, m
yny, browary

i wiele
wiele innych.

6

Pocz� tek XX wieku

W pó
nocnej cz�� ci
obecnego miasta,

powsta
 kompleks sanatoryjny
i wypoczynkowy

dla dzieci i doros
ych
(obecna siedziba

� l� skiej Akademii Medycznej)

Huta Donnersmarcka (Huta Zabrze)
na pocz� tku XX w. wybudowa
a:
kompleks Cassina (obecnie Teatr Nowy)
bibliotek� publiczn� (obecnie Filharmonia)
kryty basen, hal� gimnastyczn�

7

Miasto Zabrze powsta
o
poprzez przy
� czanie
s� siednich miejscowo� ci.

Cz��� z nich by
o
samodzielnymi osadami
posiadaj� cymi atrybuty
miasta np. w
asne ratusze.

Historyczny uk
ad dzielnic Zabrza
zdeterminowa

kierunki jego przestrzennego rozwoju

Historyczny rozwój
przestrzenny Zabrza

8

Na uk
ad
zabudowy mieszkaniowej
na
o� y
a si�
komunikacyjna o� Donnersmarcka
Kronprinzenstrasse
(obecnie ulica Wolno� ci)
b� d� ca kr� gos
upem przemys
u

Historyczny rozwój
Przestrzenny Zabrza

9

Polityka
przestrzenna
miasta

Podstawowym
dokumentem
okre� laj� cym kierunki
rozwoju
przestrzennego jest
studium uwarunkowa�

Miasto Zabrze
sporz� dzi
o i uchwali
o
nowe studium
w lipcu 2011 roku

10

Polityka
przestrzenna
miasta

Polityka przestrzenna
jest realizowana
poprzez sporz� dzanie
planów miejscowych.

Obszary Zabrza na
których obowi� zuj�
plany miejscowe i na
których trwaj� prace
nad sporz� dzeniem
planu miejscowego

11

Konkursy urbanistyczno – architektoniczne
organizowane we wspó
pracy z Wydzia
em

Architektury
Politechniki � l� skiej w Gliwicach

� Plac Warszawski, Kwarta
 Sztuki,
� Kino Roma
� Przestrzenie publiczne centrum miasta

12

Warto � ciowe obiekty
w granicach
projektowanego Parku
Kulturowego w Zabrzu

Osiedle patronackie
Donnersmarcka
Cz��� stara
Ulica Londzina,
Niedzia
kowskiego

13

Warto � ciowe obiekty
w granicach
projektowanego Parku
Kulturowego w Zabrzu

Osiedle patronackie
Donnersmarcka
Cz��� nowa - Zandka

14

Warto � ciowe obiekty
w granicach
projektowanego Parku
Kulturowego w Zabrzu

Wylot Kluczowej Sztolni
Dziedzicznej
Ul. Karola Miarki

15

Warto � ciowe obiekty
w granicach
projektowanego Parku
Kulturowego w Zabrzu

Budynek dyrekcji
Huty Donnersmarcka
Obecnie obiekt
Adaptowany dla potrzeb
Urz� du Miejskiego

16

Warto � ciowe obiekty
w granicach
projektowanego Parku
Kulturowego w Zabrzu

Zabudowa dawnej
Gazowni Miejskiej
Ul. Cmentarna

17

Warto � ciowe obiekty
w granicach
projektowanego Parku
Kulturowego w Zabrzu

Zabudowa fabryki pomp,
Dawna huta Redena
I koksownia Skaley
Obecnie zak
ady
WAFA POMP, POWEN

18

Warto � ciowe obiekty
w granicach
projektowanego Parku
Kulturowego w Zabrzu

Szpital kliniczny nr 1
Dawny szpital
Spó
ki Brackiej

19

Warto � ciowe obiekty
w granicach
projektowanego Parku
Kulturowego w Zabrzu

Budynek Muzeum
Górnictwa W� glowego
Dawne
Starostwo Powiatowe

20

Warto � ciowe obiekty
w granicach
projektowanego Parku
Kulturowego w Zabrzu

Browar piwny VANPUR
Dawny browar
Loebela Haendlera
Za
. 1860 r.

21

Warto � ciowe obiekty
w granicach
projektowanego Parku
Kulturowego w Zabrzu

Budynek dyrekcji
Firmy SCHENKER
Dawna Królewska
Dyrekcja Górnicza

22

Warto � ciowe obiekty
w granicach
projektowanego Parku
Kulturowego w Zabrzu

Wie� a ci� nie� z 1909 r.
Jako przyk
ad budowy
Systemu wodoci� gów
Przez przemys
 górniczy

23

Warto � ciowe obiekty
w granicach
projektowanego Parku
Kulturowego w Zabrzu

Kompleks zabudowy
Dawnej kopalni
Królowa Luiza
Ul. Wolno� ci

Kompleks zabudowy
Dawnej kopalni
Królowa Luiza
Ul. Sienkiewicza

24

Warto � ciowe obiekty
w granicach
projektowanego Parku
Kulturowego w Zabrzu

Elektrociep
ownia
Zabrze – Zaborze (FORTUM)
Dawna elektrownia
Zawodowa AEG

25

Warto � ciowe obiekty
w granicach
projektowanego Parku
Kulturowego w Zabrzu

Park
im. Gen. Witolda Pileckiego
dawny park STEINHOF
miejsce eksploatacji
górniczej z widocznymi
na powierzchni „Pingami”

26

Warto � ciowe obiekty
w granicach
projektowanego Parku
Kulturowego w Zabrzu

Zabytkowa Kopalnia
W� gla Kamiennego
GUIDO

27

Warto � ciowe obiekty
w granicach
projektowanego Parku
Kulturowego w Zabrzu

trójk� t Parku Kulturowego
wierzcho
ki trójk� ta

wej� cie do sztolni

Skansen Królowa Luiza

ZKWK GUIDO

� rodek ci�� ko� ci
wie� a ci� nie�
przy ul. Zamoyskiego

28

Dziedzictwo
i wspó
czesno ��

Planowany rozwój
przestrzenny miasta
opiera si� na zachowaniu
dziedzictwa historycznego
przy jednoczesnym
zrównowa� eniu wp
ywu
tradycji, nowoczesno� ci i
szacunku dla
� rodowiska naturalnego oraz
na wykorzystaniu atutów
komunikacyjnego po
o� enia
miasta na przeci� ciu
autostrad A1 i A4

29

Nap
yw robotników
wymusi
 budow�
patronackich osiedli
wraz z ca
ym zapleczem socjalnym
Kompleksy urbanistyczne
Osiedli robotniczych

Historyczne dziedzictwo

Historyczne osiedla robotnicze
z XIX i pocz. XX wieku, obiekty socjalne

Obiekty przemys
owe i inne

Najwa� niejsze obiekty rewitalizowane
lub wskazane do rewitalizacji

30

Osiedla robotnicze

Osiedle Borsig osiedle Ballestrema

31

Osiedla robotnicze

Osiedle Zandka – wybudowane Donnersmarcka
dla pracowników huty Zabrze

Budynek stra� y
po� arnej
i dom � elazny

32

Zabrze – Europejski O � rodek Kultury Technicznej
i Turystyki Przemys
owej

33

Zabrze
centrum turystyki przemys
owej

Zabytkowa Kopalnia W � gla Kamiennego GUIDO
Udost� pnione do zwiedzania: poziom 170 (2007) i 320 (2008)

Europejski O � rodek Kultury Technicznej i Turystyki Przemys
owej

34

Zabrze
centrum turystyki przemys
owej

Odbudowa G
ównej Kluczowej Sztolni Dziedzicznej

Od 2000 roku trwaj� prace zmierzaj� ce do
udost� pnienia odcinka sztolni o d
ugo� ci 2,5 km
pod Zabrzem w celach turystycznych.

35

DK 88

A4

DT�

Ulica
wewn � trzmiejska

W� ze

Komunikacyjny Ukraina

��������
	
����

P
n.Polska

Niemcy

Republika
Czeska

Katowice

Teren
Inwestycji

A1

A4

DT�

A1

Powi � zanie z regionalnym
uk
adem komunikacyjnym

36

Wspó
czesno ��
– nowe wyzwania

dope
nieniem dba
o� ci
o historyczne
dziedzictwo jest
tworzenie nowych
mo� liwo� ci rozwoju.

KSSE
Nowe Miasto
S
oneczna Dolina
Wielofunkcyjne centrum us
ugowe
Centrum Przesiadkowe – dworzec PKP
Stadion Miejski
Centrum medyczno - dydaktyczne

37

Pow. terenu
12 ha

38

Centrum
przesiadkowe –
dworzec PKP

pow. zabudowy 3 ha

pow. u� ytkowa
ok. 60 000 m kw.

w tym powierzchnie komercyjne
ok. 40 000 m kw.

Centrum kulturalne

Centrum handlowe

Centrum administracyjne

Plac centralny

Centrum przesiadkowe

Element przebudowy funkcjonalnej centrum miasta

Centrum turystyki

Centrum biurowe

39

Dba
o �� o
� rodowisko
naturalne

Dope
nieniem
budowy wysokich
standardów dla
mieszka� ców jest
dba
o�� o stan
� rodowiska
naturalnego

Dolina rzeki Bytomki
Rekultywacje ha
d
Zachowanie atrakcyjnych
terenów zielonych
– parki, parki le� ne, otwarte tereny zielone
Ogród Botaniczny, rewitalizacja ogrodnictwa d. szkó
ki drzew „Spatha”.

40

Dba
o�� o tereny zielone

Rewitalizacja dz. ogrodnictwa Spatha

Rewitalizacja doliny rzeki Bytomki

Ogród Botaniczny

41

„Zabrze b � dzie miastem kreuj � cym swój rozwój oparty na:

równowadze pomi � dzy histori � i nowoczesno � ci � ,

� l� sk � to � samo � ci � i metropolitalnym kontekstem

oraz atrakcyjno � ci � mieszkaniow � i inwestycyjn � .”

Strategia Rozwoju Miasta przyj� ta
Uchwa
� Nr XXII/284/08
Rady Miejskiej w Zabrzu

z dnia 17.03.2008 r.

Wizja rozwoju Zabrza na lata 2008 – 2020

42

DZI� KUJ� ZA UWAG�

Urz� d Miejski w Zabrzu
ul. Powsta� ców � l� skich 5-7

41-800 ZABRZE

