

Załącznik numer 2

Informacja o przedsięwzięciu pt. „Rewitalizacja i adaptacja na cele kulturalne byłej KWK Julia - Zadanie1 projektu PW Stara Kopalnia”.

1) Rodzaj, skala i usytuowanie przedsięwzięcia

Przedsięwzięcie, pt. „Rewitalizacja i adaptacja na cele kulturalne byłej KWK Julia - Zadanie1 projektu PW Stara Kopalnia” zlokalizowane jest na terenie Gminy Miasto Wałbrzych, obręb Biały Kamień nr 18, działki:

208/15,208/38,208/41,208/42,208/43,208/44,208/45,208/47,208/62,208/63,208/64,208/65,208/66, 208/67,175,180,183, 192,200/2,208/1,208/46,178/1,178/2,179/1,179/2,179/3,179/5,179/7,179/8, zlokalizowane przy ul. Piotra Wysockiego (u zbiegu z ul. Antka Kochanka),

i sąsiadujących z działkami

209/11,209/12,209/13,209/14,209/21,209/27,208/17,208/18,208/34,208/48,208/50,208/51,208/60, 208/61,182/5,182/6,

Analizowane przedsięwzięcie obejmuje przebudowę i rozbudowę ze zmianą sposobu użytkowania obiektów kompleksu byłej Kopalni Węgla Kamiennego „Julia”. Aktualnie teren i budynki należące do Gminy Wałbrzych na mocy umowy użyczenia zajmuje instytucja kultury pn. Park Wielokulturowy – Stara Kopalnia (dawniej oddział Muzeum w Wałbrzychu – Muzeum Przemysłu i Techniki).

Przedsięwzięcie będzie polegało na rozbudowie Muzeum Przemysłu i Techniki oraz adaptacji zabudowy przemysłowej na Europejskie Centrum Ceramiki Unikatowej, galerię sztuki współczesnej, siedziby organizacji pozarządowych i miejskich instytucji kultury.

Planowaną inwestycję zaliczyć należy do przedsięwzięć, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane, zgodnie z §3 ust. 1 pkt.52 ppkt.b Rozporządzenia Rady Ministrów z dnia 09.11.2004 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko (Dz.U. z 2004 r. Nr 257, poz. 2573 wraz z późniejszymi zmianami).

Na terenie byłej kopalni zachowane zostały obiekty poprzemysłowe, które w niniejszym opracowaniu adaptowane są do nowej funkcji. Większość z istniejących budynków zostaje zachowana

- W budynku nr 1 znajdować się będą sale ekspozycyjne, m.in. zabytkowa łaźnia łańcuszkowa, ekspozycja eksponatów muzealnych. Ponadto lokalizuje się w obiekcie pomieszczenia związane z działalnością Zespołu Pieśni i Tańca „Wałbrzych”.
- Budynek nr 1a – poza opracowaniem.
- Budynek nr 2 – poza opracowaniem.
- W budynku nr 3, zlokalizowane będą sale ekspozycyjne oraz punkty gastronomiczne, latem ogródki letnie z możliwością otwarcia zarówno na stronę północną jak i południową.
- W obiekcie nr 4 – zlokalizowane jest Centrum Ceramiki Unikatowej wraz z zapleciami , pracownikami i częścią ekspozycyjną.
- Obiekt nr 5 przeznaczony jest wyłącznie na funkcje muzealne – ekspozycja eksponatów muzealnych wystawa maszyn i urządzeń górniczych.
- W budynku nr 6 zaprojektowano salę wielofunkcyjną (możliwość organizowania wystaw, koncertów, wernisaży wraz z niewielkim zapleczem gastronomicznym itp.).
- W budynku nr 7 zlokalizowane będą sale ekspozycyjne oraz na ostatniej kondygnacji – sala audiowizualna.
- Obiekt nr 8 przeznaczony został na lokowanie funkcji biurowej. Ponadto zaplanowano tu zlokalizowanie dodatkowe pomieszczenia Centrum Ceramiki Unikatowej.

- W budynku nr 9 – otwarte przestrzenie biurowe z możliwością wykorzystania przez pracowników muzeum.
- W obiektach oznaczonych na mapie nr 10, a i b zlokalizowane będą biura organizacji pozarządowych oraz w dużej części zachowane zostaną pomieszczenia na potrzeby Muzeum (dostępność do szybów Sobótka i Julia).
- Obiekt nr 11 został przeznaczony wyłącznie na funkcje muzealne – ekspozycja eksponatów muzealnych.
- Obiekt nr 15 – była Szttygarówka – poza opracowaniem.
- W obiekcie byłej chłodni kominowej – budynek nr 17, przewidziano lokalizację punktu widokowego.
- Obiekt nr 18 - wyrobiska podziemne – ich funkcja pozostanie bez zmian, z możliwością prezentacji; nowoprojektowany fragment kanału podziemnego łączący sztolnię szkoleniową „Julia” i tunele odstawy kamienia.
- Plac pomiędzy budynkami 3,5,6 – ogródki letnie, mała gastronomia dostępna w budynku nr 3.
- Plac pomiędzy budynkami 1,1a,2 i 17 – ekspozycja maszyn wielkogabarytowych,
- Plac za budynkiem nr 1 i 15 przez który możliwy jest bezpośredni dostęp na tereny rekreacyjne oraz możliwość czasowych ekspozycji np. przy organizowaniu targów, wystaw plenerowych itp.
- Plac za budynkiem nr 4 – Parking południowy: 103 miejsca parkingowych w tym 2 miejsca dla osób niepełnosprawnych oraz 2 miejsca dla autokarów
- Plac za budynkiem nr 2 i 17 – Parking północny: 133 miejsca parkingowe
- Plac za budynkiem nr 10 i 11 – Parking wschodni: 28 miejsc parkingowych w tym 5 miejsc dla osób niepełnosprawnych

Budynek łaźni i lampiarni (oznaczony na planie sytuacyjnym numerem 1)

Usytuowany jest w północno-wschodnim narożniku zabudowy powierzchni kompleksu. Od południa sąsiaduje z zespołem budynków warsztatów mechanicznych i elektrycznych od zachodu oraz z placem kopalnianym od wschodu. Od 1968 roku kryty pomost łączy budynek z nadszybiem szybów „Julia” i „Sobótka” oraz sortownią i Łuczka. Obiekt niepodpiwniczony, 3-kondygnacyjny, z niedostępnym poddaszem. Przykryty wielopołaciowym dachem o małym nachyleniu – w części centralnej dwuspadowy. Na kalenicy szereg wywietrzników nakrytych wielopołaciowymi, łamanymi, piramidalnymi daszkami. W części południowej budynek spoczywa na żelbetowej ramie z przejezdnym dołem, wspartej na żelbetowych filarach. Budynki od północy i zachodu są prostopadłościowe, proste, kryte płaskimi dachami. W części centralnej elewacja frontowa jest symetryczna, dwuosiowa. Jest to mocno uproszczony klasycyzujący fronton z ryzalitem zwieńczonym tympanonem. W ryzalicie szerokie, półkolistie sklepione okno z drobnymi podziałami. Nad tym oknem znajdują się trzy wąskie okna podkreślone parapetem. Po obu stronach portyku powtórzono ten sam układ. Po dwa pionowe pola z otworami okiennymi na trzech poziomach, oddzielone pilastrami zakończonymi u góry wąskimi listwami. W centrum tympanonu umieszczono tarczę zegarową.

Budynek warsztatu mechanicznego (budynek numer 3)

Wzniesiony względem osi północny-wschód – południowy-zachód. Sąsiaduje od północnego-wschodu z budynkiem markowni, od południowego-wschodu z budynkiem maszyny wyciągowej szybu „Julia”, kotłownią V oraz montownią, od południowego-zachodu z kotłownią elektrowni zakładowej oraz od północnego-zachodu z budynkiem łaźni i lampowni, warsztatem elektrycznym oraz budynkiem siłowni II. Budynek założony wzdłuż osi południowy-zachód – południowy-wschód, wydłużony, niesymetryczny. Rdzeń budynku stanowi skrajny zachodni dwutraktowy ryzalit pozorny, jednoprzestrzenna ślusarnia (późniejsza tokarnia), trójtraktowy wschodni ryzalit pozorny oraz jednoprzestrzenna kuźnia. Do kuźni przylega jednoprzestrzenna fryzarnia. Na piętrze znajdują się wnętrza biurowe. Budynek jest częściowo podpiwniczony. Posiada rozczłonkowaną bryłę, z wyraźnie zaznaczonymi członami. Bardzo płaskie dachy dwuspadowe. Niektóre dachy posiadają czteropołaciowe świetliki. Wysunięte okapy dachów budynku oparte na drewnianych wspornikach. Parterowe przybudówki warsztatu nakryte są dachami pulpitowymi – przeznaczone do rozbiórki. Elewacja frontowa tworzona jest przez elewacje poszczególnych części budynków, z zaznaczonymi

cokołami. Otynkowana, osłoniętą wysuniętymi okapami dachów opartych na drewnianych wspornikach. Otwory bez obramień. Elewacja ślusarni z otworami rozmieszczonymi częściowo mijankowo. W przyziemiu sześć otworów okiennych o łuku pełnym, na piętrze – pięć. Elewacja kuźni trzynastoosiowa z asymetrycznie usytuowanym otworem wejściowym. Elewacja skrajnej, zachodniej części budynku posiada otwory rozłożone mijankowo – prostokątne.

Kotłownia elektrowni zakładowej (oznaczony na planie sytuacyjnym numerem 4)

Sąsiaduje od północnego-wschodu z warsztatem mechanicznym, montownią, od północy z budynkiem siłowni i sprężarki oraz od południa – z siłownią i nadszybiem szybu „Dampf”. Działka na której stoi budynek wydzielona jest z trzech stron drogami wewnętrznymi. Rzut budynku założony na planie wydłużonego prostokąta, początkowo jednoprzestrzenny, obecnie dwutraktowy. Półtorakondygnacyjna przybudówka ze skrajnymi korytarzami i jednoprzestrzennym wnętrzem. Na miejscu wyburzonych kominów - niewielkie dobudówki. Obiekt częściowo podpiwniczony. Hala z kotłami parowymi zajmująca całą wysokość budynku, jednokondygnacyjna. Sąsiednia część kotłowni – trzykondygnacyjna. W bryle budynku widoczne są obie części kotłowni, niższa hala nakryta dachem pulpitem oraz znacznie podwyższona, węższa część – zwieńczona trójkątnym szczytem. Asymetrycznie usytuowana wieża zegarowa z spłaszczonym dachem namiotowym. Nad półtorakondygnacyjną przybudówką znajduje się dach dwuspadowy, a nad jednokondygnacyjnymi – zróżnicowane dachy pulpitem. Okapy niektórych dachów oparte na drewnianych wspornikach. Elewacja frontowa hali zwieńczona szczytem o zarysie trójkąta prostokątnego, dwuosiowa z dużymi oknami o łuku pełnym, podzielona i zwieńczona fryzem arkadowym. W przyziemiu z lewej skrajnej osi – duży prostokątny otwór wejściowy. Elewacja boczna południowo-zachodnia, wydłużona, w przyziemiu jedenastoosiowa. Okna przyziemia o łuku pełnym. Górne kondygnacje elewacji pozbawione tynku. Druga kondygnacja nie posiada otworów. Nad drugą kondygnacją attyka kryjąca kondygnację trzecią z ośmioma małymi oknami o łuku półkolistym. Attyka osłonięta wysuniętym okapem dachu.

Kotłownia V (oznaczona na planie sytuacyjnym numerem 5)

Budynek kotłowni V, który następnie pełnił funkcję magazynu elementów konstrukcyjnych, sąsiadujący od północnego-wschodu z budynkiem maszyny wyciągowej szybu „Julia”, od południowego-wschodu z budynkiem łaźni, pralni i magazynu szybowego, od południowego-zachodu z montownią oraz od północnego-zachodu z warsztatem mechanicznym. Rzut budynku założony na planie prostokąta, jednoprzestrzenny przedzielony asymetrycznie stalową kratownicą pomiędzy halą kotłowni, a częścią budynku z nawęglaniem. Przybudówka przy południowo-zachodniej elewacji kotłowni czterodzielna. Pozostałe przybudówki, w tym nowe wiaty - jednoprzestrzenne. Obiekt częściowo podpiwniczony. Hala z kotłami zajmująca całą wysokość budynku, jednokondygnacyjna. Sąsiednia część kotłowni, zwana nawęglaniem – trzykondygnacyjna. W bryle budynku widoczne są obie części kotłowni, niższa hala nakryta dachem pulpitem oraz znacznie podwyższona, węższa część – zwieńczona trójkątnym szczytem. Przy południowym narożniku części nawęglania umieszczona poprzecznie do osi budynku jednokondygnacyjna nadbudówka. Elewacja frontowa hali wykonana w konstrukcji szkieletowej, drewnianej z cegły, nieotynkowana. Zwieńczona szczytem o zarysie trójkąta prostokątnego, dwuosiowa z dużymi, prostokątnymi wrotami i prostokątnym oknem. Elewacja w wyższej części budynku wąska, jednoosiowa, z oknem, zwieńczona trójkątnym, spłaszczonym szczytem. W osi prostokątny otwór wejściowy, w szczycie para prostokątnych okien. Elewacja północno-wschodnia posiada fryz arkadowy z arkadami wspartymi na konsolach o profilowaniu wykonanym z tynku. Do tylnej elewacji kotłowni, przymocowane zostały stalowe elementy nośne objazdu wozów. Elewacje przybudówek – bezstylowe.

Budynek dawnej kotłowni III (oznaczony na planie sytuacyjnym numerem 6)

Od północnego-wschodu sąsiaduje z kotłownią V, od południowego-wschodu z budynkiem łaźni, pralni i magazynem szybowym, natomiast od południowego-zachodu z kotłownią elektrowni zakładowej oraz od północnego-zachodu – z warsztatem mechanicznym. Usytuowany prostopadłe do maszynowni szybu „Sobótka”. Rzut budynku jest symetryczny, założony na planie prostokąta, jednoprzestrzenny. Przybudówka o charakterze sanitarnym podzielona na kabiny – przeznaczone do rozbiórki. Obiekt niepodpiwniczony, jednokondygnacyjny, nakryty spłaszczonym dachem dwuspadowym. W połaciach rzędy czteropołaciowych świetlików, wzdłuż kalenicy drewniana

nadbudowa o funkcjach wentylacyjnych, również nakryta spłaszczonym, dwuspadowym dachem. Okapy dachu są wysunięte. Przybudówka przy zachodnim narożniku nakryta stropodachem (dachem pulpitowym) – do rozbiórki. Elewacja szczytowa, frontowa, północno-zachodnia, zwieńczona jest trójkątnym szczytem, z otworami o układzie mijankowym. W przyziemiu pięć prostokątnych otworów, w tym centralnie usytuowany otwór wejściowy. W centrum szczytu dwa okna. W bocznych partiach szczytu dwa mniejsze okna o łuku półkolistym. Ściana osłonięta wysuniętym okapem dachu. Elewacja boczna – ośmioosiowa, z dużymi, prostokątnymi oknami i znajdującymi się wyżej, mniejszymi oknami o łuku odcinkowym, pod którymi znajduje się gzyms podokienny. Elewacja osłonięta jest wysuniętym okapem dachu. Elewacje przybudówki są bezstylowe. Otwory prostokątne, brak artykulacji – przeznaczone do rozbiórki.

Budynek maszynowni – szybu „Sobótka” (oznaczony na planie sytuacyjnym numerem 7)

Usytuowany jest w szeregowej zabudowie zwartej ciągnącej się od nadszybia szybu „Julia” przez łaźnię górniczą, nadszybie szybu „Sobótka”, zamyka ją maszynownia szybu „Sobótka”. Dalej usytuowane jest dawne nadszybie szybu „Dampf” i łącząca się z nim dawna siłownia energetyczna kopalni. Od południa budynek graniczy z torowiskami boczniczy kolejowej prowadzące pod sortownię, od północy z zespołem kotłowni, warsztatem mechanicznym kopalni i maszynowni szybu „Julia”. Budynek założony na rzucie prostokąta. W przyziemiu wydzielone są dwa pomieszczenia – hali maszyny wydobywczej i przetwornicy. Na pierwszym piętrze również dwa pomieszczenia przy czym piętro dostępne jest tylko z drugiej kondygnacji nadszybia szybu „Sobótka”. Budynek podpiwniczony, dwukondygnacyjny, przykryty dwuspadowym dachem, zwarty od wschodu z nadszybiem szybu „Sobótka”. Wejście na parter od strony nadszybia po schodach betonowych. Elewacje budynku są symetryczne, osiowe, tynkowane, kryte farbami elewacyjnymi. Regularne pionowe podziały, które oddzielają pola z wysokimi sklepionymi półkoliście otworami okiennymi w kondygnacji przyziemia i najwyższej. Pomiędzy tymi oknami pas okien środkowych, prostokątnych, małych, łączonych w triforia. Okna w górnej części posiadają promieniste, wachlarzowate podziały. Architektura budynku maszynowni koresponduje z budynkiem siłowni energetycznej i nadszybiem szybu „Sobótka” i „Julia”.

Budynek siłowni I (elektrownia) - (oznaczony na planie sytuacyjnym numerem 8)

Wzniesiony względem osi północny-wschód – południowy-zachód. Od północnego-wschodu sąsiaduje z nadszybiem szybu „Dampf”, od południowego-wschodu z kolejową boczną, od południowego-zachodu z terenem koksowni „Biały Kamień” oraz od północnego-zachodu z kotłownią IV. Budynek założony wzdłuż osi południowy-zachód – południowy wschód. Wzniesiony na planie prostokąta z przybudówkami. W centrum przyziemia budynku urządzona jednoprzestrzenna maszynownia. Przyziemie wschodniej części - dwudzielne, dwu- i trzytraktowe. W centrum trzeciego traktu mury obwodowe wieży. Dwie górne kondygnacje wieży ponad połacią dachu budynku także prostokątne w obrysie. Wszystkie kondygnacje wschodniej części budynku połączone różnego rodzaju schodami. Budynek podpiwniczony o rozczłonkowanej bryle. Większa, o wysokości dwóch kondygnacji, nakryta jest dachem dwuspadowym o wysuniętych okapach. Z dachu budynku wyłaniają się dwie górne kondygnacje skrajnie usytuowanej wieży nakrytej dachem namiotowym z okapami opartymi na wspornikach, otoczona metalowym pomostem. Zachodnia bryła budynku – wąska, wysoka, trzykondygnacyjna, nakryta dachem dwuspadowym o kalenicy poprzecznej do kalenicy dachu nad główną częścią budynku. We wschodniej części elewacji frontowej mijankowy rozkład okien, brak artykulacji i obramień otworów. Osłonięta wysuniętym okapem dachu. Ponad dachem ceglana wieża z otworami o łuku pełnym. Na poziomie piątej kondygnacji wieży umocowano metalowy pomost obiegający wieżę. Środkowa partia elewacji frontowej dziewięcioosiowa, z artykulacją w formie cokołu i podziału ramowego. Na zachodzi elewacja frontowa jest jednoosiowa, z oknami klatki schodowej. Otwory bez obramień. Pod niektórymi z okien pseudopłyciny podokienne. W elewacje wmontowano stalowe wsporniki dla rurociągów. Elewacje licowane są cegłą klinkierową.

Budynek nadszybia szybu „Dampf” (oznaczony na planie sytuacyjnym numerem 9)

Budowla nadszybia jest w zwartej, szeregowej zabudowie połączonej z budynkiem siłowni. W linii tej zabudowy znajduje się również nadszybie szybu „Julia”, „Sobótka” oraz kotłownia I. Od zachodu budynek sąsiaduje z kotłownią elektrowni zakładowej IV. Od wschodu obok nadszybia rozciąga się plac drzewny kopalni. Budowla nadszybia wzniesiona jest w rzucie prostokąta z

wyróżnioną wieżą nadszybia w kształcie kwadratu. Obiekt trzykondygnacyjny, niepodpiwniczony w zabudowie zwartej. Nadszybie jest typu basztowego. Wnętrze budowli podzielone pomostami roboczymi, które dzielą ją na trzy kondygnacje. Nadszybie nakryte czteropłociowym dachem o niewielkim spadku. Na elewacji zastosowano tynk gładki, pokryty barankiem. Stolarka okienna – drewniana. Częściowo okna zamurowane cegłą. Brak obróbek blacharskich, podokienników i gzymsów. Stolarka drzwiowa drewniana tradycyjna, wzmocniona kratą stalową z płaskowników. Na murze podczepiona konstrukcja stalowa pomostu wejściowego na I piętro. Wejście po schodach stalowych. Przed wejściem znajduje się pomost stalowy.

Budynek kotłowni I (oznaczone na planie sytuacyjnym numerem 10, a i b):

Łącznik pomiędzy nadszymbami szybów „Julia” i „Sobótka”, wzniesiony względem osi północny-wschód – południowy-zachód. Sąsiaduje on od północnego-wschodu z nadszymbem szybu „Julia”, a od południowego-zachodu z nadszymbem szybu „Sobótka”, od północnego-zachodu z kotłownią V i kotłownią III, a od południowego-wschodu jest zespolony z sortownią. Budynek założony wzdłuż osi południowy-zachód – południowy wschód, na planie prostokąta. Wnętrze w podziemiu i na piętrze trójdzielne, na II piętrze dwutraktowe ze środkowym korytarzem, a na IV piętrze jednoprzestrzenne. Budynek niepodpiwniczony, pięciokondygnacyjny, o zwartej bryle, nakryty częściowo dachem o zarysie odcinka koła, dachem dwuspadowym oraz dachem płaskim. Do wysokości IV piętra zasłonięty przez budynek sortowni oraz przez przybudówkę z objazdem wozów. Bryła praktycznie niewidoczna. Środkowy ryzalit elewacji frontowej trójosiowy. Oś podkreślona występem muru. W centrum przyziemia główny otwór wejściowy jest zamknięty łukiem odcinkowym. Oryginalne okna w znacznym stopniu przebudowane, wtórne, utworzone w osiach lub mijankowo.

Nadszybie i wieża nadszybowa – szyb „Julia” (oznaczone na planie sytuacyjnym numerem 10a):

Budowla nadszybia i wieży nadszybowej usytuowana jest w zwartej, szeregowej zabudowie łączącej szyby „Julia” – „Sobótka” – budowlę dawnego nadszybia szybu „Dampf”. W linii tej zabudowy, obustronnie rozciągają się wewnątrzzakładowe drogi transportowe. Od południa z nadszymbem „Julii” łączy się sortownia. Od wschodu i południa nadszybie „Julii” obiega objazd wozów, łączący to nadszybie z nadszymbem „Sobótki”, a od południa z sortownią. Od wschodu obok nadszybia rozciąga się plac drzewny kopalni. Równoległe do linii zabudowy znajdują się torowiska kolejowe. Budowla nadszybia wzniesiona jest w rzucie kwadratu. Na wysokości trzeciej kondygnacji znajduje się objazd wozów. Nadszybie jest typu basztowego. Wnętrze budowli podzielone pomostami roboczymi, które dzielą ją na cztery kondygnacje. Nadszybie nakryte czteropłociowym dachem o niewielkim spadku. W osi nadszybia znajduje się wieża o ażurowej konstrukcji, wieńczona głowicą z kołami linowymi. Budowla od północnego – wschodu na wysokości trzeciej kondygnacji okolona obudowanym pomostem, w której znajduje się objazd wozów. Nadszybia ceglane, tynkowane, symetryczne, osiowe. Od zachodu budowla przysłonięta jest budynkiem łaźni, od północy i wschodu – objazdem wozów, od południa budynkiem sortowni. W pozostałych partiach przesłaniają ją instalacje techniczne. W budowlu zastosowano poziome podziały elewacji uzyskane porządkiem otworów okiennych i gzymsami. Okna łączą się w biforia i triforia, wprowadzając rozbudowane gzymsy arkadowe. Objazd wozów eksponuje konstrukcję wsporczą i szkielet konstrukcji.

Nadszybie i wieża nadszybowa – szyb „Sobótka” (oznaczone na planie sytuacyjnym numerem 10b):

Szyb „Sobótka” położony jest w odległości ok. 30 m na południowy-zachód od szybu „Julia”. Nadszybie szybu „Sobótka” jest zwarte z nadszymbem szybu „Julia” poprzez budynek łaźni kobiet. Dalej na południowy-zachód w tej samej linii zabudowy, oddalona od maszynowni „Sobótki” znajduje się budowla dawnego nadszybia szybu „Dampf”. Na północy od tej linii zabudowy położone są budynki kotłowni, warsztatów mechanicznych i maszynowni szybu „Julia”. Budowla nadszybia wzniesiona jest centralnie nad rurą szybu na rzucie kwadratu. Na wysokości trzeciej kondygnacji znajduje się nadszybie i objazd wozów, następnie łączy się stalową estakadą z nadszymbem i objazdem wozów szybu „Julia” i dalej z sortownią i płuczką. Trzon wieży nadszybowej usytuowany w centrum i obwiedziony pomostami roboczymi. Budowla posiada cztery kondygnacje nadziemne i jedną podziemną – podszybie. Basztowe nadszybie jest prostopadłościennie, przykryte czterospadowym dachem z dużym okapem. Na szczycie dachu wyrasta trzon stalowej wieży nadszybowej, dwuzastrzałowej z kołami linowymi w głowicy, przykrytej kolebkowym daszkiem z blachy stalowej,

ocynkowanej. Od wschodu nadszybie zwarte z budynkiem łaźni górniczej szybu „Julia”, od zachodu z budynkiem maszynowni szybu „Sobótka”. Nadszybia murowane z cegły, tynkowane. Symetryczne, osiowe. Otwory okienne kondygnacji nakryte łukowymi nadokiennikami. Nadszybie zakończone jest flankowaną attyką na arkadach. Pod okapem dachu – małe otwory okienne. Między kondygnacjami posiada gzymsy ceglane. Formy detalu architektonicznego analogiczne jak w innych budowlach i budynkach zespołów szybów „Julia” i „Sobótka”. Stalowa wieża nadszybowa w ażurowej konstrukcji przestrzennej.

Budynek maszynowni (oznaczony na planie sytuacyjnym numerem 11)

Usytuowany jest w niewielkiej odległości na północny-zachód od nadszybia szybu „Julia”. Od wschodu i północy otacza go plac, a dalej na wschód i północ biegnie ul. Wysockiego. Od południowego-zachodu otaczają budynek drogi komunikacyjne i budynki warsztatów mechanicznych oraz kotłowni. Założony na rzucie prostokąta. W parterze znajdują się 4 hale – dwie dla maszyn wydobywczych szybów „Julia Wsch.” i „Julia Zach.” Oraz dwie hale, w których znajdują się przetwornice dla maszyn wydobywczych. W części podpiwniczonej znajdują się instalacje maszyn wydobywczych i przetwornic. Budynek podpiwniczony, jednokondygnacyjny, wolnostojący, przykryty dachem dwuspadowym. Wejście główne od zachodu po kamiennych schodach. Partia przedsionka i portalu jest wysunięta z bryły budynku, przykryta dwuspadowym dachem o konstrukcji stalowej. W zachodniej części bryły budynku, mieszcząca przetwornicę maszyny wydobywczej szybu „Julia Zach.”, zmniejszono spadek połączy dachowej. Elewacje są symetryczne, osiowe. Podzielone na prostokątne pola. W każdym polu umieszczono duże okno, sklepione łukiem pełnym, akcentowanym opaską z tynku. W kolorystyce elewacji akcentowany jest detal, który nawiązywać ma do wzorców ikonograficznych doby renesansu. Narożniki budynku i lizeny ścian szczytowych zakończone są sterczynami.

Budynek chłodni kominowej (oznaczony na planie sytuacyjnym numerem 17)

Budynek adoptowany zostanie na wieżę widokową. Projektowana jest nowa klatkę schodową wachlarzowa, wsparta na trzonie widokowym, obudowaną szkłem profilowym. Schody biegną wokół centralnie ustawionego szybu windowego. Winda jest przelotowa i zatrzymuje się jedynie na samym dole i na wysokości platformy widokowej. Taras widokowy obudowany zostanie szkłem i przekryty dachem wspartym na trzonie windowym. Nie przewiduje się docieplania ani ogrzewania obiektu. Wraz z koniecznością budowy nowego dachu zastosowana zostanie jego izolacja termiczna w postaci wełny mineralnej twardej.

Wyrobiska podziemne (oznaczone na planie sytuacyjnym numerem 18)

Wyremontowana zostanie sztolnia szkoleniowa „Julia”, tunele odstawy kamienia oraz kanały żuźlowe oraz pomieszczenia technologiczne łączące piwnice poszczególnych budynków. Przewiduje się połączenie tuneli odstawy ze sztolnią szkoleniową nowoprojektowanym fragmentem kanału podziemnego. W tunelach przewiduje się pozostawienie bez zmian podstawowej funkcji wyrobisk z możliwością prezentacji. Wyrobiska są wyrobiskami suchymi, gdzie nie występuje zagrożenie zalaniem.

Fragmenty wyrobisk poddane rewitalizacji w tym przedsięwzięciu znajdują się na działkach o nr. ew.: 208/38,208/63,208/42,208/46,208/1,175,180,183,179/1,179/2,179/8,178/1,178/2.

Wentylacja chodnika podziemnego – jej zadanie to przewietrzanie chodników podziemnych bez ich podgrzewania, a w warunkach pożaru zapewnić usuwanie dymu przy jednoczesnym napowietrzaniu strefy objętej pożarem. Kanały wyrzutowy i czerpny prowadzone są pionowo nad powierzchnie ziemi do wyrzutni i czerpni terenowych, które znajdują się w południowej i północnej klatce schodowej.

Odwodnienie korytarzy wyrobiska podziemnego – w korytarzach wyrobiska zabezpieczonych przeciwpożarowo instalacją hydrantową projektuje się system odwodnienia mający na celu odprowadzenie takiej ilości wody gaśniczej aby zapewnić odpowiednie warunki ewakuacji. Woda zbierana będzie z posadzki przez kratki ściekowe do kanałów odwadniających a z nich do studni bezodpływowej ST1, z której przepompowywana będzie do poziomu umożliwiającego grawitacyjne odprowadzenie poprzez wewnętrzną sieć kanalizacji sanitarnej do sieci miejskiej.

Koncepcja ekspozycji muzealiów

Na terenie inwestycji znajdować się będą liczne place i przestrzenie publiczne, na których lokalizowane będą zewnętrzne ekspozycje maszyn i urządzeń górniczych. Na placu pomiędzy budynkami 1, 1a, 2 i 17 projektuje się stałą wystawę wielkogabarytowych eksponatów muzealnych, plac za budynkiem nr 1 i 15 przez który możliwy jest bezpośredni dostęp na tereny rekreacyjne oraz możliwość czasowych ekspozycji np. przy organizowaniu targów, wystaw plenerowych itp. Na placu pomiędzy budynkami 3,5,6 o nieregularnym kształcie projektuje się ogródki letnie, małą gastronomię dostępną z budynku nr 3.

Ponadto projektuje się zachowanie i odtworzenie wszystkich pierwotnych nawierzchni na terenie inwestycji, remont i odtworzenie szyn kolejowych oraz zachowanie fragmentów torów wraz z ekspozycją wagoników. Projektuje się wykorzystanie maksymalnie dużej powierzchni w istniejących obiektach na ekspozycje maszyn i urządzeń górniczych. W obiektach nr 1, 3, 4, 5, 6, 7, 9, 10a, 10b, 11 przewidziano bądź niezależne sale wystawowe – wyłącznie dla potrzeb Muzeum bądź też wykorzystano powierzchnie ogólnodostępne – hole, sale wystawiennicze, sale w lokalach gastronomicznych itp. na ekspozycje mniejszych urządzeń i maszyn górniczych, tak aby możliwie w każdym budynku nawiązać do charakteru miejsca. Przewidziano także zachowanie większości elementów konstrukcyjnych i technicznego wyposażenia wewnątrz (suwnice, kratownice, pomosty stalowe, silosy itp.)

- Plac pomiędzy budynkami 3,5,6 – ogródki letnie, mała gastronomia dostępna w budynku nr 3.
- Plac pomiędzy budynkami 1,1a,2 i 17 – ekspozycja maszyn wielkogabarytowych,
- Plac za budynkiem nr 1 i 15 przez który możliwy jest bezpośredni dostęp na tereny rekreacyjne oraz możliwość czasowych ekspozycji np. przy organizowaniu targów, wystaw plenerowych itp.
- Plac za budynkiem nr 4 – Parking południowy: 103 miejsca parkingowych w tym 2 miejsca dla osób niepełnosprawnych oraz 2 miejsca dla autokarów
- Plac za budynkiem nr 2 i 17 – Parking północny: 133 miejsca parkingowe
- Plac za budynkiem nr 10 i 11 – Parking wschodni: 28 miejsc parkingowych, w tym 5 miejsc dla osób niepełnosprawnych

W związku z projektowanym remontem i modernizacją przewiduje się zgodnie z „Programem rewaloryzacji i adaptacji budynków dawnej kopalni „Julia” w Wałbrzychu” przygotowanym przez Pana Piotra Mądracha w okresie od stycznia do lipca 2009 r. :

1. W obrębie budynków:

- wykonanie izolacji przeciwwilgociowej i odwodnienia budynków
- oczyszczenie i konserwacja elementów metalowych znajdujących się na elewacjach (konstrukcji wsporczych, łączników, ankr, ściągów itp.)
- dokonanie rozbiórki wtórnych elementów obiektów zabytkowych nr 1, nr 3, nr 4, nr 5, nr 6, nr 9, nr 11
- zainstalowanie instalacji solarnej na budynku nr 1
- remont elewacji: oczyszczenie murów ceglanych oraz pozostałości tynków elewacyjnych, usunięcie mechaniczne odparzonych i rozwarstwionych fragmentów tynków, odtworzenie tynków
- przeprowadzenie zabiegów biobójczych na wszystkich powierzchniach elewacji
- wykonanie renowacji wystroju sztukatorskiego (cokołów, gzymsów, arkadek, profili, baz, zwieńczeń, pilastrów, wypraw typu „baranek” itp.), albo wykonanie kopii
- wymiana istniejących obróbek blacharskich; rynien, rur spustowych, parapetów, wykonanie nowych opierzeń z blachy tytanowo – cynkowej w kolorze ciemno - szarym (antracytowym) na wszystkich elewacjach budynków,
- naprawa instalacji odgromowej
- wykonanie kopii stolarki metalowej, wymiana drewnianej stolarki okiennej
- rewaloryzacja lub rekonstrukcja drewnianej i metalowej stolarki drzwiowej
- remont lub wymiana posadzek,

- oczyszczenie i wyrównanie powierzchni ścian wewnątrz budynku z zachowaniem dawnego charakteru wnętrza (fragmenty ścian z cegły pełnej, elementy konstrukcyjne, gzymsy wewnętrzne itp.),
- przywrócenie istniejących otworów okiennych,
- częściowe wyburzenia ścian działowych oraz wykonanie projektowanych ścianek,
- remont lub wymiana wszystkich instalacji w budynku,
- dostosowanie obiektu dla potrzeb osób niepełnosprawnych,
- remont i wymiana pokrycia dachowego,

2. W zakresie zagospodarowania terenu:

- przełożenie istniejącego bruku
- remont i odtworzenie szyn kolejowych
- ekspozycja wagonów, maszyn i urządzeń
- rewaloryzacji wykładanych granitowymi brukowcami pieszo - jezdnych ciągów pomiędzy budynkami wraz ze stworzeniem chodników dla pieszych z płyt granitowych
- dokonanie wycinki drzew

Przeznaczone do rozbiórki zostały obiekty markowni (przy wjeździe na teren inwestycji), warsztat elektryczny (oznaczony na planie nr 16) oraz niewielkie obiekty techniczne. Wszystkim budynkom przywrócony zostanie pierwotny kształt, stąd przewidziane rozbiórki przybudówek. Ze względu na zakres inwestycji na terenie byłej kopalni przewiduje się wprowadzenie funkcji mieszanej tzn. funkcje muzealne oraz komercyjne: usługowe, biurowe, handlowe. Projektuje się również zagospodarowanie terenów przy ulicy Antka Kochanka – na tereny zielone i rekreacyjne.

W północno – zachodniej i zachodniej części terenu zlokalizowane będą miejsca parkingowe. Liczba miejsc ok. 260 szt.

Informacja nt. zadanie 2

"Adaptacja na cele Filharmonii Sudeckiej obiektów byłej KWK Julia - Zadanie 2 projektu PW Stara Kopalnia" - zadanie nie będzie realizowane przed uzyskaniem pozwolenia na budowę dla zadania nr 1.

2) Powierzchnia zajmowanej nieruchomości, a także obiektu budowlanego oraz dotychczasowy sposób ich wykorzystywania i pokrycie szatą roślinną

Teren inwestycji jest płaski, w większości utwardzony – dojścia i dojazdy do istniejących obiektów. W części północnej, od strony ulicy Antka Kochanka teren jest zróżnicowany, znajdują się tam liczne skarpy i spadki terenu.

Na obszarze analizowanego przedsięwzięcia znajdują się obiekty budowlane wpisane do rejestru zabytków nieruchomych województwa dolnośląskiego zgodnie z decyzją Dolnośląskiego Wojewódzkiego Konserwatora Zabytków w Wrocławiu nr WRiD-BL-600-112/04 z dnia 17-09-2004 roku.

Wykaz zabytków techniki wpisanych do rejestru zabytków nieruchomych województwa dolnośląskiego z terenu przedsięwzięcia (źródło: strona internetowa WOZU we Wrocławiu):

zespół kopalni "Julia", ob. Muzeum wraz z krajobrazem przemysłowym	Wysockiego		356/A/1-14/04	356/A/1-14/04	2004.09.17
łaźnia i lampiarnia ob. muzeum	Wysockiego		356/A/1-14/04	356/A/1-14/04	2004.09.17
siłownia II ob. muzeum	Wysockiego		356/A/1-14/04	356/A/1-14/04	2004.09.17
warsztat mechaniczny ob. muzeum	Wysockiego		356/A/1-14/04	356/A/1-14/04	2004.09.17
kotłownia elektrowni zakładowej (bud. IV) ob. muzeum	Wysockiego		356/A/1-14/04	356/A/1-14/04	2004.09.17
kotłownia (bud. V) ob. muzeum	Wysockiego		356/A/1-14/04	356/A/1-14/04	2004.09.17

kotłownia (bud. III) ob. muzeum	Wysockiego		356/A/1-14/04	356/A/1-14/04	2004.09.17
maszynownia szybu Sobótka ob. Muzeum	Wysockiego		356/A/1-14/04	356/A/1-14/04	2004.09.17
siłownia i elektrociepłownia ob. Muzeum	Wysockiego		356/A/1-14/04	356/A/1-14/04	2004.09.17
dawne nadszybie szybu "Dampf" ob. Muzeum	Wysockiego		356/A/1-14/04	356/A/1-14/04	2004.09.17
kotłownia I i budynki maszyn wyciągowych pomiędzy nadszybiemi szybów Julia i Sobótka ob. muzeum	Wysockiego		356/A/1-14/04	356/A/1-14/04	2004.09.17
maszynownia szybu Julia ob. Muzeum	Wysockiego		356/A/1-14/04	356/A/1-14/04	2004.09.17
budynek nadszybia i wieża nadszybowa szybu "Julia", ob.muzeum	Wysockiego		812/Wł	720/812/Wł	1981.07.25
budynek nadszybia i wieża nadszybowa szybu "Sobótka", ob.muzeum	Wysockiego		813/Wł	721/813/Wł	1981.07.25

Projektowana inwestycja zlokalizowana jest na terenie byłej kopalni „Julia” stanowiącym obecnie teren instytucji kultury pn. Park Wielokulturowy – Stara Kopalnia. Obszar kompleksu kopalni jest gęsto zabudowany budynkami produkcyjnymi oraz pomocniczymi. Główne wejście na teren inwestycji zlokalizowane jest w północno – wschodniej części, od strony ulicy Piotra Wysockiego. Bezpośrednio przy wejściu zlokalizowany jest budynek Markowni, w którym mieszczą się portiernia, toalety oraz pomieszczenia techniczne. W północnej części znajduje się budynek Sztugarówki, Łażni i Lampiarni (część stara oraz nowa, połączone łącznikiem). W dalszej części znajduje się warsztat elektryczny – w powyższej koncepcji przeznaczony do rozbiórki. W zachodniej części znajdują się budynki: Siłownia II- użytkowana obecnie jako magazyn muzealny oraz budynek chłodni kominowej. W centralnej części kompleksu znajdują się budynki: warsztat mechaniczny (ślusarnia, kuźnia, stolarnia), budynek maszynowni szybu Julia, budynek dawnej kotłowni elektrowni zakładowej IV, budynek dawnej kotłowni V, budynek dawnej kotłowni III, budynek maszynowni – szybu „Sobótka”, budynek siłowni I, budynek nadszybia szybu „Dampf”, kotłownia I i budynki maszyn wyciągowych zawarte pomiędzy nadszybiemi szybów „Julia” oraz „Sobótka”, nadszybie i wieża nadszybowa – szyb „Julia” oraz nadszybie i wieża nadszybowa – szybu „Sobótka”. Od strony ulicy Antka Kochanka znajdują się były tereny składowe obecnie nieużytki.

Zestawienie powierzchni budynków

Budynek łaźni i lampiarni (oznaczony na planie sytuacyjnym numerem 1)

- wymiary: 50m28cmx szerokość 40m 91 cm
- wysokość: 20, 39m 9 w najwyższym punkcie
- kubatura całkowita 23 895 m³
- powierzchnia netto: 3 369,55 m²
- powierzchnia użytkowa: 2372,54m²
- pow. zabudowy: 1 389,74 m²

Budynek łaźni i lampiarni (oznaczony na planie sytuacyjnym numerem 1a) - nie poddawany rewitalizacji

- pow. zabudowy: ok. 1262 m²

Budynek Siłowni II (oznaczony na planie sytuacyjnym numerem 2) - nie poddawany rewitalizacji

- pow. zabudowy: ok. 888 m²

Budynek warsztatu mechanicznego (oznaczony na planie sytuacyjnym numerem 3)

- wymiary: 84,04 x 16,38m
- wysokość: 10,45m
- kubatura całkowita 7784 m³
- powierzchnia netto: 1 470,68 m²
- powierzchnia użytkowa: 1326,26 m²
- pow. zabudowy: 1202,26m²

Kotłownia elektrowni zakładowej (oznaczony na planie sytuacyjnym numerem 4)

- wymiary: 1266x6699m
- wysokość: 20,12m
- kubatura 13 934,174m³
- powierzchnia netto: 1 621,00 m²
- powierzchnia użytkowa: 1233,18 m²
- pow. zabudowy: 1277 m²

Kotłownia V (oznaczona na planie sytuacyjnym numerem 5)

- wymiary: 2407x1767 m
- wysokość: 1730m
- kubatura całkowita 6841 m³
- powierzchnia netto: 797,00 m²
- powierzchnia użytkowa: 797,00 m²
- pow. zabudowy: 425,32m²

Budynek dawnej kotłowni III (oznaczony na planie sytuacyjnym numerem 6)

- wymiary: 30,36x17,86 m
- wysokość: 11,16m
- kubatura całkowita 3958,4 m³
- powierzchnia netto: 636,34 m²
- powierzchnia użytkowa: 478,2 m²
- pow. zabudowy: 542,35.m²

Budynek maszynowni – szybu „Sobótka” (oznaczony na planie sytuacyjnym numerem 7)

Budynek nadszybia szybu „Dampf” (oznaczony na planie sytuacyjnym numerem 9)

Ww. obiekty stanowią jedno opracowanie ponieważ projekt zakłada połączenie ich wspólną klatką ewakuacyjną

- wymiary: 3363x1225 m
- wysokość: 2238m
- kubatura całkowita 7670 m³
- powierzchnia netto: 1 446,45 m²
- powierzchnia użytkowa: 989,3 m²
- pow. zabudowy: 383,45m²

Budynek siłowni I (elektrownia) - (oznaczony na planie sytuacyjnym numerem 8)

- wymiary: 5789x1952 m
- wysokość: 1355m
- kubatura całkowita 11469,63 m³
- powierzchnia netto: 1 841,46 m²
- powierzchnia użytkowa: 1276,72 m²
- pow. zabudowy: 1047,15m²

Budynki oznaczone na planie sytuacyjnym numerem 10, a i b.

Budynek kotłowni I:

Nadszybie i wieża nadszybowa – szyb „Julia”:

Nadszybie i wieża nadszybowa – szyb „Sobótka”:

- wymiary:	69,12x13,83m
- wysokość:	25,12m
- kubatura całkowita	22 798,87 m ³
- powierzchnia netto:	2207,52 m ²
- powierzchnia użytkowa:	2062,4m ²
- pow. zabudowy:	874,85 m ²

Budynek maszynowni (oznaczony na planie sytuacyjnym numerem 11)

- wymiary:	2462x2869m
- wysokość:	13,80m
- kubatura całkowita	8511,5 m ³
- powierzchnia netto:	1 841,46 m ²
- powierzchnia użytkowa:	1803,03m ²
- pow. zabudowy:	702,48m ²
- projektowany poziom:	± 0,00 budynku = 441,53 m n.p.m.

Budynek sztygarówki (oznaczony na planie sytuacyjnym numerem 15) - nie poddawany rewitalizacji

- pow. zabudowy:	ok. 567 m ²
------------------	------------------------

Budynek warsztatu elektrycznego (oznaczony na planie sytuacyjnym numerem 16) – przeznaczony do rozbiórki

- pow. zabudowy:	ok. 280 m ²
------------------	------------------------

Obiekt chłodni kominowej (oznaczony na planie sytuacyjnym numerem 17)

- średnica wieży:	6,20 m
- wymiary basenu:	18,30 x 9,90 m
- Wysokość wieży:	30,27 m
- kubatura całkowita wieży:	865,72 m ³
- powierzchnia całkowita wieży:	146,56 m ²
- pow. zabudowy basenu:	181,12 m ²

Obiekt wyrobisk podziemnych (oznaczony na planie sytuacyjnym numerem 18)

- kubatura:	5705,48 m ³
- pow. zabudowy:	1656,1 m ²
- powierzchnia całkowita:	1 780,42 m ²
- długość:	ok. 495 m. w tym:
Kanał technologiczny	ok. 100 m.
Tunel odstawy kamienia	ok. 150 m.
Chodnik „Wiesław”	ok. 160 m.
Sztolnia „Julia”	ok. 60 m.
Nowoprojektowany odcinek tunelu	ok. 25 m.

Zestawienie powierzchni parkingów oraz dróg

drogi z kostki betonowej	4 698,15	
ciągi pieszo-jezdne z kostki brukowej	8 073,01	
ciągi pieszo-jezdne z płyt granitowych	4 509,47	
<u>miejsca parkingowe</u>	<u>3 455,85</u>	
razem powierzchnie utwardzone	20 736,48 m²	47,4 %
granica terenu inwestycji	55 289 m²	
powierzchnia działek inwestora	43 698,42 m²	100,00 %

powierzchnia zieleni	12 133,34 m²	27,8 %
powierzchnia zabudowy	10 828,6 m²	24,8 %

Wzdłuż ul. P. Wysockiego znajdują się wysokie drzewa, natomiast na terenie inwestycji generalnie zieleni wysoka nie występuje (Załącznik 1).

3) Rodzaj technologii

W ramach inwestycji nie przewiduje się budowy instalacji oraz urządzeń służących produkcji, ani przetwórstwu. Jedynie w ramach Europejskiego Centrum Ceramiki Unikatowej funkcjonować będą piece elektryczne do wypalania ceramiki.

4) Ewentualne warianty przedsięwzięcia:

4.1 Wariant polegający na niepodejmowaniu przedsięwzięcia

W wariantcie tym zakłada się zaniechanie rozpatrywanej inwestycji. Jednak dla środowiska lokalnego przewidywana inwestycja nie będzie uciążliwa, więc zaniechanie nie będzie miało istotnego znaczenia. W wariantcie bezinwestycyjnym nastąpi stopniowa dewastacja zabytkowej substancji zachowanego kompleksu zlikwidowanej kopalni „Julia”.

4.2 Wariant najkorzystniejszy dla środowiska

Najkorzystniejsze dla środowiska byłoby niepodejmowanie przedsięwzięcia, jednak obszar poddawany rewitalizacji i adaptacji na cele kulturalne jest obszarem zagospodarowanym i środowisko przyrodnicze nie ulegnie istotnym przekształceniom. Teren objęty opracowaniem jest porośnięty roślinnością łąkową i ruderalną oraz drzewami. Występują tu nasadzenia rzędowe, grupowe oraz kilka nasadzeń soliterowych. W związku z planowaną inwestycją konieczne jest usunięcie drzew i krzewów rosnących na planowanym wjeździe na teren działki oraz usunięcie drzew kolidujących z projektowaną inwestycją oraz wpływających na degradację obiektów zabytkowych przy budynkach, ale jest to roślinność uboga gatunkowo.

4.3 Wariant lokalizacyjny

Niemożliwe jest rozpatrywanie inwestycji na innym terenie niż obszar byłej KWK „Julia” w Wałbrzychu.

4.4 Wariant polegający na innych rozwiązaniach technicznych

Obiekty znajdujące się na terenie byłej Kopalni Węgla Kamiennego „Julia” są pod ochroną konserwatorską i ich rewitalizacja i adaptacja na cele kulturalne musi odbywać się zgodnie z decyzją Dolnośląskiego Wojewódzkiego Konserwatora Zabytków we Wrocławiu z dnia 17 września 2004r., 31 lipca 2009r. oraz decyzją uzupełniającą z dnia 3 września 2009r. jak również „Programem rewitalizacji i adaptacji budynków dawnej kopalni „Julia” w Wałbrzychu” przygotowanym przez Pana Piotra Mądracha w okresie od stycznia do lipca 2009 r., szczegółowo opisującym rozwiązania techniczne jakie można zastosować w tym przedsięwzięciu.

4.5 Wariant proponowany do realizacji

Inwestycja usytuowana jest na terenie byłej Kopalni Węgla Kamiennego „Julia”, aktualnie teren instytucji kultury pn. Park Wielokulturowy – Stara Kopalnia. Realizacja omawianego przedsięwzięcia umożliwi rozwój lokalny oraz zainspiruje rozwój nowych funkcji obszaru, a także przywróci obiektom i terenom zdegradowanym utracone funkcje społeczno-gospodarcze. Dzięki realizacji przedsięwzięcia zostanie zwiększony potencjał turystyczny i kulturalny miasta Wałbrzych, a środowisko przyrodnicze nie ulegnie istotnym przekształceniom.

5) Przewidywane ilości wykorzystywanej wody i innych wykorzystywanych surowców, materiałów, paliw oraz energii

ETAP realizacji przedsięwzięcia :

pobór wody w ilości ok. 15 m³/dobe,
energii elektrycznej 200 kW
materiały - materiały budowlane
surowce - piasek, gruz, kamienie do podbudowy i umocnień

Etap eksploatacji przedsięwzięcia

Energia elektryczna: 2000KW
- z istniejącego przyłącza, obecne dostawy energii gwarantują funkcjonowanie obiektów
Dostawa wody: Qśr.dob.=15,0 m³/d, p.poż 20 l/s
- z istniejącego przyłącza, obecne dostawy wody są większe niż docelowe zapotrzebowanie obiektów
Odbiór ścieków bytowo – gospodarczych Qśr. dob.= 15,0 m³/d
- do istniejącego przyłącza
Gaz: 1376 kW
- obecne dostawy gazu są niewystarczające, projektuje się stację redukcyjno-pomiarową i gazociąg niskiego ciśnienia do 0,5 MPa

1. Kotłownia w budynku 1 (dla budynku 1)	2 kotły o mocy: 2 x 140 = 280 kW 2 kominy: dn300
2. Kotłownia w budynku 3 (dla budynków 3 i 11) kW	2 kotły o mocy: 2 x 90 = 180 2 kominy: dn250
3. Kotłownia w budynku 4 (dla budynku 4)	2 kotły o mocy: 2 x 81 = 162 kW 2 kominy: dn200
4. Kotłownia w budynku 5 (dla budynków 5, 6, 10)	2 kotły o mocy: 2 x 260 = 520 kW 2 kominy: dn350
5. Kotłownia w budynku 8 (dla budynków 7+9, 8)	2 kotły o mocy: 2 x 117 = 234 kW 2 kominy: dn250

Ilość ciepła na cele centralnego ogrzewania przyjęta została wskaźnikowo.

Po wykonaniu obliczeń strat ciepła ilość ciepła dla celów c.o może ulec niewielkim zmianom

6) Rozwiązania chroniące środowisko

Realizacja przedsięwzięcia o charakterze opisanym w niniejszej karcie wymaga spełnienia warunków określonych przepisami wynikającymi z Prawa ochrony środowiska, Ustawy o odpadach, Ustawy o ochronie zabytków i opiece nad zabytkami, Ustawy o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r. nr 199, poz. 1227), oraz rozporządzeń wykonawczych do tych ustaw, regulujących zakres częstotliwości oraz sposób przeprowadzania kontroli, badań i analiz dla określania wpływu niektórych oddziaływań na środowisko i ich wielkości.

Projektowana inwestycja nie stwarza zagrożeń dla środowiska oraz dla zdrowia użytkowników.

Roboty wykonywane będą w godzinach dziennych. Sprzęt do wykonywania robót powinien spełniać dopuszczalne normy hałasu.

Wszelkie użyte do budowy i wykończenia wewnątrz materiały powinny posiadać odpowiednie atesty dopuszczające ich stosowanie w budownictwie na terenie Polski oraz aprobaty techniczne.

Dla omawianego przedsięwzięcia zarówno na etapie realizacji, eksploatacji jak i likwidacji, zaleca się opracować i wdrożyć program gospodarki odpadami, polegający na systemie selektywnej zbiórki odpadów w wyznaczonym tymczasowym miejscu magazynowania odpadów, skąd będą one odbierane i utylizowane przez wyspecjalizowane i uprawnione firmy z którymi jednostka administrująca zawrze stosowne umowy.

Zaleca się zraszanie wodą placów składowych, na których będą znajdowały się materiały sypkie, tj. piasek, skruszony beton, w celu zmniejszenia emisji zanieczyszczeń do atmosfery.

Na terenie przedsięwzięcia powstawać będą ścieki socjalno - bytowe oraz deszczowe, w związku z tym należy odprowadzać ścieki deszczowe do istniejącego systemu kanalizacji deszczowej, a ścieki socjalne do istniejącej sieci kanalizacji sanitarnej.

W celu zapobieżenia przedostawaniu się zanieczyszczeń do gruntu i wód gruntowych należy uwzględnić w projekcie budowlanym prace polegające na utwardzeniu i uszczelnieniu ciągów komunikacyjnych.

Z uwagi na poprawienie jakości odprowadzanych wód deszczowych zastosowano separator substancji ropopochodnych koalescencyjny z zintegrowanym osadnikiem i kanałem odciążającym firmy Ekologic typ EKO-K 50/500-5,0 o przepływie nom 50 l/s i maksymalnym 500 l/sek.

Wszystkie obiekty należy wyposażyć w zestawy podręcznych gaśnic pianowych.

Realizacja przedsięwzięcia będzie wymagać wycinki drzew. Wykonana została inwentaryzacja zieleni na omawianym terenie. Uzyskana została zgoda na wycinkę drzew - decyzja Dolnośląskiego Wojewódzkiego Konserwatora Zabytków we Wrocławiu z dnia 31.07.2009 wraz z decyzją uzupełniającą z dnia 3.09.2009 roku. Niezbędne jest rozszerzenie decyzji o działkę 208/63.

Ze względu na występowanie, na obszarze inwestycji obiektów budowlanych, które są wpisane do rejestru zabytków nieruchomości województwa dolnośląskiego, wprowadza się wymóg uzgadniania z Wojewódzkim Konserwatorem Zabytków wszelkich działań inwestycyjnych.

Ochrona zabytkowego krajobrazu kulturowego jest obok ochrony środowiska naturalnego najważniejszym celem publicznym polityki przestrzennej gminy. Teren Gminy Miasto Wałbrzych jest podzielony na obszary o różnym stopniu wymagań ochronnych w zależności od zachowanych lub koniecznych do uczynienia i ekspozycji walorów zasobu kulturowego, na których obowiązują powszechne standardy ochrony wynikające z obowiązującego prawa.

W związku z projektowanym remontem i modernizacją przewiduje się zgodnie z decyzją Dolnośląskiego Wojewódzkiego Konserwatora Zabytków we Wrocławiu z dnia 31 lipca 2009r. oraz decyzją uzupełniającą z dnia 3 września 2009r. jak również „Programem rewaloryzacji i adaptacji budynków dawnej kopalni „Julia” w Wałbrzychu” przygotowanym przez Pana Piotra Mądracha w okresie od stycznia do lipca 2009 r.:

W obrębie budynków:

- wykonanie izolacji przeciwwilgociowej i odwodnienia budynków
- oczyszczenie i konserwacja elementów metalowych znajdujących się na elewacjach (konstrukcji wsporczych, łączników, ankr, ściągów itp.)
- dokonanie rozbiórki wtórnych elementów obiektów zabytkowych nr 1, nr 3, nr 4, nr 5, nr 6, nr 9, nr 11
- zainstalowanie instalacji solarnej na budynku nr 1
- remont elewacji: oczyszczenie murów ceglanych oraz pozostałości tynków elewacyjnych, usunięcie mechaniczne odparzonych i rozwarstwionych fragmentów tynków, odtworzenie tynków
- przeprowadzenie zabiegów biobójczych na wszystkich powierzchniach elewacji
- wykonanie renowacji wystroju sztukatorskiego (cokołów, gzymsów, arkadek, profili, baz, zwieńczeń, pilastrów, wypraw typu „baranek” itp.), albo wykonanie kopii
- wymiana istniejących obróbek blacharskich; rynien, rur spustowych, parapetów, wykonanie nowych opierzeń z blachy tytanowo – cynkowej w kolorze ciemno - szarym (antracytowym) na wszystkich elewacjach budynków,
- naprawa instalacji odgromowej
- wykonanie kopii stolarki metalowej, wymiana drewnianej stolarki okiennej
- rewaloryzacja lub rekonstrukcja drewnianej i metalowej stolarki drzwiowej
- remont lub wymiana posadzek,
- oczyszczenie i wyrównanie powierzchni ścian wewnątrz budynku z zachowaniem dawnego charakteru wnętrza (fragmenty ścian z cegły pełnej, elementy konstrukcyjne, gzymsy wewnętrzne itp.),
- przywrócenie istniejących otworów okiennych,
- częściowe wyburzenia ścian działowych oraz wykonanie projektowanych ścianek,
- remont lub wymiana wszystkich instalacji w budynku,

- dostosowanie obiektu dla potrzeb osób niepełnosprawnych,
- remont i wymiana pokrycia dachowego,
- projekty kolorystyki elewacji poprzedzić badaniami odkrywcowymi mającymi na celu ustalić pierwotną kolorystykę oraz fakturę elewacji,
- w przypadku ocieplania budynków od zewnątrz należy odtworzyć zewnętrzną wyprawę tynkarską w kolorystyce i fakturze odpowiadającej historycznej,
- każdorazowa wymiana stolarki okiennej i drzwiowej musi wiernie odtwarzać historyczne podziały, nie dopuszcza się stosowania stolarki pcv,

Wytyczne konserwatorskie dla poszczególnych obiektów:

Budynek nr 1 – Łaźnia i lampiarnia – rok budowy 1905-1915, rozbudowa 1954r.

- utrzymać oryginalną bryłę, plan i elewacje budynku,
- zachować istniejące podziały stolarki okiennej i drzwiowej,
- przywrócić zamurowane otwory okienne,
- utrzymać oryginalny rysunek elewacji (pilastry, gzymsy, cokół, tympanon, opaski podokienne),
- utrzymanie istniejącego wyposażenia szatni łańcuskowej-ekspozycja w formie artystycznej instalacji roboczej odzieży górniczej,
- we wnętrzu pomieszczenia zachować otwartą ekspozycję dźwigarów dachowych,
- utrzymać zasadnicze podziały wewnątrz budynku – układ komunikacyjny ze szczególnym uwzględnieniem pomieszczeń lampiarni,
- zachować ceramiczne okładziny ścian wewnątrz budynku oraz detale balustrad, klatek schodowych, rysunek posadzek,
- utrzymanie bądź odtworzenie pokrycia dachu papą,

Budynek nr 3 – Warsztat mechaniczny (ślusarnia, kuźnia, stolarnia) – rok budowy około 1870, dobudowy i rozbudowy: około 1900, około 1911-12, około 1915

- utrzymać oryginalną bryłę, plan i elewacje budynku,
- zachować istniejące podziały stolarki okiennej i drzwiowej,
- przywrócić zamurowane otwory okienne,
- utrzymanie bądź odtworzenie pokrycia dachu papą,
- zachować pierwotną funkcję obiektu – warsztatu mechanicznego z historycznym wyposażeniem ruchomym,
- dopuszcza się przekształcenia pierwszym piętrze budynku – aranżację wewnątrz wg współczesnych potrzeb – funkcja biurowo - socjalno - magazynowa,
- zaleca się nieocieplanie od zewnątrz elewacji celem zachowania i ekspozycji odpowiednio konserwowanej i zabezpieczonej elewacji z widocznymi śladami wpływu eksploatacji górniczej terenu w postaci niewielkich przemieszczeń i przechyłeń lica budynku (po uprzednim wzmocnieniu i zabezpieczeniu konstrukcji),

Budynek 4 – Kotłownia elektrowni zakładowej (IV) – rok budowy przed 1885, rozbudowa 1911-1912, 1924

- utrzymać zasadniczą bryłę budynku o rzucie prostokąta,
- zachować istniejące podziały stolarki okiennej i drzwiowej,
- przywrócić zamurowane otwory okienne,
- odtworzyć pokrycie dachu papą, przy zachowaniu historycznej geometrii dachu
- dopuszcza się, po uprzednim zabezpieczeniu zróżnicowanie rysunku elewacji poprzez wprowadzenie poziomego podziału na dwie strefy elewacji – poziom przyziemia – przywrócenie pierwotnego materiału i kolorystyki obiektu, z zachowaniem i odtworzeniem gzymsów, lizen, pilastrów; poziom pierwszej kondygnacji- dopuszcza się pozostawienie ceglanego lica budynku z zachowaniem i odtworzeniem gzymsów, lizen, pilastrów, gzymsu arkadkowego
- zachowanie nadbudówki o konstrukcji szkieletu stalowego z wypełnieniem ceramicznym wraz ze schodami zewnętrznymi,
- zachowanie i ekspozycja stalowej konstrukcji budynku, słupów, dźwigarów dachowych a

- także żelbetowych silosów linii nawęglania,
- adaptacja i wykorzystanie istniejących piwnic na cele muzealne I ekspozycyjne wraz z połączeniem z istniejącymi podziemnymi kanałami technologicznymi,
- dopuszcza się rozbiórkę obiektu z uwagi na katastrofalny stan obiektu pod warunkiem odtworzenia nowego budynku odpowiadającego gabarytom w rozplanowaniu i geometrii dachu, a także przy zastosowaniu materiałów elewacyjnych odpowiadających obiektowi historycznemu

Budynek nr 5 – Kotłownia V – rok budowy 1911

- adaptacja i wykorzystanie istniejących piwnic na cele muzealne I ekspozycyjne wraz z połączeniem z istniejącymi podziemnymi kanałami technologicznymi,
- dopuszcza się rozbiórkę obiektu z uwagi na katastrofalny stan obiektu pod warunkiem kompleksowego zagospodarowania jego centralnego placu (względnie przestrzeni zadanej przeszkleniem) całego kompleksu Julia z zachowaniem ekspozycji zabytkowych maszyn górniczych, z uczytelnieniem w posadzce lokalizacji rozebranego budynku,
- dopuszcza się rozbiórkę obiektu z uwagi na katastrofalny stan obiektu pod warunkiem odtworzenia nowego budynku odpowiadającego gabarytom w rozplanowaniu i geometrii dachu,

Budynek nr 6 – Kotłownia nr III (Montownia) – rok budowy 1882, 1918-1930

- utrzymać zasadniczą bryłę budynku o rzucie prostokąta,
- zachować istniejące podziały stolarki okiennej i drzwiowej,
- przywrócić zamurowane otwory okienne,
- odtworzyć pokrycie dachu papą, przy zachowaniu historycznej geometrii dachu,
- zachowanie suwnicy i ekspozycja stalowej konstrukcji dachu wraz z naświetlami,
- dopuszcza się aranżacje wewnątrz kubaturami niezakłcającymi jednorodnego charakteru wnętrza o powierzchni maksymalnie 20% całkowitej powierzchni użytkowej budynku I wysokości maksymalnej 3,60m,
- zaleca się nieocieplanie od zewnątrz elewacji celem zachowania i ekspozycji odpowiednio konserwowanej I zabezpieczonej elewacji z widocznymi śladami wpływu eksploatacji górniczej terenu w postaci niewielkich przemieszczeń I przechyleń lica budynku (po uprzednim wzmocnieniu I zabezpieczeniu konstrukcji),
- adaptacja i wykorzystanie istniejących piwnic na cele muzealno-ekspozycyjne wraz z połączeniem z istniejącymi podziemnymi kanałami technologicznymi,

Budynek nr 7 – Budynek maszynowni szybu Sobótka – rok budowy 1911

- zakaz wprowadzania w kondygnacji przyziemia innych funkcji niż ekspozycja zachowanego wyposażenia technologicznego maszynowni tj. przetwornicy, silników, rozdzielni itp.
- zakaz ocieplania budynku od zewnątrz,
- dopuszcza się adaptacje pierwszego piętra na cele inne niż muzealno – ekspozycyjne,
- utrzymać zasadniczą bryłę budynku o rzucie prostokąta,
- zachować istniejące podziały stolarki okiennej i drzwiowej,
- przywrócić zamurowane otwory okienne,
- odtworzyć pokrycie dachu papą, przy zachowaniu historycznej geometrii dachu,
- dopuszcza się aranżacje wewnątrz kubaturami niezakłcającymi jednorodnego charakteru wnętrza o powierzchni maksymalnie 15% całkowitej powierzchni użytkowej budynku i wysokości maksymalnej 3,60m,

Budynek nr 8 – Siłownia I (Elektrownia) – rok budowy 1908-1909

- utrzymać zasadniczą bryłę budynku,
- zachować istniejące podziały stolarki okiennej i drzwiowej,
- przywrócić zamurowane otwory okienne,
- odtworzyć pokrycie dachu papą, przy zachowaniu historycznej geometrii dachu,
- zakaz tynkowania elewacji, zachowanie ceramicznego wystroju elewacji wraz z detalem,
- zachowanie i ekspozycja stalowej konstrukcji dachu, istniejącej suwnicy,

- możliwość przebudowy I adaptacji kondygnacji przyziemia pod warunkiem ekspozycji stalowej konstrukcji (belek stropowych, słupów) a także ekspozycji stropu odcinkowego,
- zachować fragment (przekrój) istniejących instalacji rurowych pomiędzy budynkami nr 4,8,9,

Budynek nr 9 – dawne nadszybie szybu Dampf – rok budowy 1884-1892

- utrzymać zasadniczą bryłę budynku,
- zachować istniejące podziały stolarki okiennej i drzwiowej,
- przywrócić zamurowane otwory okienne,
- utrzymać bryłę budynku, zakaz rozbudowy, nadbudowy, przebudowy wnętrza,
- utrzymanie detalu wystroju elewacji charakterystycznego dla budynków typu Malakow,
- likwidacja przybudówki od strony wschodniej,
- na piętrach pierwszym I drugim dopuszcza się dowolny sposób aranżacji wnętrz pod warunkiem zachowania kompozycji elewacji, rozmieszczenia otworów okiennych,

Budynek 10 – Kotłownia I, Łaźnia kobiet – rok budowy 1867,ok.1872,ok.1911-1914

- utrzymać zasadniczą bryłę budynku,
- zachować istniejące podziały stolarki okiennej i drzwiowej,
- przywrócić zamurowane otwory okienne,
- możliwość swobodnej aranżacji pomieszczeń szatni I łaźni na piętrach 2 i 3,
- utrzymanie wszystkich przybudówek I ciągu technologicznego objazdu wozów,
- dopuszcza się zastąpienie osłonowych ścian stalowych przeszkleniami,

Budynek 10a – Nadszybie I wieża nadszybowa szybu Julia – rok budowy 1868/1893

- utrzymać bryłę budynku, zakaz rozbudowy, nadbudowy, przebudowy wnętrza,
- zachować istniejące podziały stolarki okiennej i drzwiowej,
- zakaz lokalizowania innych funkcji niż muzealno-wystawienniczej,
- utrzymanie wszystkich przybudówek I ciągu technologicznego objazdu wozów
- obowiązuje ściśle zachowanie istniejącego historycznego wyposażenia oraz instalacji,
- zakaz ocieplenia obiektu,

Budynek 10b Nadszybie I wieża nadszybowa szybu Sobótka – rok budowy 1874/1903

- utrzymać bryłę budynku, zakaz rozbudowy, nadbudowy, przebudowy wnętrza,
- zachować istniejące podziały stolarki okiennej i drzwiowej,
- zakaz lokalizowania innych funkcji niż muzealno-wystawienniczej,
- obowiązuje ściśle zachowanie istniejącego historycznego wyposażenia oraz instalacji,
- zakaz ocieplenia obiektu,

Budynek 11 – Budynek maszynowni szybu Julia – rok budowy 1911

- Utrzymać bryłę budynku, zakaz rozbudowy, nadbudowy, przebudowy wnętrza,
- Zachować istniejące podziały stolarki okiennej i drzwiowej,
- Zakaz lokalizowania innych funkcji niż muzealno-wystawienniczej,
- Obowiązuje ściśle zachowanie istniejącego historycznego wyposażenia oraz instalacji,
- zakaz ocieplenia obiektu,

3. W zakresie zagospodarowania terenu:

- przełożenie istniejącego bruku
- konieczna będzie wycinka drzew, uzyskana została zgoda na wycinkę drzew - decyzja Dolnośląskiego Wojewódzkiego Konserwatora Zabytków we Wrocławiu z dnia 31.07.2009 wraz z decyzją uzupełniającą z dnia 3.09.2009 roku. Niezbędne jest rozszerzenie decyzji o działkę 208/63.
- remont i odtworzenie szyn kolejowych, ekspozycja wagonów, maszyn i urządzeń
- rewaloryzacji wykładanych granitowymi brukowcami pieszo - jezdnych ciągów pomiędzy budynkami wraz ze stworzeniem chodników dla pieszych z płyt granitowych
- nowa nawierzchnia – kostka granitowa w kolorze szarym, o fakturze i gabarytach odpowiadającym zachowanym elementom nawierzchni

- istniejąca nawierzchnia z trylinki – do zastąpienia nawierzchnia z kostki betonowej,
- dokonanie wycinki drzew
- utrzymanie kompozycji zespołu, zakaz nowej zabudowy na ciągach komunikacyjnych,
- przywrócenie układu danej ulicy przebiegającej przez teren kopalni jako przedłużenia ul. Kasprzaka, z możliwością likwidacji budynku markowni,
- dopuszcza się możliwość wprowadzenia nowej zabudowy na niezagospodarowanym terenie od strony zbiegu ulic Antka Kochanka i Piotra Wysockiego, o współczesnej formie architektonicznej, o gabarytach nie zakłócających kompozycji historycznego zespołu kopalni „Julia”, a także nie zakłócającego ekspozycji widokowej z ul. Wysockiego,
- dopuszcza się wprowadzenie przeszkłonych zadaszeń ciągów komunikacyjnych, przestrzeni pomiędzy budynkami w sposób nie zakłócający kompozycji brył i elewacji budynków historycznych,
- dopuszcza się ustawianie zieleni kontenerowej,
- nowe elementy małej architektury wykonane jedynie z materiałów trwałych (stal, żeliwo, drewno używane jedynie jako siedziska), o formie adekwatnej do industrialnego charakteru miejsca, nie dopuszcza się stosowania elementów architektury parkowej i stylizowanych, katalogowych elementów mebli ulicznych stosowanych w zespołach staromiejskich,
- likwidacja betonowego ogrodzenia terenu od strony ul. Wysockiego i Antka Kochanka, preferuje się przywrócenie otwartego charakteru terenu, celem możliwości kreacji przestrzeni publicznej.
- zakaz budowy ogrodzeń na terenie objętym decyzją o wpisie do rejestru zabytków, za wyjątkiem jego granic,
- utrzymanie istniejącej chłodni kominowej z możliwością adaptacji na punkt widokowy, a także wprowadzeniem obiegu wody w formie rzeźby – instalacji,
- wprowadzenie iluminacji wież nadszybowych szybów „Julia” i „Sobótka, a także zespołu budynków przeróbki mechanicznej węgla

7) Rodzaje i przewidywane ilości wprowadzanych do środowiska substancji lub energii przy zastosowaniu rozwiązań chroniących środowisko

7.1. Faza realizacji przedsięwzięcia

7.1.1. Prognoza jakości i ilości powstałych odpadów zaklasyfikowanych jako niebezpieczne oraz inne niż niebezpieczne

- Gleba i ziemia w tym kamienie inne niż wymienione w 17 05 03 – **(kod -17 05 04)** 700 Mg/podczas realizacji inwestycji.

Miejsce magazynowania na terenie przedsięwzięcia, na placu przeznaczonym do tego celu następnie zagospodarowane do podbudowy oraz umocnień gruntu.

- Odpady betonu oraz gruz betonowy z rozbiórek obiektów istniejących – **(kod -17 01 01)** ok. 500 Mg/podczas realizacji inwestycji.

Miejsce magazynowania na terenie przedsięwzięcia, na placu przeznaczonym do tego celu – następnie zagospodarowane do podbudowy oraz umocnień gruntu.

Opakowania po materiałach budowlanych:

- opakowania z papiery i tektury **(kod - 15 01 01)** - 2 Mg/podczas realizacji inwestycji.
- opakowania z tworzyw sztucznych **(kod 15 01 02)** - 3 Mg/podczas realizacji inwestycji.
- opakowania z drewna **(kod 15 01 03)** – 5 Mg/podczas realizacji inwestycji.

Wymienione wyżej opakowania po materiałach budowlanych powinny być magazynowane w systemie selektywnej zbiórki odpadów, w wyznaczonym tymczasowym miejscu magazynowania odpadów, w odpowiednich kontenerach, skąd będą one odbierane przez wyspecjalizowane i uprawnione do tego celu firmy, z którymi jednostka administrująca zawrze stosowne umowy.

Resztki materiałów budowlanych, skrawki itp.:

- odpady z innych materiałów ceramicznych i elementów wyposażenia **(kod – 17 01 03)** – 3 Mg/podczas realizacji inwestycji.

Miejsce magazynowania na terenie przedsięwzięcia, na placu przeznaczonym do tego celu – następnie

zagospodarowane do podbudowy oraz umocnień gruntu.

- drewno – **(kod -17 02 01)** – 2 Mg/podczas realizacji inwestycji.
- szkło – **(kod – 17 02 02)** - 10 Mg/podczas realizacji inwestycji.
- tworzywa sztuczne **(kod 17 02 03)** – 3.Mg/podczas realizacji inwestycji.
- żelazo i stal **(kod 17 04 05)** – 200 Mg/podczas realizacji inwestycji.

Wymienione wyżej drewno, tworzywa sztuczne, żelazo i stal powinny być magazynowane w systemie selektywnej zbiórki odpadów, w wyznaczonym tymczasowym miejscu magazynowania odpadów, w odpowiednich kontenerach, skąd będą one odbierane przez wyspecjalizowane i uprawnione do tego celu firmy, z którymi jednostka administrująca zawrze stosowne umowy.

Odpady bytowe związane z funkcjonowaniem zaplecza budowy:

- niesegregowane (zmieszane) odpady komunalne **(kod - 20 03 01)** - 3 Mg/podczas realizacji inwestycji.

Wymienione wyżej odpady bytowe związane z funkcjonowaniem zaplecza budowy, powinny być magazynowane w systemie selektywnej zbiórki odpadów, w wyznaczonym tymczasowym miejscu magazynowania odpadów, w odpowiednich kontenerach, skąd będą one odbierane przez wyspecjalizowane i uprawnione do tego celu firmy, z którymi jednostka administrująca zawrze stosowne umowy.

Środki do impregnacji lub konserwacji drewna:

- odpady farb i lakierów zawierających rozpuszczalniki organiczne lub inne substancje niebezpieczne **(kod – 08 01 11*)** - ok. 0,1 Mg/podczas realizacji inwestycji. Magazynowane w systemie selektywnej zbiórki odpadów, w wyznaczonym tymczasowym miejscu magazynowania odpadów, w odpowiednich kontenerach, skąd będą one odbierane przez wyspecjalizowane i uprawnione do tego celu firmy, z którymi jednostka administrująca zawrze stosowne umowy.

- odpady farb i lakierów inne niż wymienione w 08 01 11* - **(kod 08 01 12)** ok. 0,1 Mg/podczas realizacji inwestycji.

Magazynowane w systemie selektywnej zbiórki odpadów, w wyznaczonym tymczasowym miejscu magazynowania odpadów, w odpowiednich kontenerach, skąd będą one odbierane przez wyspecjalizowane i uprawnione do tego celu firmy, z którymi jednostka administrująca zawrze stosowne umowy.

- pozostałości substancji stosowanych jako rozpuszczalniki - **(kod - 07 01 04*)** ok. 0,1 Mg/podczas realizacji inwestycji.

Magazynowane w systemie selektywnej zbiórki odpadów, w wyznaczonym tymczasowym miejscu magazynowania odpadów, w odpowiednich kontenerach, skąd będą one odbierane przez wyspecjalizowane i uprawnione do tego celu firmy, z którymi jednostka administrująca zawrze stosowne umowy.

- odpadowa papa – **(kod 17 03 80)** – odbierana przez uprawnioną firmę – 80 Mg/podczas realizacji inwestycji.

Magazynowane w systemie selektywnej zbiórki odpadów, w wyznaczonym tymczasowym miejscu magazynowania odpadów, skąd będą one odbierane przez wyspecjalizowane i uprawnione do tego celu firmy, z którymi jednostka administrująca zawrze stosowne umowy.

7.1.2. Prognoza emisji hałasu do środowiska

Podczas trwania prac budowlanych, w czasie realizacji omawianego przedsięwzięcia, główny wpływ na emisję hałasu do środowiska będą miały pracujące maszyny i urządzenia przeznaczone do robót budowlanych oraz środki transportowe.

W związku z powyższym należy wyodrębnić następujące źródła hałasu:

- Koparki
- Spycharki
- Żurawie i dźwigi
- Ładowarki
- Sprzęt i urządzenia budowlane, np. piły, agregaty, wibratory, sprężarki, wiertarki, itp.

- Sprzęt do budowy i naprawy nawierzchni drogowych
- Walce wibracyjne
- Równiarka

W fazie budowy będą wykonane prace, które nie powinny powodować nadmiernych uciążliwości dla środowiska w zakresie emisji hałasu i wibracji, pod warunkiem zastosowania nowoczesnego parku maszynowego, minimalizującego tego typu uciążliwości. Oddziaływanie hałasu będzie typu krótkotrwałego, okresowego i odwracalnego.

7.1.3. Wprowadzenie gazów lub pyłów do powietrza – emisja substancji zanieczyszczających powietrze

Podczas realizacji analizowanego przedsięwzięcia emitorami zanieczyszczeń do powietrza, prowadzącymi emisję niezorganizowaną, będzie: sprzęt budowlany i montażowy, tj. koparka, ładowarka, dźwig, samochody transportujące materiały budowlane. Emisja spalin będzie miała charakter krótkotrwały, odwracalny i okresowy. W/w rodzaj zanieczyszczeń powietrza nie będzie miał istotnego wpływu na stan środowiska naturalnego.

Przewiduje się emisję pyłu powstałego przy prowadzeniu robót rozbiórkowych elementów istniejących konstrukcji, operacji załadunku i transportu odpadów.

7.1.4. Przewidywane rodzaje i ilości zanieczyszczeń wód

Podczas trwania prac budowlanych nie przewiduje się działań mogących spowodować trwałe i znaczące zmiany wód gruntowych.

7.2. Faza eksploatacji przedsięwzięcia

7.2.1. Prognoza jakości i ilości powstałych odpadów zaklasyfikowanych jako niebezpieczne oraz inne niż niebezpieczne

Odpady opakowaniowe

- Opakowania wielomateriałowe - (kod – 15 01 05) - 2 Mg/rok

Odpady komunalne

- Odpady kuchenne ulegające biodegradacji – (kod – 20 01 08) – 5 Mg/rok

Odpady z ogrodów i parków

- odpady ulegające biodegradacji – (kod 20 02 01) - 4 Mg/rok

Inne odpady komunalne

- niesegregowane (zmieszane) odpady komunalne – (kod – 20 03 01) – 4 Mg/rok

7.2.2. Prognoza emisji hałasu do środowiska

Nie przewiduje się istotnego wzrostu poziomu hałasu w środowisku.

7.2.3. Wprowadzenie gazów lub pyłów do powietrza – emisja substancji zanieczyszczających powietrze

Podczas eksploatacji opisywanego przedsięwzięcia nie przewiduje się istotnego wzrostu emisji zanieczyszczeń do atmosfery.

Źródłami emisji zanieczyszczeń uchodzących do powietrza w trakcie eksploatacji obiektu będą:

- kotłownie
- pojazdy samochodowe osobowe i dostawcze
- Ilość spalin dla poszczególnych kotłowni:
 1. Kotłownia w budynku 1 (dla budynku 1) ilość spalin: 742 kg/h
 2. Kotłownia w budynku 3 (dla budynków 3 i 11) ilość spalin: 394 kg/h
 3. Kotłownia w budynku 4 (dla budynku 4) ilość spalin: 354 kg/h

4. Kotłownia w budynku 5 (dla budynków 5, 6, 10) ilość spalin: 1576 kg/h
5. Kotłownia w budynku 8 (dla budynków 7+9, 8) ilość spalin: 2 x 255 = 510 kg/h
Razem: 3576 kg/h

- Emisja zanieczyszczeń wynikająca z ruchu zaparkowanych samochodów nie będzie miała negatywnego wpływu na środowisko. Dodatkowo utwardzenie terenu i wytyczenie dróg powoduje krótszą emisję spalin do atmosfery.

Wentylacja chodnika podziemnego – jej zadanie to przewietrzanie chodników podziemnych bez ich podgrzewania, a w warunkach pożaru zapewnić usuwanie dymu przy jednoczesnym napowietrzaniu strefy objętej pożarem. Kanały wyrzutowy i czerpny prowadzone są pionowo nad powierzchnie ziemi do wyrzutni i czerpni terenowych, które znajdują się w południowej i północnej klatce schodowej.

7.2.4. Ścieki

Sanitarne bytowe – odprowadzenie do istniejącej kanalizacji sanitarnej w ul. Piotra Wysockiego

Odwodnienie korytarzy wyrobiska podziemnego – w korytarzach wyrobiska zabezpieczonych przeciwpożarowo instalacją hydrantową projektuje się system odwodnienia mający na celu odprowadzenie takiej ilości wody gaśniczej aby zapewnić odpowiednie warunki ewakuacji. Woda zbierana będzie z posadzki przez kratki ściekowe do kanałów odwadniających a z nich do studni bezodpływowej ST1, z której przepompowywana będzie do poziomu umożliwiającego grawitacyjne odprowadzenie poprzez wewnętrzną sieć kanalizacji sanitarnej do sieci miejskiej

Ścieki deszczowe - 448,8 dm³/sek – odprowadzenie do istniejącej studzienki na kanale deszczowym o wym. 700/1050 mm. Zlokalizowanej po południowo-zachodniej stronie rozpatrywanego terenu oraz do kanału dn 200 mm zlokalizowanego po południowo-wschodniej stronie rozpatrywanego terenu. Z uwagi na poprawienie jakości odprowadzanych wód deszczowych zastosowano separator substancji ropopochodnych koalescencyjny z zintegrowanym osadnikiem i kanałem odciażającym f-my Ekologic typ EKO-K 50/500-5,0 o przepływie nom 50 l/s i maksymalnym 500 l/sek.

Zestawienie powierzchni parkingów oraz dróg

drogi z kostki betonowej		4 698,15
ciagi pieszo-jezdne z kostki brukowej		8 073,01
ciagi pieszo-jezdne z płyt granitowych		4 509,47
<u>miejsca parkingowe</u>		<u>3 455,85</u>
razem powierzchnie utwardzone		20 736,48 m²

8) Możliwość transgranicznego oddziaływania przedsięwzięcia na środowisko

Przedsięwzięcie nie będzie oddziaływało transgranicznie na środowisko. Inwestycja nie będzie oddziaływać na tereny znajdujące się poza granicą terenu objętego wnioskiem (granice terenu inwestycji).

9) Obszary podlegające ochronie na podstawie ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody znajdujących się w zasięgu znaczącego oddziaływania przedsięwzięcia.

W zasięgu oddziaływania przedsięwzięcia nie znajdują się obszary podlegające ochronie na podstawie Ustawy z dnia 16.04.204 r. o ochronie przyrody.

10) Oddziaływanie na obszary Natura 2000

Przedsięwzięcie nie będzie oddziaływało na żaden z czterech najbliższych położonych obszarów:

- Natura 2000 – Masyw Chełmca (ok. 1,5 km.)
- Góry Kamienne (ok. 1,5 km.)
- Przełom Pełcznicy pod Książem (ok. 4,8 km.)
- Potencjalny Obszar Ochrony Ptaków Natura 2000 "Sudety Wałbrzysko-Kamiennogórskie" (odległość ok. 1,5 km)

