

KARTA

INFORMACYJNA PRZEDSIĘWZIĘCIA - PN.:

„ROBUDOWA WIEŻY WIDOKOWEJ NA ŚNIEŻNIKU KŁODZKIM ”, GM. STRONIE ŚLĄSKIE

I. WPROWADZENIE - PODSTAWA PRAWNA:

- Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko - art. 69 ust. 1 (Dz. U. z 2008 r. Nr 199 poz. 1227);
- Konwencja o ocenach oddziaływania na środowisko w kontekście transgranicznym, sporządzona w Espoo dnia 25 lutego 1991 r. (Dz. U. z 1999 r. Nr 96 poz. 1110).

PODSTAWA FORMALNO - TECHNICZNA DLA WARIANTU „I” (CZĘŚCIOWO DLA WARIANTU „II” i „III”).

- „Wytyczne architektoniczno - krajobrazowe dla wieży widokowej na Śnieżniku i jej otoczenia”. Oprac. dr hab. inż. arch. Wojciech Kosiński, prof. Politechniki Krakowskiej, Zakład Projektowania Architektury Krajobrazu, Instytut Architektury Krajobrazu, Wydział Architektury, Politechnika Krakowska. Kraków 2004 r..

A) RODZAJ, SKALA I USYTUOWANIE PRZEDSIĘWZIĘCIA

RODZAJ PRZEDSIĘWZIĘCIA - SZCZEGÓŁOWE UWARUNKOWANIA

Zgodnie z rozporządzeniem Rady Ministrów z dnia 9 listopada 2004 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych kryteriów związanych z kwalifikowaniem przedsięwzięć do sporządzania raportu o oddziaływaniu na środowisko (Dz. U. Nr 257, poz. 2573 ze zmianami) - sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane m. innymi dla inwestycji mogących znacząco oddziaływać na środowisko.

Jak stanowi § 5 w/cyt. rozporządzenia - „Szczegółowymi uwarunkowaniami, związanymi z kwalifikowaniem przedsięwzięcia mogącego znacząco oddziaływać na środowisko, wymienionego w § 3, do sporządzenia raportu o oddziaływaniu na środowisko są: (..)

- 2) usytuowanie przedsięwzięcia - ze zwróceniem uwagi na możliwe zagrożenie środowiska - zwłaszcza przy istniejącym użytkowaniu terenu, zdolność samooczyszczania się środowiska i odnawianie się zasobów naturalnych, walory przyrodnicze i krajobrazowe oraz uwarunkowania miejscowych planów zagospodarowania przestrzennego - uwzględniające m. innymi:
 - c) obszary górskie lub leśne (..),
 - e) obszary wymagające specjalnej ochrony ze względu na występowanie gatunków roślin i zwierząt oraz ich siedlisk oraz siedlisk przyrodniczych objętych ochroną, w tym obszary sieci Natura 2000 wyznaczone w trybie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92, poz. 880) (..),
- 3) rodzaj i skala możliwego oddziaływania rozważanego w odniesieniu do uwarunkowań wymienionych w pkt 1 i 2, wynikające z: (..)
- b) transgranicznego charakteru oddziaływania przedsięwzięcia na poszczególne elementy przyrodnicze.

Wobec określonych w § 5 w/cyt. rozporządzenia szczegółowych uwarunkowań dotyczących kwalifikacji przedsięwzięcia - sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane dla niżej opisanej inwestycji, kwalifikującej się **do przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko.**

LOKALIZACJA INWESTYCJI - CECHY ARCHITEKTONICZNO-KRAJOBRAZOWE

Planowana inwestycja polegająca na odbudowie wieży widokowej na Śnieżniku Kłodzkim zlokalizowana jest na szczycie tej góry (1426 m n.p.m.), w miejscu istniejącej do 1973 roku starej wieży widokowej (fot. nr 1). Obiekt ten uległ destrukcji w wyniku działania kwaśnych deszczów i mgieł, które uszkodziły zaprawę wapienną łączącą kamienne bloki (w tym też okresie uległy zniszczeniu lasy w Sudetach i na Pogórzu Izerskim).

Masyw Śnieżnika jest najwyższym obszarem górskim w polskiej części Sudetów Wschodnich i drugim, po Karkonoszach pod względem wysokości w polskich Sudetach. Najwyższym punktem Masywu jest szczytowa kopuła Śnieżnika, przez którą przebiega granica polsko - czeska.

Zamyka on od południowej strony Kotlinę Kłodzką. Jego północną granicę stanowi dolina Pogonnej, ku południowi obniża się w stronę przedgórze Wysokiego Jesionika (już na terenie Republiki Czech), od zachodu poprzez Rów Górnej Nysy graniczy z Górami Bystrzyckimi i Orlickimi, zaś od wschodu z Górami Bialskimi.

Wyniesienie Masywu Śnieżnika zbudowane jest z gnejsów gieraltowskich i spoczywających na nich, widocznych w zachodniej części Masywu, gruboziarnistych oczkowych gnejsów śnieżnickich. Na tym podłożu utworzyły się płytkie kamienno - rumoszowe gleby bielicowe, bielicowo - glejowe i torfiasto - bielicowe, dla których typowym zespołem roślinnym jest bór górnoreglowy, powyżej zaś granicy lasu wysokogórskie murawy acidofilne (rys. nr 9).

Obszar ten cieszył się zainteresowaniem turystów już od końca XVIII wieku, kiedy modne stały się wycieczki na szczyt Śnieżnika.

Budowę wieży widokowej rozpoczęto 17 kwietnia 1895 r., a ukończono 9 lipca 1899 r.. W tym czasie wybudowano także niezbyt wygodną, bardzo stromą drogę prowadzącą z Hali pod Śnieżnikiem na szczyt.

Pogarszający się w latach powojennych stan techniczny wieży (wpływ kwaśnych deszczów) zmusił do podjęcia decyzji o jej wyburzeniu, co nastąpiło w 1973 roku (na podstawie ekspertyzy Politechniki Wrocławskiej).

Obecnie ruiny wieży stanowią kulminację wznoszącą się ponad geograficznym szczytem Śnieżnika, (1426 m. n.p.m.) i przewyższają go o około 3 m., a materiał użyty do budowy wieży (głównie kamień) zalega w jej otoczeniu na powierzchni ok. 0,1 ha (fot. nr 3).

Również stan techniczny drogi prowadzącej na szczyt jest bardzo zły, co czyni ją bezużyteczną i powoduje niekontrolowane poszerzanie wydeptywanego szlaku wodącego na szczyt (fot. nr 2).

Wymaga podkreślenia fakt, iż największe straty w środowisku przyrodniczym tego regionu (i nie tylko) spowodował rozwój przemysłu w latach 60 – 70 XX wieku. Znacząca emisja przez przemysł energetyczny tlenków azotu i siarki, zakwaszając górskie gleby prowadziła do zniszczenia sudeckich lasy, a w wielu górskich rejonach zmieniła skład gatunkowy szaty roślinnej. Natomiast, tylko minimalne straty w środowisku przyrodniczym można wiązać z rozwojem turystyki pieszej.

B) POWIERZCHNIA ZAJMOWANEJ NIERUCHOMOŚCI. A TAKŻE OBIEKTU BUDOWLANEGO ORAZ DOTYCHCZASOWY SPOSÓB ICH WYKORZYSTYWANIA I POKRYCIE NIERUCHOMOŚCI SZATA ROŚLINNA

B) 1) STAN ISTNIEJĄCY

Działka, na której planowana jest odbudowa wieży widokowej o powierzchni 0,13 ha, stanowi własność Gminy Stronie Śląskie i znajduje się w strefie ochrony częściowej rezerwatu (rys. nr 11).

Rezerwat przyrody „Śnieżnik Kłodzki” utworzony został w obrębie kopuły Śnieżnika zarządzeniem Ministra Leśnictwa i Przemysłu Drzewnego z dnia 20 października 1965 roku.

Został zaklasyfikowany jako florystyczny, ścisły i częściowy. Ochroną ścisłą objęte są oddziały 291 d,f,g; 292 a,b,c,d; 293 a,b,c,d,f,g; 294 a,b,c.

Ochrona częściowa obowiązuje w oddziałach 223 a,b,c,d; 224 a,b,c,d; 290 a,b,c,d,f; 291 abc; 295 abcd; 296 l,m.

Południowo-zachodnia granica w/w rezerwatu biegnie w odległości ok. 20 m od granicy Państwa. W pasie tym planowana jest lokalizacja tymczasowej napowietrznej kolei linowej od Schroniska PTTK na szczyt Śnieżnika (wariant „III”).

Całkowita powierzchnia rezerwatu wynosi 192,93 ha, z czego ochroną ścisłą objęta jest powierzchnia 112,84 ha.

Pozostałe wymienione wyżej tereny znajdują się w zarządzie Nadleśnictwa Międzylesie (oddziały 223 I224) oraz Łądek Zdrój (oddziały 290 - 296).

Planowane przedsięwzięcie znajduje się w obrębie Śnieżnickiego Parku Krajobrazowego utworzonego w 1981 r., przy czym powierzchnia Parku wynosi 28 800 ha, a powierzchnia otuliny 14 900 ha.

Park administracyjnie położony jest częściowo na obszarze powiatu Ząbkowice, gmina Złoty Stok oraz powiatu Kłodzko, w gminach: Bystrzyca Kłodzka, Łądek Zdrój, Międzylesie oraz Stronie Śląskie.

Śnieżnicki Park Krajobrazowy obejmuje cenny pod względem krajobrazowym i przyrodniczym rejon Sudetów Wschodnich.

W jego skład wchodzi pasma górskie: Góry Białskie (Postawna 1114 m n.p.m.), Masyw Śnieżnika (1426 m n.p.m.) i Góry Złote (1109 m n.p.m. - Smrek), stanowiące wschodnią „ścianę” Kotliny Kłodzkiej.

Masyw Śnieżnika nazywany jest „Strzechą Europy”, ponieważ z Trójmorskiego Wierchu wody spływają do trzech mórz: Czarnego (Morawa), Bałtyckiego (Nysa Kłodzka) i Północnego (Orlica).

Najwyższy punkt to - Śnieżnik Kłodzki (16.0 52' E, a 500 06 ' N) -1426 m n.p.m.. Najniższy punkt to okolice Mąkolna 300 m n.p.m.

Po ustanowieniu w Polsce obszarów Natura 2000 - teren planowanego przedsięwzięcia znalazł się w granicach obszaru specjalnej ochrony siedlisk Natura 2000 - „Góry Białskie i Grupa Śnieżnika” (kod obszaru: PLH 020016), utworzonego w celu ochrony wyjątkowo cennych gatunków roślin i zwierząt oraz ich siedlisk przyrodniczych (zał. nr 1).

Podkreśla się, iż plac budowy nie będzie wykraczać poza granice działki nr 370 w obrębie Stronie Śl. - lasy (o powierzchni 0,13 h). Teren ten na czas budowy może być ogrodzony lub tylko odpowiednio oznaczony. Po zakończeniu inwestycji wszelkie obiekty i przedmioty związane z odbudową wieży zostaną usunięte, a otoczenie wieży uporządkowane.

B) 2) POKRYCIE NIERUCHOMOŚCI SZATA ROŚLINNA

Obszar Masywu Śnieżnika odznacza się występowaniem wielu gatunków roślin typowych zarówno dla obszaru Sudetów Zachodnich jak i zachodnich rejonów Karpat. Jest on zaliczany do florystycznego Okręgu Wschodniosudeckiego, który z kolei jest fragmentem działu Sudety, Podprowincji Hercyńsko - Sudeckiej, Prowincji Górskiej Środkowoeuropejskiej.

Roślinność kształtowana w tym rejonie od schyłku epoki lodowcowej na drodze migracji cechuje się słabo zaznaczonym endemizmem i małą ilością gatunków wapieniolubnych.

W obrębie rezerwatu oznaczonych zostało 6 typów zbiorowisk roślinnych (rys. nr 9). Począwszy od szczytu, są to kolejno (wg Matuszkiewicza):

1. Zbiorowisko *Carici (rigidae) - Festucetum airoides* - acydofilne murawy wysokogórskie.

Acydofilne murawy wysokogórskie reprezentują klasę *Junceta trifidi* w Sudetach. Zbiorowisko to nie ma własnych gatunków charakterystycznych w znaczeniu ogólnym, ale w skali regionalnej tę rolę spełniają, z bardzo wysokim stopniem wierności, liczne gatunki charakterystyczne związku i klasy.

Jako zespół regionalny *Carici-Festucetum* wyróżnia się od innych środkowoeuropejskich zbiorowisk klasy *Junceta trifidi* stałym udziałem arktycznego gatunku turzycy tęgiej (*Carex bigelowii* ssp. *rigida*).

Gatunkowo bogatsze są rozległe traworośla pokrywające znaczną część kopuły Śnieżnika, gdzie występują liczne gatunki traw, tj.: tymotka alpejska (*Phleum alpinum*), owsica spłaszczona (*Avenula planiculmis*), śmiełek pogięty (*Deschampsia flexuosa*), trzcinnik owłosiony (*Calamagrostis villosa*).

Swoje siedliska mają tu też rzadkie byliny: fiołek sudecki (*Viola lutea* ssp. *sudetica*), pięciornik złoty (*Potentilla aurea*), wiele gatunków z rodzaju jastrzębców (*Hieracium*) oraz sporadycznie dzwonek brodaty (*Campanula barbata*).

W partii szczytowej Śnieżnika występuje w formie subalpejskiej, pozapiętrowo kosówka jako trwałe zbiorowisko naturalne pól deflacyjnych, uwarunkowane lokalnymi czynnikami orograficzno - klimatycznymi;

2. Zbiorowisko *Empetro-Vaccinetum* - wysokogórskie borówczyska bażynowe

Jest to zbiorowisko niskich krzewinek (bażyna, wrzos, trzy gatunki borówki) występujących w piętrach halnym i kosówki, na bardzo kwaśnych glebach, w miejscach szczególnie eksponowanych na wiatr, ze skąpą okrywą śnieżną.

Gatunkami charakterystycznymi są: bażyna obupłciowa (*Empetrum hermaphroditum*) i borówka halna (*Vaccinum gaultherioides*);

3. Zbiorowisko *Vaccinium myrtillus* - zbiorowisko borówki czarnej

Zbiorowisko to zalicza się do związku *Piceion abietis* - jako niehierarchiczny fitocenon. Zbiorowisko podobne fizjonomicznie do *Empetro-Vaccinetum*, lecz znacznie wyższe, z panującą borówką czernicą, bez bażyny i borówki halnej.

Zbiorowisko to stanowi jedną z faz degeneracji boru świerkowego i nie ma własnych gatunków charakterystycznych;

4. Zbiorowisko *Pinetum mugo sudeticum* - sudeckie zarośla kosówki

Całkowicie sztuczne zbiorowisko, będące nasadzeniami prowadzonymi od przełomu XIX i XX wieku. Kosodrzewina jest gatunkiem obcym dla terenu rezerwatu „Śnieżnik Kłodzki”, największe jej zgrupowanie występuje na N, NW i E stokach Śnieżnika;

5. Zbiorowisko *Calamagrostio villosae-Piceetum* -- górnoreglowa świerczyna obszaru hercyńsko -sudeckiego.

Naturalne zbiorowisko leśne w typie siedliskowym boru wysokogórskiego. W rezerwacie występuje w piętrze regla górnego, na wysokości około 1185 - 1320 m. n.p.m.. Rośnie tu lokalny ekotyp świerka najlepiej przystosowany do miejscowych warunków siedliskowych.

Drzewostany tworzy świerk pospolity z domieszką jarzębiny. Wraz ze wzrostem wysokości maleje wysokość i zwarcie oraz grubość drzew. Górna granica zespołu jest zarazem górną granicą lasu w rezerwacie, powyżej której spotyka się biogrupy świerka przechodzące w zarośla kosodrzewiny i borówczyska.

W obrębie rezerwatu wyróżnia się wszystkie podzespoły: typowy trawiasto - krzewinkowy, zajmujący największą powierzchnię, wykształcony w miejscach o małym nachyleniu zboczy, z masowo występującą borówką czarną (*Vaccinium myrtillus*), śmiałkiem pogiętym (*Deschampsia flexuosa*) i trzcinnikiem leśnym (*Calamagrostis arudinacea*), - paprociowy na NW oraz E zboczu w oddziałach 291, 292, 296 oraz - torfowcowy, zajmujący niewielką powierzchnię w oddziale 290;

6. Zbiorowisko *Hieracio (vulgati)-Nardetum* - górnoreglowe murawy bliźniczkowe

Acydofilne niskie murawy i łąki z panującą bliźniczką psią trawką (*Nardus stricta*), wyróżniają się udziałem licznych gatunków roślin górskich, które są pospolite zarówno w Sudetach jak i w Karpatach.

Najciekawszym, najbardziej różnorodnym jednak zbiorowiskiem, jest obszar zajmowany przez murawę bliźniczkową z dominującym udziałem bliźniczki (*Nardus stricta*), w którym spotkać można tak rzadkie gatunki, jak szelężnik wysokogórski (*Rhinanthus alpinus*), pszeniec Herbicha (*Melampyrum herbichii*), dzwonek brodaty (*Campanula barbata*), prosienicznik jednogłówkowy (*Hypochoeris uniflora*) oraz wiele gatunków z rodzaju jastrzębiec (*Hieracium*).

Górnoreglowe murawy bliźniczkowe, w rezerwacie zajmuje niewielką powierzchnię na styku z Hałą pod Śnieżnikiem, wzdłuż szlaku prowadzącego na szczyt, przylegając bezpośrednio do drogi. Jest to najbogatszy florystycznie zespół w obrębie rezerwatu (rys nr 9).

Wymienione zbiorowiska roślinne obfitują w liczne rzadkie gatunki. I tak w obrębie górnoreglowej świerczyny obszaru hercyńsko – sudeckiego (*Calamagrostio villosae – Piceetum*), w jego podzespole paprociowym na N zboczu Śnieżnika występują: paproć wietlica alpejska (*Athyrium alpestre*), listera sercowata (*Listera cordata*) i gruszycznik jednokwiatowy (*Moneses uniflora*).

W tym zbiorowisku można także obserwować rośliny karpackie i sudecko - karpackie, jak omieg górski (*Doronicum austriacum*), ostróżkę wyniosłą (*Delphinium elatum*) i rzeżuchę Opiza (*Cardamine opizii*), nierzadko obserwuje się także starca kędzierzawego (*Senecio rivularis*).

Zaznacza się, iż mapa rozmieszczenia zbiorowisk roślinnych rezerwatu „Śnieżnik Kłodzki” (rys. nr 9), została sporządzona przed 2000 rokiem.

Aktualizację rozmieszczenia siedlisk przyrodniczych sporządził Pan Remigiusz Pielech we wrześniu 2009 r. (mapa typów siedlisk przyrodniczych - rys. nr 9A), na podstawie przeprowadzonej botanicznej inwentaryzacji terenu w rejonie planowanej inwestycji (wg Wariantu „I”).

Badaniami objęto obszar w odległości 100 m od drogi ze Schroniska PTTK na Śnieżnik oraz w odległości 200 m od ruin wieży na szczycie.

Granice płatów siedlisk namierzano odbiornikiem GPS korzystając z ortofotomapy i map topograficznych jako bazowej warstwy informacyjnej.

Nazwy typów siedlisk przyrodniczych oraz ich ujęcie przyjęto za opracowaniem *Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny* (Herbich 2004).

Ponadto wstępną botaniczną inwentaryzację terenu (dla wariantu „III”) przeprowadzono również w październiku 2010 r. (wzdłuż zielonego szlaku i przy południowo-zachodniej granicy Państwa).

B) 3) TYPY SIEDLISK PRZYRODNICZYCH Z ZAŁĄCZNIKA I DYREKTYWY 92/43/EEC STWIERDZONE NA OBSZARZE PLANOWANEJ INWESTYCJI (WG WARIANTU „II”):

4060 Wysokogórskie borówczyska bażynowe (*Empetro-Vaccinietum*)

Wysokogórska formacja roślinności krzewinkowej charakterystyczna dla pięter subalpejskiego i alpejskiego, ponad górną granicą lasu. Rozwija się w bardzo niekorzystnych dla rozwoju roślinności warunkach siedliskowych i mikroklimatycznych, tj. na kwaśnym kamienistym podłożu, w miejscach eksponowanych i poddanych silnemu wpływowi wiatru, przy stosunkowo niewielkiej pokrywie śnieżnej.

Tworzą je przede wszystkim borówki: czarna, brusznica i bagienna (*Vaccinium myrtillus*, *V. vitis-idaea*, *V. uliginosum*), wrzos pospolity (*Calluna vulgaris*) oraz bażyna obupłciowa (*Empetrum hermaphroditum*), a w niższej warstwie liczny udział mają mszaki i krzaczkowate porosty. Są to zbiorowiska całkowicie naturalne, o charakterze klimaksowym, a ze względu na występowanie w skrajnych warunkach niezwykle w Sudetach rzadkie i zagrożone.

Na inwentaryzowanym terenie borówczyska bażynowe występują wyłącznie w najwyższych partiach kopuły Śnieżnika, powyżej górnej granicy lasu.

Ich płaty tworzą tu skomplikowaną mozaikę ze zbiorowiskami wysokogórskich muraw acidofilnych (6150). Mimo zajmowania stosunkowo niewielkiej powierzchni płaty siedliska 4060 są na Śnieżniku doskonale wykształcone i charakteryzują się pełnym, typowym stanem gatunkowym.

Na części powierzchni siedliska wprowadzona została kosówka, pozostałe płaty są silnie zagrożone przez wydeptywanie wskutek intensywnego ruchu turystycznego i źle zorganizowanego szlaku, pozwalającego na znaczne rozproszenie turystów.

6150 Wysokogórskie murawy acydofilne (*Juncion trifidi*) i bezwapienne wyleżyska śnieżne (*Salicion herbaceae*)

Są to wysokogórskie murawy rozwijające się na kwaśnym podłożu w piętrach subalpejskim i alpejskim, powyżej granicy lasu. Zbiorowiska te mają charakter naturalny, jednak część płatów wykształciła się bez wątpienia wskutek działalności człowieka w związku z intensyfikacją wypasu i jednocześnie zwiększeniem bezleśnych powierzchni w najwyższych partiach gór.

Wysokogórskie acidofilne murawy spotykamy w najwyższych partiach Śnieżnika, powyżej górnej granicy lasu, w mozaice z borówczyskami bażynowymi (4060).

Niewielkie płaty występują także niżej w okolicy schroniska. Główny trzon kompozycji florystycznej tworzą turzyca tęga (*Carex bigelowii* subsp. *rigida*) oraz kostrzewa niska (*Festuca airoides*), a ponadto często występuje śmiałek pogięty (*Deschampsia flexuosa*), rdest wężownik (*Polygonum bistorta*), trzcinnik owłosiony (*Calamagrostis villosa*), wrzos zwyczajny (*Calluna vulgaris*), kosmatka gajowa (*Luzula luzuloides*), podbiałek alpejski (*Homogyne alpina*), widłak wroniec (*Huperzia selago*), jastrzębiec alpejski (*Hieracium alpinum*) oraz mszaki i porosty (głównie z rodzajów płucnica (*Cetraria*) i chrobotek (*Cladonia*)).

Podobnie jak borówczyska bażynowe, siedlisko 6150 jest bardzo rzadkie ze względu na zajmowanie specyficznych siedlisk.

Głównym zagrożeniem jest źle zorganizowany ruch na szlaku turystycznym powodujące miejscami dość intensywne wydeptywanie siedliska.

6520 Górskie łąki konietlicowe użytkowane ekstensywnie (*Polygono-Trisetion*)

6520-1 Sudeckie łąki konietlicowe

Żyzne i średnio-żyzne, umiarkowanie wilgotne łąki pięter pogórza i regła dolnego. Zbiorowiska o charakterze półnaturalnym, powstałe w wyniku wycięcia lasu i kośnego bądź pasterskiego użytkowania górskich polan. W jej składzie dominują zwykle trawy: konietlica łąkowa (*Trisetum flavescens*) i kostrzewa czerwona (*Festuca rubra*). Charakterystyczną cechą jest obfite występowanie roślin dwuliściennych. Szczególny wygląd nadają często licznie występujące przywrotniki (*Alchemilla* spp.), stąd łąki te nazywane są czasami przywrotnikowymi.

Ponadto ich skład gatunkowy może różnić się w zależności od zmienności warunków siedliskowych i sposobu użytkowania. W płatach wilgotniejszych i nieregularnie użytkowanych liczniej występują gatunki charakterystyczne dla górskich ziołorośli, m. in. ciemnyca zielona (*Veratrum lobelianum*), bniec czerwony (*Melandrium rubrum*) czy świerząbek orzęsiony (*Chaerophyllum hirsutum*).

W płatach suchszych, uboższych, i nieco intensywniej użytkowanych większą rolę odgrywają gatunki związane z murawami bliźniczkowymi, m. in. bliźniczka psia trawka (*Nardus stricta*), arnika górską (*Arnica montana*), przytulia hercyńska (*Galium saxatile*).

Na terenie objętym inwentaryzacją płat łąki konietlicowej występuje w najniższej części obszaru w otoczeniu Schroniska na Śnieżniku. Należy jednak zaznaczyć, że ma on wyraźnie charakter przejściowy i wykazuje pewne cechy wysokogórskich acidofilnych traworośli. Ze względu na fizjonomię, formę użytkowania i przewagę gatunków łąkowych należy jednak ten płat traktować jako siedlisko 6520.

9410 Górskie bory świerkowe (*Piceion abietis* – zbiorowiska górskie)

9410-1 Acydofilne świerczyny górnoreglowe

Zbiorowisko leśne zdominowane przez świerk pospolity (*Picea abies*) z domieszką jarzębiny (*Sorbus aucuparia*), która liczniej występuje jedynie w miejscach rozpadu drzewostanu.

Siedlisko wykształca się w piętrze regła górnego w strefie surowego, niekorzystnego dla rozwoju roślinności klimatu (krótki sezon wegetacyjny, niskie temperatury, silne wiatry, obfite opady śniegu). Takie warunki klimatyczne pociągają za sobą istotne spowolnienie procesów glebotwórczych sprawiając, że siedlisko jest mało zróżnicowane bez względu na rodzaj podłoża geologicznego.

Charakterystyczną cechą górnoreglowych świerczyn jest zmiana struktury drzewostanu wraz ze wzrostem wysokości. W niższych położeniach mają one postać zwartego boru, natomiast im bliżej górnej granicy lasu, tym drzewostan jest bardziej rozluźniony, a drzewa są niższe.

Ograniczenia związane z surowym górskim klimatem sprawiają, że ten typ siedliska cechuje się stosunkowo ubogim składem gatunkowym. W runie dominują głównie borówka czarna (*Vaccinium myrtillus*), śmiątek pogięty (*Deschampsia flexuosa*), trzcinnik owłosiony (*Calamagrostis villosa*), a ponadto rosną tu borówka brusznica (*Vaccinium vitis-idaea*), podbiałek alpejski (*Homogyne alpina*), narecznica szerokolistna (*Dryopteris dilatata*), przytulia hercyńska (*Galium saxatile*), kosmatka olbrzymia (*Luzula sylvatica*), pszeniec leśny (*Melampyrum sylvaticum*), siódmaczek leśny (*Trientalis europaea*) i inne.

Na badanym terenie siedlisko 9410 jest dominującym typem roślinności zajmując blisko 15,5 ha, czyli ponad połowę powierzchni i charakteryzuje się doskonałym stanem zachowania. Zajmuje rozległy obszar od Schroniska po najwyższe partie Śnieżnika, tworząc tutaj naturalną górną granicę lasu.

B) 4) INNE ZASOBY PRZYRODNICZE WAŻNE Z PUNKTU WIDZENIA OCHRONY RÓŻNORODNOŚCI BIOLOGICZNEJ (wg Remigiusza Pielecha)

- Kopuła Śnieżnika jest jednym z najcenniejszych obszarów Sudetów, a część występujących tu zjawisk czy zasobów ma charakter unikalny w skali kraju. Należy zwrócić uwagę na fakt, że powyżej górnej granicy lasu obserwujemy piętro roślinności subalpejskiej pozbawione zarośli kosodrzewiny. Jest to charakterystyczne dla najwyższych pasm Sudetów Wschodnich, czyli właśnie dla Śnieżnika i Jeseníków (Republika Czeska). Obecne tu płaty kosodrzewiny zostały sztucznie wprowadzone na początku XX wieku.
- Śnieżnik jest także lokalnym centrum endemizmu, a więc występowania specyficznych gatunków ograniczonych swoim zasięgiem wyłącznie do tego miejsca. Do grupy gatunków endemicznych (oprócz Śnieżnika znanych wyłącznie z Jeseníków) należą dwa podgatunki jastrzębców: *Hieracium nigrescens* subsp. *chrysostyloides* i *H. nigrescens* subsp. *nivimontis*.
- Szczytowe partie Śnieżnika są miejscem bardzo liczego występowania turzycy tęgiej *Carex bigelowii* subsp. *rigida*. Tutejsza populacja jest najliczniejszą w Polsce.
- Kopuła Śnieżnika jest obecnie jedynym miejscem występowania dzwonka brodatego *Campanula barbata*. Jest to gatunek wpisany do Polskiej Czerwonej Księgi Roślin oraz na Polską Czerwoną Listę Roślin. Wartość stanowiska podkreśla fakt, że jest to jedyne pozaalpejskie stanowisko gatunku. Wszystkie wystąpienia dzwonka brodatego na Śnieżniku (trzy subpopulacje) znajdują się przy szlaku wiodącym od schroniska na szczyt (por. Szelaż Z. (red.) 1999: *Plan ochrony rezerwatu „Śnieżnik Kłodzki”, mscr.*), w związku z czym są wybitnie zagrożone planowaną inwestycją (transport materiałów, późniejsza intensyfikacja ruchu turystycznego).
- W obrębie łąki konietlicowej (płat siedliska 6520) w otoczeniu Schroniska znajduje się najbogatsza w Polsce populacja fiołka sudeckiego *Viola lutea* subsp. *sudetica*.
- Na obszarze planowanej inwestycji (wg Wariantu „I”) lub w jej najbliższym otoczeniu występują następujące gatunki objęte ochroną prawną:
 - Widłak wroniec *Huperzia selago* i Tojad pstry *Aconitum variegatum*

Zagrożenia zinwentaryzowanych siedlisk przyrodniczych ze strony inwestycji (wg wariantu „I”)

Brak aktualnego projektu budowlanego i opisu jego realizacji uniemożliwia szczegółową analizę ilościową i jakościową potencjalnych zniszczeń w zasobach siedlisk przyrodniczych.

Możliwe jest jedynie ogólna ocena wpływu odbudowy wieży widokowej na Śnieżniku na siedliska przyrodnicze. Analizę potencjalnych oddziaływań podzielono na dwie grupy: wpływ inwestycji na etapie jej realizacji oraz po jej zakończeniu.

Oddziaływanie inwestycji na etapie realizacji (wg wariantu „I”)

- Bezpośrednie niszczenie siedlisk przyrodniczych – dotyczy przede wszystkim najcenniejszych na zinwentaryzowanym obszarze płatów siedlisk 6150 i 4060, zlokalizowanych w szczytowej części Śnieżnika wokół ruin wieży, a w niewielkim stopniu także siedliska 9410. Zorganizowanie placu budowy, składowanie (choćby tymczasowe) materiałów budowlanych w okresie realizacji, transport materiałów, zapewnienie zaplecza sanitarnego dla pracowników itp. wymaga dość dużej przestrzeni i tym samym może doprowadzić do trwałego zniszczenia znacznej części siedlisk.

Dodatkowo należy zwrócić uwagę na fakt, że wyniki współczesnych badań dowodzą, iż alpejskie i subalpejskie siedliska są obecnie poważnie zagrożone poprzez kurczenie się ich areалу, co związane jest z ocieplaniem klimatu i podwyższaniem się górnej granicy lasu. Płaty borówczysk i muraw wysokogórskich na Śnieżniku zajmują bardzo niewielką powierzchnię, co sprawia że problem kurczenia się areálu staje się tu niezwykle istotny. Dodatkowa presja spowodowana przez realizację inwestycji może więc całkowicie zaprzepaścić szansę na ich zachowanie.

- Synantropizacja szaty roślinnej (na etapie budowy) – mechaniczne zniszczenie szaty roślinnej (w przypadkach opisanych powyżej) sprawia, że zaburzone zbiorowiska roślinne podatne są na przenikanie obcych (ekologicznie lub geograficznie) gatunków roślin. Niekiedy mogą one całkowicie zdominować zbiorowisko i doprowadzić do utraty jego swoistych i pożądaných z punktu widzenia ochrony różnorodności biologicznej cech. Transport znacznej ilości materiału, maszyn i ludzi w związku z realizacją zadania niesie ryzyko zawlekania nasion takich gatunków na plac budowy, zagrażając jednocześnie synantropizacją flory.
- Zmiana warunków siedliskowych – dotyczy siedlisk 4060 i 6150 w szczytowej części kopuły Śnieżnika. Wysokogórskie murawy acydofilne oraz borówczyńska bażynowa są zbiorowiskami rozwijającymi się na glebach bardzo ubogich o charakterze szkieletowym.

Przynajmniej na części powierzchni realizacja inwestycji z pewnością spowoduje wzbogacenie siedlisk, np. poprzez zapylenie czy straty zaprawy murarskiej. W konsekwencji spowoduje to przekształcenia składu gatunkowego zbiorowisk poprzez wnikanie, a być może także okresową dominację, gatunków siedlisk zasobniejszych.

Jak wykazują ostatnie badania (przykład stałych powierzchni łąkarskich na równi pod Śnieżką w Republice Czeskiej), zmiany składu gatunkowego zbiorowisk spowodowane użyźnianiem mogą być widoczne nawet po 120 latach od zaistnienia tego zjawiska, determinując tym samym skład gatunkowy i charakter siedlisk.

Oddziaływanie na etapie użytkowania (po zakończeniu realizacji inwestycji)

- Bezpośrednie niszczenie siedlisk przyrodniczych – zwiększony ruch turystyczny związany z pojawieniem się nowej atrakcji na kopule Śnieżnika.
- Gwałtowne nasilenie ruchu turystycznego stworzy groźbę jeszcze silniejszego niż obecnie wydeptywania siedlisk 4060 i 6150 wokół ruin wieży i przy szlaku do niej prowadzącym. Trudno bowiem wyobrazić sobie rygorystyczne zawężenie strefy dostępnej dla turystów, co musiałoby się wiązać z groźbą zniszczenia szlaku i otoczenia wieży (niosąc kolejne zagrożenia zniszczeń zarówno siedlisk przyrodniczych, jak i krajobrazu).
- Wpływ nadmiernego ruchu turystycznego na wysokogórskie zbiorowiska jest obecnie obserwowany choćby w Karkonoszach, gdzie w miejscu nadmiernego wydeptywania acydofilnych muraw pojawiają się zbiorowiska zastępcze zdominowane przez gatunki synantropijne, a w niektórych miejscach pokrywa roślinna jest całkowicie zniszczona nasilając jednocześnie procesy erozyjne.
- Synantropizacja szaty roślinnej (na etapie użytkowania) – w związku z nasileniem ruchu turystycznego pojawia się ryzyko zawlekania większej liczby diaspór gatunków obcych ekologicznie i geograficznie.
- Szczególnie niebezpieczne jest ich zawlekanie do siedlisk o zaburzonej strukturze (np. poprzez realizację budowy wieży czy intensywne wydeptywanie), które są szczególnie podatne na zjawisko synantropizacji. Zjawisko to obserwowane jest dość często w Karkonoszach przy szlakach o nadmiernym natężeniu ruchu turystycznego, jak np. Droga Jubileuszowa.

W krytycznej ocenie stanu środowiska przyrodniczego na kopule Śnieżnika przed i po realizacji inwestycji nie uwzględniono zmian szaty roślinnej i jej składu gatunkowego jakie zaszły pod wpływem emisji kwaśnych deszczy i zalegania kwaśnych mgieł, emitowanych w latach 60 i 70 XX wieku z elektrowni położonych na zachód od Masywu Śnieżnika.

Dokumentacja fotograficzna, jak i dane z przedwojennej literatury wskazują, iż szata roślinna kopuły Śnieżnika była znacznie uboższa, a istniejące tam siedliska miały bardziej surowy, subalpejski charakter.

W efekcie kwaśnych opadów atmosferycznych zostały zniszczone lasy i pierwotne zbiorowiska roślinności nie tylko w Sudetach i na Pogórzu Izerskim, ale i w Masywie Śnieżnika, gdzie też destrukcji uległa w/w wieża widokowa, która została zbudowana z wykorzystaniem miejscowych surowców, w tym kamiennych bloków łączonych zaprawą wapienną.

Wymaga podkreślenia, iż realizacja przedsięwzięcia wg Wariantu „III” w znacznym stopniu ograniczy omówione wyżej, negatywne zmiany w środowisku przyrodniczym, bowiem obiekt będzie pełnił funkcję wyłącznie wieży widokowej, tak jak to miało miejsce w okresie powojennym, a przemieszczanie się turystów ograniczy się do szlaku prowadzącego do wieży widokowej i wytyczonych miejsc wypoczynku.

B) 5) TYPY SIEDLISK PRZYRODNICZYCH Z ZAŁĄCZNIKA I DYREKTYWY 92/43/EEC STWIERDZONE NA OBSZARZE PLANOWANEJ INWESTYCJI (WG WARIANTU „III”)

Rozpoznanie warunków realizacji inwestycji polegającej na odbudowie wieży widokowej na Śnieżniku (według każdego z trzech wariantów), wraz z aktualizacją rozmieszczenia siedlisk przyrodniczych wskazuje, iż podobnie jak w wariantcie „II”, poczynając od kopuły góry, obecnie występują tam następujące typy siedlisk przyrodniczych:

Wysokogórskie borówczyska bażynowe (*Empetro-Vaccinietum*) – kod 4060

Jest to wysokogórska formacja roślinności krzewinkowej charakterystyczna dla pięter subalpejskiego i alpejskiego, ponad górną granicą lasu.

Rozwój roślinności odbywa się tu w bardzo niekorzystnych warunkach siedliskowych i mikroklimatycznych, ze względu na kwaśne, kamieniste podłoże, w miejscach poddanych silnemu wpływowi wiatru, przy stosunkowo niewielkiej pokrywie śnieżnej.

Tą formację roślinną tworzą przede wszystkim takie gatunki borówki jak: borówka czarna, brusznica i bagienna (*Vaccinium myrtillus*, *V. vitis-idaea*, *V. uliginosum*), jak i wrzos pospolity (*Calluna vulgaris*) oraz bażyna obupłciowa (*Empetrum hermaphroditum*). W niższej warstwie liczny udział mają mszaki i krzaczkowate porosty.

Zbiorowiska te mają całkowicie naturalny, klimaksowy charakter, a ze względu na występowanie w skrajnie niekorzystnych warunkach wegetacyjnych, są w Sudetach niezwykle rzadkie i zagrożone.

Inwentaryzacja botaniczna wykazała, iż na badanym terenie borówczyska bażynowe występują wyłącznie w najwyższych partiach kopuły Śnieżnika, powyżej górnej granicy lasu, gdzie ich płaty tworzą skomplikowaną mozaikę ze zbiorowiskami wysokogórskich muraw acidofilnych (6150) – fot. nr 3 i 4.

Stwierdzono, iż mimo zajmowania stosunkowo niewielkiej powierzchni płaty siedliska 4060 są na kopule Śnieżnika dobrze wykształcone - charakteryzują się pełnym, typowym stanem gatunkowym.

Części powierzchni tego siedliska zajmuje kosówka, która została sztucznie wprowadzona, pozostałe płaty są zagrożone przez wydeptywanie wskutek źle oznaczonego i zorganizowanego szlaku, pozwalającego na znaczne rozproszenie turystów.

Wysokogórskie murawy acydofilne (*Juncion trifidii*) i bezwapienne wyleżyska śnieżne (*Salicion herbaceae*) – kod 6150

W najwyższych partiach Śnieżnika, powyżej górnej granicy lasu, w mozaice z borówczyskami bażynowymi (4060) występują też wysokogórskie acidofilne murawy.

Podobnie jak wysokogórskie borówczyska bażynowe rozwijające się na kwaśnym podłożu w piętrach subalpejskim i alpejskim, powyżej granicy lasu.

Obecnie zbiorowiska te mają charakter naturalny, jednak część płatów wykształciła się wskutek uprzedniej działalności człowieka w związku z intensyfikacją wypasu i jednocześnie zwiększeniem bezleśnych powierzchni w najwyższych partiach gór.

Stwierdzono, iż niewielkie płaty tych zbiorowisk występują także poniżej, w okolicy Schroniska PTTK.

Podstawę zespołu florystycznego tworzą takie gatunki roślin jak: turzyca tęga (*Carex bigelowii* subsp. *rigida*) oraz kostrzewa niska (*Festuca airoides*).

Często występuje tu śmiałek pogięty (*Deschampsia flexuosa*), rdest wężownik (*Polygonum bistorta*), trzcinnik owłosiony (*Calamagrostis villosa*), wrzos zwyczajny (*Calluna vulgaris*), kosmatka gajowa (*Luzula luzuloides*), podbiałek alpejski (*Homogyne alpina*), jastrzębiec alpejski (*Hieracium alpinum*) oraz mszaki np. widłak wroniec (*Huperzia selago*) i porosty (głównie z rodzajów płucnica (*Cetraria*), jak i chrobotek (*Cladonia*).

Podobnie jak borówczyska bażynowe, siedlisko o kodzie 6150 jest bardzo rzadkie ze względu na zajmowanie specyficznych stanowisk. Tu również zagrożeniem jest źle zorganizowany ruch na szlaku turystycznym, co powoduje miejscami wydeptywanie tego siedliska.

Górskie łąki konietlicowe użytkowane ekstensywnie (*Polygono-Trisetion*) – kod 6520

Sudeckie łąki konietlicowe – kod 6520 -1

Ekstensywnie użytkowane górskie łąki konietlicowe stanowią często żyzne lub średnio-żyzne, umiarkowanie wilgotne łąki pięter pogórza i regla dolnego.

Są to zbiorowiska o charakterze półnaturalnym, powstałe w wyniku wycięcia lasu i kośnego bądź pasterskiego użytkowania górskich polan, jak np. hala pod Śnieżnikiem.

W zbiorowisku tym dominują takie gatunki traw, jak: konietlica łąkowa (*Trisetum flavescens*) i kostrzewa czerwona (*Festuca rubra*). Charakterystyczne jest liczne występowanie roślin dwuliściennych, szczególnie wygląd nadają tu często licznie występujące przywrotniki (*Alchemilla* spp.), stąd łąki te nazywane są czasami przywrotnikowymi.

Skład gatunkowy tego zbiorowiska może różnić się w zależności od zmienności warunków siedliskowych i sposobu użytkowania. W płatach wilgotniejszych i nieregularnie użytkowanych liczniej występują gatunki charakterystyczne dla górskich ziołorośli, tj.: ciemężycza zielona (*Veratrum lobelianum*), bniec czerwony (*Melandrium rubrum*) czy świerząbek orzęsiony (*Chaerophyllum hirsutum*).

Większą rolę w płatach suchszych, uboższych i nieco intensywniej użytkowanych odgrywają gatunki związane z murawami bliźniczkowymi, m. innymi bliźniczka psia trawka (*Nardus stricta*), arnika górską (*Arnica montana*), przytulia hercyńska (*Galium saxatile*).

W rejonie planowanej inwestycji dolna (stacja napędowa tymczasowej napowietrznej kolei linowej) stwierdzono, iż na terenie objętym inwentaryzacją płat łąki konietlicowej występuje w najniższej części obszaru - w otoczeniu Schroniska „Na Śnieżniku” (fot. nr 4).

Ma on wyraźnie charakter przejściowy i wykazuje pewne cechy wysokogórskich acidofilnych traworośli, ale ze względu na formę użytkowania i przewagę gatunków łąkowych należy ten płat traktować jako siedlisko 6520.

Górskie bory świerkowe (*Piceion abietis* – zbiorowiska górskie) – kod 9410

Acydofilne świerczyny górnoregłowe – kod 9410-1

Górskie bory świerkowe na Śnieżniku rosną w piętrze regla górnego w strefie surowego, niekorzystnego dla rozwoju roślinności klimatu (krótki sezon wegetacyjny, niskie temperatury, silne wiatry, obfite opady śniegu).

Surowe warunki klimatyczne pociągają za sobą istotne spowolnienie procesów glebotwórczych sprawiając, że siedlisko jest mało zróżnicowane bez względu na rodzaj podłoża geologicznego.

Górskie zbiorowisko leśne zdominowane jest tu przez świerk pospolity (*Picea abies*) domieszką jarzębiny (*Sorbus aucuparia*), która liczniej występuje jedynie w miejscach rozpadu drzewostanu.

Cechą charakterystyczną górnoregłowych świerczyn jest zmiana struktury drzewostanu wraz ze wzrostem wysokości. W niższych położeniach mają one postać zwartego boru, natomiast im bliżej górnej granicy lasu, tym drzewostan jest bardziej rozluźniony, a drzewa są niższe. Związane z surowym górskim klimatem ograniczenia sprawiają, że ten typ siedliska cechuje się stosunkowo ubogim składem gatunkowym.

W siedlisku tym, w runie dominują głównie borówka czarna (*Vaccinium myrtillus*), śmiełek pogięty (*Deschampsia flexuosa*), trzcinnik owłosiony (*Calamagrostis villosa*), a ponadto rosną tu borówka brusznica (*Vaccinium vitis-idaea*), podbiałek alpejski (*Homogyne alpina*), narecznica szerokolistna (*Dryopteris dilatata*), przytulia hercyńska (*Galium saxatile*), kosmatka olbrzymia (*Luzula sylvatica*), pszeniec leśny (*Melampyrum sylvaticum*), siódmaczek leśny (*Trientalis europaea*) i inne.

Na badanym terenie siedlisko 9410 jest dominującym typem roślinności zajmując blisko 15,5 ha, czyli ponad połowę powierzchni i charakteryzuje się doskonałym stanem zachowania. Zajmuje rozległy obszar od Schroniska PTTK po najwyższe partie Śnieżnika, tworząc tutaj naturalną górną granicę lasu.

Realizacja inwestycji (wg Wariantu „III”) poza granicą rezerwatu „Śnieżnik Kłodzki”, przy granicy Państwa (fot. nr 5), nie zagraża zniszczeniem w/w siedliska.

C) RODZAJ TECHNOLOGII

WIEŻA Z PAWILONEM - ZAGADNIENIA KONSTRUKCYJNO-MATERIAŁOWE

Wg Wariantu „I” i „II” - wieża wraz z pawilonem będzie posiadać konstrukcję żelbetową monolityczną, wylewaną na miejscu w ślizgu. Fundamentowanie będzie zależne od wyników badań geologicznych; najbardziej prawdopodobny jest pierścieniowy ciężki fundament typu skrzyniowego, ze szczególnym aspektem obliczeń na wiatr (koncepcja Politechniki Krakowskiej).

Pochyłe ściany fundamentowe oraz zewnętrzne ściany do wysokości + 10,00 m. stanowiąc będą skorupową powierzchnię o formie stożka ściętego, betonowaną w ślizgu poziomym (rekonstrukcja komp. - rys. nr 7).

Ściany wyższej części wieży, o kształcie pionowego walca, będą przenosić siły w kierunku pionowym, na 8 kolumn rozmieszczonych koncentrycznie we wnętrzu dolnej części stożkowej, wtopionych we wspólny fundament główny (rys. nr 6).

Konstrukcja ścian pionowych - żelbet monolityczny wylewany w ślizgu. Kwestia izolacji termicznej ścian zewnętrznych - do opracowania w fazie projektu technicznego.

Beton elewacyjny (na zewnątrz i wewnątrz) - barwiony w masie, zgodnie z koncepcją kolorystyczną. Kruszywo betonu fasadowego i posadzkowego - dostosowane do koncepcji estetycznej.

Konstrukcja obramowań okiennych i drzwiowych - prefabrykowana. Elementy i okładziny z kamienia naturalnego (rozbiórkowego ze starej wieży) - montowane indywidualnie in situ.

W Wariancie „II” i „III” - na całej powierzchni elewacji okładzina z kamienia naturalnego (z pozostałości starej wieży), nawiązująca do dawnego wyglądu wieży widokowej (fot. nr 1).

Wszystkie stropy, stropodachy i wsporniki podestowe oraz balkonowe - żelbetowe monolityczne wylewane na miejscu. Konstrukcja schodów, daszku na tarasie górnym, a także, balustrady, ślusarka okien i drzwi, skrzydła drzwiowe - szlachetna stal nierdzewna.

Tylko w wariancie „I” przewidywano oszklenie dolnego pawilonu prefabrykowanymi zestawami 2-3 szybowymi o znacznej izolacyjności termicznej. Kolor/odcień szkła miał być bardzo starannie dobrany, aby harmonizował z całością, ale bez pretensjonalności.

W technologii budowy wieży widokowej wg Wariantu „II” i „III” - zrezygnowano z budowy pawilonu, windy wewnątrz wieży, zaplecza gastronomicznego i mieszkalnego oraz doprowadzenia wszystkich mediów (poza energią elektryczną n.n., ewentualnie z wykorzystaniem lokalnych kolektorów słonecznych). Sanitariat np. typu „Toi-Toi”.

Wg wariantu „II” oraz „III” odbudowa wieży widokowej nie będzie wymagała budowy drogi dojazdowej z kanałem teletechnicznym (rys. nr 1). Również powierzchnie przeszklone w obiekcie (okna) zostaną ograniczone do minimum.

Jako rozwiązanie alternatywne (variant „II” i „III”) zakłada się budowę tymczasowej napowietrznej kolei linowej – od Schroniska PTTK do nowej wieży widokowej (rys. nr 2), przy czym wg wariantu „III” trasa napowietrznej kolei omija rezerwat „Snieżnik Kłodzki” i biegnie przy granicy Państwa (fot. nr 4 i 5).

WIEŻA Z PAWILONEM - ZAGADNIENIA FUNKCJONALNE - WG WARIANTU „I”

Upřednio projektowany nowy zespół kubaturowy miał na celu zrealizowanie bogatych oczekiwań w dziedzinie atrakcji użytkowych, np. winda (rys. nr 5), przy jednoczesnym zminimalizowaniu zagrożeń ekologicznych.

Dlatego rzuty sytuacyjne wieży wraz z pawilonem i placem spacerowo-manewrowym, zostały zaprojektowane na minimalnej powierzchni terenu.

Można przypomnieć, że oryginalna XIX-wieczna realizacja zespołu wierzchołkowego zajmowała więcej terenu, ponieważ - oprócz schroniska - sama wieża była dwukorpusowa (vide fot. nr 1).

Wg projektantów, przyjęta koncepcja posadowienia może uchodzić za wybitnie proekologiczną, ponieważ - oprócz zminimalizowanych powierzchni parteru budowli - również placyki otaczające wieżę mają minimalną potrzebną szerokość.

Do tego - mogą być wykonane z elementów ażurowych przerastających trawą, - przez co będą stanowić powierzchnię - częściowo przynajmniej - biologicznie czynną (?).

ODBUDOWA WIEŻY WIDOKOWEJ - WG WARIANTU „II” I „III”

Wieża widokowa na Śnieżniku była charakterystycznym elementem krajobrazu, utożsamianym z całym regionem Sudetów Wschodnich, dlatego też wiele osób i organizacji czyniło starania w kierunku jej odbudowy.

Oczekuje się, że to odtwarzanie będzie dotyczyć zarówno formy architektonicznej, wielkości jak i funkcji tej dawnej budowli. Podkreśla się, że odbudowa obiektu, który do tej pory kojarzony jest jako symbol Ziemi Kłodzkiej oraz całego transgranicznego, polsko - czeskiego Euroregionu Glacensis może stanowić ważny element współpracy pomiędzy Polakami, Czechami i Niemcami.

Obecnie na miejscu dawnej wieży pozostało zwałisko gruzu (fot. nr 3, które niekorzystnie wpływa na środowisko przyrodnicze i krajobraz. W tej sytuacji zagrożeniem dla rezerwatu może być niekontrolowany ruch turystyczny na większym obszarze wokół ruin wieży.

Wariant „II” odbudowy wieży widokowej na Śnieżniku zakłada:

- Realizację inwestycji z wykorzystaniem niektórych założeń koncepcyjnych sporządzonych przez Politechnikę Krakowską, dotyczących w szczególności posadowienia wieży, technologii budowy i konstrukcji;
- Odbudowę „zimnej wieży widokowej” bez konieczności budowy drogi dojazdowej od Schroniska PTTK na szczyt Śnieżnika oraz bez konieczności wykucia w skałach kanału teletechnicznego (o przekroju 1m x 1m) celem doprowadzenia pełnego uzbrojenia do obiektu;
- Budowę u wejścia do wieży wiatrochronu zamiast oszklonego pawilonu wielofunkcyjnego;
- Budowę tymczasowej napowietrznej kolei linowej dla transportu pracowników i materiałów w okresie realizacji inwestycji wraz z dolną stacją napędową oraz górną stacją przewojową usytuowaną po zachodniej stronie wieży;
- Wytyczenie lądowiska dla helikoptera zlokalizowanego po wschodniej stronie wieży wraz z lokalizacją dwóch kontenerów mini zaplecza budowy.
- Doprowadzenie energii elektrycznej niskiego napięcia od Kletna do dolnej bazy zlokalizowanej na Przełęczy Śnieżnickiej oraz do placu budowy na kopule Śnieżnika (kabel na słupach sytuowanych co 100 m) – vide rys. nr 2 i 2A.
- Wytyczenie i przygotowanie terenu pod lądowisko helikoptera przy bazie materiałowo-przeładunkowej na Przełęczy Śnieżnickiej (poziom 1123,16 m npm);
- Zlokalizowanie na terenie bazy zaplecza socjalnego budowy na w/w Przełęczy – w miejscu nie istniejącego już schroniska.

Orientacyjną lokalizację bazy materiałowo-przeładunkowej oraz dolnego lądowiska helikoptera na Przełęczy Śnieżnickiej, jak i trasę dowozu materiałów budowlanych drogą (leśną) z Kletna do bazy - ilustruje rys. nr 2 i 2A.

Rysunek nr 2 i 2A ilustruje również orientacyjne usytuowanie dolnej stacji napędowej kolei linowej oraz górnej stacji przewojowej napowietrznej kolei linowej wraz z lokalizacją jej trasy (od Schroniska wzdłuż starej drogi przez rezerwat „Śnieżnik Kłodzki”) oraz orientacyjne usytuowanie pięciu (lub sześciu) stalowych podpór.

Znacznie korzystniejsze dla środowiska rozwiązanie przedstawia wariant „III”.

Wariant „III” odbudowy wieży widokowej na Śnieżniku zakłada:

- Realizację inwestycji również z wykorzystaniem niektórych założeń koncepcyjnych sporządzonych przez Politechnikę Krakowską, dotyczących w szczególności posadowienia wieży, technologii budowy i konstrukcji;
- Podobnie jak w wariantcie „II” - odbudowę „**zimnej wieży widokowej**” bez konieczności budowy drogi dojazdowej od Schroniska PTTK na szczyt Śnieżnika oraz bez konieczności wykucia w skałach kanału telelechnicznego (o przekroju 1m x 1m) celem doprowadzenia pełnego uzbrojenia do obiektu;
- Budowę u wejścia do wieży wiatrochronu zamiast oszklonego pawilonu wielofunkcyjnego;
- Realizację, przed zasadniczą odbudową wieży - tymczasowej napowietrznej kolei linowej dla transportu pracowników i materiałów w okresie budowy wraz z usytuowaniem dolnej stacji napędowej przy Schronisku PTTK (od strony południowej) oraz górnej stacji przewojujowej usytuowanej w pobliżu wieży (po jej zachodniej stronie);
- Wstępne wytyczenie lądowiska dla helikoptera, które można zlokalizować po wschodniej stronie wieży wraz z lokalizacją dwóch kontenerów mini zaplecza budowy. Zasady wyznaczania lądowiska dla ciężkiego śmigłowca transportowego w terenie ilustruje rysunek nr 12.
- Doprowadzenie energii elektrycznej niskiego napięcia od **Międzygórza** do dolnej bazy na Przełęczy Śnieżnickiej oraz do placu budowy na kopule Śnieżnika (kabel na słupach sytuowanych co 100 m wzdłuż drogi dojazdowej z Międzygórza).
- Wytyczenie i przygotowanie terenu pod lądowisko helikoptera przy bazie materiałowo-przeładunkowej na Przełęczy Śnieżnickiej (poziom 1123,16 m n.p.m.) z uwzględnieniem zasad wyznaczania lądowiska w terenie dla ciężkiego śmigłowca transportowego MI-8 („Wytyczne..” Komendy Głównej Państwowej Straży Pożarnej z 2006 r.).
- Usytuowanie bazy (wraz z zapleczem socjalnym budowy) na Przełęczy Śnieżnickiej – w miejscu nie istniejącego już schroniska.

Proponowaną lokalizację bazy materiałowo-przeładunkowej oraz dolnego lądowiska helikoptera na Przełęczy Śnieżnickiej oraz trasę dowozu materiałów budowlanych drogą (leśną) z Międzygórza do bazy - ilustruje rys. nr 2 i 2A.

Zakłada się, iż droga leśna (ok. 0,9 km) z Przełęczy Śnieżnickiej do Schroniska PTTK „Na Śnieżniku”, będzie wykorzystywana wyłącznie do transportu narzędzi i przewozu pracowników budowy do dolnej stacji napędowej tymczasowej napowietrznej kolei linowej.

KONCEPCJA ZAGOSPODAROWANIA ŚNIEŻNIKA OPRACOWANA W 2000 R.

Założenia architektoniczne i programowe dla wieży widokowej i związanego z nią budynku wg koncepcji zagospodarowania Śnieżnika Kłodzkiego - Kralickiego Śnieżnika (z 30 października 2000 rok), opracowanej przez Biuro Urbanistyczne „Ecoland” z Wrocławia - były następujące :

1. obiekt powinien nawiązywać charakterem i skalą do budowli z lat 1895 - 1899, w szczególności:
 - o wysokość wieży powinna wynosić 33,5 m, a górnego tarasu widokowego około 30 m, nad poziomem terenu,
 - o wieża winna być zbudowana na planie koła lub jak w historycznej budowli dwóch przecinających się kół,
 - o **elewacja wieży wykonana z kamienia,**
 - o związany z wieżą budynek powinien mieć dwie kondygnacje nadziemne, przy czym górną ukrytą pod stromym dachem; powinna mieć także krytą werandę, stylistyka wieży i związanego z nią budynku winna nawiązywać do historycznej budowli.
2. Całkowita powierzchnia zabudowy powinna się mieścić w przedziale: 300 - 400 m² (do 30% powierzchni działki, wynoszącej ok. 13000 m²); dopuszcza się zmianę lokalizacji obiektu oraz ukształtowania rzutu w stosunku do budowli historycznej, pod warunkiem uwzględnienia innych ustaleń, wymienionych w niniejszych założeniach:
 - obiekt powinien być zaprojektowany przy uwzględnieniu obowiązujących przepisów i norm,
 - obiekt powinien być zbudowany w technologii zapewniającej odporność na trudne warunki klimatyczne panujące na szczycie Śnieżnika, przy wykorzystaniu materiału pochodzącego z wysadzenia historycznej budowli.

D) EWENTUALNE WARIANTY PRZEDSIĘWZIĘCIA

OPIS ANALIZOWANYCH WARIANTÓW

D) 1) WARIANT „0”- POLEGAJĄCY NA NIEPODEJMOWANIU PRZEDSIĘWZIĘCIA

Polegający na niepodejmowaniu realizacji przedsięwzięcia inwestycyjnego Wariant „0”, dotyczący odbudowy wieży widokowej na Śnieżniku Kłodzki, może wystąpić tylko w przypadku ograniczenia finansowania przedsięwzięcia ze środków budżetowych i UE.

Przyjmując Wariant „0” można stwierdzić, że z punktu widzenia ochrony walorów krajobrazowych i przyrodniczych tego obszaru (inwestycja leży na obszarze Natura 2000, w obrębie Śnieżnickiego Parku Krajobrazowego, przy granicy rezerwatu „Śnieżnik Kłodzki”, tj. na obszarze objętym różnymi formami ochrony) - walory te pozostaną w stanie dotychczasowym – **nienaruszone**.

Również z punktu widzenia ochrony przyrody, Wariant „0” jest korzystny, bowiem zaniechanie realizacji inwestycji, pozwoli na uniknięcie strat w środowisku przyrodniczym – zwłaszcza w okresie realizacji inwestycji, co może dotyczyć rzadkich gatunków roślin.

Jednak z punktu widzenia rozwoju turystyki, uatrakcyjnienia tego rejonu Masywu Śnieżnika i stworzenia warunków do kontrolowanej eksploracji przyrodniczej tego obszaru - będzie to rozwiązanie niekorzystne, sprzeczne z interesami mieszkańców gminy Stronie Śląskie i Bystrzyca Kłodzka, zainteresowanych rozwojem ruchu turystycznego.

Z tego punktu widzenia jest to gorszy wariant z możliwych do rozważenia.

D) 2) WARIANT „I” - NIEKORZYSTNY DLA ŚRODOWISKA

Wariant I - proponowane rozwiązania projektowe, **negatywnie zaopiniowane** przez Wojewódzkiego Konserwatora Przyrody i Wojewódzką Radę Ochrony Przyrody (rys. nr 1 – Wariant „I”)

Opracowane w 2004 r. „Wytyczne architektoniczno - krajobrazowe dla wieży widokowej na Śnieżniku i w jej otoczeniu” zakładały, że projektowana wieża widokowa, jako obiekt o podwyższonym standardzie obsługi ruchu turystycznego, wymagać będzie doprowadzenia odpowiednich mediów zapewniających jej całoroczne funkcjonowanie, w tym:

- energii elektrycznej, wody, kanalizacji, usuwania odpadów stałych, sieci teleinformatycznej.

Funkcjonowanie wieży widokowej miało zależeć od systematycznych dostaw energii elektrycznej, niezbędnej do zasilenia ogrzewania, funkcjonowania windy oraz urządzeń gastronomicznych.

Przewidywano także zainstalowanie kolektorów słonecznych, które miały by zapewnić częściowe zaopatrzenie w energię niezbędną do wstępnego ogrzania wody użytkowej i funkcjonowania systemu grzewczego.

Wstępnie zakładano doprowadzenie energii elektrycznej kablem podziemnym od strony schroniska na Hali pod Śnieżnikiem (**Schronisko PTTK nie ma stałego zasilania w energię elektryczną - tylko własną turbinę wodną**).

W tej sytuacji przewidywano skablowanie całego odcinka od stacji transformatorowej w Kletnie do Schroniska (rys. nr 1).

Określenie zapotrzebowania na prąd całej wieży wraz z przybudowanym pawilonem po przeliczeniu na m², pozostawiono do fazy projektowania technicznego.

Znacznie trudniejsze okazało się rozwiązanie problemu zaopatrzenia obiektu w wodę użytkową i pitną, oraz odprowadzenie ścieków.

W pierwotnej koncepcji (Wariant „I”) przyjmowano, jako możliwe rozwiązanie:

- gromadzenie wody deszczowej w cysternach, która byłaby wykorzystywana do celów gospodarczych (mycie rąk, spłuczki w toaletach, prace porządkowe) oraz jako -
- oddzielny system zaopatrzenia w wodę pitną pochodzącą ze źródeł zewnętrznych.

Kolejnym, trudnym problemem do rozwiązania okazało się odprowadzenie powstałych ścieków.

Najprostszym (wg Projektantów) rozwiązaniem była by budowa lokalnej oczyszczalni ścieków w pobliżu wieży i rozsączanie oczyszczonej wody na kopule Śnieżnika (tu brak jakichkolwiek podstaw do obliczenia ilości ścieków !).

Jednak efektywność oczyszczalni biologicznej oraz obszar niezbędny do jej poprawnego funkcjonowania wskazywały na niekorzyść tego rozwiązania, gdyż pozostałe po procesie oczyszczania związki organiczne przyczyniałyby się do dalszego użytkowania łąk i pogłębienia następujących, niekorzystnych zmian środowiskowych w obrębie rezerwatu.

Alternatywne rozwiązanie zakładało wyprowadzenie odpadów płynnych poza obszar rezerwatu, do istniejącej oczyszczalni wykorzystywanej przez Schronisko,

jednak wobec faktu, iż poza szambem (zbiornik bezodpływowy) Schronisko nie posiada żadnej oczyszczalni - i ta koncepcja okazała się mało realna.

Również problem powstawania, gromadzenia i usuwania odpadów stałych poza obszar podlegający ochronie (rezerwat), w przypadku wieży widokowej na Śnieżniku okazał się b. kłopotliwy, przy założeniu codziennego zwożenia ich przez obsługę (?) do kontenera ustawionego w rejonie parkingu w Kletnie.

W tej sytuacji (nie biorąc pod uwagę charakteru terenu - skaliste podłoże) projektanci przedstawili zupełnie nierealną koncepcję doprowadzenia energii elektrycznej jak i innych mediów - za pomocą jednego, zbiorczego kanału technicznego przebiegającego pod planowaną drogą prowadzącą na szczyt Śnieżnika.

Projektanci mieli przy tym pełną świadomość, iż była by to ***„inwestycja niezmiernie mocno oddziałująca na środowisko lokalne, w fazie budowy niosąca liczne zniszczenia”.***

Jednak (wg projektantów) w fazie późniejszej eksploatacji było by zapewnione nieinwazyjne rozwiązywanie powstających problemów technicznych.(?).

Wg projektantów - ***„Po etapie budowy, który powinien zamknąć się w przedziale jednego sezonu wegetacyjnego, przyroda wspierana przez służby leśne w przeciągu kilku lat zabiłni powstałe zniszczenia”.***

Koncepcja ta zakładała, iż ***„Budowa wspólnego dla wszystkich mediów kanału technicznego winna poprzedzać odbudowę drogi, pod którą będzie przebiegać”.***

W proponowanym rozwiązaniu projektowym przyjmowano, że nowa droga prowadzić będzie po istniejącym szlaku na szczyt Śnieżnika.(!).

D)3) WARIANT „II” - WZGLĘDNI KORZYSTNY DLA ŚRODOWISKA

Wariant „II” - względnie korzystny dla środowiska. Wojewódzka Rada Ochrony Przyrody akceptowała rozwiązanie polegające na budowie „zimnej wieży widokowej”. Wg wariantu „II” zakładano dojazd i dowóz materiałów do bazy budowy - od strony Kletna.

W tym wariantcie nowym rozwiązaniem technologicznym jest budowa tymczasowej napowietrznej kolei linowej (uruchomionej na czas budowy wieży widokowej), przy czym jej trasę skorygowano w wariantcie „III” (rys. nr 2 i 2A).

W ocenie w/w Rady (przytoczonej w uzasadnieniu do postanowienia Ministra Środowiska z dnia 10 września 2007 r.), lepszym rozwiązaniem była by budowa ***„zimnej wieży widokowej”***, bez rozbudowanych mediów, z odbudową istniejącej wieży widokowej, budową barier ochronnych i wygradzeniem istniejącego szlaku turystycznego, co znacznie korzystniej spełniało by swoją funkcję dla udostępnienia turystycznego obszaru rezerwatu „Śnieżnik Kłodzki”.

Realizacja inwestycji wg Wariantu „II” została by ograniczona do:

- odbudowy ***„zimnej wieży widokowej”*** na Śnieżniku, częściowo w formie przyjętej przez projektantów, jednak **bez budynku przy wieży i bez rozbudowanej infrastruktury towarzyszącej temu zamierzeniu inwestycyjnemu** (nowa droga z kanałem teletechnicznym, media, gastronomia, sieć energetyczna, kanalizacyjna, zakwaterowanie dla obsługi - 5 osób, itp.).

Odbudowa wieży widokowej w tej formie, umożliwiając turystom korzystanie z niej w każdej porze roku, bez żadnych kosztów i ograniczeń - nie spowoduje szkodliwych zmian w środowisku, szczególnie w obrębie chronionego prawem rezerwatu przyrody „Śnieżnik Kłodzki”.

Dlatego, odbudowa wieży widokowej będącej obiektem publicznym (wg Wariantu „II” i „III”) - nie będzie miała charakteru komercyjnego, co uzasadnia zaangażowanie środków finansowych krajowych i unijnych.

Reasumując: Wariant „II” i „III” zakłada, iż zamiast budowy nowej drogi na szczyt Śnieżnika (Wariant „I”), która w fazie budowy przyniesie liczne zniszczenia w środowisku przyrodniczym, zostanie wybudowana i uruchomiona tymczasowa napowietrzna kolej linowa (na czas realizacji odbudowy wieży) na szczyt tej góry.

Zakłada się też użycie do transportu materiałów budowlanych – helikoptera, z lądowiskiem i bazą przeładunkową przy drodze do Międzygórza i Kletna – na Przełęczy Śnieżnickiej (rys. nr 2 i 2A) oraz z lądowiskiem roboczym na kopule Śnieżnika - po wschodniej stronie wieży. W dalszej części przedstawiono wstępne założenia tej koncepcji.

D)4) WARIANT „III” - NAJKORZYSTNIEJSZY DLA ŚRODOWISKA

Wariant „III” – najkorzystniejszy dla środowiska, możliwy do zaakceptowania przez Wojewódzką Radę Ochrony Przyrody, polegający na budowie „zimnej wieży widokowej” z dojazdem do dolnej bazy budowy - od strony Międzygórza .

Analogicznie do wariantu „II” i w tym wariantcie komunikacja pomiędzy Schroniskiem PTTK a placem budowy na kopule Śnieżnika będzie polegała na budowie tymczasowej napowietrznej kolei linowej (uruchomionej na czas budowy wieży widokowej), **przy czym jej skorygowaną trasę w stosunku do Wariantu „II” ilustruje rysunek nr 2 i 2A.**

W tym wariantcie również uwzględniono stanowisko Wojewódzkiej Rady Ochrony Przyrody (zawarte w uzasadnieniu do postanowienia Ministra Środowiska z dnia 10 września 2007 r.), iż lepszym rozwiązaniem była by budowa „zimnej wieży widokowej”, bez rozbudowanych mediów, z odbudową istniejącej wieży widokowej, budową barier ochronnych i wygrodeniem istniejącego szlaku turystycznego, co znacznie korzystniej spełniało by swoją funkcję dla udostępnienia turystycznego obszaru rezerwatu „Śnieżnik Kłodzki”.

Wg Wariantu „III” realizacja inwestycji została by ograniczona do:

- odbudowy „zimnej wieży widokowej” na Śnieżniku, częściowo w formie przyjętej przez projektantów, jednak
- **bez budynku (pawilonu) przy wieży i bez rozbudowanej infrastruktury towarzyszącej temu zamierzeniu inwestycyjnemu, tj. bez nowej drogi z kanałem teletechnicznym doprowadzającym media i bez zaplecza socjalno – usługowego w pawilonie przy podstawie wieży.**

Również w tym wariantcie - odbudowa wieży widokowej w najprostszej formie, umożliwiając turystom korzystanie z niej w każdej porze roku, bez żadnych kosztów i ograniczeń –

nie spowoduje szkodliwych zmian w obrębie chronionego prawem rezerwatu przyrody „Śnieżnik Kłodzki”. Podkreśla się, iż odbudowa wieży widokowej będącej obiektem użyteczności publicznym (jak w Wariancie „II”) – nie będzie miała charakteru komercyjnego, co uzasadnia zaangażowanie środków finansowych krajowych i unijnych.

Jak wyżej zaznaczono – wariant „III” zakłada, iż zamiast budowy nowej drogi na szczyt Śnieżnika, która w fazie budowy przyniesie liczne zniszczenia w środowisku przyrodniczym, zostanie wybudowana i uruchomiona tymczasowa napowietrzna kolej linowa (na czas realizacji odbudowy wieży) na szczyt tej góry.

Podobnie jak w Wariancie „II” zakłada się też użycie do transportu materiałów budowlanych – helikoptera z lądowiskiem i bazą przeładunkową przy drodze do Międzygórza i Kletna – na Przełęczy Śnieżnickiej (rys. nr 2 i 2A) oraz z lądowiskiem na kopule Śnieżnika - po wschodniej stronie wieży. Istotna różnica pomiędzy Wariantem „II”, a Wariantem „III” (docelowym) polega na tym, iż w Wariancie „III” zrezygnowano:

- z prowadzenia linii energetycznej n.n. (na słupach) z Kletna przez rezerwat „Jaskinia Niedźwiedzia” oraz przez rezerwat „Śnieżnik Kłodzki” na szczyt Śnieżnika.

W tym wariancie linia energetyczna n.n. (na słupach stawianych co 100 m) zostanie doprowadzona od transformatora w Międzygórzu.

- z transportu materiałów budowlanych przez rezerwat „Jaskinia Niedźwiedzia” z Kleina drogą leśną do bazy materiałowo-przeładunkowej na Przełęczy Śnieżnickiej;
- z przeprowadzenia trasy tymczasowej napowietrznej kolei linowej (na 5 – 6 podporach poprzez rezerwat „Śnieżnik Kłodzki” na szczyt góry.

W tym wariancie trasę tymczasowej napowietrznej kolei linowej wyznaczono z ominięciem rezerwatu „Śnieżnik Kłodzki”. Będzie ona biegła wzdłuż niebieskiego szlaku od Schroniska PTTK do Międzylesia, poniżej zachodniej granicy rezerwatu i dalej wzdłuż południowej granicy Państwa i przy południowej granicy rezerwatu „Śnieżnik Kłodzki” (vide rys. nr 2).

Budowa linii energetycznej n.n. (220 V) od transformatora w Międzygórzu, jako wstępne zadanie inwestycyjne (odrębny projekt techniczny) - będzie polegała na:

- usytuowaniu 43 słupów wzdłuż leśnej drogi dojazdowej (4350 m) z Międzygórza do bazy przeładunkowej na Przełęczy Śnieżnickiej;
- usytuowaniu 9 słupów wzdłuż drogi leśnej (950 m) od bazy na Przełęczy Śnieżnickiej do Schroniska PTTK „Na Śnieżniku”;
- usytuowaniu 13 słupów wzdłuż trasy T.N.K.L. (o długości 1350 m) od Schroniska PTTK do wieży na Śnieżniku.

Drogę dojazdową do bazy materiałowo – przeładunkowej z Międzygórza do Przełęczy Śnieżnickiej oraz drogę dojazdową z tej bazy do Schroniska PTTK, wzdłuż której może przebiegać linia energetyczna n.n., jak i trasę tymczasowej napowietrznej kolei linowej z orientacyjnym usytuowaniem podpór i stacji tej kolei – ilustruje rys. nr 2 i 2A. Łącznie przewidziano posadowienie ok. 65 słupów dla linii n.n. (220 V).

OGÓLNE ZAŁOŻENIA SYSTEMU TYMCZASOWEJ NAPOWIETRZNEJ KOLEI LINOWEJ

Na czas budowy wieży widokowej na Śnieżniku Kłodzkim zostanie zaprojektowany i uruchomiony tymczasowy system osobowego i towarowego transportu pomiędzy Schroniskiem PTTK „Na Śnieżniku” (poziom 1222 m n.p.m.), a szczytem Śnieżnika Kłodzkiego (1426 m n.p.m.), z wykorzystaniem tymczasowej napowietrznej kolei linowej – kabinowej, której trasa biegła by wzdłuż starej drogi dojazdowej do szczytu Śnieżnika (rys. nr 2 – Wariant „II”), lub z ominięciem rezerwatu „Śnieżnik Kłodzki” – wzdłuż południowo-zachodniej granicy Państwa (Wariant „III”).

Ukształtowanie terenu pomiędzy tymi dwoma punktami czyni kolej linową jedynym możliwym środkiem transportu osób i sprzętu (materiałów) w trudnych warunkach górskich (różnica wysokości □a. 203,0 m), **bez konieczności budowy nowej drogi przez obszar prawnie chroniony.**

GŁÓWNE ZALETY TEJ KONCEPCJI SĄ NASTĘPUJĄCE :

- brak kolizji z obiektami i traktami komunikacyjnymi,
- w pełni ekologiczny system transportu – napęd elektryczny, praktycznie brak hałasu,
- w warunkach górskich, możliwość transportu pracowników od Schroniska „Na Śnieżniku” na teren budowy wieży widokowej na szczycie góry w zamkniętych kabinach mieszczących do 15 osób,
- przejazd w ciągu 10 – 15 minut na szczyt i w kierunku przeciwnym,
- zastosowana technologia kolei linowej umożliwi transport osób w kabinach bez względu na pogodę (jedynie wiatr o prędkości powyżej 15 m/s spowoduje konieczność unieruchomienia kolei).

Dla spełnienia przyjętych celów wstępnie zakłada się uruchomienie napowietrznej kolei dwulinowej z kabinami zamkniętymi poruszającymi się ruchem wahadłowym. Kabiny będą wprzęgnięte do liny napędowej wprzęgłami nierozłącznymi.

Zakłada się też, iż tymczasowa stacja napędowa z nowoczesnym napędem elektrycznym usytuowana będzie przy Schronisku „Na Śnieżniku” (od strony południowej – fot.nr 4), a stacja przewojowa na szczycie Śnieżnika, po stronie zachodniej od lokalizacji wieży widokowej (orientacyjną lokalizację stacji i trasę kolei linowej wg wariantu „II” i wariantu „III” – ilustruje rys. 2 i 2A).

PODSTAWOWE DANE TECHNICZNE PROJEKTOWANEJ, TYMCZASOWEJ NAPOWIETRZNEJ KOLEI LINOWEJ SĄ NASTĘPUJĄCE:

- długość trasy..... □a. **1150,0 m (wariant „ II”) lub 1350,0 m (wariant „ III”);**
- różnica położenia (wysokości) obu stacji..... **203,0 m;**
- maksymalna wysokość trasy kolei nad terenem... □a. **15.0 m;**
- prędkość kolei (regulowana)..... **0+5 m/s;**
- liczba kabin zamkniętych przystosowanych do warunków górskich... **2 sztuki**
- pojemność kabiny (miejsca siedzące i stojące)..... **15 osób;**
- zdolność przewozowa kolei (w każdym kierunku).... **200 osób/godz.;**
- liczba podpór trasowych o konstrukcji stożkowo-rurowej (ocynk)- **5 lub 6 sztuk;**
- wysokość podpór zróżnicowana.....**od 8,0 do 10.0 m;**
- średnica lin nośnych.....**36 mm, a liny napędowej – 20 mm;**
- zapotrzebowanie mocy napędu głównego**75 kW.**

ZGODNOŚĆ PROJEKTOWANEJ KOLEI Z OBOWIAZUJĄCYMI WYMAGANIAMI TECHNICZNYMI I PRAWNYMI

Wszystkie rozwiązania techniczne proponowanej do realizacji tymczasowej kolei linowej będą zgodne z wymaganiami Dyrektywy Unii Europejskiej i Parlamentu 2000/9/WE oraz normami zharmonizowanymi z tą Dyrektywą, wprowadzonymi do polskiego systemu prawnego Rozporządzeniem Ministra Infrastruktury z dn. 11.12.2003 r. (Dz. U. Nr 15 poz. 130) oraz Warunkami Technicznymi zawartymi w Rozporządzeniu Ministra Transportu z dn. 01.06.2006 r. (Dz. U. Nr 106 poz. 717 z dn. 26.06.2006 r.).

Kolej będzie wyposażona między innymi w system napędu awaryjnego z własnym źródłem zasilania pozwalającym na sprowadzenie kabin z pracownikami budowy (pasażerami) do stacji w przypadkach a. awarii zasilania zasadniczego.

Tymczasowa kolej linowa od Schroniska PTTK im. Zbigniewa Fastnacha na szczyt Śnieżnika Kłodzkiego, jako urządzenie transportu linowego osób i materiałów na mocy ustawy z dn. 21.12.2000 r. o dozorcze technicznym (Dz. U. nr 122 poz. 1321) będzie podlegała dozorowi technicznemu w pełnym zakresie sprawowanym przez Transportowy Dozór Techniczny.

W konkluzji – dla jasności sprawy stwierdza się, iż przedmiotem wniosku (i dalszego postępowania administracyjnego), nie będzie rozwiązanie wg Wariantu „II”, tylko rozwiązanie przedstawione wg Wariantu „III” – tj. realizacja najkorzystniejszego dla środowiska, oszczędnego finansowo – najbardziej racjonalnego z przyrodniczego punktu widzenia wariantu.

Proponowane rozwiązania wg Wariantu „III” – ilustrują rysunki 2 i 2A.

E) PRZEWIDYWANE ILOŚCI WYKORZYSTYWANEJ WODY, SUROWCÓW, MATERIAŁÓW, PALIW ORAZ ENERGII

Wg wstępnych, szacunkowych obliczeń ocenia się, iż planowana odbudowa wieży widokowej na Śnieżniku Kłodzkim (w zależności od przyjętego wariantu będzie wymagała zużycia następujących ilości surowców, materiałów, paliw i energii:

E) 1) DLA WARIANTU „I”

(BUDOWA NOWEJ WIEŻY + WINDA + WSZYSTKIE MEDIA – ODREBNIENIE BUDOWA NOWEJ DROGI DO WIEŻY) – zużycie surowców, materiałów, paliw i energii

Lp.	SUROWCE W Mg (tony)	MATERIAŁY W Mg (tony)	PALIWA W Mg (tony)	ENERGIA W kW
1.	WODA – 250,0 Mg	KAMIEŃ ELEWACYJNY - 4,0 Mg	OLEJ NAPĘDOWY (transport + maszyny robocze) -4,0 Mg	10 000 kW
2.	PIASEK – 1000,0 Mg	WYROBY BETONIARSKIE – 4,0 Mg		
3.	CEMENT – 400,0 Mg	GEOWŁÓKNINA - 1,0 Mg		

4.	STAL – 320,0 Mg	BENTOMATA – 1,0 Mg		
5.	DREWNO – 1,0 Mg	TWORZYWA – 1,0 Mg		
6.	SZKŁO – 3,0 Mg			
Razem:	1974,0 Mg	11,0 Mg	4,0 Mg	10 000 kW

We wstępnym bilansie przewidywanego zużycia surowców, materiałów, paliw i energii, poza wyżej podanymi ilościami materiałów i surowców uwzględniono zużycie paliwa na pracę ciężkich maszyn i transportu użytego do wwiezienia różnorodnych materiałów a następnie likwidacji placu budowy, co wymagało by budowy nowej drogi.

DLA WARIANTU „I” –

BUDOWA NOWEJ DROGI DO WIEŻY- zużycie surowców, materiałów i paliw i energii

Lp.	SUROWCE W Mg (tony)	MATERIAŁY W Mg (tony)	PALIWA W Mg (tony)	ENERGIA W kW
1.	WODA – 100,0 Mg	KAMIEŃ BUDOWLANY 10 000,0 Mg	OLEJ NAPEĐOWY (transport + maszyny robocze) - 12,0 Mg	5 000 kW
2.	PIASEK – 1 000,0 Mg	WYROBY BETONIARSKIE - 20,0 Mg		
3.	CEMENT – 40,0 Mg	GEOWŁÓKNINA - 10,0 Mg		
4.	DREWNO – 1,0 Mg	BENTOMATA – 10,0 Mg		
Razem:	1 141,0 Mg	10 040 Mg	12,0 Mg	5 000 kW

Szacuje się, iż budowa nowej drogi dojazdowej do wieży wraz z wykuciem w skale kanału (1m x 1m) na media pod tą drogą, będzie wymagało zużycia □ a. 12,0 Mg oleju napędowego (transport + maszyny robocze).

Dlatego poza znacznymi stratami w środowisku przyrodniczym, mając na uwadze duże zużycie surowców, materiałów i paliw – realizację przedsięwzięcia wg Wariantu „I” – uznano za szczególnie niekorzystne dla środowiska.

E)2) DLA WARIANTU „II” – zużycie surowców, materiałów i paliw i energii

(„ZIMNA WIEŻA WIDOKOWA”: ENERGIA ELEKTRYCZNA N.N., lub KOLEKTORY SŁONECZNE. - BEZ DROGI DOJAZDOWEJ DO WIEŻY)

Lp.	SUROWCE W Mg (tony)	MATERIAŁY W Mg (tony)	PALIWA W Mg (tony)	ENERGIA W kW
1.	WODA (185 kg/m ³) – 260, 0 Mg	KAMIEŃ BUDOWLANY (ELEWACJA KAMIENNA) – 150,0 Mg	OLEJ NAPEĐ. (TRANSP.10,0 Mg + AGREGAT PRĄDOTW.) – 5,0 Mg + PALIWO LOTN. -10,0 Mg	1 000 kW

2.	PIASEK, ŻWIR (750 kg/m ³) -1030,0 Mg	WYROBY BETONIARSKIE -10,0 Mg		
3.	CEMENT (CM II 32,5 280 kg/m ³)-400,0 Mg	GEOWŁÓKNINA -1,0 Mg		
4.	STAL ZBROJENIOWA -215,0 Mg	BENTOMATA – 1,0 Mg		
5.	STAL KONSTRUKCYJNA - 2,5 MG	TWORZYWA – 1,0 Mg		
6.	DREWNO – 1,0 Mg	BLACHA MIEDZIANA (220 m ²) – 4,5 0 Mg		
7.	SZKŁO - 4 ,0 Mg (70 m ²)			
Razem:	1 912,5 Mg	167,5 Mg	25,0 Mg	1 000 kW
<u>OGÓLNIIE:</u> BETON WIEŻY (B30) – 1 690,0 Mg, T.J. ~ 1 400,0 m³ OBJĘTOŚĆ WYKOPU POD FUNDAMENTY ~ 450,0 m³				

We wstępnym bilansie przewidywanego zużycia surowców, materiałów, paliw i energii, poza wyżej podanymi ilościami materiałów i surowców uwzględniono zużycie paliwa na pracę transportu materiałów, pracę ciężkiego helikoptera MI-8 użytego do zapatrzenia placu budowy w niezbędne materiały oraz do napędu agregatu prądotwórczego.

Szacuje się, iż transport drogowy i powietrzny, w całym okresie realizacji inwestycji będzie wymagał łącznie zużycia ok. 25,0 Mg paliwa.

DLA WARIANTU „II”

TYMCZASOWA NAPOWIETRZNA KOLEJ LINOWA DLA ODBUDOWY „ZIMNEJ WIEŻY WIDOKOWEJ” NA ŚNIEŻNIKU – zużycie surowców, materiałów, paliw i energii

Lp.	SUROWCE W Mg (tony)	MATERIAŁY W Mg (tony)	PALIWA W Mg (tony)	ENERGIA W kW
1.	WODA DO BETONU (185 kg/m ³) -10, 0 Mg	KAMIEŃ BUDOWLANY- 15,0 Mg	OLEJ NAPĘD. (TRANSP.- 5,0 Mg + AGREG. PRĄDOTW.) - 5,0 Mg	1 000 kW
2.	PIASEK, ŻWIR (750 kg/m ³) – 50,0 Mg	WYROBY BETONIARSKIE - 1,0 Mg		
3.	CEMENT (CM II 32,5 280 kg/m ³) – 20,0 Mg	GEOWŁÓKNINA – 0,1 Mg		
4.	STAL ZBROJENIOWA – 2,0 Mg	BENTOMATA – 0,5 Mg		
5.	STAL KONSTRUKCYJNA - 50,0 Mg	STALOWE LINY – Ø 38 mm ŁĄCZNEJ DŁUGOŚCI 2400 m.b. – 10,3 Mg		

6.	DREWNO -1,0 Mg	BLACHA (22,0 m ²) – 0,5 Mg		
7.	SZKŁO – 0,5 Mg (10,0 m ²)	TWORZYWA – 1,0 Mg		
Razem:	153,5 Mg	28,4 Mg	10,0 Mg	1 000 kW
OGÓLNIIE: BETON POD FUNDAMENTY PODPÓR (B30) – 40,0 Mg, T.J. ~ 30,0 m³. OBJĘTOŚĆ WYKOPÓW POD FUNDAMENTY PODPÓR – 30,0 m³ (5 PODPÓR X 6 m³) CIĘŻAR LINY PRZYJĘTO PRZY ZAŁOŻENIU, IŻ 1 M.B. LINY O Ø 38 mm WAŻY 4,24 kg				

Szacuje się (Wariant „II”), iż dla realizacji tymczasowej napowietrznej kolei linowej od Schroniska PTTK na szczyt Śnieżnika (funkcjonującej w okresie odbudowy wieży) konieczne zużycie paliwa wyniesie ok. 10 ton, a zużycie surowców i materiałów ok. 182 ton.

E) 3) DLA WARIANTU „III” - „ZIMNA WIEŻA WIDOKOWA”: ENERGIA ELEKTRYCZNA N.N. NA SŁUPACH, EWENT. KOLEKTORY SŁONECZNE NA WIEŻY - BEZ DROGI DOJAZDOWEJ DO WIEŻY – zużycie surowców, materiałów, paliw i energii – PORÓWNYWALNE Z WARIANTEM „II”

Lp.	SUROWCE W Mg (tony)	MATERIAŁY W Mg (tony)	PALIWA W Mg (tony)	ENERGIA W kW
1.	WODA (185 kg/m ³) – 260,0 Mg	KAMIEŃ BUDOWLANY (ELEWACJA KAMIENNA) – 150,0 Mg	OLEJ NAPĘD. (TRANSP.-10,0 Mg + AGR.PRAD.) – 5,0 Mg + PALIWO LOTN. - 10,0 Mg	1 000 kW
2.	PIASEK, ŻWIR (750 kg/m ³) -1030,0 Mg	WYROBY BETONIARSKIE -10,0 Mg		
3.	CEMENT (CM II 32,5 280 kg/m ³) – 400,0 Mg	GEOWŁÓKNINA -1,0 Mg		
4.	STAL ZBROJENIOWA – 215,0 Mg	BENTOMATA – 1,0 Mg		
5.	STAL KONSTRUKCYJNA - 2,5 MG	TWORZYWA – 1,0 Mg		
6.	DREWNO – 1,0 Mg	BLACHA MIEDZIANA (220 m ²) – 4,5 0 Mg		
7.	SZKŁO - 4 ,0 Mg (70 m ²)			
Razem:	1 912,5 Mg	167,5 Mg	25,0 Mg	1 000 kW
<u>OGÓLNIIE: BETON WIEŻY (B30) – 1 690,0 Mg, T.J. ~ 1 400,0 m³ OBJĘTOŚĆ WYKOPU POD FUNDAMENTY ~ 450,0 m³</u>				

Powyżej przedstawiono wstępny bilans przewidywanego zużycia surowców, materiałów, paliw i energii. Poza wyżej podanymi ilościami materiałów i surowców – uwzględniono zużycie paliwa na pracę transportu materiałów, pracę ciężkiego helikoptera MI-8 użytego do zapatrzenia placu budowy w niezbędne materiały oraz do napędu agregatu prądotwórczego.

W tym wariantcie również szacuje się, iż transport drogowy i powietrzny, w całym okresie realizacji inwestycji będzie wymagał łącznie zużycia ok. 25,0 Mg paliwa.

DLA WARIANTU „III”

TYMCZASOWA NAPONIETRZNA KOLEJ LINOWA DLA ODBUDOWY „ZIMNEJ WIEŻY WIDOKOWEJ” NA ŚNIEŻNIKU: zużycie surowców, materiałów, paliw i energii – porównywalne z Wariantem „II”.

Lp.	SUROWCE W Mg (tony)	MATERIAŁY W Mg (tony)	PALIWA W Mg (tony)	ENERGIA W kW
1.	WODA DO BETONU (185 kg/m ³) -10,0 Mg	KAMIEŃ BUDOWLANY- 15,0 Mg	OLEJ NAPĘDOWY (TRANSPORT – 5,0 Mg + AGREG. PRĄDOTW.) - 5,0 Mg	1 000 kW
2.	PIASEK, ŻWIR (750 kg/m ³) – 50,0 Mg	WYROBY BETONIARSKIE - 1,0 Mg		
3.	CEMENT (CM II 32,5 280 kg/m ³) – 20,0 Mg	GEOWŁÓKNINA – 0,1 Mg		
4.	STAL ZBROJENIOWA – 2,0 Mg	BENTOMATA – 0,5 Mg		
5.	STAL KONSTRUKCYJNA - 50,0 Mg	STALOWE LINY – Ø 38 mm ŁĄCZNEJ DŁUGOŚCI 2400 m.b. – 10,3 Mg		
6.	DREWNO -1,0 Mg	BLACHA (22,0 m ²) – 0,5 Mg		
7.	SZKŁO – 0,5 Mg (10,0 m ²)	TWORZYWA – 1,0 Mg		
Razem:	153,5 Mg	28,4 Mg	10,0 Mg	1 000 kW
OGÓLNIENIE: BETON POD FUNDAMENTY PODPÓR (B30- ~45,0 Mg, T.J. ~ 35,0 m³ OBJĘTOŚĆ WYKOPÓW POD FUNDAMENTY PODPÓR – 36,0 m³ (6 PODPÓR X 6 m³) CIĘŻAR LINY PRZYJĘTO PRZY ZAŁOŻENIU, IŻ 1 M.B. LINY O Ø 38 mm WAŻY 4,24 kg				

Wstępnie oszacowano (Wariant „III”), iż dla realizacji tymczasowej napowietrznej kolei linowej od Schroniska PTTK na szczyt Śnieżnika (funkcjonującej w okresie odbudowy wieży), konieczne zużycie paliwa wyniesie □ a. 10 ton, a zużycie surowców i materiałów □ a. 182 ton – podobnie jak w Wariantcie „II”.

F) ROZWIĄZANIA CHRONIĄCE ŚRODOWISKO

W Wariancie „III” istotnym, korzystnym rozwiązaniem związanym z budową i uruchomieniem tymczasowej (technologicznej) napowietrznej kolei linowej od Schroniska PTTK na szczyt Śnieżnika (dla szybkiego transportu pracowników i materiałów), będzie usytuowanie i wykonania stalowych podpór praktycznie poza rezerwatem „Śnieżnik Kłodzki” (lub na jego granicy w strefie ochrony częściowej).

Wobec przedstawionej w Wariancie „I” – **kontrowersyjnej koncepcji budowy nowej drogi (niosącej liczne zniszczenia)**, planowanej od Schroniska PTTK na szczyt tej góry – przedstawione w Wariancie „III” rozwiązanie można uznać za spełniające wymaganą prawem ochronę środowiska przyrodniczego na obszarze Śnieżnickiego Parku Krajobrazowego i obszarze prawnie chronionym Natura 2000 – Góry Bialskie i Masyw Śnieżnika, a w szczególności w obrębie rezerwatu „Śnieżnik Kłodzki”.

Szczególnie korzystnym rozwiązaniem jest zmiana koncepcji dowozu materiałów i budowy napowietrznej linii energetycznej n.n., nie od strony ąteri, tylko od strony Międzygórza, co wyklucza transport materiałów (i ludzi) przez rezerwat „Jaskinia Niedźwiedzia” i „Śnieżnik Kłodzki”.

Niezależnie od powyższych, racjonalnych rozwiązań zakłada się działania minimalizujące straty w środowisku przyrodniczym.

Na etapie koncepcji i projektu budowlanego zostaną uwzględnione, przewidziane zarówno w Wariancie „II, jak i w Wariancie „III” – działania mające na celu minimalizację negatywnych oddziaływań inwestycji na środowisko, a mianowicie:

- przy rozwiązaniach projektowych teren budowy na szczycie góry (łącznie z minimalnym zapleczem budowy) zostanie ograniczony do obszaru działki przeznaczonej pod inwestycję,
- podczas realizacji inwestycji zostanie zapewniona możliwość funkcjonowania terenów chronionych w stopniu nie powodującym pogorszenia walorów przyrodniczych tych terenów, bez zmiany ich dotychczasowego użytkowania,
- celem zminimalizowania zmian w krajobrazie zostanie wykorzystany do budowy (elewacja) materiał budowlany (kamień) po zburzonej wieży,
- po zakończeniu budowy zostaną wykonane roboty rekultywacyjne na tym terenie, prowadzące do przywrócenia równowagi przyrodniczej w otoczeniu obiektu,

W konkluzji można stwierdzić, iż negatywne skutki realizacji planowanego przedsięwzięcie, które jest ingerencją w środowisko przyrodnicze, dzięki działaniom na etapie projektu, jak i w fazie realizacji, zostaną znacznie ograniczone, a wykonane w ostatnim etapie prace zabezpieczające i rekultywacyjne przyczynią się do minimalizacji ewentualnych strat w środowisku.

G) RODZAJ I PRZEWIDYWANE ILOŚCI WPROWADZANYCH DO ŚRODOWISKA SUBSTANCJI LUB ENERGII PRZY ZASTOSOWANIU ROZWIĄZAŃ CHRONIĄCYCH ŚRODOWISKO

WARIANT „III” - NAJKORZYSTNIEJSZY DLA ŚRODOWISKA

Rozpatrując rodzaje emitowanych zanieczyszczeń związane z odbudową „zimnej wieży widokowej” na Śnieżniku Kłodzkim wg Wariantu „III”, który jest najkorzystniejszy dla środowiska – uwzględniono trzy rodzaje zanieczyszczeń emitowanych do środowiska, a mianowicie: emisję gazów, odpady stałe i ponadnormatywne dźwięki (propagację hałasu).

W okresie realizacji inwestycji do powstających zanieczyszczeń będą należały przede wszystkim odpady stałe. Podczas robót ziemnych i budowlanych będą powstawały następujące odpady, sukcesywnie usuwane z terenu budowy m. innymi transportem lotniczym, a mianowicie:

Odpady stałe

KOD	RODZAJ ODPADÓW	ILOŚĆ ODPADÓW W Mg/a	WŁAŚCIWOŚCI CHEMICZNE
17 07 01	Wymieszany gruz i materiały z rozbiórki	w 2012 roku – ok. 10,0 Mg	Odpad obojętny, lub o odczynie alkalicznym
17 01 02	Gruz ceglany	w 2012 roku –ok. 1,0 Mg	Odpad obojętny, skład chemiczny typowy
16 10 03	Nie segregowane odpady podobne do komunalnych	w 2012 roku –ok. 2,0 Mg	Drewno, opakowania, papier, tkaniny – skład typowy

(Klasyfikacja odpadów zgodna z rozporządzeniem MOŚZNiL z dnia 24.12.1997 r. w sprawie klasyfikacji odpadów (Dz. U. Nr 162, poz.1135 ze zmianami).

Propagacja hałasu

Jak stwierdzono bardzo uciążliwym dla otoczenia elementem zanieczyszczenia środowiska jest hałas. Hałas może być też źródłem uciążliwości na obszarach prawnie chronionych, zagrażając przede wszystkim siedliskom zwierząt.

Głównymi źródłami hałasu w terenie może być: komunikacja samochodowa, lotnicza.

Jak ustalono poziom hałasu „u źródła” – wzdłuż głównych ciągów dróg i ulic, w zależności od natężenia ruchu, wynosi: ponad 70 dB, zwłaszcza dla odcinków dróg dojazdowych i tranzytowych.

Realizację planowanego przedsięwzięcia należy wiązać z chwilową emisją hałasu (ponadnormatywnych dźwięków) oraz emisją zanieczyszczeń gazowych na etapie realizacji inwestycji w obrębie Śnieżnickiego Parku Krajobrazowego – na odcinku od ąteri do Schroniska PTTK na Hali pod Śnieżnikiem (w Wariancie „I” i „II”) lub na odcinku od Międzygórze do Schroniska PTTK (w Wariancie „III”) oraz na kopule tej góry (w miejscu lądowania helikoptera).

W/w chroniony obszar położony jest poza ruchliwymi szlakami komunikacyjnymi i nie zachodzi możliwość kumulacji ponadnormatywnych dźwięków.

Po zakończeniu robót budowlanych i przekazaniu nowej wieży widokowej do użytku – zaplanowane i zrealizowane przedsięwzięcie wg Wariantu „III” - nie będzie źródłem emisji zanieczyszczeń do środowiska.

Analiza możliwej chwilowej propagacji hałasu w okresie realizacji inwestycji, spowodowanej wykorzystaniem lotniczego środka transportu (helikopter) wskazuje, iż na wydzielonym obszarze prawnie chronionym (rezerwat „Śnieżnik Kłodzki”) wystąpi przekroczenie dopuszczalnego poziomu hałasu.

Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z dnia 5.07. 2007 r., Nr 120 poz. 826) – określa m. innymi zróżnicowane dopuszczalne poziomy hałasu określone wskaźnikami hałasu LDWN, LN, Laeq D i Laeq N dla następujących rodzajów terenów przeznaczonych: (...) e) na cele rekreacyjno-wypoczynkowe.

Dopuszczalne poziomy hałasu w środowisku zostały określone w załączniku do rozporządzenia, m. innymi w Tabeli 2.

Tabela 2

Dopuszczalne poziomy hałasu w środowisku powodowanego przez starty, lądowania i przeloty statków powietrznych oraz linie elektroenergetyczne wyrażone wskaźnikami L_{Aeq} D i Laeq N, które to wskaźniki mają zastosowanie do ustalania i kontroli warunków korzystania ze środowiska, w odniesieniu do jednej doby

Lp.	Rodzaj terenu	Dopuszczalny poziom hałasu w dB			
		Starty, lądowania i przeloty statków powietrznych		Linie elektroenergetyczne	
		LA eq D przedział czasu odniesienia równy 16 godzinom	LA eq N przedział czasu odniesienia równy 8 godzinom	LA eq D przedział czasu odniesienia równy 16 godzinom	LA eq N przedział czasu odniesienia równy 8 godzinom
2	b) Tereny rekreacyjno-wypoczynkowe ¹⁾	60	50	50	45
<p>Objaśnienie:</p> <p>¹⁾ W przypadku niewykorzystywania tych terenów, zgodnie z ich funkcją, nie obowiązuje na nich dopuszczalny poziom hałasu w porze nocy.</p>					

Analiza możliwej propagacji hałasu w okresie realizacji inwestycji, spowodowanej wykorzystaniem lotniczego środka transportu (helikopter – powyżej 100 dB) wskazuje, iż na wydzielonym obszarze prawnie chronionym (rezerwat „Śnieżnik Kłodzki”) wystąpi (chwilowe) przekroczenie dopuszczalnego poziomu hałasu.

Z tabeli 2 wynika, iż dopuszczalny poziom hałasu wyrażony w dB, dla terenów rekreacyjno-wypoczynkowych (do których należy zaliczyć obszar rezerwatu i parku krajobrazowego oraz obszar Natura 2000) – przy Laeq N w przedziale czasu odniesienia równym 8 godzinom – dopuszczalny poziom hałasu wynosi 50 dB.

W konkluzji należy podkreślić, iż w okresie realizacji inwestycji (odbudowa wieży widokowej na Śnieżniku wg Wariantu „III”), w ciągu 8 godzin pracy (dzień), wystąpią chwilowe (do 30 min) przekroczenia dopuszczalnego poziomu hałasu wynoszącego 50 dB, ponieważ lądowanie i start ciężkiego helikoptera (np. Mi-8 łączy się z propagacją hałasu na poziomie znacznie przekraczającym 100 dB.

Reasumując, na etapie realizacji inwestycji wg Wariantu „III” konieczne będzie wykorzystanie środków transportu i maszyn roboczych, jednak w warunkach braku jakiegokolwiek zabudowy (silnie przewietrzana kopuła góry), emisja spalin od maszyn i środków transportu (transport powietrzny) – będzie stosunkowo mała, natomiast chwilowa propagacja hałasu lotniczego w obrębie bazy przeładunkowej (przy drodze do Międzygórza i terytorium na Przełęczy Śnieżnickiej) oraz w obrębie rezerwatu „Śnieżnik Kłodzki” – przekroczy dopuszczalne normy wynikające z w/w rozporządzenia Ministra Środowiska.

H) MOŻLIWE TRANSGRANICZNE ODDZIAŁYWANIE NA ŚRODOWISKO

Lokalizacja inwestycji na szczycie Śnieżnika Kłodzkiego przy granicy z Republiką Czech, w obrębie rezerwatu „Śnieżki Kłodzki” wskazuje, że zachodzi możliwość transgranicznego oddziaływania na środowisko po stronie Republiki Czech.

Jak ustalono (dla Wariantu „I”, „II” i „III”), stosunkowo niewielki, lokalny zasięg emisji hałasu oraz spalin z maszyn i pojazdów używanych podczas robót przy realizacji inwestycji – wskazuje, że transgraniczne oddziaływanie przedsięwzięcia na środowisko w obszarze położonym po stronie Republiki Czech (tj. poza granicami kraju) - już w odległości kilkudziesięciu metrów od terenu inwestycji – będzie stosunkowo niewielkie (z wyłączeniem chwilowego hałasu lotniczego, który przekroczy dopuszczalne normy).

Tym niemniej, zgodnie z „Konwencją o ocenach oddziaływania na środowisko w kontekście transgranicznym „ (Dz.U. Nr 96, poz. 1110 z 1999 r.) – wymagane będą odrębne uzgodnienia w tym zakresie, wynikające z obowiązujących międzynarodowych przepisów.

W tej sytuacji, zgodnie z art. 4 w/cyt konwencji niezbędne jest przygotowanie dokumentacji oceny oddziaływania na środowisko.

Jak stanowi art. 4 pkt 1 w/w Konwencji – „Dokumentacja oceny oddziaływania na środowisko, która ma być przedstawiona właściwemu organowi Strony pochodzenia, powinna zawierać co najmniej informacje wymienione w załączniku II.”

Zgodnie z art. 5 w/cyt. Konwencji – dokumentacja oceny oddziaływania na środowisko jest podstawą do konsultacji, bowiem „Strona pochodzenia powinna po ukończeniu dokumentacji oceny oddziaływania na środowisko rozpocząć, bez zbędnej zwłoki, konsultacje ze Stroną narażoną, dotyczące m.in. potencjalnego oddziaływania transgranicznego planowanej działalności i środków redukcji lub eliminowania tego oddziaływania.

Konsultacje mogą odnosić się do:

- (a) *możliwych wariantów planowanej działalności, łącznie z wariantem jej zaniechania, i możliwych środków łagodzenia znaczącego szkodliwego oddziaływania transgranicznego oraz monitorowania na koszt Strony pochodzenia skutków zastosowania takich środków;*
- (b) *innych form możliwej wzajemnej pomocy w redukowaniu jakiegokolwiek znaczącego szkodliwego oddziaływania transgranicznego planowanej działalności oraz*
- (c) *wszelkich innych właściwych spraw związanych z planowaną działalnością.*

Na początku takich konsultacji Strony uzgodnią rozsądne ramy czasowe dla okresu konsultacji. Wszelkie takie konsultacje mogą być prowadzone za pośrednictwem odpowiedniego wspólnego organu, jeżeli taki istnieje.”

Jak stanowi Załącznik II do w/w Konwencji – „Informacje, które obejmować ma dokumentacja oceny oddziaływania na środowisko, powinny zawierać, zgodnie z artykułem 4, co najmniej:

- (a) *opis proponowanej działalności i jej cel,*
- (b) *opis, jeśli to stosowne, realnych wariantów (na przykład dotyczących lokalizacji lub technologii planowanej działalności, także wariantu niepodejmowania działań,*
- (c) *opis środowiska, które prawdopodobnie zostałyby znacząco narażone przez proponowaną działalność i jej warianty,*
- (d) *opis potencjalnych oddziaływań planowanej działalności i jej wariantów na środowisko oraz ocenę ich znaczenia,*
- (e) *opis środków łagodzących szkodliwe oddziaływanie na środowisko,*
- (f) *wyraźne wskazanie metod prognozy i przyjętych założeń, jak również wykorzystanych danych o środowisku,*
- (g) *identyfikację luk wiedzy i wątpliwości, napotkanych przy zbieraniu wymaganych informacji,*
- (h) *zarys, jeśli to stosowne, programu monitoringu i zarządzania oraz planów analizy porealizacyjnej oraz*
- (i) *nietechniczne podsumowanie zawierające stosowne wizualne materiały ilustracyjne (mapy, wykresy itd.)”.*

Zasady postępowanie w sprawie transgranicznego oddziaływania na środowisko reguluje szczegółowo ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko – Dział VI, art. 108 – 112 (Dz. z 2008 r. Nr 199 poz. 1227);

I) OBSZARY PODLEGAJĄCE OCHRONIE NA PODSTAWIE USTAWY Z DNIA 16 KWIETNIA 2004 R. O OCHRONIE PRZYRODY, ZNAJDUJĄCE SIĘ W ZASIĘGU ZNACZĄCEGO ODDZIAŁYWANIA PRZEDSIĘWZIĘCIA

Ze względu na niewątpliwe walory krajobrazowe i przyrodnicze Masyw Śnieżnika (na którego obszarze planowana jest odbudowa wieży widokowej) jest obszarem podlegającym ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody, bowiem ustanowiono tu park krajobrazowy, rezerwat przyrody oraz obszar Natura 2000.

Mając na uwadze chronione prawem obszary o cennych wartościach przyrodniczych (cały obszar rezerwatu „Śnieżnik Kłodzki” jest unikatowy pod względem ekologicznym), można ponadto w jego obrębie wydzielić miejsca o szczególnych walorach przyrodniczych i krajobrazowych. Takim obszarem jest m. innymi kopuła Śnieżnika.

Planowana inwestycja nie obejmuje swym bezpośrednim oddziaływaniem strefy ścisłej ochrony rezerwatowej, oddziaływanie to może dotyczyć tylko strefy ochrony częściowej.

Wieża widokowa zlokalizowana będzie w samym centrum obszaru zasiedlonego przez zbiorowisko – acydofilne murawy wysokogórskie (*Carici (rigidae)-Festucetum airoides*) – rys. nr 9.

Jak wynika z dostępnych materiałów, na terenie przewidzianym w koncepcji urbanistycznej do zagospodarowania, występuje jedynie owsica spłaszczona (*Avenula planiculmis*) na dwóch izolowanych stanowiskach, a w promieniu 50 m są tylko stanowiska jastrzębca alpejskiego (*Hieracium alpinum*) oraz dzwonka brodatego (*Campanula barbata*) – rys. nr 10. Aktualnie obecność w tym miejscu dzwonka brodatego nie została potwierdzona.

Poza tymi trzema gatunkami w zakresie ewentualnego oddziaływania wieży (głównie w fazie budowy) nie wyszczególniono innych stanowisk zagrożonych gatunków.

Właśnie ze względów przyrodniczych, krajobrazowych i naukowych w obrębie Śnieżnickiego Parku Krajobrazowego zostały utworzone następujące rezerваты:

- Rezerwat „Puszcza Śnieżnej Białki” – o pow. 124,68 ha; typ leśny. Zachowane fragmenty piętrowego lasu o charakterze puszczańskim w piętrze reglowym.
- Rezerwat „Jaskinia Niedźwiedzia” – o pow. 89,05 ha; typ przyrody nieożywionej. Unikalna jaskinia z szatą naciekową i ze znaleziskami kostnymi.
- Rezerwat „Śnieżnik Kłodzki” – o pow. 181,24 ha.; typ krajobrazowy. Roślinność zielna reprezentująca element karpacki w Sudetach.
- Rezerwat „Nowa Morawa” – o pow. 22,16 ha; typ leśny. Stanowiska świerka sudeckiego.
- Rezerwat „Wodospad Wilczki” – o pow. 2,75 ha; typ krajobrazowy. Wodospad Wilczki wraz z wąwozem.

Obszar Natura 2000 oznaczony symbolem PLH020016 to Góry Bialskie i Grupa Śnieżnika o powierzchni 17888.55 ha, to ostoja typu E. (rys. nr 3 – wg WWF Polska).

OGÓLNA CHARAKTERYSTYKA OBSZARU NATURA 2000

W skład ostoi wchodzi dwa masywy górskie we wschodnich Sudetach: Góry Bialskie i Masyw Śnieżnika, oddzielone doliną rzeki Białej Łądeckiej.

Lasy pokrywają ponad 90% powierzchni ostoi. W masywie Śnieżnika dominują monokultury świerkowe, ale w Górach Bialskich występują duże płaty naturalnych lasów (buczyny w niższych partiach, a w wyższych – bory świerkowe), szczególnie dobrze zachowane na terenach źródliskowych rzeki Białej Łądeckiej.

W dolinie Kleśnicy (Masyw Śnieżnika) w skałach metamorficznych występują duże fragmenty krystalicznych wapieni, w których zachodzą zjawiska krasowe (jaskinie i szczeliny).

Przykładem może być Jaskinia Niedźwiedzia w Kletnie z dobrze rozwiniętą szatą naciekową.

W granicach obszaru Natura 2000 status ochronny posiada obszar w większości położony na terenie Śnieżnickiego Parku Krajobrazowego (utworzony w 1981 r.), z pięcioma rezerwatami przyrody, tj.: Wodospad Wilczki (utworzony w 1958 r.), Jaskinia Niedźwiedzia (utworzony w 1977 r.), Śnieżnik Kłodzki (utworzony w 1965 r.), Nowa Morawa (utworzony w 1971 r.) i Puszcza Śnieżnej Białki (utworzony w 1963 r.).

Chronione gatunki roślin i zwierząt występujące na obszarze Natura 2000 oznaczonym symbolem PLH020016 Góry Bialskie i Grupa Śnieżnika, wyszczególniono w Karcie Informacji Przyrodniczej oraz w Standardowym Formularzu Danych Natura 2000 dla Obszarów Specjalnej Ochrony (zał. nr 1).

Analiza mapy potencjalnych konfliktów – Natura 2000 (mapa WWF Polska - rys. nr 3) wskazuje, iż planowane przedsięwzięcie znajduje się w granicach obszaru podlegającego ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody. Lokalizacja inwestycji polegającej na odbudowie wieży widokowej na szczycie Śnieżnika wraz z niezbędną infrastrukturą techniczną była przedmiotem opinii Nadleśnictwa Międzyzlesie z dnia 19.02.2008 r., nr NN2-7021/1/2008 (zał. nr 2).

CHARAKTERYSTYKA REJONU INWESTYCJI – ZNACZENIE I WARTOŚĆ PRZYRODNICZA

Obszar Natura 2000 Góry Bialskie i Grupa Śnieżnika to obszar o bardzo niskim stopniu zagospodarowania, co pozwoliło na zachowanie fragmentów lasów o charakterze naturalnym (szczególnie bogato reprezentowane są tu bory górnoreglowe i kwaśne buczyny). Łącznie zidentyfikowano tu 19 rodzajów siedlisk z Załącznika I Dyrektywy Rady 92/43/EWG.

Jest tu dobrze zachowana flora leśna oraz flora muraw bliźniczkowych i wysokogórskich, z kresowymi stanowiskami gatunków karpaccich. Ważny obszar łącznikowy, na którym przenikają się elementy flory sudeckiej i karpacciej, a dzięki różnorodności geologicznej (wapień, serpentynity) i dużemu lokalnemu zróżnicowaniu wysokości jest to obszar o bardzo dużej różnorodności biologicznej.

Stwierdzono tu występowanie 15 gatunków z Załącznika II Dyrektywy Rady 92/43/EWG, jest tu też jedno z 7 istniejących w Polsce stanowisk zanokcicy serpentynowej.

Na uwagę zasługują cenne miejsca zimowania nietoperzy, jakimi są Jaskinia Niedźwiedzia w Kletnie oraz sztolnie Masywu Śnieżnika.

Wyrobiska położone wzdłuż drogi z parkingu pod Jaskinią Niedźwiedzia do Siennej są pozostałością po poszukiwaniach uranu. Obecnie stanowią zimowe schronienia licznych gatunków nietoperzy, dla których ochrony jest to jeden z kluczowych obszarów w regionie.

Gatunki wymienione w punkcie 3.3. z motywacją D, to gatunki prawnie chronione w Polsce.

W obszarze tym zidentyfikowano nowy dla Polski typ siedliska 7160 oraz nie notowanego w bazie danych Natura 2000 owada – biegacza urozmaiconego (*Carabus variolosus*) – aktualnie 5 potwierdzonych stanowisk. Jest to prawnie chroniony owad z grupy chrząszczy biegaczowatych (*Carabidae*).

Za zagrożenia dla tego obszaru uznano: zanieczyszczenie powietrza, gradacje szkodników leśnych oraz miejscami silną presję turystyczną

W konkluzji stwierdza się, iż w bliskim sąsiedztwie planowanej inwestycji, polegającej na odbudowie wieży widokowej na Śnieżniku Kłodzkim zinwentaryzowano trzy stanowiska rzadkich (lecz nie podlegających ochronie gatunkowej) taksonów roślin, które wymagają zabezpieczenia przed możliwością zniszczenia.

TRANSGRANICZNY CHARAKTER REJONU INWESTYCJI – OBSZARY CHRONIONE

W części południowej i wschodniej Śnieżnicki Park Krajobrazowy dochodzi do granicy z Republiką Czech. Granica ta w poprzednich latach była barierą, która od południa osłaniała park przed nadmiernym ruchem turystycznym.

W 1992 r. został opracowany i przyjęty plan zagospodarowania przestrzennego tego Parku, który poza ustaleniem szerokości otuliny, przewidywał otwarcie kilku przejść granicznych.

Z punktu widzenia ochrony przyrody obawy budził brak po stronie czeskiej, poza 9-cio kilometrowym odcinkiem granicy z *Narodnim rezervace Kralicky Sneznik* –obszarów chronionych, które od południa pełniły by funkcję otuliny Śnieżnickiego Parku Krajobrazowego.

W tej dziedzinie nastąpiły pozytywne zmiany, bowiem istniejące już bądź utworzone obecnie przez Czechów parki przyrody, które obejmują Masyw Śnieżnika, tj.: Rychlebske hory, Žulovska Pahorkatina – doskonale rozwiązują problemy ich ochrony.

Co więcej – został utworzony pomost spinający wcześniej chronione tereny CHKO (*Chranena krajina oblast*) **Jeseniky** (74 tyś. ha) – ze Śnieżnickim Parkiem Krajobrazowym, w jeden wielkoprzestrzenny kompleks terenów chronionych w Sudetach Wschodnich.

Lokalizację zespołu parków przyrody i rezerwatów przyrody w Masywie Śnieżnika, zarówno po stronie polskiej jak i czeskiej ilustruje rys. nr 4 (wg Warcisława Martynowskiego).

Czeski obszar Natura 2000 (wg Agencji Ochrony Przyrody i Ochrony Krajobrazu)

W ostatnich latach w Republice Czech w strefie przygranicznej w północnych Morawach w regionie Pardubice i Olomouc, w ramach Europejskiej Sieci Ekologicznej Natura 2000 – ustanowiono Obszar Specjalnej Ochrony Ptaków, o kodzie CZ0711016 – pod nazwą „Kralicky Snežnik” (rys. nr 8).

Terytorium to zajmuje powierzchnię 30 191,6703 ha i mierzy 32 km długości oraz 17 km szerokości.

Północnym zasięgiem obejmuje południowe stoki Masywu Śnieżnika, a jego granica leży na wysokość od 362 m do 1160 m n.p.m.

Obszar ochrony Śnieżnika obejmuje setki hektarów łąk, na których stopniowo rozwija się wypas bydła.

Ekstensywnie uprawiane łąki stwarzają dobre warunki wegetacyjne dla chronionego prawem ptaka – derkacza (*Cred crex*), którego populacja od 1995 r. podlega ścisłej kontroli, a liczebność tego gatunku sięga 150 – 170 osobników.

W obrębie obszaru objętego ochroną wyznaczono kilkanaście naturowych siedlisk, przy czym stosunkowo dużą powierzchnię zajmują górskie łąki kośne (147,25 ha), acydofilne buczyny zespołu *Luzulo-Fagetum* (994,65 ha), a małą powierzchnię - acydofilne alpejskie zespoły roślinności (0,47 ha).

Na Obszarze Specjalnej Ochrony Ptaków o nazwie „Kralicky Snežnik” szczególnej ochronie podlega derkacz, którego naturalnym siedliskiem są łąki, gdzie prowadzony jest wypas bydła i koszenie.

Swoim zasięgiem siedliska derkacza (*Cred crex*) – nie sięgają południowych stoków Śnieżnika, a północna granica tego obszaru Natura 2000 to wysokość **1160 m n.p.m.**

W konkluzji można stwierdzić, iż realizacja inwestycji (odbudowa wieży widokowej na kopule Śnieżnika - Kralického Snežnika) – na wysokości 1426 m n.p.m. – w żadnym stopniu nie zagraża siedliskom w/w chronionego ptaka, dla którego większym zagrożeniem będzie intensywny wypas bydła na podgórszych łąkach.

Dalsza część Karty Informacyjnej Przedsięwzięcia, zawiera zgodnie z art. 4 pkt 1 w/w „Konwencji o ocenach oddziaływania na środowisko w kontekście transgranicznym” – niezbędne informacje wyszczególnione w Załączniku II, które mają być przedstawione właściwemu organowi Strony pochodzenia, stanowiące część dokumentacji oceny oddziaływania na środowisko.

J) WYRAŻNE WSKAZANIE METOD PROGNOZY I PRZYJĘTYCH ZAŁOŻEŃ, JAK RÓWNIEŻ WYKORZYSTANYCH DANYCH O ŚRODOWISKU

Wnioskodawca podejmując decyzję o realizacji przedsięwzięcia polegającego na odbudowie wieży widokowej na kopule Śnieżnika Kłodzkiego, wraz z budową tymczasowej napowietrznej kolei linowej od Schroniska PTTK na szczyt, przyjął metodę myślową, bezpośrednią, prognozowania długoterminowego, obejmującego okres powyżej 5 lat.

W tym bowiem okresie przewiduje się wzrost zainteresowania Masywem Śnieżnika z istniejącymi tam, unikatowymi w skali Europy formami przyrody ożywionej i nieożywionej, objętymi ochroną prawną w granicach obszaru Natura 2000.

Założono perspektywicznie, iż zrównoważony wzrost ruchu turystycznego w tym rejonie będzie wymagał szeregu usprawnień, jak i stworzenia dogodnych warunków do zapoznania się z walorami przyrodniczymi tego obszaru. Takim atrakcyjnym dla turystów usprawnieniem będzie oddanie do użytku nowej wieży widokowej na Śnieżniku.

Natomiast uruchomienie na czas budowy napowietrznej kolei linowej, łączącej teren przy Schronisku PTTK z placem budowy na kopule Śnieżnika, pozwoli na ochronę siedlisk roślin i zwierząt zagrożonych zniszczeniem podczas budowy nowej drogi na szczyt tej góry.

Wiadomo, iż prognozowanie jest naukowym sposobem przewidywania, w jaki sposób będą kształtowały się w przyszłości procesy lub zdarzenia, na których kształtowanie mają wpływ różne czynniki.

Takimi czynnikami, są czynniki zewnętrzne, na które nie ma się wpływu oraz czynniki wewnętrzne, które można kształtować.

Prognozowanie wykorzystuje informację dotyczącą tych czynników i ich wpływu na badane zjawisko. W prognozowaniu bada się relacje między tymi czynnikami a badanym zjawiskiem oraz kształtowanie się ich w przeszłości do wnioskowania o przyszłości.

Do prognozowania stosuje się nauki statystyczne i matematyczne, a sam proces prognozowania jest postępowaniem wieloetapowym.

Opracowując Kartę Informacyjną Przedsięwzięcia wykorzystano dane zawarte w Standardowym Formularzu Danych Natura 2000 dla obszaru specjalnej ochrony oraz dane zawarte w dostępnej literaturze, między innymi:

- Natura 2000; Biuletyn Ministra Środowiska Nr 5/2004; Wyd. Ministerstwo Środowiska; Warszawa 2004 r.;
- Stan środowiska Dolnego Śląska; WIOŚ, Wrocław 2002 r.;
- Jahn A., Kozłowski S., Pulina M.; Masyw Śnieżnika; Polska Agencja Ekologiczna S.A., Warszawa, 1996 r.;
- Matuszkiewicz W., Przewodnik do oznaczania zbiorowisk roślinnych Polski. PWN. Warszawa 2002;
- Mazurski K., Ziemia Kłodzka, część południowa. Oficyna Wydawnicza Oddziału Wrocławskiego PTTK. Wrocław, 1996 r..
- Ochrona przyrody w praktyce; PTPP „pro Natura”; Wrocław 2001 r.;

K IDENTYFIKACJĘ LUK WIEDZY I WĄTPLIWOŚCI, NAPOTKANYCH PRZY ZBIERANIU WYMAGANYCH INFORMACJI

Poniżej podano podstawowe uwagi związane z opracowaniem **Karty Informacyjnej Przedsięwzięcia**, polegającego na odbudowie wieży widokowej na Śnieżniku Kłodzkim wraz z budową tymczasowej napowietrznej kolei linowej od Schroniska PTTK na szczyt tej góry.

- Przy ocenie wielkości, rodzaju i zasięgu oddziaływania planowanego przedsięwzięcia na środowisko nie stwierdzono większych trudności wynikających z poważniejszych luk we współczesnej wiedzy.
- Przyjęte założenia eksploatacyjne i parametry techniczne tymczasowej napowietrznej kolei linowej opierają się głównie na danych przedstawianych przez producentów urządzeń.
- Jedną z metod jaką zastosowano przy opracowaniu Karty, polega na analizie założeń koncepcyjnych planowanego przedsięwzięcia, analizie ustaleń zawartych w planie ochrony rezerwatu „Śnieżnik Kłodzki” oraz Śnieżnickiego Parku Krajobrazowego, z uwzględnieniem ustalonych w UE zasad zagospodarowania obowiązujących dla obszarów Natura 2000.

L) ZARYS, JEŚLI TO STOSOWNE, PROGRAMU MONITORINGU I ZARZĄDZANIA ORAZ PLANÓW ANALIZY POREALIZACYJNEJ

MONITORING ODDZIAŁYWANIA PRZEDSIĘWZIĘCIA NA ETAPIE BUDOWY

Powszechnie stosowaną metodą monitorowania inwestycji, poza stałym nadzorem ze strony inwestora jest kontrola realizacji projektu budowlanego i porównywania z uprzednio opracowaną i zatwierdzoną koncepcją przestrzenną, z uwzględnieniem ustaleń zawartych w dokumentach administracyjnych, w tym w decyzji środowiskowej oraz w decyzji o warunkach zabudowy i zagospodarowania terenu.

Podczas realizacji inwestycji monitoring przedsięwzięcia sprowadzi się do kontroli zgodności prowadzonych robót z harmonogramem realizacji inwestycji oraz zgodności z obowiązującymi normami technicznymi i przepisami w zakresie wykonawstwa.

Realizacja przedsięwzięcia, zwłaszcza prace polegające na wykonywaniu robót ziemnych, będą wymagały stałego nadzoru i kontroli. Zaleca się, aby warunki kontroli tych robót zostały ściśle określone na etapie projektu wykonawczego.

Na tym etapie realizacji inwestycji monitorowanie wiąże się ze sprawowaniem bezpośredniego nadzoru przez inspektora nadzoru ze strony wykonawcy oraz inspektora ds. budownictwa ze strony Gminy.

Podczas porządkowania otoczenia obiektu (wieża) oraz trasy tymczasowej napowietrznej kolei linowej i rekultywacji technicznej terenu przekształconego w trakcie robót budowlanych, monitoring oddziaływania przedsięwzięcia na środowisko będzie ograniczał się do kontroli zgodności realizowanego przedsięwzięcia z zatwierdzoną dokumentacją techniczną.

W okresie tym ewentualny monitoring stanu środowiska może mieć tylko charakter interwencyjny, np. w przypadku stwierdzenia korzystania ze środowiska w sposób naruszający obowiązujące przepisy Prawa ochrony środowiska i obowiązujące normy techniczne w tym zakresie.

Prace na etapie realizacji projektu budowlanego będą wymagały też zapewnienia monitoringu ze strony służ leśnych.

Ł) NIETECHNICZNE PODSUMOWANIE ZAWIERAJĄCE STOSOWNE WIZUALNE MATERIAŁY ILUSTRACYJNE (MAPY, WYKRESY ITD.)

Karta Informacyjna Przedsięwzięcia pn.: „Odbudowa wieży widokowej na Śnieżniku Kłodzkim” została sporządzona zgodnie z obowiązującymi przepisami, tj. z art. 69 ust. 1 ustawy z dnia 3 października 2008 r. *o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko*, jak i z art. 4 pkt 1 Konwencji *o ocenach oddziaływania na środowisko w kontekście transgranicznym*, sporządzonej w Espoo dnia 25 lutego 1991 r..

W Karcie scharakteryzowano cztery warianty realizacji przedsięwzięcia, tj. Wariant „0”, Wariant „I”, Wariant „II” i Wariant „III”.

Zarówno dla Wariantu „I” i częściowo dla Wariantu „II” i „III”, za podstawę formalno – techniczną służyły opracowane w 2004 r. „Wytyczne architektoniczno – krajobrazowe dla wieży widokowej na Śnieżniku i jej otoczenia”.

Autorem „Wytycznych..” był dr hab. Inż. Arch. Wojciech Kosiński, prof. Politechniki Krakowskiej z Zakładu Projektowania Architektury Krajobrazu, Instytutu Architektury Krajobrazu, Wydział Architektury, Politechniki Krakowskiej.

Opisana (w Wariancie „I”) koncepcja zakładała odbudowę wieży widokowej na szczycie Śnieżnika Kłodzkiego w formie betonowego walca z wewnętrznymi schodami, windą oraz dobudowanym do wieży pawilonem z zapleczem gastronomiczno-sanitarno-mieszkalnym.

Dla obsługi tak rozbudowanego obiektu zakładano budowę nowej drogi wraz z kanałem teletechnicznym (o przekroju 1 m x 1 m) wykutym w skale – ze znacznymi stratami dla środowiska), celem doprowadzenia niezbędnych mediów (energia elektryczna, woda, ścieki itp.).

Koncepcja ta stanowiła podstawę projektu decyzji Nr 01/2007 (wniosek z dnia 17.07.2007 r.) Burmistrza Stronia Śląskiego o ustaleniu lokalizacji inwestycji celu publicznego, polegającej na odbudowie wieży widokowej na szczycie Śnieżnika wraz z niezbędną infrastrukturą techniczną.

Postanowieniem z dnia 6 sierpnia 2007 r. Wojewoda Dolnośląski odmówił uzgodnienia zamierzonego przedsięwzięcia inwestycyjnego określonego w przedłożonym projekcie decyzji Nr 01/2007 o ustaleniu lokalizacji inwestycji celu publicznego, wskazując w uzasadnieniu, iż *„Przedsięwzięcie planowane jest w części na terenie rezerwatów przyrody: „Śnieżnik Kłodzki” (odcinek energetycznej sieci kablowej – dz. nr 304/2, 305 i 314) i równocześnie w granicach Śnieżnickiego Parku Krajobrazowego oraz potencjalnego specjalnego obszaru ochrony siedlisk Natura 2000 „Góry Białskie i Grupa Śnieżnika”.*”

W uzasadnieniu w/w postanowienia wskazano zgodnie z ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody, iż „W (...) rezerwach przyrody zabrania się budowy lub rozbudowy obiektów budowlanych i urządzeń technicznych z wyjątkiem obiektów i urządzeń służących celom (...) rezerwatu przyrody”. Wnioskowana inwestycja nie będzie służyć celom ochrony tych rezerwatów.”

Wskazano równocześnie na odstępstwa od zakazów ujętych w art. 15 ust 1 w/w ustawy, bowiem zgodnie z art. 15 ust. 3 cyt. ustawy – „Minister właściwy do spraw środowiska może zezwolić na odstępstwa od zakazów, o których mowa w ust. 1, jeżeli jest to uzasadnione (...) celami edukacyjnymi (...) turystycznymi, rekreacyjnymi (...) lub realizacją inwestycji liniowych celu publicznego w przypadku braku rozwiązań alternatywnych pod warunkiem przeprowadzenia przez inwestora działań kompensujących utratę wartości przyrodniczych danego obszaru”.

Poinformowano też, iż „Niezależnie od faktu czy planowane przedsięwzięcie kwalifikuje się do inwestycji celu publicznego wnioskodawca winien uzyskać zezwolenie Ministra Środowiska na odstępstwa od zakazów obowiązujących na obszarze każdego z rezerwatów, tj. rezerwatu „Śnieżnik Kłodzki” i rezerwatu „Jaskinia Niedźwiedzia”.

W/w Postanowienie zawiera, też pouczenie wynikające z faktu, iż teren objęty inwestycją znajduje się w granicach obszaru Natura 2000 „Góry Bialskie i Grupa Śnieżnika”, bowiem zgodnie z zapisem §at. 33 ustawy o ochronie przyrody „zabrania się podejmowania działań mogących w znaczący sposób pogorszyć stan siedlisk przyrodniczych oraz siedlisk gatunków roślin i zwierząt, a także w znaczący sposób wpłynąć negatywnie na gatunki, dla których ochrony został wyznaczony obszar Natura 2000 (...), a planowane przedsięwzięcia, które nie są bezpośrednio związane z ochroną obszaru Natura 2000 (...) lub nie wynikają z tej ochrony, a które mogą na te obszary znacząco oddziaływać, wymagają przeprowadzenia postępowania w sprawie oceny oddziaływania na środowisko na zasadach określonych w ustawie z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska”.

Sprawa odmowy uzgodnienia zamierzenia inwestycyjnego, polegającego na odbudowie wieży widokowej na szczycie Śnieżnika wraz z infrastrukturą towarzyszącą (...) w części na obszarach rezerwatów przyrody: „Śnieżnik Kłodzki” i „Jaskinia Niedźwiedzia”- była w trybie odwoławczym rozpatrzona przez Ministra Środowiska, który postanowieniem z dnia 10 września 2007 r. nr DLOPiKop/oc-412-271-8187/dp – utrzymał zaskarżone postanowienie w mocy.

W uzasadnieniu Minister Środowiska wskazał na obowiązujące zakazy i ograniczenia inwestycyjne na cennych przyrodniczo obszarach objętych różnymi formami ochrony prawnej, nie podzielając zdania, „...że realizacja powyższego zamierzenia inwestycyjnego będzie korzystnym rozwiązaniem z punktu widzenia ochrony przyrody, gdyż spowoduje ukierunkowanie i kontrolowanie ruchu turystycznego.”, stwierdził przy tym, iż „Zamierzenie to będzie służyć przede wszystkim celom turystycznym, a nie celom ochrony w rezerwach przyrody,(..).”.

W ocenie Ministra Środowiska „...zakwalifikowanie tego zamierzenia inwestycyjnego jako inwestycji celu publicznego z powodu proponowanej dość rozbudowanej infrastruktury towarzyszącej temu zamierzeniu inwestycyjnemu (droga, media, gastronomia, sieć energetyczna, kanalizacja, itp.), nada mu prawie komercyjny charakter.”

Również w uzasadnieniu w/w postanowienia Minister Środowiska wskazał, iż „Swoje obawy w tym zakresie wyraziła również Wojewódzka Rada Ochrony Przyrody.

Jej zdaniem lepszym rozwiązaniem byłaby tzw. „zimna wieża widokowa”, tj. bez rozbudowanych mediów, z odbudową istniejącej wieży widokowej, budową barierek ochronnych i wygradzeniem istniejącego szlaku turystycznego, które znacznie korzystniej spełniałyby swoją funkcję dla udostępnienia turystycznego obszaru rezerwatu „Śnieżnik Kłodzki”.

Mając na uwadze powyższe, opracowując Kartę Informacyjną Przedsięwzięcia pn.: „Odbudowa wieży widokowej na Śnieżniku Kłodzkim”, gm. Stronie Śląskie – przyjęto wszystkie zastrzeżenia dotyczące uprzednio planowanej inwestycji – i opracowano **Wariant „III” – znacznie korzystniejszy dla środowiska**, pozwalający na skrócenie czasu realizacji przedsięwzięcia, dzięki uruchomieniu (na czas budowy) tymczasowej napowietrznej kolei linowej od Schroniska PTTK na szczyt Śnieżnika.

Zastosowanie transportu materiałów budowlanych przy użyciu helikoptera (pomimo chwilowego przekroczenia normy hałasu obowiązującej dla terenów rekreacyjnych) – pozwoli na rezygnację z budowy nowej drogi (wraz z kanałem teletechnicznym) od Schroniska PTTK do wieży, której realizacja wg Wariantu „I” – spowodowała by znaczne szkody w środowisku.

Realizacja inwestycji, tj. wykonanie robót ziemnych związanych z posadowieniem podpór tymczasowej napowietrznej kolejki linowej, spowoduje znacznie mniejsze szkody w środowisku (granica strefy ochrony częściowej rezerwatu przyrody „Śnieżnik Kłodzki”) - niż budowa nowej drogi na szczyt.

Wymaga podkreślenia, iż odbudowa wieży widokowej na szczycie Śnieżnika Kłodzkiego nie naruszy interesu osób trzecich, nie spowoduje też niekorzystnych zmian w środowisku po stronie Republiki Czech, tym niemniej, zgodnie z Konwencją o ocenach oddziaływania na środowisko w kontekście transgranicznym, istnieje prawny obowiązek przeprowadzenia stosownych uzgodnień i konsultacji.

Ponadto w podsumowaniu podkreśla się fakt, iż Inwestor przyjął warunki odbudowy wieży widokowej na Śnieżniku Kłodzkim w formie „zimnej wieży widokowej” wg Wariant „III”, przy czym:

- **zrezygnował z doprowadzenia nowej drogi z kanałem teletechnicznym od Schroniska PTTK do wieży widokowej na Śnieżniku Kłodzkim;**
- **zrezygnował z koncepcji (Wariant „II”) budowy linii energetycznej i dowozu materiałów od strony Kletna (poprzez rezerwat „Jaskinia Niedźwiedzia”;**
- **zrezygnował z budowy windy osobowej wewnątrz wieży widokowej;**
- **zrezygnował z budowy pawilonu przy wieży dla zaplecza gastronomicznego z częścią socjalną i hotelową;**
- **zrezygnował z zimowego ogrzewania wieży widokowej, na rzecz wykonania obiektu z materiałów mrozoodpornych;**
- **dla skrócenia czasu budowy przyjął koncepcję uruchomienia tymczasowej napowietrznej kolei linowej od Schroniska PTTK na szczyt Śnieżnika oraz użycie transportu lotniczego (helikopter) do transportu materiałów budowlanych z bazy (na Przełęcz Śnieżnickiej – przy drodze do Międzygórza i Kletna) - na teren budowy;**

- przyjął koncepcję (Wariant „III”) polegającą na budowie linii energetycznej n.n. na słupach, od stacji transformatorowej w Międzygórzu do bazy na Przełęczy Śnieżnickiej oraz na szczyt Śnieżnika, wzdłuż istniejącej drogi dojazdowej z Międzygórza do Schroniska PTTK, a następnie wzdłuż trasy T.N.K.L..

Zgodnie z wymaganiami w/cyt. Konwencji – nietechniczne podsumowanie Karty Informacyjnej przedsięwzięcia zawiera stosowne wizualne materiały ilustracyjne – w formie załączników, map, rysunków i zdjęć, jak niżej:

ZAŁĄCZNIKI

Załącznik nr 1

Natura 2000. Standardowy Formularz Danych dla Obszarów Specjalnej Ochrony (OSO) dla obszarów spełniających kryteria Obszarów o Znaczeniu Wspólnotowym (OZW) i dla Specjalnych Obszarów Ochrony (SOO). Nazwa Obszaru: Góry Białskie i Grupa Śnieżnika. Kod Obszaru: PLH020016

Załącznik nr 2

Opinia Nadleśnictwa Międzylesie z dnia 19.02.2008 r., nr NN2-7021/1/2008 w sprawie lokalizacji inwestycji polegającej na odbudowie wieży widokowej na szczycie Śnieżnika wraz z niezbędną infrastrukturą techniczną.

RYSUNKI (MAPY)

Rysunek nr 1

Gmina Stronie Śląskie – Obręb Lasy

Lokalizacja inwestycji o charakterze publicznym (wg Wariantu „I”), polegającej na odbudowie wieży widokowej na szczycie Śnieżnika Kłodzkiego, wraz z planowaną infrastrukturą techniczną i biologiczną oczyszczalnią ścieków oraz urządzeniami towarzyszącymi (droga dojazdowa z kanałem teletechnicznym).

Załącznik graficzny do decyzji o warunkach zabudowy inwestycji celu publicznego. Mapa inwentaryzacyjna. Skala 1 : 5 000.

Wariant „I” - niekorzystny dla środowiska.

Proponowane rozwiązania projektowe (koncepcja 2004 r.), negatywnie zaopiniowane przez Wojewódzkiego Konserwatora Przyrody i Wojewódzką Radę Ochrony Przyrody we Wrocławiu.

Rysunek nr 2

Karta Informacyjna Przedsięwzięcia pn.: „Odbudowa wieży widokowej na Śnieżniku Kłodzkim”. Gm. Stronie Śląskie. Lokalizacja inwestycji.

Mapa topograficzna. Skala 1 : 10 000.

Gmina Stronie Śląskie – obręb lasy

Realizacja inwestycji (wg wariantu „II” i „III”), polega na odbudowie wieży widokowej na szczycie Śnieżnika Kłodzkiego z **wykluczeniem** doprowadzenia mediów (poza energią elektryczną n.n.) i budowy drogi z kanałem teletechnicznym.

Zamiast budowy trwałej drogi – zaplanowano budowę tymczasowej napowietrznej kolei linowej (T.N.K.L.) z podporami (4 – 5 szt.) od Schroniska PTTK na szczyt Śnieżnika

Wariant „II” - względnie korzystny dla środowiska.

Proponowane rozwiązanie względnie korzystne dla środowiska, akceptowane przez Wojewódzką Radę Ochrony Przyrody, polega na budowie „zimnej wieży widokowej” (bez doprowadzenia nowej drogi i mediów).

Podobnie jak w Wariancie „I”, Wariant „II” zakładał dowóz materiałów i trasę linii n.n., drogą leśną z Kleina (przez rezerwat „Jaskinia Niedźwiedzia”).

W Wariancie „II” nowym rozwiązaniem technologicznym jest budowa tymczasowej napowietrznej kolei linowej (T.N.K.L.) o długości ok. 1150 m – planowanej na czas budowy wieży widokowej. Trasa kolei od dolnej stacji przy Schronisku PTTK do górnej stacji obok wieży, miała przebiegać przez rezerwat „Śnieżnik Kłodzki” (wzdłuż szlaku na szczyt)

Wariant „III” - najkorzystniejszy dla środowiska.

Proponowane rozwiązanie najkorzystniejsze dla środowiska, do akceptacji przez Wojewódzką Radę Ochrony Przyrody, polega na budowie „zimnej wieży widokowej” (bez doprowadzenia nowej drogi i mediów).

Również w Wariancie „III” nowym rozwiązaniem technologicznym będzie budowa tymczasowej napowietrznej kolei linowej (T.N.K.L.) o długości ok. 1350 m – planowanej na czas budowy wieży widokowej.

W tym wariancie trasa kolei od dolnej stacji napędowej przy Schronisku PTTK do górnej stacji przejazdowej obok wieży, nie będzie przebiegać przez rezerwat „Śnieżnik Kłodzki”. Została zaprojektowana poza granicą rezerwatu, wzdłuż drogi (zielony szlak) w kierunku południowym, a następnie przecinką wzdłuż granicy państwa na szczyt Śnieżnika.

W Wariancie „III” zaplanowano dowóz materiałów i budowę linii energetycznej n.n., wzdłuż drogi leśnej z **Międzygórza** do bazy materiałowo-przeładunkowej na **Przełęczy Śnieżnickiej** z doprowadzeniem energii n.n. na szczyt Śnieżnika.

Rys. 2A

Karta Informacyjna Przedsięwzięcia pn.: „Odbudowa wieży widokowej na Śnieżniku Kłodzkim”. Gm. Stronie Śląskie. Lokalizacja inwestycji.

Mapa pogładowa. Skala 1 : 35 000.

Rys. nr 3

Obszar Natura 2000 (akt. 2009.09.02) – Kod PLH 02016 Góry Bialskie i Grupa Śnieżnika. Mapa potencjalnych konfliktów – fragment interaktywnej mapy Polski dla obszarów Natura 2000, wyznaczonych na podstawie Dyrektywy Siedliskowej, tzw. specjalne obszary ochrony siedlisk – SOOS. Wg WWF Polska. (Bez skali).

Rys. nr 4

Śnieżnicki Park Krajobrazowy w RP i zespół parków przyrody w Masywie Śnieżnika (po stronie Republiki Czech). Schemat. Wg Warcisława Martynowskiego.

Rys. nr 5

Rysunek techniczny wieży widokowej na Śnieżniku Kłodzkim wg koncepcji architektonicznej opracowanej w 2004 r. przez Politechnikę Krakowską (Wariant „I”). Skala 1 : 100

Rys. nr 6

Wizja (komp.) wnętrza wieży widokowej na Śnieżniku Kłodzkim – poziom parteru (wg Politechniki Krakowskiej)

Rys. nr 7

Koncepcja wieży widokowej na Śnieżniku Kłodzkim – elewacja południowa (wizja komp. Wg Politechniki Krakowskiej)

Rys. nr 8

Położenie na terytorium Republiki Czech – chronionego prawem obszaru Natura 2000, o kodzie CZ0711016 – pod nazwą – „Kralický Snežník”, ustanowionego w ramach Europejskiej Sieci Ekologicznej Natura 2000. Powierzchnia – 30 191,6703 ha, wysokość: 352 m – 1160 m n.p.m.. (Wg Czeskiej Agencji Ochrony Przyrody i Ochrony Krajobrazu)

Rys. nr 9

Mapa zbiorowisk roślinnych rezerwatu „Śnieżnik Kłodzki”. Skala 1 : 7500. Wg dokumentacji rezerwatu

Rys. nr 9A

Rozmieszczenie siedlisk przyrodniczych w rejonie planowanej inwestycji – odbudowy wieży widokowej. Mapa typów siedlisk przyrodniczych – wrzesień 2009 r.

Rys. nr 10

Mapa rozmieszczenia charakterystycznych, rzadkich (nie podlegających ochronie) gatunków roślin w rezerwacie „Śnieżnik Kłodzki”. Skala 1 : 7500. Wg dokumentacji rezerwatu

Rys. nr 11

Rezerwat „Śnieżnik Kłodzki”. Mapa gospodarcza.

Powierzchnia ogólna: 192,93 ha. Stan na 01.01.1999 r.

Rys. nr 12

Zasady wyznaczania lądowiska dla ciężkiego śmigłowca transportowego Mi-8 w terenie (wg „Wytucznych...” Komendy Głównej Państwowej Straży Pożarnej z 2006 r.

DOKUMENTACJA FOTOGRAFICZNA

Fot. nr 1

Stara wieża widokowa na szczycie Śnieżnika Kłodzkiego (1425 m n.p.m.), zburzona w 1973 r. z powodu destrukcji – kwaśne deszcze.

Fot. nr 2

Stary szlak prowadzący na szczyt Śnieżnika Kłodzkiego. Widok na Mały Śnieżnik (fot. W. Jankowski)

Fot. nr 3

Ruiny wieży widokowej na szczycie Śnieżnika Kłodzkiego (fot. W. Jankowski)

Fot. nr 4

Trasa planowanej tymczasowej napowietrznej kolei linowej od Schroniska PTTK „Na Śnieżniku” na szczyt góry – wzdłuż zielonego szlaku i przy granicy Państwa (wg Wariantu „III”). Widok od strony południowej.

Fot. nr 5

Pas graniczny z Republiką Czech i południowa granica rezerwatu „Śnieżnik Kłodzki” – trasa planowanej napowietrznej kolei linowej (wg Wariantu „III”). Widok od strony zachodniej.

NON-TECHNICAL SUMMARY CONTAINING VISUAL PRESENTATION (MAPS, GRAPHS, ETC.)

Information Project Card: "Reconstruction of the observation tower at Śnieżnik Kłodzki" was drawn up in accordance with the applicable rules, that is under the Paragraph 69 of the Act 1 of 3 October 2008, about environmental information sharing, public participation in environmental protection and the environmental impact assessment, as well as with Article. 4 point 1 of the Convention on Environmental Impact Assessment in a Transboundary Context, done at Espoo on 25 February 1991.

The Charter is characterized by four variants of the implementation of the project: that is the option "0" Option "I", Option "II" and option "III". For the option I and partly for option II and option III, there were used developed in 2004 "Guidelines for Architecture and Landscape for tower at Śnieżnik and its environment" as a basis for formal - technical design. The author of the "Guidelines .." was a PhD. Eng. architect Wojciech Kosinski, prof. of Cracow University.

Option 1 (described in variant 1) took into a consideration the reconstruction of an observation tower on top of Śnieżnik in the form of concrete cylinder with an internal staircase, lift and a pavilion added to the tower with catering and sanitary facilities. To support such an expanded facility a construction of a new road was projected along with the teletechnical channel (cut in the rock - with significant losses in the environment), to bring the necessary media (electricity, water, sewage, etc.). This concept formed the basis of the draft decision No. 01/2007 (the proposal of 17.07.2007 r.) of Mayor of Stronie Śląskie on public purpose investment, involving the reconstruction of the observation tower on top of Śnieżnik with the necessary technical infrastructure.

Order of 6 August 2007, the Lower Silesian Voivod refused to deliberate on the investment arrangements indicating that *"the project is planned in the area of nature reserves:" Śnieżnik Kłodzki and at the same time within Śnieżnik Landscape Park, and potential special protection area habitats of the Natura 2000" Bialskie Mountains and Śnieżnik Group. "*

In support of the aforementioned provisions stated in accordance with the Act of 16 April 2004 on the protection of nature, that *"In (..) the nature reserves it is prohibited to construct or expand the buildings and technical equipment, except for facilities necessary to protect (..) the nature reserve. The proposed investment will not serve the purpose of protecting the reserves. "*

At the same time it was found a derogation from the prohibitions contained in Articles. 15, paragraph 1 of the aforementioned law, because according to Article. 15, paragraph. 3 of quoted Act – *"the Minister responsible for the environment may permit derogations from the prohibitions mentioned in paragraph. 1, if it is justified (..) by the objectives of education (..) tourist, recreational (..) by the investments to the public in the absence of alternatives provided by an investor to offset the loss of natural values of the area".*

It was also said that *"Regardless of whether the planned project is eligible for public investment, the applicant must obtain authorization from the Minister of Environment of derogation from the prohibitions in the area of each of the reserves, the reserve" Śnieżnik Kłodzki "and reserve "Cave Bear/Jaskinia Niedźwiedzia ".*

The abovementioned provision contains the instruction arising from the fact that the area covered by the investment is within the Natura 2000 "Mountains Bialskie and Śnieżnik Group"

The case of denied arrangements of investment project on reconstruction of the observation tower on top of Śnieżnik with its infrastructure (..) in the areas of nature reserves: "Śnieżnik " and "Cave Bear" - was considered by the Minister of the Environment, which made on 10 September 2007 - the contested provision remain in force.

The Minister of Environment pointed out the existing prohibitions and investment restrictions to valuable natural areas with various forms of legal protection, and did not share the view, "*.. that the implementation of this investment project will be advantageous from the viewpoint of nature conservation, as this will focus and control the tourist traffic.* ", it was said that

" This primarily will serve the purposes of tourism, and not the purpose of protecting the nature reserves ,(..)."

In the opinion of the Minister of the Environment "*.. the classification of the investment project as an investment to the public because of an extensive supporting infrastructure, (road, catering, energy network, drainage, etc.), will give it an almost a commercial meaning."*

"His concern in this regard has been stated also by Provincial Nature Conservation Board".

In its opinion a better solution would be called in Variant 2 "Cold tower", that is without central heating and lift facilities, with the reconstruction of the existing tower, a construction of protective barriers and Guidance Systems in existing tourist route, greatly preferable to meet function of tourism demand for the reserve "Śnieżnik Kłodzki."

Given the above, developing the Information Projects Card : "Reconstruction of the observation tower at Śnieżnik Kłodzki, Stronie Śląskie -, all objections to the previously planned investment were adopted - and it was developed an Option 3 - far more beneficial to the environment, allowing to shorten projects time, with the opening (at the time of construction) a temporary funicular cable car from PTTK shelter the to the top of Śnieżnik.

Application of a helicopter as the means of transport of construction materials (although the instantaneous excess noise standards applicable to recreational areas) - will allow to abandon the idea of the new road with the teletechnic channel from PTTK shelter to the tower, (the realization of which in the

Variant 1 would cause significant environmental damage).

Realization of the investment, that is the execution of earthworks associated with the foundation supports of a temporary overhead cable car, will cause much less damage to the environment (protection zone of partial nature reserve "Śnieżnik Kłodzki") - rather than building of a new road to the top.

Realization of investment will not threat the interests of third parties, it will not cause adverse changes to the side of the Czech Republic, however, in accordance with the Convention on Environmental Impact Assessment in a Transboundary Context, there is a legal obligation to carry out the necessary arrangements and consultations.

Moreover in non-technical summary the Investor accepted the conditions of the reconstruction of the observation tower at Śnieżnik Kłodzki in the form of "cold observation tower" according to Variant III, wherein:

- quit from bringing a new road to teletechnical channel tower from the shelter Śnieżnik to the observation tower at Śnieżnik mountain;
- abandoned the concept (Option II) the construction of power lines and transport for materials from Kletno through the reserve "Cave Bear"
- quit from the construction of a passenger lift inside the observation tower;
- resigned from the construction of the cottage at the tower and catering facilities with a part of social and hotel;
- resigned from the construction involving the arrangement of the cable from the power transformer station at the top of Śnieżnik from Kletno for the benefit of low voltage overhead line cable cars;
- resigned from the winter heating of the tower, to comply the building with frost resistant materials;
- for shortening the construction period adopted the idea of launching a temporary overhead cableway from the top of the Shelter PTTK Śnieżnik and the use of air transport (helicopter) to move building materials from the base on the Śnieżnik Pass (on the road to Międzygórze and Kletno) to the site.
- adopted the concept (Option "III") involving the construction of low-voltage power line at the poles, from the substation to the base in Międzygórze Śnieżnik Pass and the summit Śnieżnik along the existing access road from the shelter Miedzygorze PTTK, and then along the route TNKL

In accordance with the requirements of the Convention – the non-technical summary of the Information Project Card includes visual presentation as appropriate - in the form of annexes, maps, drawings and photographs, as follows:

KARTA		
INFORMACYJNA PRZEDSIĘWZIĘCIA – PN.: „ODBUDOWA WIEŻY WIDOKOWEJ NA ŚNIEŻNIKU KŁODZKIM „, GM. STRONIE ŚLĄSKIE		
SPIS TREŚCI		
ROZDZIAŁ	TYTUŁ	STR.
I.	WPROWADZENIE - PODSTAWA PRAWNA	1
A.	RODZAJ, SKALA I USYTUOWANIE PRZEDSIĘWZIĘCIA	1
B.	POWIERZCHNIA ZAJMOWANEJ NIERUCHOMOŚCI. A TAKŻE OBIEKTU BUDOWLANEGO ORAZ DOTYCHCZASOWY SPOSÓB ICH WYKORZYSTYWANIA I POKRYCIE NIERUCHOMOŚCI SZATĄ ROŚLINNĄ	3
C.	RODZAJ TECHNOLOGII	13
D.	EWENTUALNE WARIANTY PRZEDSIĘWZIĘCIA	17
D) 1)	WARIANT „0” - POLEGAJĄCY NA NIEPODEJMOWANIU PRZEDSIĘWZIĘCIA	17
D) 2)	WARIANT „I” NIEKORZYSTNY DLA ŚRODOWISKA	18
D) 3)	WARIANT „II” – WZGLĘDNIE KORZYSTNY DLA ŚRODOWISKA	19
D) 4)	WARIANT „III” – NAJKORZYSTNIEJSZY DLA ŚRODOWISKA	20
E)	PRZEWIDYWANE ILOŚCI WYKORZYSTYWANEJ WODY, SUROWCÓW, MATERIAŁÓW, PALIW ORAZ ENERGII	23
E) 1)	DLA WARIANTU „I” (BUDOWA NOWEJ WIEŻY + WINDA + WSZYSTKIE MEDIA - ODRĘBNIIE BUDOWA NOWEJ DROGI DO WIEŻY) - zużycie surowców, materiałów, paliw i energii	23
E) 2)	DLA WARIANTU „II” - zużycie surowców, materiałów i paliw i energii („ZIMNA WIEŻA WIDOKOWA”: ENERGIA ELEKTRYCZNA N.N., lub KOLEKTORY SŁONECZNE. - BEZ DROGI DOJAZDOWEJ DO WIEŻY)	24
E) 3)	DLA WARIANTU „III” – „ZIMNA WIEŻA WIDOKOWA”; ENERGIA ELEKTRYCZNA N.N. NA SŁUPACH, EWENT. KOLEKTORY SŁONECZNE NA WIEŻY – BEZ DROGI DOJAZDOWEJ DO WIEŻY - zużycie surowców, materiałów, paliw i energii – PORÓWNYWALNE Z WARIANTEM „II”	26
F)	ROZWIĄZANIA CHRONIĄCE ŚRODOWISKO	28
G)	RODZAJ I PRZEWIDYWANE ILOŚCI WPROWADZANYCH DO ŚRODOWISKA SUBSTANCJI LUB ENERGII PRZY ZASTOSOWANIU ROZWIĄZAŃ CHRONIĄCYCH ŚRODOWISKO	29
H)	MOŻLIWE TRANSGRANICZNE ODDZIAŁYWANIE NA ŚRODOWISKO	31
I)	OBSZARY PODLEGAJĄCE OCHRONIE NA PODSTAWIE USTAWY Z DNIA 16 KWIEŚNIA 2004 R. O OCHRONIE PRZYRODY, ZNAJDUJĄCE SIĘ W ZASIĘGU ZNACZĄCEGO ODDZIAŁYWANIA PRZEDSIĘWZIĘCIA	33
J)	WYRAŻNE WSKAZANIE METOD PROGNOZY I PRZYJĘTYCH ZAŁOŻEŃ, JAK RÓWNIEŻ WYKORZYSTANYCH DANYCH O ŚRODOWISKU	37
K)	IDENTYFIKACJĘ LUK WIEDZY I WĄTPLIWOŚCI, NAPOTKANYCH PRZY ZBIERANIU WYMAGANYCH INFORMACJI	38
L)	ZARYS, JEŚLI TO STOSOWNE, PROGRAMU MONITORINGU I ZARZĄDZANIA ORAZ PLANÓW ANALIZY POREALIZACYJNEJ	38
Ł)	NIETECHNICZNE PODSUMOWANIE ZAWIERAJĄCE STOSOWNE WIZUALNE MATERIAŁY ILUSTRACYJNE (MAPY, WYKRESY ITD.)	39
M)	TŁUMACZENIE ANGIELSKIE	46

