

Łęka Opatowska, dnia 12.10.2015 r.

CALITAN Furniture Factory Sp. z o.o.
ul. Rakowska 1
63-645 Łęka Opatowska
NIP 6191991682

Wójt Gminy Łęka Opatowska
ul. Akacyjowa 4
63-645 Łęka Opatowska

Wniosek
o wydanie decyzji o środowiskowych uwarunkowaniach zgody na realizację
przedsięwzięcia pod nazwą:

„Budowa budynku biurowo-administracyjnego z częścią ekspozycyjną
w miejscowości Łęka Opatowska”

Załączniki

- Karta informacyjna przedsięwzięcia,
- Poświadczenie przez właściwy organ kopii mapy ewidencyjnej z zaznaczonym przebiegiem granic terenu, których dotyczy wnioski oraz obejmującej obszar, na którym będzie oddziaływać przedsięwzięcie,
- Wypis z ewidencji gruntów obejmujący przewidywany teren, na którym będzie realizowane przedsięwzięcie oraz obejmujący obszar, na który będzie oddziaływać przedsięwzięcie,
- Szkic sytuacyjny planowanej inwestycji kubaturowej,
- Dowód wpłaty opłaty skarbowej 205,- zł.

Karta informacyjna przedsięwzięcia

zgodnie z art. 3 ust. 1 pkt 5 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

1. Rodzaj, skala i usytuowanie przedsięwzięcia.

Inwestor planuje budowę budynku biurowo-administracyjnego z częścią ekspozycyjną na terenie istniejącego zakładu produkcyjnego.

W rozporządzeniu Rady Ministrów z 09.11.2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz.U. Nr 213 poz. 1397 z późn. zm.) tego typu inwestycja nie została wymieniona. Wobec powyższego nie zalicza się ona do przedsięwzięć mogących zawsze i potencjalnie znacząco oddziaływać na środowisko. Wobec powyższego przeprowadzenie oceny oddziaływania na środowisko nie jest wymagane.

W miejscowości Łęka Opatowska, przy ul. Rakowskiej 1, zlokalizowany jest zakład produkcji mebli skrzyniowych, prowadzony przez CALITAN Furniture Factory Sp. z o.o. Zakład zlokalizowany jest na działkach o nr ewid.: 47; 48; 49; 50; 51; 52; 53; 54; 55.

Planowana inwestycja, tj. budowa biurowca zrealizowana zostanie na działce o numerze 47. Niewielkiemu przekształceniu, w związku z połączeniem komunikacyjnym nowego obiektu z istniejącą siecią dróg, poddane zostaną także działki nr 48 i 49.

Nieruchomość posiada pośredni zjazd z drogi powiatowej – poprzez działki należące do inwestora. Od strony północnej działka ograniczona jest nasypem ulicy Łąkowej, natomiast od strony południowej i zachodniej nasypem parkingu, drogi i placu manewrowego. Część wschodnia działki była nadbudowywana i obecnie powierzchnia terenu łagodnie opada w kierunku zachodnim, jest wyniesiona od ok. 165,5 do ok. 166,8 m n.p.m.

Rozpatrywana działka, przed powstaniem fabryki była wykorzystywana rolniczo (łąki i pola orne), w tej chwili w miejscu projektowanej zabudowy znajduje się trawnik.

Od strony południowej działka pod planowaną inwestycję sąsiaduje z działką nr 48 i 49, na których zlokalizowany jest zakład produkcji mebli. Od strony zachodniej teren zakładu graniczy z drogą powiatową. Za drogą znajdują się pola uprawne, działka

101 jest zalesiona. Od strony wschodniej znajdują się pola uprawne. Odległość projektowanej zabudowy od najbliższego budynku mieszkalnego wynosi ok. 160 m.

Usytuowanie przedsięwzięcia z uwzględnieniem możliwego oddziaływania na środowisko, w szczególności przy istniejącym użytkowaniu terenu, zdolności samooczyszczania się środowiska i odnawiania się zasobów naturalnych, walorów przyrodniczych i krajobrazowych oraz uwarunkowań miejscowych planów zagospodarowania przestrzennego - uwzględniające:

a) Obszary wodno-błotne oraz inne obszary o płytkim zaleganiu wód podziemnych: **planowane przedsięwzięcie nie jest położone na obszarze wodno-błotnym. Badania geologiczne potwierdziły, że woda gruntowa występuje w dwóch poziomach – w obrębie piasków warstwy II2 (zwierciadło swobodne nawiercone na głębokości od 0,7 do 1,1 m) oraz w piaskach warstwy I2 (zwierciadło naporowe, nawiercone na gł. od 5,5 do 6,3 m).**

b) Obszary wybrzeży: **Przedsięwzięcie położone jest w odległości około 450 km od wybrzeża morskiego.**

c) Obszary górskie lub leśne: **Obszary górskie znajdują się w linii prostej około 100-150 km od przedmiotowego przedsięwzięcia.**

d) Obszary objęte ochroną, w tym strefy ochronne ujęć wód i obszary ochronne zbiorników wód śródlądowych: **Zgodnie z informacjami Regionalnego Zarządu Gospodarki Wodnej w Poznaniu, przedmiotowy teren położony jest w obszarze jednolitej części wód podziemnych oznaczonych kodem JCWPd PLGW650077 oraz w obszarze zlewni jednolitych części wód powierzchniowych JCWP PLRW600016184189 Pomianka, który należy do regionu wodnego Warty, stanowiący obszar dorzecza Odry.**

Od granic terenu, na którym realizowana jest inwestycja, do koryta Pomianki odległość wynosi około 47 m.

Planowane przedsięwzięcie zlokalizowane jest poza strefami ochronnymi ujęć wód i obszarami ochronnymi zbiorników wód śródlądowych i w żaden sposób nie wpływa na jakość wody.

e) Obszary wymagające specjalnej ochrony ze względu na występowanie gatunków roślin i zwierząt lub ich siedlisk lub siedlisk przyrodniczych objętych ochroną, w tym Obszary Natura 2000 oraz pozostałe formy ochrony przyrody: **Planowane przedsięwzięcie zlokalizowane jest poza granicami obszarów specjalnej ochrony roślin i zwierząt.**

f) Obszary, na których standardy jakości środowiska zostały przekroczone: **Na przedmiotowym obszarze nie występują przekroczenia standardów jakości środowiska.**

g) Obszary o krajobrazie mającym znaczenie historyczne, kulturowe lub archeologiczne: **Teren przeznaczony pod planowane przedsięwzięcie zlokalizowany jest na obszarze chronionego krajobrazu o nazwie Dolina rzeki Proсны, który obecnie nie ma obowiązujących zakazów. W Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Łęka Opatowska ujęto zalecenie, aby na obszarze chronionego krajobrazu „Dolina rzeki Proсны” nie lokalizować obiektów służących działalności gospodarczej uciążliwej dla środowiska naturalnego poza strefami wyznaczonymi pod działalność przemysłową.**

Planowana inwestycja nie będzie uciążliwa dla środowiska naturalnego, poza tym realizowana będzie w obrębie strefy wyznaczonej pod działalność przemysłową.

h) Gęstość zaludnienia: **Gęstość zaludnienia na obszarze gminy Łęka Opatowska wynosi 66,3 osób/km² i jest dwukrotnie niższa niż w średnia gęstość zaludnienia w Polsce.**

i) Obszary przylegające do jezior: **W rejonie analizowanego obszaru brak jest jezior naturalnych i sztucznych zbiorników wodnych.**

j) Uzdrowiska i obszary ochrony uzdrowiskowej: **Najbliższe uzdrowiska i obszary ochrony uzdrowiskowej znajdują się w odległości ca 150 km.**

Inwestycja ma być zrealizowana na obszarze, dla którego nie ma obowiązującego miejscowego planu zagospodarowania przestrzennego.

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

W chwili obecnej teren nie jest użytkowany przemysłowo pomimo tego, że należy powierzchniowo do zakładu produkcji mebli skrzyniowych. Obecnie na działce nr 47 zlokalizowany jest parking dla pracowników zakładu – w części północno-zachodniej, oraz komunikacyjny plac manewrowy – w części południowo-wschodniej.

Wymienione formy użytkowania rozdziela centralna część działki, stanowiąca nieużytkowany teren zielony, przeznaczony pod zabudowę budynkiem biurowo-administracyjnym.

Teren zakładu mebli posiada zjazd z drogi publicznej, budynki posiadają przyłącza mediów, drogi wewnątrzzakładowe, utwardzony plac manewrowy oraz tereny zieleni ozdobnej i izolacyjnej. Zakład produkcji mebli posiada pełną niezbędną infrastrukturę.

Realizacja planowanej inwestycji nie spowoduje istotnego wzrostu natężenia ruchu na głównym ciągu komunikacyjnym wsi oraz na terenie działki inwestora.

Inwestycja obejmuje budowę budynku administracyjno-biurowego z częścią ekspozycyjną. Projektowany obiekt jest budynkiem dwukondygnacyjnym, o powierzchni zabudowy ok. 932 m² i powierzchni całkowitej do 1420 m² oraz konstrukcji monolitycznej-żelbetowej i murowanej. W ramach realizacji inwestycji planuje się wykonanie drogi dojazdowej do budynku, a także miejsc parkingowych dla pracowników i klientów.

Budowa nowego biurowca wraz z częścią ekspozycyjną ma na celu powiększenie istniejącej na terenie zakładu części biurowej (z jednoczesnym przeniesieniem tej funkcji z obecnych pomieszczeń przy halach produkcyjnych). Stworzy również nową przestrzeń do ekspozycji mebli produkowanych przez zakład. Planowane jest zwiększenie zatrudnienia o około 9 osób.

Powierzchnia zabudowy przed inwestycją: - 17306,70 m²,

Powierzchnia zabudowy po inwestycji: - 18238,70 m²,

Powierzchnia działek: - 70565 m²,

Powierzchnia komunikacji przed inwestycją: - 11798,00 m²,

Powierzchnia komunikacji po inwestycji: - 12683,00 m².

Teren biologicznie czynny 56,16 % powierzchni działki, tj.: - 39633,3 m².

W ramach realizacji inwestycji nie planuje się niszczenia szaty roślinnej i wycinki drzew.

3. Rodzaj technologii

Budowa nowego budynku administracyjno-biurowego ma na celu poprawę warunków pracy w pomieszczeniach biurowych oraz stworzenie nowej przestrzeni do ekspozycji mebli produkowanych przez zakład. Przewidziano zaplecze socjalne (aneks kuchenny, w.c.). Przewidywane jest zatrudnienie w części biurowej do 22 osób, w systemie jednozmianowym.

Zabudowa została zaprojektowana jako obiekt o dwóch nadziemnych kondygnacjach, konstrukcji monolitycznej, żelbetowo-murowanej. Z uwagi na złożone warunki gruntowo-wodne przed posadowieniem fundamentów usunięte zostaną nasypy niebudowlane i warstwy humusu, a w części przeprowadzona zostanie nadbudowa terenu. Posadowienie fundamentów na nasypie budowlanym o odpowiedniej nośności, na odpowiednio zbrojonej płycie fundamentowej.

Budynek zaopatrzony będzie w wodę, energię elektryczną, ogrzewanie wodne z zewnątrz (zaopatrzenie z istniejącej kotłowni przy halach fabrycznych, do której podłączone zostaną nowe odbiorniki ciepła). W budynku planuje się zapewnienie klimatyzacji i wentylacji grawitacyjnej oraz oświetlenie dzienne i sztuczne.

4. Ewentualne warianty przedsięwzięcia

Wariant proponowany przez inwestora został szczegółowo przeanalizowany i nie przewiduje się innych wariantów przedsięwzięcia.

5. Przewidywana ilość wykorzystanej wody, surowców, materiałów paliw oraz energii.

Określenie zapotrzebowania na media na potrzeby zakładu produkcji mebli CALITAN Furniture Factory Sp. z o.o. w ramach realizacji planowanej inwestycji:

- zasilanie w energię elektryczną przewiduje się z sieci energetycznej – istniejących przyłączy i stacji trafo na działce nr 47,
- zaopatrzenie w wodę – z istniejącej gminnej sieci wodociągowej,
- ścieki socjalno-bytowe – odprowadzane do sieci gminnej,
- wody opadowe z dachów odprowadzane będą za pośrednictwem rur spustowych do obecnej kanalizacji.

- ogrzewanie – podłączenie do istniejącej zakładowej kotłowni, opalanej peluletem i drewnem.

Obecne roczne zużycie wody na cele socjalno-bytowe – 1250 m³, a po realizacji inwestycji **(w związku z planowanym zatrudnieniem dodatkowych 9 osób) – 1280 m³.**

Szacunkowe zapotrzebowanie na energię:

- elektryczną – wynosi 220 kW

- ciepłą – wynosi 400 kW

- gazową – nie przewiduje się.

6. Rozwiązania chroniące środowisko

Planowana inwestycja ze względu na rodzaj i przeznaczenie nie stanowi zagrożenia z zakresu ochrony środowiska. W budynku nie będzie prowadzona żadna produkcja, dlatego nie przewiduje się emisji hałasu ani substancji chemicznych do środowiska.

Nie przewiduje się oddziaływania na świat roślin i zwierząt. W ramach wykonywanych prac nie przewiduje się wycinki drzew. Po zakończeniu prac budowlanych zostaną utrzymane tereny zielone i planuje się nowe nasadzenia.

Eksploatacja obiektu nie spowoduje negatywnego oddziaływania na powierzchnię ziemi i glebę.

Wody opadowe z dachu odprowadzane będą powierzchniowo na teren działek inwestora, wody opadowe z terenów utwardzonych po podczyszczeniu odprowadzane będą do istniejącej kanalizacji deszczowej.

Spółka z o.o. CALITAN Furniture Factory posiada pozwolenie wodnoprawne obejmujące wprowadzanie istniejącymi wylotami 600 mm wód opadowych i roztopowych do rowu nr 142 w hm 1+60 i nr 146 w hm 1+80, oczyszczonych ścieków opadowych i roztopowych spływających z terenu zakładu, poprzez system posiadanych urządzeń służących do ujmowania, oczyszczania, odprowadzania i wprowadzania ścieków do środowiska, tj. kanalizacji deszczowej z wpustami deszczowymi, studni kierunkowej o średnicy 1000 mm z przelewem awaryjnym, piaskownika o średnicy 2000 mm, koalescencyjnego separatora węglowodorów typu HD 20 P o przepływie 20 l/s, i koalescencyjnego separatora węglowodorów typu HD

20 P ESK S 40 o przepływie 20 l/s, studzienki kontrolnej o średnicy 800 mm, wylot kanalizacji deszczowej do rowu o średnicy 600 mm.

Oddziaływanie na powierzchnię ziemi i glebę w przypadku tej inwestycji będzie ograniczone jedynie do fazy realizacji. Planuje się wykonanie wykopów liniowych pod posadowienie budynków, w tym wykopów szerokoprzestrzennych. Degradacja powierzchniowych warstw gruntu oraz zwierciadeł wód gruntowych to typowe składniki uciążliwości środowiska, występujące w trakcie wykonywania prac budowlanych. Prowadzone roboty ziemne podczas realizacji inwestycji ograniczane będą do niezbędnych. W miarę możliwości używany będzie transport lekki, a po zakończeniu prac teren wokół zakładu zostanie poddany rekultywacji.

Po rozpoczęciu prac budowlanych zostanie wybrany istniejący humus, który zostanie wykorzystany przy naprawie nawierzchni podczas prac wykończeniowych dla inwestycji. Wykonane zostaną wykopy pod urządzenia podziemne i poprowadzona zostanie instalacja technologiczna. Po wykonaniu wykopów ułożona zostanie izolacja zabezpieczająca grunt przed przedostawaniem się opadów i roztopów mogących zawierać związki węglowodorowe.

W fazie budowy czy likwidacji może wystąpić wiele elementów, trudnych do określenia na etapie tego opracowania, które w skutkach będą uciążliwe dla środowiska, jak i mogących przejściowo ten stan pogorszyć.

Prace ziemne prowadzone winny być w okresach bez opadów atmosferycznych. W czasie prowadzenia tych robót powinno się zwrócić szczególną uwagę na niedopuszczenie do wtórnego zanieczyszczenia warstw gruntu.

Przyjęcie rozwiązań chroniących środowisko w trakcie trwania budowy – z zastosowaniem nowoczesnych materiałów, umożliwiających szybką realizację budowy i zmniejszenie zużycie paliw.

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

- *ilość i sposób odprowadzania ścieków socjalno-bytowych*: 86 m³ na rok. Ścieki odprowadzane będą do istniejącej gminnej sieci kanalizacji sanitarnej.
- *ilość i sposób odprowadzania ścieków technologicznych*: **nie dotyczy**

W czasie eksploatacji planowanej inwestycji nie przewiduje się powstawania ścieków technologicznych.

- *ilość i sposób odprowadzania wód opadowych z zanieczyszczonych powierzchni utwardzonych (parkingi, drogi, itp.):*

W ramach realizacji planowanej inwestycji przewiduje się realizację nowych terenów utwardzonych, tj. drogi dojazdowej do parkingu oraz parkingu dla samochodów osobowych. Wody opadowe i roztopowe z dróg dojazdowych o podczyszczeniu odprowadzane będą do istniejącej kanalizacji deszczowej.

- *rodzaj, przewidywane ilości i sposób postępowania z odpadami:*

Odpady związane z funkcjonowaniem biurowca i pomieszczeń socjalnych:

- 15 01 01 – opakowania z papieru i tektury;
- 15 01 02 – opakowania z tworzyw sztucznych;
- 15 01 05 – opakowania wielomateriałowe;
- 15 01 06 – zmieszane odpady opakowaniowe;
- 16 02 13* – zużyte urządzenia zawierające niebezpieczne elementy inne niż wymienione w 16 02 09 do 12 (drukarki, komputery, świetlówki itp.) - (odpad niebezpieczny);
- 16 02 14 – zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 16 02 09 do 16 02 13 (komputery, drukarki, kserokopiarki);
- 16 02 15* – niebezpieczne elementy lub części składowe usunięte z zużytych urządzeń (zużyte cartridge z drukarki) - (odpad niebezpieczny);
- 16 06 04 – baterie alkaliczne (z wyłączeniem 16 06 03) baterie alkaliczne z urządzeń elektrycznych;
- 16 80 01 – magnetyczne i optyczne nośniki informacji;
- 20 03 01 – niesegregowane odpady komunalne;
- 20 02 01 – odpady ulegające biodegradacji.

Odpady przekazywane będą systematycznie podmiotom gospodarczym posiadającym stosowne zezwolenia na prowadzenie działalności w zakresie ich transportu, odzysku lub unieszkodliwiania.

Negatywne oddziaływanie na środowisko w związku z wytwarzaniem odpadów w zakładzie minimalizowane jest poprzez prawidłowy sposób postępowania z odpadami i ich magazynowania, tzn. zabezpieczający przed przedostaniem się zanieczyszczeń do środowiska. Powstawania zużytych świetlówek, komputerów nie

można uniknąć. Prawidłowa ich eksploatacja wpłynie na zmniejszenie ilości powstających odpadów. Izolowanie powstałego odpadu od środowiska polega w tym przypadku na zabezpieczeniu zużytych lamp kartonową osłonką producenta (np. z nowej lampy zakładanej w miejsce zużytej) i przechowaniu jej w miejscu niedostępnym dla osób trzecich, do czasu przekazania specjalistycznej firmie. Personel pracujący w firmie jest szkolony i kontrolowany pod kątem prowadzenia prawidłowej gospodarki odpadami, jakie powstają na ich odcinku pracy. Wytwarzane na terenie firmy odpady niebezpieczne będą również na bieżąco ewidencjonowane zgodnie z wymogami przepisów ustawy o odpadach i przekazywane wyspecjalizowanym upoważnionym firmom.

- *ilości i rodzaje zainstalowanych i planowanych maszyn, urządzeń: ilość.*

Przewiduje się wyposażenie stanowisk biurowych w sprzęt komputerowy i standardowy sprzęt biurowy.

8. Możliwe transgraniczne oddziaływanie na środowisko

Z uwagi na lokalizację inwestycji w odległości ponad **100 km** od granicy pomiędzy Rzeczpospolitą Polską a Republiką Czeską i ponad **200 km** od granicy pomiędzy Rzeczpospolitą Polską a Republiką Federalną Niemiec, a także charakter planowanej inwestycji, nie przewiduje się oddziaływania transgranicznego.

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

W pobliżu planowanego przedsięwzięcia i jego najbliższym sąsiedztwie nie ma zlokalizowanych obszarów Natura 2000, które mogłyby zostać narażone na jego oddziaływanie.

Najbliżej położony obszar Natura 2000 to leżący **w odległości około 12 km** PLH300035 Baranów. W jego skład wchodzi podmokłe łąki użytkowane ekstensywnie. Obszar Natura 2000 został utworzony w celu ochrony siedlisk przyrodniczych:

1. Ziołorośla górskie (*Adenostylion alliariae*) i ziołorośla nadrzeczne (*Convolvuletalia sepium*),

2. Niżowe i górskie świeże łąki użytkowane ekstensywnie (*Arrhenatherion elatioris*)

3. Czerwończyk fioletek *Lycaena helle*.

Biorąc pod uwagę charakter, rodzaj, parametry i otoczenie przedsięwzięcia, nie przewiduje się potencjalnie znaczącego wpływu na siedliska przyrodnicze objęte ochroną w tym obszarze Natura 2000.

OBSZAR KRAJOBRAZU CHRONIONEGO „DOLINA RZEKI PROSNY”

Gmina Łęka Opatowska położona jest w 94% na obszarze krajobrazu chronionego „Dolina rzeki Proсны” zachodnia granica Gminy obejmująca lasy Leśnictwa Siemianice (wraz z trzema rezerwatami) do drogi na Kuźnicę Słupską, następnie droga Kuźnica Słupska- Zmyślona Słupska-Piaski do granicy z Gminą Kępno.

W Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Łęka Opatowska ujęto zalecenie, aby na obszarze chronionego krajobrazu „Dolina rzeki Proсны” nie lokalizować obiektów służących działalności gospodarczej uciążliwej dla środowiska naturalnego, poza strefami wyznaczonymi pod działalność przemysłową.

Planowana inwestycja nie będzie uciążliwa dla środowiska naturalnego poza tym realizowana będzie w obrębie strefy wyznaczonej pod działalność przemysłową.

Na terenie gminy Łęka Opatowska znajdują się trzy rezerwaty przyrody:

1. Rezerwat Przyrody „Stara Buczyna w Rakowie”,
2. Rezerwat Przyrody „Oles w Dolinie Pomianki”,
3. Rezerwat Przyrody „Las Łęgowy w Dolinie Pomianki”.

Stara Buczyna (Raków, gm. Łęka Opatowska)

Rezerwat ten znajduje się w gminie Łęka Opatowska. Został utworzony w 1971 roku na powierzchni 3,51 ha. Szczególnej ochronie podlega tu fragment blisko 200-letniej buczyny rosnącej na północno-wschodnim krańcu jej naturalnego zasięgu, występuje tu także bardzo urozmaicone runo leśne. W runie leśnym występują takie gatunki jak: trądownik bulwiasty, konwalia majowa, fiołek leśny, perlówka jednokwiatowa, szczawik zajęczy, konwalia dwulistna, kosmatka owłosiona, dąbrówka rozłogowa, buławnik wielkokwiatowy oraz przytulia okrągłolistna.

Las Łęgowy w Dolinie Pomianki (Marianka Siemiańska, gm. Łęka Opatowska)

Rezerwat Las Łęgowy leży w gminie Łęka Opatowska w obrębie Doliny Pomianki. Został utworzony w 1971 roku na powierzchni 6,05 ha. Szczególnej ochronie podlega tu fragment młodego lasu liściastego, który tworzą olsze czarne *Alnus glutinosa* z domieszką brzoź *Betula sp.*, jesionów *Fraxinus sp.*, świerków *Picea excelesa* i sporadycznie sosen *Pinus silvestris*. Do osobliwości w runie należą okazy starca kędzierzawego *Senecio rivularis* (rośliny górskiej). Inne ciekawe gatunki flory to: listera jajowata /chroniony gatunek storczyka/ czartawa drobna oraz paproć nasięzał pospolity. Wśród ptaków spotkamy między innymi dzięcioła czarnego i siniaka

Oles w Dolinie Pomianki (gm. Łęka Opatowska)

Rezerwat Oles leży w gminie Łęka Opatowska w obrębie Doliny Pomianki. Został utworzony w 1971 roku na powierzchni 3,09 ha. Obejmuje tereny, które okresowo zalewane są wodą. Rosną tu olsze czarne *Alnus glutinosa* z niewielką domieszką brzozy *Betula sp.*, jesionów *Fraxinus sp.* i świerków *Picea excelesa*. Pnie i korzenie drzew tworzą charakterystyczne kępy (wzniesienia) charakterystyczne dla olsów. Występuje tu bogate runo leśne. Wśród ptaków spotkamy między innymi muchołówkę małą i dzięcioła średniego.

Z uwagi na charakter planowanej inwestycji, lokalizację inwestycji i znaczną odległość od granic w/w rezerwatów przyrody nie przewiduje się negatywnego oddziaływania na ich zasoby przyrodnicze.

.....
Podpis wnioskodawcy
lub autora „Karty informacyjnej przedsięwzięcia”