
WÓJT GMINY

",.Jil1'AZfint'illCn wiązownica, daia ł kwietnia 2012r.

POSTANOWIENIE

Na podstawie art. 123 usta\trT z dńa 1'4 czerwcą 196Ox. kodeks postępowania administlacyjncgo

(Dz.U. 2000t. nt 98, poz. 1'071 ze zm.) w związku z at' ó3 ust. 1 i 4, a także att. 66 i att. ó8 usta\'7 z dnia 3

paździetika 2008r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w

ochronie śtodowiska otaz o ocenach oddziałł.wania na środowisko [)z.IJ. z 2008r. Nt 199, poz. 1227 ze

zm.)'oxaz $ 3 ust. 1 Pkt.43 lit a i d, Rozpotządzenia Rady Ministtów z dnia 9listopada 2010r. w sprawie

przedsięwzięć mogĄcych znacząco od'dzialysłać na śtodorvisko (Dz. |J' z 2010t Nr 213 poz. 1397)

po tozpattzeniu wniosku złożonego p(zez PtŻeŻ Polsbe Gómictwo Naftowe i Gazoumictwo SA w Warszawie

oddział w Sanoku reprezentowane ptzez Paaa Mariusza Słvś - głównego specjalistę ds. poszŃiwania złóz w
sprawie wydania decvzji o śtodowiskowych uwarunkowaniach dla ptzedsięwzięcia polegającego na poszukiwanru

i lozpoznawaniu złóż rcpy naftowej i gazu ziemaego połączone z tobotami geologicznymi wykonłtran1.rni przy

ułciu dvnamitu otaz v7koo1rłanie otworów wiertniczych o głębokości większej niż 1000m dla przedłuzenia

(uzyskania) koncesji ,,Przeworsk _ Jatosław ' Stubno'' Nr 24/99/p. -

POSiANAWIAM

Nałożyć obowiązek przeprowadzenia oceny oddział}"wania na środowisko dla przedsięwzięcia

polegaiącego na poszukiwaniu i łozpoznawaniu złóż topy naftowei i gazu ziemnego połączonego z

tobotami geologicznymi wykonywanymi przy u.fciu dynamitu otaz łYkonywanie otwotów

wiermicrych o głębokości większei nź 1000m dla pn edłuźenia (uzyskania) koncesii ,,Pzeworsk -
Jarosław _ Stubno'' Nt 24/99/p,

Ustalić zaktes fapoftu o oddział}.waniu na środowisko dla w/w ptzedsięwzięcia w zakresie

płzewidzianym sł att. 66 z wyłączeniem ust. 1 pkt 10 ustarły z doia 3 płździettrika 2o08t'

o udostępnianiu informacii o środowisku i jego ochronie' udziale społeczeństw. w ochfoaie

śtodowiska olaz o ocelach oddzizływanił na śtodowisko /Dz'U. z 2008r. Nr 799,poz.7227

ze zol../ poptzez:

1. opis planowaoego przedsięwzięcia, a w szczegilności:

a) chataktetystykę całcgo przedsięvlzięcia i watunki ui,ytkowania terenu w fazie budowy

i elrcploatacji lub u.Ętkowania,

b) główue cechy charakterystyczne ptocesówptodukcyiaych,

c) przewidywane todzaie i ilości zaniecryszczeĄ Ę'nik iące z ńrnkcionowania

planowaoego przedsięwzięcia;

2. opis elementów przytodniczych śtodowiska obiętych zakresem przewidywanego

oddziaływania planowanego przedsięwzięcia na śtodowisko, w q'm elementów śtodowiska

obiętych ochtooą na Podstawie ustawy z dnia 16 kwiemia 2004 t. o ochrcnie ptryrcdy (Dz. U. z

2009 t. Nt 151' póz .7220 z późn. zm.\i

II.

Strona 1z 10

3. opis istaieiących w sąsiedztwie lub w bezpośrednim zasięgrr oddziaĄ'wania planowanego

przedsięwzięcia zabytków chlonionych na podstawie plzepisów o ocbronie zabytków i opiece

nad zabytkami;

4. opis przewidywanych skutków dla środowiska w przypadku niepodeinnowania

przedsięwŻięcia;

5. opis analżowanych watiantów, w q'm:

a) wariantu Pfopolowanego przez wuioskodawcę oraz racionalnego wadantu

altematywnego,

b) wariaatu na|kolzystnieiszego dla środowiska wtaz z uzasadnieniem ich wybotu;

6. okteślenie ptzewidywanego oddziaływania na śtodowisko analizowanych watiantów, w

tym tównież w ptąrpadku wystąpielia powaźnei awarii przemysłowei, a tz'kże możliwego

ttansgtanicznego oddziałwania na śtodowisko;

7. uzasadaienie ploponowanego ptzez wnioskodawcę watiarrtu' ze wskazaniem iego

oddział'waqia na śtodowisko, w szczególności na:

a) |udzi' rośliny' zwierzęta' grzyby i siedliska pruytodoicze, wodę i powietrze,

b) powierzchaię ziemi' z uwzględnieniem tuchów masowych ziemi, klimat i kraiobfaz'

c) dobra materialne,

d) zabytki i ktaiobtaz kultutowy' obięte istnieiącą dokumentacią w szczególoości

rejesttem lub ewidencią zabytków,

e) wzaiemne oddział.wanie między elementami, o których mowa w lit. a_d;

8. opis metod ptogrozowania zastosowanych przez o'nioskoda*cę oraz opis przewidy'wanych

zlaczącycn. oddział}'wań planowanego Przedsięs'żięcia na śtodowisko, obe|muiący
bezpośtedlie, pośrcdnie' wtóme' skumulowane' krótko-' śtednio- i dfugoterminowe, stałe i
chwilowc oddział'wznia na środowisko, qmika|ące z:

a) ismieaiapzedsięwzięcą
b) wykotzysgvaniazasobówśtodowiską
c) emisii;

9. opis pzewiĄvanych działń maiących na celu zapobieganie, ogtaniczanie lub kompensacię

prąłodniczą aegat}s.nych od<lziałvali na śtodowisko, w szczegilności na cele i przedmiot

ochrony obszatu Natuta 2000 oraz integralność tego obszaru;

10. pom*nanie ptoponowalei t€chnologii z technologią spełlria|ącą vry'magania, o kórych mowa w
art. 143 ustawy z daia 27 kwiemia 2001 t. - Ptawo ochtony śtodowiska (Dz. U. z 2D8 t Nr 25'

póz.150 z późL zm'.);

11' wskazanie, cry dta plłaowanego przedsięlłzięcia iest konieczne ustanowienie obszaru

ogtaniczoaego użytkowania w rozumieniu pfzepisów ustawy Prawo ochrony śtodowieka, otaz

określenie gtanic takiego obszaru, ogtaniczeń w zakresie przeŻnaczertia tetenu' *yn€ań
techtricznych dotycząpych obielaów budowlanych i sposobórł l5glzygt'nił 2 nięĘ

Ź. plzedstawienie zagadnioi w fotmic graficznei;

13. plzedstawienie zagadnień w fotmie kartograficznei w skali odpowiadaiącei ptzedmiotowi i
szczegriłowoóci analŁowaoych w rapotcie zagadaień onz umoźliwiaiącei kompleksowe

pzcdstawienie przeptowadzoaych analiz od<lziĄ.wania pIzedsięwzięcia_na śtodowisko;

14. analizę możliwych konflilaów sPołeczlych zwĘanych z planowarym przedsięwzięciem;

15. ptzedstzwienie ptoporycii monitodngu od<tziałvania planowanego przedsięwzięcia na etapi€

iego budowy i cksploatacii lub uźytkowania, w szczególoości aa cele i przedmiot ochrony

obszaru Natrrra 2000 otaz integrahość tego obszaru;

16. wskazaaie ttudności wynikaiących z niedostatków techniki lub luk we wspriłczcsnei wiedzy'

|akie napotkano' opracowuiąc aporg
17. stteszczenie w ięzyk" niespecialistycz4.rr ioformacii zawaltych w rapotcie, w odniesieniu do

kaźdego elementu taporfu ;
Stona 2 z 10

18. oazwisko osoby lub osób sporządza|ąg'ch iaporq
19. źrodła infotmac|i stanoq/iąpe podstawę do sporządzenia tapotnr.

III.Raport powinien okteślać, analizowac i oceniać *pł1v przedsię*zięcia na:
1. zasobn twory i skład:riki przytody, występuiące na obszatze obiętym przedsięwzięciem i w

zasięgu możliwego oddziaływania, o kórych mowa w aft. 2 ustawy z dnia 16 lorietnia 2004 r. o
ochronie prz5nody (Dz. U z 2009 f. Nr 15]' póz,1? , z fiźn" zm.);

2. cele i ptzedrdoty ochrony obszanr maiącego znaczenic dla wspólnoty ,J.asy Sieniawskie''
(PLH180054)' obszaru maiącego zlaczenie dla wspólaoĘ ,,Dolina Dolnego Sanu''
(PLH180020)' obszaru mającego zaacze^ie dla Wspólnoty ,,Starodub w Pełkiniach''
(PLH180050)' obszaru maiącego zlaczelie dla wspólnoty ,,Rzeka San'' (PLH180007), otaz na
przyrodę Sieniawskiego obszatu Cfuonionego Ktajobtazu, w odaiesieniu do celów ich
utwor2enia i obowiązuiących w gtanicach ww' obszatów zakazów, okteślonych w aktach
prałlych na mocy kórych w)znaczono wvr. fotmy ocbrony przylroĄ.

PowyżsŻa aaaliza wirraa ńwnież odnosić się do gatunków i ich siedlisk otaz siedlisk przpodaiczych, dla
kórych ocbłoay roł;z;n^czony iest obszar Natufa zn0' integralności t€go obszafu oraz spóiności sieci Natrrra
zDo.

rv. Ponadto npott powinien zawienć:
1. działnia minimalizuiące wplv przedmiotowego plzedsięlłzięcia na środowisko ptzytodnicze;
2. proporycie monitotingu oddział}'wania planowanego przedsięwzięcia na śtodowisko

przyrodnicze' na etapie iego tealizĄi ot:az eksploatacji onz nadzoru prrytodniczego;
3. opis analżowanych wariantów, w tym:

a) wariantu ploponowanego ptzez wnioskodawcę onz ncionalnego wafiantu
alternaqrvnego,

b) wariaatu nłikorzystlieiszego dla środowiska wtaz z uzasadnieniem ich wyboru,
c) wariantu lokalizzcljtego;

4. okteślenie ptzewidy.wanego oddziaływania na śrcdowisko aaalizowanych wadantów;
5. opis przewidywanych działań ma|ących na celu zapobicganic, ograniczanie lub

kompensacię przytodaiczą negaq.wnych oddział.wań na środowisko, w szczególoości na
cele i pzedmiot ochtony obszatów Natlta 2000 otaz ną iategtalność tych obszarów;

6. opis przewidy'waaych zlaczących oddział'wań plaaowanego pcedsięwzięcia na
środowisko.

UZASADNIENIE

Wnioskiem z drlia 23.01.2o12t. (data wpłF/u 24.01.2012r.) Polskiego Gómictwa Naftowego i Gazownictwa

SA w lfarszawie oddział w Sanoku reptezentowaoego pftez Pana Mariusza Słyś - głównego specjalistę ds.

poszukiwania Żłóż, vyst4Piło o wydanie decyzji o środowiskowych uwaturrkowzniach realizacji dla przedsięwz4oa

polegającego na poszukiwaniu i rozpoznawańu zł6ż topy naftowej i gazu zie61ego połączone z tobotami

geologrcznymi wykon1wanyml pzy uzyciu dynamitu oraz wykon}.rvanie otworów vłiermiczych o głębokości większej

niź 1000m dla ptzedłuzenia (uzyskania) koncesji ,,Przeworsk - Jarosław Stubno'' Nr 24/99/p. Zgodnie z $ 3 ust. 1

pkt. 43 lit a i d, toąotządzeaia Rady Mńistrów z dnia 9 listopada 2004t. w sprawie peedsięw-zięć rrrogących

zlacząco oddziałysłzć na śtodowisko @z. U. z 201k, Nt 213, poz' 1391 ze zm'), otzz la podstawie art. 59 ust. 1 Pkt
2, usawy z daia 3 paździeanka 2008 roku o udostępnianiu infomlacji o środowisku i jego ochlonie, udziale

społeczeństwa w ocbronie środowiska olaz o oceoach oddziaływznla na śtodowisko przedmiotowe zadulie zabcza

sĘ do przedsięwzięć mogących zlacząco oddzizłysłać na śtodowisko, dla Ltórych raport o oddzia\'waniu

na środowisko może być wymagany.

\V związku z PowżsŻyfu zgodnj:e z aft. ó3 ust' 1 w/w ustawy obowiąek przeptowadzenia oceny

oddzia\wania na śtodovisko dla planowłnego ptzedsięwzięcia mogącego potencjalnie ztacząco oddziałysłać la

Strona 3 z 10

środowisko stwierdza w drodze postanowienia ogan właściwy do wydania decpji. Stosownie do art. 64 ust. 1 pkt 1,

przedmiotowy wniosek został przedłożony do Regionalnego Dyrekton ochtony Środowiska w Rzeszowie, co do

wydania opinii na temat Potfzeby przeprowa&enia oceny od&iały'waaia na śtodowisko dla planowaoego

pzedsięwzięcia, aw pt4padku jej stwietdzenia - okteślenia zaktesu laPofiu o oddziaływaniu przedsięwzięcia na

śtodowisko_

W odpowie&i tutejs ry lJrząd otzymal prsmo Regiooaloego Ęrektora ochrony Środowiska w Rzeszowre

z dni^ o7 'oŻ.2o12t' Żnak: wooŚ.424o.3 .14.2o12JG-4, w któtym wylaził opirlię o konieczności ptzeprowzdzeaia

oceny oddziaływania oa środowisko ora sporządzenia rapotu o oddziaływaniu ptzedsięwzięcia ne śtodowisko.

Planowana inwestycja poległa będzie na PoszŃiwaniu i tozpozrnslmilt zlóż gazu ziemaego i ropy

oaftowei. lfykonywane ptace będą obejmowaĘ:

o w I okresie poszu}iwawczym planuje się wykonanie zdjęcia sejsmiczlego 3D o łączle1pou'ierzcbni 80 km2.

o w II okresie poszukiwawcz1łn, w nawiązaniu do uąskanych v7ników prac sejsmiczoych zrealizowanych z I

okiesu poszu.kiwawczego podjęta zostanie decyzja o evrenfualrrFn wykonaniu zdjęcia seismicznego 3D o

łącznej powierzcbni ó0 km, lub dodat}owych uzupełniających proEli 2D o długości 100 km, których

zadaniem byłoby uszczegółowienie wykattowarrych obiektów poszukiwawczycb oraz odwietcenie 4

otworów poszukiwawczych do nawietcenia sttopu prckambnr.

. ptace sejsmiczne będą realizowane metodą mieszaną Ż !Życietn sl-zbludzania dynamitowego (metoda

d1rrramitowa) jak lówniez nieinwazyinego z punLtu wi&enia ockony środowisLa wzbudzania

wibtatororvego (metoda wibroseis).

Ptace sejsmiczne otaz u'iertnicze Plowadzone będą etapowo rla przesttzeli Ł5 lat. Kolejność ptz ewid1'rvanych

do rca1tzad1i prac poszu&iwa*"czych uzależniona będzie od wprikósv ptac aaalitycztrych i studialnych.

Odwietcenie 4 otworów poszukiwawczych zostanie tozciągnięte w czasie tżn. Planuie się wykonać 1 do ma-r. 2

odrr'iertów w ciągu roku. Na tetenie anaJ3zowaaej koncesji w gtanicach obszaru Natura 2000 PLH180054 'lasy
Sienizwslie'' liczba zaprojektowanych i wykonanych wietceń poszukiwawczych została ograniczona do maksymalnie

2 otwotów wier&riczych. Otwory te frie będą wiercooe w jednym roku Pozostałe odwierty będą tealŁov,rane poŻa

obszarem maiącym Żn^cŻenie d7A Wspólnoty ,,Lasy SieniawsLie''. Szczegółowa lokdjzacja posadowienia otwotów

wietmiczych bę&ie możliwa po wykonaniu projektu prac geologrcznych.

Całkowita pourierzchnia obszatu koncesflnego wynosi 796.32km 2'

Obszat objęty koncesją znajduje sĘ w obrębie mech jedlostek frzyczlogeogtafrczlych:.

o Pradolńa PodkatPacka (512.51) lest bruzdą pomiędzy Pogórzem Stfzyżowskim i Pogótzetn Ęnowskirn

otaz Podgórzem RŻeszowskim od połudrria, a Płaskowyźem KolbusŻowskim na Północy, toŻciaga|ąc1 się

od Doliny Dolnej Vlsłoki po Dolinę Dolnego Saly z kt6tąłąc4 sĘ bez wpłźnej gtanicy. Do Ptadoliny

Po<lkarpackiej należ7 północno _ wschodnia i centralna część obszatu omav'ianei kooces)i. Tworzące tą

jednos&ę ńwnńy akumulacji wodnej _ w tym tatasy zalewove, akumulacyjne i etoĄlo _ denudacyjne

znaidu'ą się na wysokości 185 _ 210m n.p.m.

. Południov/o _ zachodnia część tereou laleĄ do Podgótza RzeszowsLiego (512.52) tworzącego płaskie

gatby tego podgórŻa, zbudowane z iłów mioceńslich, przykrywają piaski i gliny_ czwattorzędoc/e oraz less.

Wysokości nad poziomem morza dochodzą do 24ł - 280m. Regron ma chataktet rolniczy, ale miejscami

wystęują płaty lasów dębowo-grabowych.

o Północno - wschodni ftagment koncesii l*'racza la PłasLowyż Tatoogtodzb (512.49). Płaskov1ź od

półdocy iest ogtaniczony dolirrą Tanwi, od zachodu Doliną Do|aego Sanu, od południa Doliną SzLła.

Płaskowyź jest zbudowany z iłów mioceliskich, na których zalegajł glńy i piasb czwaftopędowe pruykfrte

lessem, w związku z tym gleby są na ogoł urodzajne i tegton ma przeważnie charakter rol.tticzy. wysokości

Stror. 4 z 10

bezwzględne mieszczą się w granicach 220 - 280m n.p.m., w najwyższym prrntcie dochodzą do 28 m

n.p.m', wysokości *zględne 30-60m' Na północ od doliny Lubaczówb, między Sieniawą w dolinie Sanu, a

Lubaczowern występuje rozległy kompleks wielogatunkowych, mieszanych Lasów Sieniawskich z

rezerwatem Lupa (4,2ha). Część obszatu Lasów Sieniawsbch lezy w obszarze koncesji.

Prace sejsmiczne i rviermicze ptowadzone będą zgodnie z nst^wą Ż dnia 9 czetwca 2011 r' Prawo geologrczne

i gomicze pz. U. Dz' U. ar 763, poz.981). w PtŻipadku Prorładzenia ptac metodą dynamitową ptace prorłzdzone

będą zgodnie z Planem Ruchu zatwierdzon;'m przez właścivy Urząd Gómiczv.

Pnce sejsmiczne ptowadzone będą w oparciu o techniczny projekt plac a w przypadku metody

d1łramitowej takźe w oparciu o zatslietdzoay Plan Ruchu załładu gómiczego. Sejsmiczna metoda refleksyjna

pozwala na okeślenie Przestfzennego położenia ganic odbijających fale sejsmiczne i stosowana jest do tozwiąz^Dl^

ptoblemów ziązanych z poszukiwaniem węglowodotów. Zastosovarrą metodą wzbudzania będzie metoda

wibtatorowa oraz dynamitowa.

Przed rozpoczęciem właściłych przc w tetenie - z odpowiednim w1przedzeniem' jako pierwsza

tozpoczylie ptacę ekipa geodetów wlrty.żając w terenie pr'rnkty wzbudzania i rejestracji drgari. Przy wyznaczarriu

punLtów wzbudzania stosuje się przepisy ogólne' za*ądzenia wewnąttzzakładowe określające bezpieczne odleglości

od budyołów mieszkalnvch, infrastnrktury wodno-Lanalizacvinej i gazorr'rriczej oraz stef objętych ochtooą Na tej

podstawie sporządzony zostanie szczegółowy polowy szbc sytuaryjny wyznaczonych punktów, na którym

uwidocznione są również &ogi dojazdq lńie enetgetvczne wysokiego i oisbego napięcia, utrne vrządzerua

podzieńne, tory kolejowe, zbiorniki ię. znajdujące się na linii i w bezpośtednim sąsiedztwie projeLtowanvch pro61i'

Drgania guntu' v1.wołane przez wibtatory lub detonację dynamifu reiestrowarre są przez ustawione na powierzchni i
rejestratory (geofony) r prueLazvwane do apararuty sejsmicznej. W apararurze rei są one re|estrowane w pos|acl

cyfrowe1, króra umozliwia dalsze ich przerwatzarue i interptetac1ę.

W przypadku metody wibtatolowei fala sejsmiczna jest w1'wołylr'ula ptzez zespół 3-4 sptzężonych ze sobą

i ustarłionych wzdłuż linii profiIu wibratorów (samojezdaych urządzeń do vzbudzania drgń). Drgania o

częstotliwości 6 _ 12o Hz Ppenoszone są do gruntu przez Pł}tę wibraton q/ czasie około 10 - 1ó s (1 sweep). Na

każdym purrkcie wzbudzanych jest ok_ 12'16 sweepów. Całv cvkl pomiatowy na jednym punłcie trwa oLoło 5 mrrrut.

!(szelka łączność porniędzy apatatutą rejestnrjącą fale sejsmiczne, z wibratotami odbpva się drogą radiową w

zakresie fal przvdzielonych prŻeŻ Państg/ową Inspekcję Radiową' Teten zajęty każdotazowo dla potrzeb wzbudzarua

i zatejestrowania fali sejsmicznej wynosi około 100m2 (tj. około 35 x 3 m). !7 zależności od metodyki prac polowych

odległości pomiędzy puo}tami v,zbudzania mogą wynosić 15 _ 50m'

W ptz1padku metody dynamitowej fala sejsmiczoa jest wl'woływana poprzez eksplozje dynamitu w

specjaloie przygotowanym otvorze o średnicv ok. 80 mm, na głębokości do 4 m. lfielkość stosowanych tadun_ków

zalezy od warLrnków geologicznych, w pneslażaiącej części wynosi 0.5 - 1,5kg.'W zależności od metodyki prac

polowych odległości pomiędzy prmkt'_ł vrzbudzania mogą wynosić 25 _ 50 m. Na omawianym obszarze planuje się

wzbudzanie w płyt}ich otwotach wietconych ręcznie przy ułciu Penetlometrów (tęczte ltządzenie wiertnicze).

Niezbędny sptz ęt wiertrriczy, materiały wybuchowe będą wnoszone na prrnłty wzbudzania, a miejsce po eLsplozji

zostanie przyrvtócone do stanu Pielwotnego.

wytóźnia się dwa wadaaty badń sejsmicznych: sejsmika 2D i sejsmika 3D. Sejsmika d*u*ymiarovz (2D)

_ po wzbudzeniu dtgari rejestacja odbywa sĘ poprzez odbiomiki (geofony) rozłoźone wzdłuż oLteślonej lńii _

ptofilu sejsmicznego o długości ok.3 _ 6km, natomiast vz przypaclku sejsmiki rójwyrniatowej (3D) tejestracja

odb1^łra Ę na określonym obszarze o pov'ierzchni średnio 4 - 5 km2.

Przy p|anovznych placach odległości Pomiędzy proElami mogą wynosić 0'5 - 2'5kfn. Szacrrnłowy postęp

prac polowych zalezy od dostępności terenu _ określony na podstawie prac prowadzonych w podobnych warunkach

terenowych wynosi około 80 - 90 tejestncji na 10 godzinny &ień pracy, co daje ok. 35 km na miesiąc w przypadku
Strona 5 z 10

badń 2D i 25 km, w przypadku badari 3D.

Do obiektów :owatzyszących, niezbędnych do funkcjonowania gtupy sejsmicznej laleĄ baza

samochodorłz _ zagtodzoty i dozotowany plac wydzieżawiony na okres plac telenowych' Na tetenie bazy

samochodowei g^t^żowane będą wibratory oraz samochody ciężatowe. Baza samochodowa będzie zlokalizowaaa

Poza tetenami chronionyrni' najczęściej są to teteny juź zagospodatowzne (istrriejące utwardzone place, patkingi,

tereny przemysłowe), które zaaidują się w najbLilższryn otocŻeniu obszafu prac. !7 takcie lokalizacji pnc

sejsmicznych, dla po&Żeb komunikacji, ptzemieszczania się pojazdów geo&zyczlych' rłykoeysq"waaa będzie

istniejłca sieć &óg bitych, polnych otaz duktów leśnych.

Pnce wietmicze prowa&ooe będą zgodnie z Planami Ruchu zatwietdzolym)' ptzezUrząd Gómiczy. Teren

wiettrri za)mował będzie obszat ok. 1'0 -1,5ha. Prace rr'iermicze składać się będą z 4 etapórł: monta,żr1 wiercenia,

zabiegów specjalnych i likwidacji.

1' Ptace mootażowe obejmują budowę drcgi dojazdowej, oiwelację terenu, Podłączenń do linii enetgetycznej,

wodociągowei lub budowę studni montaż utządzenia wiertniczego, tozmieszczenie zaplecza magazytl'owo-

technicznego.

2. Ptace wiermicze otwotów mogł być prowadzone pizy pofilocy uządzeri wiermiczych o napę&ie

spalinowym np.: F 400 - 4 DH' sKYToP BREWSTER TR 800, KREMKO K-900 i rrrządzeń

wietmiczych o napędzie spalinowo - elektrycznpn _ np.: IRI E 1200, NATIONAI 110 UE. Prace

pow7ższe obejmują ptoces v.iercenia, zarurowania i cementowania.

3. Zabiegi specjalne dotyczą udostępnienia i opróbowania złoża. Place polegaią aA Pełoa.j|strefy złożowe| l

uaktywnieniu Żłoża ?tzez zastosowanie zabiegów intensyEkacynych ja.k np.: szczelinowanie lub

przetnylznie w celu oczyszczenia steĘ perforacii specjalnymi płJnami przemywajecyoi.

4. Lkwidacja i demontż u''anulkowane są dec,vzją dalszego wykorzystania otwofu. w pl4padku dalszei

Przydat'tości odwietu do późnkjszej eksploatacii następuje jego zagłowiczenie i zabezpieczelie. W

prz11adku negał.wnego wyniLu ptób złożowych otwó! zostanie zlikwidowany przez wykona:rie korków

cem€frtowych celem oddzielerria horyzontów wodonośnych oraz horyzontów petspekq'wicznych z punłtu

widzenia nasycenia węglowodorami' Następnie wykonywaoy jest demontaź vządzenia wiermiczego i

elementów zabudowy terenu wiermi. Równocześnie ptzeptowadzala jest rekuląvacja teletru. !(ykonane

dla potrzeb wiertni ujęcie wody może być przekazane do użytkowania lokzloego lub zlikwidowane.

Na oktes plac wietmiczych w mia4 potrzeb wybudowana zosta:rie dtoga dojazdowa do wiettrri, któtą poruszĄ

się będą pojazdy obsługuiące ózbla]rrość wietmi: samochody dostawcze, sprzęt sPecialistyczny, pojazdy dozoru i
oadzorrr geologrcznego i gómiczego oraz pracownicy wiermi'

W obtębie obszaru wnioskowaaej Loncesji ,,Przewonk - Jarosław - Stubno'' wystęPują rrastępujące formy

ochrooy ptzytody:

o obszary Natuta 2000 uts/orzooe v/ lamach europejskiego systemu ochrony wybtanych elementów przyrody

Statodub w Pełkiniach PLH 180050' Rzeka San PLH 180007' Dolina Dolnego Sanu PLH 180020' Lasy

Sieniawskie PLH 180054,

Statodub w Pełkiniach PLH180050 (Spec|al.ny Obszat Ochtony Siedlisk)

obszar usytuowany jest koło Jatosławia' da granicy Pladoliny Podtarpackiej i Doliay Dolnego Sanu. Tworzy go

zwatty kompleks łąk położonych pomiędzy miejscowościami Pełkinie, Ujezn,]Ęelła i Rozbórz. Główny cel

ocbrony w obszatze stanowi liczna populacja (ponad 1000 osobników) statoduba ł$owego ołerican paLłłn. P.oślny

wymienione vł Załączriku II D}.rektywy Rzdy 92/a3/EwG. Roślina zasiedla tu rozlde powiezchnie ł{<'

koncentru'ąc się przede wszys&im qa ł*ach zmieonowilgomych ze związkl Molinion, we wschodniej części

Stron 6 z 10

obszaru' obszal stanov/i mieisce wystęowania dobrz e zachowanych i bogatych florystycznie łąk trzęślico.ł7ch otaz

łąk świeżych i moĘch.

Rzeka San PLH18007 (Spec|alny Obszar ochtony Siedlisk) obszt obejmuje odcinek środkowego

Sanu położony pomiędzy Sanokiem iJarosławiem. Jest to wartościowy plzylodniczo odcinek drrzej podgótskiej tzeki

o narutalnych btzegach i słabo przekształconyrn korycie' Ważna ostoja wielu gatun-ków ryb cennych z
ochroniarskiego i gospodarczego puo}tu widzenia, zasiedlona m.irt. ptzez zdecńowanie największą w ktaju

populację kiełbia Kesslela, stafrowiącĄ ptz1puszczalnie około 80% całej populacji tego gatrn}u na obszarz e Polski'

W części rzeki połoźonej poniżej Przemyśla liczny jest kiełb białopłetvy i boleń. Łącznie stwieldŻono fu

vTstęPowanie 8 gannków ryb z Zał\czn}ka II Ęrekqrły Rady 92/43/E\yłG. wvstępuje tu także liczna i stabilna

osiadła populacja ce t1 otaz jedaa z lĄhczniejszych w Polsce populacji piekielnicy.

Głóv'loe źtódło zagtożenia stanowi przede wszystkim intensy.słta eksploatacja kruszywa, która powoduje zanikanie

kamienistych tatlisk litofilnych gatrrntów ryb, do których nalezy większość najcenniejszych tutejszych gatLrnków.

Posvażle zagrożetie stadowi też batdŻo rozpowszechnione kłusownictwo. zatieczyszczeńa, wód przez spływ z pól i
domo*7ch gospodatstq Potencialdym żagtożeniem jest regulacja rzeki'

Dolina Dolnego Sąnu PLH180020 (Specialoy obszał ocfuony Siedlisk)

Obszar obejmuje najciekawsze i najbatdziej cenne przyrodoiczo fragmenty doliny Doloego Saau na odcintu

Jatosław Ujście. Dolina do1'nego Sanu to druga obok dolioy Wisły centtalna dolńa Kotliny Sandomierskiej' Na rym
odcin_ku rzeka ma Lierrrrrek SE-N.W, dolina ma szerokość 7-15 km i cechlje ią tzeźba t}'powa dla rzek w stadium

dojtzałym. Zasadtttczyni elementałri jei budowy są: szetokie holoceńskie dno doliny oąz równie obszema terasa

plejstoceńska. W ob4bie holoceńskiego dna występują dwa poziomy ter$owe. są rr,rr,i nlższa terasa zalewowa

(łęgowa) i *1'ższa terasa rędzinna. lfspółczesny San, pomimo tegulacji' cechuje się procesem Lotytow,vm właścivr.m

rzekom loztokowym. W okresie niskich stanów wód tzeka tu,orzy pieszczyste ods'lpv w postaci plaż i ławic. Do
obszatu włączony jest !ównież fragrrtent stomego zbocza doliny w okolicach Zatzecza i Krzeszowa. W dotinie

dominuje trajobtaz dniczv. Celem ochrony w obszarze jest zachovanie mozaiti siedliskowej chataktewswczoej dla

większvch dolin źecŻn\/ch' Zideotyfi.kowano tu łącznie 14 qpów siedlisk przyrodniczy ch z Załącztlka I Dyrekq.vy

SiedJ.iskowej. Nalwiększe znaczetie maj4 kompleks zbiolowisk PfŻykor''tolvych (łęgi wiezbową ziołorośla i
pionietska roślinność oa piaszczysqvch odsypach i namuliskach). Istomą rolę w dolinie odgvwają także tóżnego rypu

ekstensyrrłrie uż1t}owane łąki wvmienione sł Załączolkw I Dpektpły Rady 92/43/EwG (ó510 oiżowe i gótsbe

świeże łąki uątLow'ane ekstensy*rrrie (Atheuthetiox e/atioiĄ, 6410 zmieonowilgome ląki trzęślicowe (Motiliox), 6440

łąki seleoicowe (Clidiol dubiĄ otaz, szczegó|nie w północnej części obszaru' lliczle stztotzecza z bogat4 flotą

wodną Młode sttome zbocza 'w oko|lcach Zatzecza iKneszowa' poza roślinnością ciepłolubną obEtują w wysięki i
wypływy wód podziemnych, na któtych vykształciły się łęgi olszowe Ż masow}'fn udziałem skrzypu olbrzymiego. Na

suchy łąkach i pastwiskach onz na krawędziach etozyjnych wyksziałcają się ciekawe zbiotowiska kserotermiczne.

Flotę i faunę cechuje znaczne bogactwo, wykazano tu 19 garunków z Załącznlkz II DS. lfystępują tu istome na

poźomie tegronalnym populacje mo&aszek teleius Maczlixea telłiu' tlodtaszek Małłlinea uułitbołs' *"yd'ra e,atopejska

I4tr4 l&ha i boleń AĘi"r a$ira!. V/ dolinie wystęPuią również ta}ie gatrrnki jat stotczyk olc|nąc1 orciił niophora,

róża ftaacuska Boła gallica, pięciomik skaJly Potextilla rupłtris, powojnik prosty Clenatił mta, Lotewta orzech wodny

Trapa lratarr! czy modliszka z*"yczajla Maltił n/igioła. obszax stanowi ta.kź€ istotny korytatz ekologiczny w qłn dla

ichtiofawy. Wody tzeki San i jej dopływów są siedlisbem cennych gaturrków tyb z Zalącznfuz II Dytektyv1

Siedliskowej. Dorzecze Sanu objęte jest klajowym ptogramem testytrrcji ryb wę&ownych (certy, ttoci wędrownej,

łososia i jesiotra ostonosego) zaś je'1 dopły*1 na tym odcinku są wyrrrieniaoe jako jedne z ciLekósł d'orzecza o

walorach kwalifikująwch je jako potencjalne tarliska aaadromicznych ryb wędrownych i siedlisko ryb prądolubnych o

znaczeniu ewopejskim,

Na1ważniejsze zagtożenń dla obszaru to'
, ttoi^, ŻL0

- intensyfikacja roloictv.a oaz zaniechanie uży&owania łĄ i pastwisĘ

- intensy6kacia gospodarki rybackiej w stztorzeczach,

- zalesianie łąk i oieużyt}ów,

- niewłaściwa gospodarLa leśoa (np. sośniny w mięĄlwalu),

- zmiany własności z Pństwowej na prywam4(statotzeczl),

- zabudowa nad be egami i eutro6zacja starotzecął,

- osuszanie terenu - konserwacja infrastruttury melioncyjnej, brak zastawek w towach meliolacyinych, przy

obecnych suchych latach ma duży wPł}.w na wilgomość łąk onz w7sokość zwierciadła wody'w statorzecŻach,

' brak dobrze zorganizowanego systernu pozb1wania się ścieków komuoalnych,

- neofrtyzadp,

- poż^ry,

- kłusownictwo,

_ potencjalnie - dalsza zabudowa i zwężanie kot1ta mogą doprowadzić do: pogłębiania koryta, skutkiern czego będzie

ptzesuszenie doliny, zaburzenia korzystnego u}ładu przesrzennego siedlisk (łęgl wierzbowe - piaszczyste ods1py);

intensy*łra eksploatacia ktuszrrva, któa powoduje zaaikanie kamienistych żtrkow1ch tatlisk litoElnych gatunków

ryb, do których naleźy większość najcendejszych tutejszych gaturrków.

Lasy Sieniawskie PLH180054 (Speclalny Obszar Octuony Siedlisk)

Obszar ''Lasy Sieniawskie" to Zwarty kompleLs leśny o powierzchni około 220 km'?, leżący na Płaskowyżu

Tamogodzkim. W ramach sieci Natuta 2000 stanowi specjalny obszat ochrony siedlisk. Lasy wchodzące w skład

obszanl zatzalzaae są PrzeŻ tźy nadleśnictwa: Sieniaw-ł, Oleszyce i Rad}'rnno. Powieachnia tetenu jest batdzo

zlóżnicosrra^. Posiada zlaczlą liczbę cieków i miejsc zabagnionych. Z tego powodu obszar ten jest w wielu

miejscach trrrdno dostępnŁ a gospodatka leśna jest tam utfudliona. Sptzy1a to zachowaniu badziej oaturalnego

składu gatr:o.kowego d.rzevostanów. Uwatun&owania te są korzysme dla bytowada *'ielu rzadkich gatunków ssakóq

Płazóv/, pta}óv/, a akże bezkręgowców. obszat jest waźną ostoją populacji wilka liczącej 6-8 osobnikóv' któta

nalezy do odtębnej genetycznie subPoPulacii lńTstępującej w Kodinie Sandomierskiei i na Roztoczu Stwieldzono fu

obecność dwóch osiadĘch watń (grup rcdzinnych) wilków. stanowi to 15L liczącej około 50 osobników populacji

bytrrjacej w konqmentalnej części województwa podkatpackiego, otaz 17o populacji kraiowej tego gatuo.ku. Ponadto

w obszarze występuje dość licznie bóbr (10-15 osobników) oraz slydta (około 40 osobników). Spośród nietoperzy

obserwo'wano tu nocka tudego i boto'wca rrielkiego. Ponadto stwietdzono eadki gatuoek beztręgowca: pachnicę

dębową' występuje tu około 158 gatun}ów Pt^kóv, Ż cŻego 37 to gaalr*i z Załącznika I Dyrektywy Ptasiej. Mędzy

irrn}rrni stwietdzono tu gniazdującą popuJację bociana czamego, mmielojada, orlka krzykliwego, derkacz a, puchaczz,

puszczyka uralskiego, dzięcioła zielonosiwego, &ięcioła białoszyjego i muchołówki białoszyjej. Na występujących w

Lasach Sieniawskich żynych glebach dominują lasy mieszane (oLołó óo% Powiepchni). Dtugie w koleiności są bory

otv fr^glrter\q olsów. Spośród siedlisk z załącznika I Ęrektyv7 Siedliskowej największą powietżchnię (ł4cznie

1764ha) zajnĄe grąd śfodkoq/oeuiopejski i subkontynentalny (Calio-Car?inet,lż7r, Titot)aęiletuz)' kwaśne buczyny

dnowe i zyzne buczyry (:ł4łb-Fageioł, Deńaio gla ukła*Fageaiorr, Galio 0dorąti-Fage iox)|611ha], łęg wierzbowe,

toPolowe' olszowe i jesiooowe (Salicenn aho-frąi/ił' Pop etu ahae, Alxeliol glłtmoso-ixcaue) [580ha]. wystęPuią ru

również bory i lasy bagienne (Vatixio tłli3ittoi-Betłkun p',br$enti, Vaaixio igixołi-Pixetn, Pin nago-Spllagl*ln'

Sphagn giąeatoblii'Piłeeun), btzozowo_sosnowe bagreane lasy borealne, olsy źtódliskowe, łęgowe lasy dębowo-

wiązowo-jesionowe (Firaio-U/nłlĄ oraz zmiennowilgotne łąki trzęślicowe (foIolixiol), ńżosve i górckie świeże łąki

użTtkorłaae ekstensysłnie (Athexatberio t e btiorił).

Z roślin chtouiooycb stwietdzono tu ń.in. wystęPowanie trzech storczyków: stoplao}a plamistego Dac\bńię

naczhta, \istery 1^jo\r,atei Ij'tera outa otaz gnieźnikl leślego Neol'tia tlid'łr-aris, d,'łóch gatuoków widłaków: widłaka

stmn 8 Ż 10

jałowcowatego Ęnpodiłn anotiutm i widlaka goździstego lłąldi,.n c/arat'.r, ot^z ptylaszczki pospolite;1 Hąatica

rcbitł' svasttzylka *'iczełyko Dąhrc neęnłn i ciemiężycy zielooej Vetaham bbcliai'rm.

o Obszary Chronionego Krajobrazu: Sieniarski

Sieniawski Obszat Cfuonionego Kraiobrazu.

Sieniawski Obszar Chlonionego Krajobrazu obejmuje tereny położone w północnei części województwa

podkatpackiego. Ogólna jego powierzchnia wynosi 52 408 ha. Dominują tu Lasy Sieniawskie, będące częścią Puszczy

Sandomietskiej. Na źyznych glebach części wschodniej vystępują lasy mieszane i bory nadające krajobrazowi

niepowtatzalne pięLno dzięki znaczlej tóżloxodaości form. Wiodącyrn gatunkiem w tym zbiorowisku jest sosna

pospolita i dąb sz1pułkowy. W zachodniej części przeważa krajobnz kultutowy z doliną Sanu i Lubaczóvkj z batdzo
ciekawą toślinnością wystęPuią tu synafltloPy północnoamerykńskie tj. aster amerykńsb i wirginijski. Na łą_kach

koło Sieniawy _ kosaciec sybety1sĘ goźdztk pyszn1, gorvczka wąsLolisma i pełnik euopejski. Fauna ma chatakter

wybitnie nizinny. Z ssaków można spot}ać: łosia, botsuka, krrnę leśną orzesznicę; z ptaków: gado żeta, pszczołojada,

kobuza' bociana czarlego, rcmiza; z płazóvr' ropuchę zieloną i paskówkę. Ciekawie reprezentuje się obszar pod

względem ichtiologicznym. !7 rzekach występują: sazan, sandacz, sum, sumik katłowaty, wzdtę$ i ciemik.

. Rezerwaty: Szachownica Kos&owa w Stubnie, Starzawa.

,,Szachownica Kostkowa w Stubnie"

Jestto fezefwat o Powietzchni 13'63ha. Utwotzono go w2001 roku powołany został Rozporządzeniem Wojewodv

Podkarpackiego z dna L5 mala 2001 t. @2. urz. woi. Podkarpacliego z dtta 31 naja 2001 r., Nr 38 poz. 642).

PlŻedrniot ochrony (wg aktu powołującego) jest stanowisko szachownicy kost}owej. Rezerwat PoĘ1stał właśnie w
celu ocfuony tej batdzo rzadkiej lośliny, która w Polsce rośnie jedynie na kilku stanowiskach. !(iosną oprócz

kwitnącej szacho.x'nicy można tu podziwiać pełniki europejsbe, a jesienią _ kwimące zimowity jesierne. Rezetwat

ten położonv jest poza gtuntami Nadleśnictwa Jalosław, jed1"rrie w obrębie terytorialoym Nadleśnictwa. Znajduje się

on w gm.inie Stubno, na łąkach wsi Stubno. Rezerwat pfzYĘa do lasu i tozległych stawów rybnych w starŻe,'ie.

Grunty, na któoch leźv strnovią własności Skarbu Pństwa, w zltządzie AgeacJiwłasności Rolnej Skarbu Pństwa.

,,Starzawa"-

Jest to rezerwat _ leśny, obejmujacy teten gminy Stubno. Powierzchnia wg aktu powołującego 196,56 h^'

Dokument powołujący - Rozp. !Voj. Podkatpackiego z dn. 5 \TII 2003 r' pz. Urz. Woj. Podkaęacbego

03.83.14ó3). PtŻedmiot ochrony (wg aknr powołującego) - fragment lasów łęgo*ych, a w szczególności rzadki na

tetenie Pndoliny Podkaęackiej, dobrze wykształcony zespół łęgu wiązowo-jesionowego ze stanowiskiem

szachownicy kostkowanej w runie i okazał}rrni egzemplarzami wią7ów. W rezerwacie tym łęg wiązowo-jesiono*y

zajmuje 150ha, cŻyli plawie 807o powierzcbni tezetwatu. Las łęgowy cbarakteryzuje się złożoną stfukturą oQż

bogactwem f1orystyczn;.m. D!Żewostan tworzą tu: dąb szvpułkowv, jesion, olsza czaaa i sliąz pospolity. Watstwa

ktzewów jest gęsta|, złożoflt głównie z czetemchy' bzu czamego, Ieszczyly t trzmieliny zwyczajnej. obok łęgu

wiązowo-jesionowego w rezetwacie możemy podziwiać również cerure ze względów ptzytodniczych _ grąĄ
subkontynentalrre oraz łęgi jesionowo - olszowe. ReŻe.wat tnrdno jest to teten batdzo podmokĘ' i często \ł7stęprtią

bagniska i śtódleśne oczka wodne. W rezefwacie tośaie wiele okazałych wiązów o charakterystycznych napływach

korzeoiowych. Spotyka się tu również wiekowe dęby. Wie|e z egzenpbr'y tyó <ltzew ęełoia kryteria pomników

przytody m.ń. ponad 100Jemie wiązy pospolite. Rezetvłat odzttacza się duzym bogactv.em florystycznym -
wystęPuie tu 245 gatunków roślin oaczyniowych, w tyrn 10 gtunków chronionych oraz 5 gtun-ków w flory gótskiej.

Największą osobliwości ąflorystyczlątezerwatu iest szachovnica kost}ovżta. Z tzad.szych toś|il chronionych, które

można podziwiać w rezetwadrc,la|eżałoby v7mienić ciemiężycę zieloną zimowit jesienny i wawzynek wilczełyko.

AnalŁa i ocena możliwego oddziaływańa powinna u,xzględniać wszyst}ie pzedsięwzĘcia ztedizcl'l,ąle i
do teŃzac]\ mogqpe oddŻja\Ą'Źć w qposób skumulowany. Powinna również zosać oparta na aktualnych

stroB 9 Ż 10

daaych (źódłach naŃovych), a w prz1padku ich bta}u na stoso\łlnei irrv/entar'żagi przgodniczej na Podsawie

przyjętych w nauce rnetod badawczych umożliwiających intetprctacię wyników i obeimującei chronione 'gatunai roślin i

zwieaąt otaz chtonione siedliska przyrodaicze- zAkrcs inwentaryzacji powinieo zostać dostosowany do skali i zasięgu

oddziały'wz'' iakie mogą wysą)ić.

Raport powinien być spotządzorry w sposób vyczerpujący, zgodnie z wszystkimi wymogami pnwa

krajowego i wspólnotowego otaz wytyczrtymi i inn}'rni dokumentami oPncowan}'rni przez właściwe insqtucje

krajowe' w opatciu o rzete]ne i aktualre dane raPoń o oddział1waniu przedsięwzięcia na ślodowisko jest podstawą

ustalenia' w fotmie decyzji, środowiskowych uvratunkowań realizacji przedsięwzięcia, toteż niezbędnym jest, aby

określał w sposób jednoznaczny uwarunkowania, o których mowa w aft. 82 ust. l ustawy 2 dnia 3 pńdzienika 2008

t. o udostępniaaiu infotmacji o środovisku i iego ochtooie, udziale społeczeństwa w' ochlonie śtodou,iska oraz o

oceoach od&iaływania na śtodowisko.

Biotąc pod uwagę powyższe Wó)t Gminy wiązownicy postanowił lalozyć obowtęek sporządzenia apornr

o oddział}'waniu na środowisko dla w/w ptzedsięwzięcia w zaktesie ustalonym w att. 6ó ustawy z dnia 3 paźdzj:en&a

2008r o udostępnianiu informacji o środowisku i jego ocfuonie, udziale społeczeństw"a w ochronie śrcdowiska otaz

o ocenach oddział}'wania na środowisko (Dz.U' z 2008r. Nt 199'Poz.'1227),

Mając na vzględzie poslyższe roJeży otzec jak sentencji postanovienia.

Na postanowienie przysługuje

pośtednictwem lvójta Gmńy lriązownicy

")dp
Do criadorności:

1'. fugiola!ły D1nktor ochnłE śndołiłka u Bryłryvie, Al J. Piłłłfukiego)8, 35401 Ąes1óv;

otrzymuią;

1. PGNiG SA w Warszawie oddział w Saaokr1 SanoL ul Sieokiewicza 12, 38-500 SanoL;

2. PGNiG Dział Ptojektowania i Dokrrmentowania Prac Geologicznych w Jaśle, Jasło ul Asnyka 6, 38'200

Jasło;
Strony według wykazu poprzez obwieszczenie;
A/ a;

MB/N{B

3.

4.

Strona 10 z 10

