

3. CHARAKTERYSTYKA OBSZARU GMINY I MIASTA KOZIĘGŁOWY

3.1. Położenie administracyjne i geograficzne

Gmina i Miasto Kozięgłowy położona jest w wschodniej części powiatu myszkowskiego, w północnej części województwa śląskiego, około 24 km na południe od Częstochowy. Gmina leży na obszarze Wyżyny Śląsko – Krakowskiej, w części północno – wschodniej usytuowana w obniżeniu górnej Warty, a w części zachodniej i południowej na Progu Herbskim, za wyjątkiem niewielkiego obszaru w części południowo – zachodniej należącego do doliny Małej Panwi. Rzeka Warta i zbiornik Porajski stanowią północno – wschodnią granicę gminy. Powierzchnia gminy obejmuje obszar 161,2 km².

Gmina Kozięgłowy graniczy z Miastem Myszków, Gminą Poraj, Gminą Kamienica Polska, Miastem i Gminą Woźniki, Gminą Ożarowice oraz Miastem i Gminą Siewierz.

W skład Gminy i Miasta Kozięgłowy wchodzi 28 miejscowości, a mianowicie: Brzeziny, Gliniana Góra, Cynków, Gniazdów, Koclin, Kozięgłowy, Kozięgłówki, Krusin, Lgota Górna, Lgota Mokrzesz, Lgota Nadwarcie, Markowice, Miłość, Mysłów, Mzyki, Nowa Kuźnica, Oczko, Osiek, Pińczyce, Postęp, Pustkowie Lgockie, Rzeniszów, Rzeniszów- Łazy, Siedlec Duży, Siedlec Mały, Stara Huta, Winowno, Wojsławice i Zabijak.

W przedziale miejscowości dużych (powyżej 1000 mieszkańców) znajdują się: Kozięgłowy, Cynków i Gniazdów. Do miejscowości średniej wielkości (od 400 do 1000 mieszkańców) zaliczają się: Pińczyce, Kozięgłówki, Lgota Górna, Siedlec Duży, Mysłów, Stara Huta, Lgota Nadwarcie, Winowno i Wojsławice. Natomiast do miejscowości najmniejszych (poniżej 400 mieszkańców) należą: Lgota Mokrzesz, Rzeniszów, Rzeniszów –Łazy, Mzyki, Markowice, Postęp, Pustkowie Lgockie, Nowa Kuźnica, Krusin, Zabijak, Gliniana Góra, Osiek, Oczko, Siedlec Mały, Miłość, Koclin i Siedlec Mały.

Gmina i Miasto Kozięgłowy jest wyróżniającym się ośrodkiem przy szlaku warszawskim, wraz z Siewierzem, położonym pomiędzy aglomeracją katowicką i częstochowską. Dzięki swemu położeniu gmina posiada z otoczeniem wielorakie powiązania komunikacyjne.

Przez teren gminy przebiegają następujące drogi:

- droga krajowa nr 1 (Gdańsk - Częstochowa - Katowice - Cieszyn);
- drogi wojewódzkie: nr 789 (Brusiek DW907 - Kozięgłowy - Lelów DK46) oraz 791 (Trzebinia DK79 – Olkusz - Zawiercie - Myszków - Kozięgłowy - Poraj - Poczesna DK1).

Gmina i Miasto Kozięgłowy położona jest na pograniczu dwóch ważnych jednostek fizjograficznych podziału Polski - prowincji fizycznogeograficznych. Przeważająca część jej obszaru położona jest w północno - zachodniej części Wyżyn Polskich, głównie w podprowincji Wyżyny

Śląsko – Krakowskiej. Tylko niewielki fragment w części południowo - zachodniej gminy należy do Nizy Środkowoeuropejskiego, dokładnie do podprowincji Nizin Środkowopolskich.

Rzeźba terenu jest bardzo zróżnicowana od równinnej z rozległymi polami wydmyowymi do falistej z licznymi monoklinowanymi wzniesieniami. Na obszarze Małej Panwi terem jest równinny, natomiast w okolicy Progu Woźnickiego rzeźba staje się wyżynna. W krajobrazie dominują równiny i doliny dopływów Warty. Różnica wzniesień na analizowanym terenie osiąga około 100 metrów. Najwyższe są położone tereny w środkowej części Gminy, a najniższe na północy. Cały obszar jest zróżnicowany pod względem mikroklimatycznym sprzyjającym rozwojowi rolnictwa i hodowli.

3.2. Sytuacja demograficzna

Według stanu na koniec roku 2006 gmina i miasto liczy **14 363** mieszkańców. Średnia gęstość zaludnienia wynosi – 90 osób / km². Z uwagi na aktywność zawodową podział ludności kształtuje się następująco: 22,9% mieszkańców jest w wieku przedprodukcyjnym, 59,5% w wieku produkcyjnym i 17,6% w wieku poprodukcyjnym.

Z uwagi na aktywność zawodową podział ludności kształtuje się następująco: 23% mieszkańców jest w wieku przedprodukcyjnym, 59% w wieku produkcyjnym i 18% w wieku poprodukcyjnym.

Rozmieszczenie ludności oraz prognozę na rok 2015 w układzie miejscowości przedstawia tabela 3.1.(zgodnie z informacjami UM Koziegłowy oraz danymi zawartymi w Planie Gospodarki Odpadami dla Gminy i Miasta Koziegłowy 2003).

Tabela 3.1. Rozmieszczenie ludności według miejscowości.

Lp.	Wyszczególnienie	Dane na 31.12.2006 r.		Prognoza na 2015 r.	
		osób	%	osób	%
1.	Ludność ogółem	14 363	100,00	14 030	100,0
2.	Brzeziny	86	0,60	97	0,69
4.	Cynków	1197	8,33	1 189	8,47
3.	Gliniana Góra	195	1,36	190	1,35
5.	Gniazdów	997	6,94	1 004	7,15
6.	Koclin	77	0,54	69	0,49
7.	Koziegłowy miasto	2 424	16,88	2 335	16,65
8.	Koziegłówki	902	6,28	882	6,29
9.	Krusin	226	1,57	228	1,63
10.	Lgota Górna	851	5,92	830	5,92
11.	Lgota Mokresz	389	2,71	382	2,72
12.	Lgota Nadwarcie	513	3,57	499	3,56
13.	Markowice	351	2,44	346	2,47
14.	Miłość	84	0,58	78	0,56
15.	Mysłów	627	4,37	623	4,44
16.	Mzyki	373	2,60	355	2,53
17.	Nowa Kuźnica	252	1,75	239	1,70
18.	Oczko	105	0,73	108	0,77
19.	Osiek	196	1,36	187	1,33
20.	Pińczyce	964	6,71	926	6,60
21.	Postęp	345	2,40	315	2,24

22.	Pustkowie Lgockie	261	1,82	276	1,97
23.	Rzeniszów	369	2,57	345	2,46
25.	Siedlec Duży	859	5,98	825	5,88
26.	Siedlec Mały	35	0,24	35	0,25
27.	Stara Huta	632	4,40	603	4,29
28.	Winowno	446	3,11	449	3,20
29.	Wojślawice	397	2,76	397	2,83
30.	Zabijak	210	1,46	199	1,42

Źródło- Informacje UM Koziegłowy, Plan Gospodarki Opadami dla Gminy i Miasta Koziegłowy, 2003

3.3. Sytuacja gospodarcza

Obecnie gmina ma charakter rolniczy, grunty rolne stanowią 75 % powierzchni. Na terenie gminy funkcjonuje ponad 1800 podmiotów gospodarczych. W strukturze gospodarki dominuje drobny przemysł, rolnictwo i handel. Wiodącą grupę stanowią producenci choinek z tworzyw sztucznych; wielu z nich swe wyroby eksportuje do państw Europy Zachodniej. Strategia rozwoju gminy zakłada zrównoważony wzrost przedsiębiorczości oraz powolny, lecz systematyczny rozwój agroturystyki. Wśród funkcjonujących podmiotów gospodarczych na terenie Gminy i Miasta Koziegłowy można zaliczyć:

- PPH „IGLAK” Kciuk Andrzej – Przedsiębiorstwo Produkcyjno-Handlowe. Produkcja z tworzyw sztucznych,
- PPH Górczanowski Jacek - Przedsiębiorstwo Produkcyjno-Handlowe. Produkcja z tworzyw sztucznych,
- PPH „ARDA” Pietrusiak Arkadiusz - Przedsiębiorstwo Produkcyjno-Handlowe. Produkcja z tworzyw sztucznych,
- FHP „GRALL” Zasadzin Piotr – Handel, Produkcja z tworzyw sztucznych, produkcja ubrań,
- PPH „Drewnopak” – Produkcja wyrobów z drewna, handel, usługi,
- PPH „BANAKO” - Produkcja z tworzyw sztucznych,
- PPH „PATI” – Transport drogowy,
- „Wrzos-met” – Produkcja choinek sztucznych,
- PPHU „ELEKT” – Transport,
- PPHU „MAG” – Transport drogowy,
- PPHU „Jandar” - Produkcja opakowań drewnianych,
- PPHU „Drewnopak” - Produkcja opakowań drewnianych,
- PPHU „ADAL” - Produkcja z tworzyw sztucznych,
- PPH „Sapotom” - Produkcja betonowych wyrobów budowlanych,
- PHU „Promar” - Produkcja gotowych wyrobów włókienniczych,
- PPHU „WIKI”- Produkcja obuwia,

- PPHU „Marcel” – Produkcja wyrobów z drutu,
- FU „AGA” – Naprawa pojazdów,
- ZPU „TAP-Mar” – Produkcja mebli,
- PPHU „Lukas” – Produkcja ubrań i obuwia.

3.4. Opis warunków glebowych mogących mieć wpływ na lokalizację instalacji gospodarki odpadami

Gmina i Miasto Kozięglowy zajmuje powierzchnię 159 km² i jest największą gminą w powiecie myszkowskim. Powierzchnia ta stanowi 33% całkowitej powierzchni powiatu.

Użytkowanie terenów wskazuje na rolniczy charakter gminy, gdyż około 70% jej powierzchni zajmują użytki rolne z czego ponad 60% stanowią grunty orne.

Gmina i Miasto Kozięglowy wchodzi w skład koszęcińskiego regionu glebowo – klimatycznego. W części wyżynnej przeważają gleby okresowo suche, a w części równinnej gleby o właściwym i nadmiernym uwilgotnieniu. Na tym terenie gleby są bardzo zróżnicowane, występuje tu aż 20 różnych typów gleb. Najlepsze gleby zalegają w pasie środkowo – zachodnim i południowo – zachodnim gminy.

- Zalegają tu między innymi takie gleby:
- gleby brunatne wylugowane,
- brunatne kwaśne,
- bielicowe
- pseudobielicowe
- czarne ziemie zdegradowane,
- mułowo - torfowe,
- torfowo – mułowe,
- murszowo – mineralne, murszowate

Strukturę użytkowania gruntów na terenie gminy przedstawiono w tabeli 3.2.

Tabela 3.2. Struktura gruntów na terenie Gminy i Miasta Kozięglowy

	Ogółem	Użytki rolne					Lasy i grunty leśne	Pozostałe grunty i nieużytki
		Razem	Grunty orne	Sady	Łąki	Pastwiska		
[ha]								
Gmina i Miasto Kozięglowy	15 916	11 619	7 658	166	3 123	672	3 152	1 145
	100%	73%	66%	1%	27%	6%	20%	7%
Gmina Kozięglowy	13 244	9 548	6 273	144	2 510	621	2 766	930
	83%	72%	66%	2%	26%	6%	21%	7%
Miasto Kozięglowy	2 672	2 071	1 385	22	613	51	386	215
	17%	78%	67%	1%	30%	2%	14%	8%

Zródło: Spis Powszechny Gminy miejsko-wiejskiej Kozięglowy, Katowice 2003

Brak jest gleb o najwyższej produktywności, tylko na niewielkich obszarach występują gleby II klasy bonitacyjnej, I klasa nie występuje, brak jest również gleb najsłabszych. Pozostały obszar pokrywają gleby wysokiej i średniej jakości. Gleby klas II – IVb stanowią około 70% ogólnej powierzchni gruntów ornych. Największy powierzchniowo kompleks gleb najlepszych II – IIIb klas bonitacyjnych gruntów ornych występuje w południowej części.

Na terenie gminy funkcjonuje około 2880 gospodarstw rolnych, średnia powierzchnia gospodarstwa to około 3 ha. Dominują gospodarstwa małe o powierzchni między 1 a 5 hektarów.

W gminie Koziegłowy użytki rolne zajmują 75 % powierzchni, grunty orne 53 %, użytki zielone 22%. Średnia powierzchnia gospodarstwa w gminie wynosi około 3.18 ha. Pod względem klasyfikacji gleb KL III stanowi 3%, KL IVa - 27 %, KL IVb- 34 %, KL V- 25 %, KL VI - 10 %. Ogólnie można podsumować że warunki glebowe w gminie są przeciętne.

Na terenie gminy Koziegłowy większe kompleksy leśne tworzą powiązania przyrodnicze z gminami sąsiadującymi. Skupiają się w głównie w zachodniej, północno - wschodniej i południowo zachodniej części gminy. Aktualnie są to głównie lasy gospodarcze.

W szacie roślinnej gminy zaznacza się liczna grupa zbiorowisk i zespołów roślinności nieleśnej. Występują one zarówno na terenach znacznie przekształconych działalnością gospodarczą człowieka (roślinność ruderalna i segetalna) jak również na terenach zmienionych w nieznacznym stopniu.

Do najciekawszych należą zbiorowiska wodne, bagienne i torfowiskowe, budowane często przez gatunki podlegające ochronie prawnej. Roślinność bagienna (szuwarowa) jest bogata i zróżnicowana pod względem fitosocjologicznym. Niektóre zespoły, takie jak zespół trzciny pospolitej (*Phragmitetum australis*), zespół pałki szerokolistnej (*Typhetum latifoliae*) lub zespół manny mielec (*Glycerietum maximae*) zajmują rozległe powierzchnie i stanowią miejsce bytowania interesującej awifauny.

Dość duże powierzchnie na terenie Gminy zajmują zbiorowiska łąkowe. Z reguły są one użytkowane rolniczo, stąd też w większości niezbyt bogate florystycznie. Dominują na nich głównie gatunki pastewne, takie jak wyczyniec łąkowy, kupkówka pospolita, tymotka łąkowa, rajgras wyniosły i koniczyna łąkowa. Często spotykane są również takie gatunki, jak jaskier ostry, szczaw zwyczajny, babka lancetowata i inne. Na miejscach suchych, silnie nasłonecznionych wykształciły się fragmenty zbiorowisk murawowych (*Festuco-Brometea*, *Sedo-Scleranthetea*) Ich częstym składnikiem jest kłosownica pierzasta. Często towarzyszą im zarośla głogowo-tarninowe (*Rhamno-Prunetea*), stanowiące ważny element, decydujący o wzroście bioróżnorodności na terenach rolniczych.

Tereny leśne zajmują około 20% powierzchni gminy. Z ramienia Państwowego Gospodarstwa Leśnego Lasy Państwowe lasami administruje Nadleśnictwo Złoty Potok. Kompleksy leśne koncentrują się na obrzeżach gminy komponując się z istniejącym zagospodarowaniem terenu

3.5. Opis warunków hydrologicznych i hydrogeologicznych mogących mieć wpływ na lokalizację instalacji gospodarki odpadami

3.5.1 Warunki hydrologiczne

Obszar gminy Kozięłowy pod względem hydrograficznym podzielony jest pomiędzy dwa dorzecza, a w ramach tych dorzeczy podzielony jest na trzy zlewnie:

- dorzecze Wisły (zlewnia Brynicy);
- dorzecze Odry (zlewnie Warty i Małej Panwi).

Przez teren gminy Kozięłowy przebiega więc główny wododział I rzędu pomiędzy dorzeczami Wisły i Odry. Południowo-wschodnia część gminy leży w zlewni Wisły. Ciek podstawowy w tej zlewni to: rzeka Brynica i Potok Żeliszawicki. W południowo-zachodniej części gminy położonej w zlewni Odry wydziela się zlewnia Małej Panwi oraz zlewnia Warty. Podstawowymi ciekami w zlewni Warty (oprócz samej Warty), są jej bezpośrednie dopływy: rzeka Boży Stok, Potok Pińczycki i Potok Mijaczowski oraz Złoty Stok i Sarni Stok (dopływy Bożego Stoku), a także Potok Siedlecki (dopływ Kamieniczki).

Główne ciek wodne na terenie gminy to:

Warta – ciek II rzędu w dorzeczu Odry. Przebieg Warty w gminie Kozięłowy stanowi jej naturalną granicę

administracyjną po stronie wschodniej.

Mała Panew – ciek II rzędu w dorzeczu Odry. Źródła Małej Panwi znajdują się w okolicach Cynkowa i Markowic. Rzeka płynie w kierunku zachodnim, wypływając z gminy Kozięłowy w okolicach wsi Koziółek.

Brynica – ciek wodny IV rzędu w dorzeczu Małej Wisły. Prawy dopływ Czarnej Przemszy. Źródła Brynicy znajdują się w okolicach miejscowości Mysłów na południowy wschód od miasta Kozięłowy. Źródłowy odcinek Brynicy na terenie gminy Kozięłowy biegnie z Mysłowa w kierunku południowym.

Boży Stok – ciek wodny III rzędu w dorzeczu rzeki Odry. Zasila wody Zbiornika Porajskiego wybudowanego na rzece Warcie w gminie Poraj. Źródła rzeki Boży Stok znajdują się w okolicach miejscowości Graniczna. W okolicach Rzeniszowa przyjmuje wody niewielkiej strugi zwanej Rzeniszanką, następnie przepływa przez miasto Kozięłowy gdzie łączy się ze swoim lewym dopływem Sarnim Stokiem. Dalej Boży Stok płynie przez miejscowości Miłośc

i Kuźnica Stara. W północno-wschodniej części gminy rzeka Boży Stok łączy się ze swoim lewym dopływem Złotym Stokiem, a następnie wpływa do Zbiornika Porajskiego. Cały odcinek rzeki od źródeł do ujęcia znajduje się w granicach gminy Kozięłowy.

Sarni Stok – ciek wodny IV rzędu w dorzeczu Odry. Lewy dopływ Bożego Stoku. Źródła Sarniego Stoku znajdują się w okolicach miejscowości Mzyki, na zachód od miasta Kozięłowy. Rzeczka przepływa przez miasto Kozięłowy, gdzie na jej wodach zbudowano zbiornik retencyjny. Ujęcie Sarniego Stoku znajduje się w południowej części miasta Kozięłowy.

Złoty Stok - ciek wodny IV rzędu w dorzeczu Odry. Lewy dopływ Bożego Stoku. Źródła Złotego Stoku znajdują się w okolicach miejscowości Siedlec Duży. Rzeczka wypływa z dwóch naturalnych źródeł wód podziemnych o wydajności do 0,5 dm³/s. Rzeka Złoty Stok płynie w kierunku wschodnim przez Rosochacz zasila wody Bożego Stoku tuż przed jego ujęciem do Zbiornika Porajskiego [Koncepcja Gospodarki Wodno-ściekowej, ABRYS, 2005].

Na terenie gminy istnieje dobrze rozbudowana sieć melioracji szczegółowych. Melioracje szczegółowe stanowią obszary rowów nawadniająco-odwadniających łąki i grunty orne.

Łączna długość rowów melioracyjnych (rowów szczegółowych) wynosi ok. 128 km. Obszar zmeliorowany urządzeniami szczegółowymi i podstawowymi zajmuje 5 686 ha, z czego 3 942 ha zajmują grunty orne, natomiast 1 744 ha użytki zielone. Stan melioracji i istniejące małe zbiorniki wodne wpływają na właściwe stosunki wodne w gminie. Rowy melioracji szczegółowej i istniejące niewielkie zbiorniki spełniają bardzo ważną rolę zabezpieczając przed podtopieniami w przypadkach deszczy nawalnych i utrzymaniu właściwego poziomu wód gruntowych w przypadkach braku opadów. Niefunkcyjny system melioracyjny może powodować zniszczenia poprzez podtopienia zagrożonych obszarów [Koncepcja Programowo-przestrzenna Gospodarki Ściekowej, ABRYS, 2005].

Największy zbiornik wód powierzchniowych stanowi przepływowy zbiornik retencyjny Kozięłowy o powierzchni lustra wody 1,275 ha i pojemności 12 750 m³ (na podstawie pozwolenia wodnoprawnego z dnia 23.11.2004 r., OSR.62232/13/04). Zbiornik znajduje się na rzece Sarni Stok w hm 10+90. Pozwolenie orzeka możliwość piętrzenia wód do rzędnej 297,7 m n.p.m. w miesiącach od kwietnia do października. Zbiornik pełni ważną funkcję regulacyjną rzeki przed jej wpłynięciem w tereny ciasnej zabudowy brzegów cieku w mieście Kozięłowy.

Oprócz zbiornika w Kozięłowach na omawianym obszarze występują lokalne małe zbiorniki wodne i oczka wodne. W samym mieście Kozięłowy istnieje około 8 zbiorników wodnych. Większość z nich wykorzystywana jest do celów hodowlanych. Największe z tych obiektów zlokalizowane są w okolicy zbiornika wodnego Kozięłowy w mieście Kozięłowy. W południowo-wschodniej części miasta w okolicy ul. Żareckiej zlokalizowane są 3 stawy hodowlane zasilane wodami rzeki Boży Stok.

Do znaczących obiektów gospodarki wodnej na terenie gminy zaliczyć należy także stawy hodowlane w miejscowości Miłość. Zbiorniki te zasilane są wodami rzeki Boży Stok.

Gmina Koziegłowy zaopatrywana jest w wodę z wodociągów grupowych takich jak:

- Koziegłowy – wodociąg zaopatruje w wodę odbiorców miejscowości: Koziegłowy, Siedlec Duży, Siedlec Mały;
- Rzeniszów - wodociąg zaopatruje w wodę odbiorców miejscowości: Rzeniszów, Markowice, Krusina, Cynków. W trakcie realizacji jest rozbudowa wodociągu z Rzeniszowa do Wojsławic;
- Pińczycze – wodociąg zaopatruje w wodę odbiorców w miejscowości: Pińczycze, Zabijak, Koclin, Huta Stara, Pustkowie Lgockie, Osiek, Mysłowie, Koziegłówki, Glinian Góra, Gota Górna.

3.5.2. Warunki geologiczne i hydrogeologiczne

Gmina i Miasto Koziegłowy leżą w obrębie Niziny Opolskiej oraz Wyżyny Śląsko – Krakowskiej. Podłoże tej części budują środkowo triasowe dolomity margliste i górnio triasowe iłowce oraz ropy i mułowce z wkładkami wapieni.

Gmina charakteryzuje się stosunkowo dużym nagromadzeniem surowców mineralnych. Niektóre z nich to piaski dolnojurajskie, piaskowce, żwiry, glinki ogniotrwałe oraz ropy, iłowce, zlepionce i syderyty. Występują tu również torfy i kruszywa

W południowej części zlokalizowany jest obszar górniczy zajmujący powierzchnię około 95.600 m². Eksploatowaną kopalinią jest kruszywo naturalne pospółka.

Wody podziemne

Teren Gminy i Miasta Koziegłowy należy do obszarów o dużej zasobności w wody podziemne. Według podziału hydrogeologicznego gmina leży w obszarze bytomskoolkuskiego regionu hydrogeologicznego. Gmina, w całości położona jest w zasięgu Głównego Zbiornika Wód Podziemnych (GZWP) nr 327 o nazwie Lubliniec-Myszków, występującego w utworach szczelinowo-krasowych triasu. Kompleks wodonośny jest zbudowany z dolomitów, wapieni i margli triasu, a jego miąższość wynosi od 10 do 250 m. Na przeważającej części obszaru kompleks ten jest przykryty serią utworów słabo przepuszczalnych triasu górnego i jury dolnej.

Główny poziom użytkowy wód podziemnych związany jest z utworami triasu środkowego bądź triasu dolnego i środkowego i zalega na głębokości 30 - 250 m.

Drugorzędny poziom wodonośny związany jest na przeważającym obszarze z utworami szczelinowymi triasu górnego. Poziom wodonośny triasu górnego zalega na głębokości do 20 m.

3.6. Ochrona przyrody i krajobrazu

Do bardzo ważnych form ochrony przyrody na terenie miasta i gminy Koziegłowy zalicza się:

- **Rezerwat przyrody „Cisy w Hucie Szklanej”**. Obejmuje on obszar oddziału leśnego 317c Nadleśnictwa Siewierz. Utworzony został w 1957r. Jego powierzchnia wynosi 2,65 ha. Na terenie rezerwatu chronione jest naturalne stanowisko cisa pospolitego (*Taxus baccata*) w lesie mieszanym z udziałem sosny pospolitej, świerka pospolitego, olszy czarnej i dębu bezszypułkowego. W 1988 roku zidentyfikowano ok 80 okazów cisa pospolitego w wieku ok 90 lat [Obrys, 2005],
- **Pomniki przyrody:**
 - Leśnictwo Lgota, oddz. 291g - 2 dęby szypułkowe - nr 10/37 – 1998 Nr rej. 2/96 Łysa Góra Db 380 Rozp. nr 23/98 z dn.30.12.98 291k Lgota Db 390
 - Postęp - 3 dęby szypułkowe - nr 10/319 - 1998