

ANEKS do PROGNOZY
ODDZIAŁYWANIA NA ŚRODOWISKO
projektu miejscowego planu zagospodarowania przestrzennego
części obrębów geodezyjnych – Grzegórzki, Bartoszeki, Waszulki
gmina Nidzica

Wykonawca:

Zbigniew Zaprzelski.

Olsztyn, wrzesień 2013 rok

1. Wstęp.

Niniejszy aneks został wykonany w związku z opinią Regionalnej Dyrekcji Ochrony Środowiska w Olsztynie (pismo znak WOOS.410.106.1.2013.AW z 28 sierpnia br.). Aneks zawiera rekomendowane przez RDOŚ uzupełnienia prognozy, wykonanej w miesiącach maj-lipiec bieżącego roku.

2. Uwagi zawarte w postanowieniu RDOŚ i uszczegółowienie opisu wnioskowanych kwestii.

1. Uwaga RDOŚ dotyczy braku przedstawienia szczegółowej metodyki prowadzenia badań, w tym obszaru badań, terminów w których je przeprowadzono oraz stopnia ich szczegółowości w opracowaniu pod nazwą *Raport z inwentaryzacji siedlisk przyrodniczych, roślin, bezkręgowców i płazów obszaru przeznaczonego pod budowę zespołu elektrowni wiatrowych w rejonie miejscowości Bartoszek i Grzegórzki w gminie Nidzica* autorstwa Joanna Duriasz, Andrzej Jadwiszczak, Lech Pietrzak.

Badania dotyczyły lokalizacji turbin przewidzianych między miejscowościami Grzegórzki i Bartoszek (czym zajmuje się przedmiotowy projekt planu), oraz trasy kabla elektrycznego między turbinami i stacją GPZ – poprowadzonego przez miejscowość Bartoszek, następnie wzdłuż szosy do miejscowości Waszulki Kolonia i stąd wzdłuż dróg gruntowych i terenów rolniczych do północnego skraju Nidzicy (co nie dotyczy przedmiotowego projektu planu).

Opracowanie powyższe sporządzone zostało w ramach Biura Projektów Przyrodniczych BAGNIK Lech Pietrzak w 2012 roku.

Szczegółowymi badaniami objęto obszar w promieniu 100 m od planowanej inwestycji, czyli przebiegu linii przesyłowej oraz terenu potencjalnie zajętego przez place budowy, drogi dojazdowe i kable prowadzące do poszczególnych turbin. Ponadto dokonano rozpoznania florystycznego we wszystkich siedliskach nie będących pod bezpośrednim wpływem użytkowania rolnego (śródpolnych zbiorników wodnych, rozlewisk itp.) znajdujących się w odległości 200 m od planowanej inwestycji.

Badania przeprowadzono w ostatnich dniach maja i w pierwszej połowie czerwca 2012 r. W przypadku flory i zbiorowisk roślinnych, podstawą analizy było szczegółowe rozpoznanie terenowe w promieniu 100 m od planowanej inwestycji, uzupełnione o rozpoznanie florystyczne we wszystkich siedliskach nie będących pod bezpośrednim wpływem użytkowania rolnego (śródpolnych zbiorników wodnych, rozlewisk itp.) znajdujących się w odległości 200 m od planowanej inwestycji. Na terenach ruderalnych spisy roślinności ograniczono do siedlisk powstałych spontanicznie na obszarach ogólnodostępnych, pominięto florę terenów urządzonych (ogródki przydomowe, trawniki, zieleńce) oraz roślinność porastającą obszary prywatne. Systematykę zbiorowisk roślinnych przyjęto za Matuszkiewiczem (2001), nazewnictwo roślin naczyniowych za Rutkowskim (1998), mchów za Ochyra i in.(2003).

Inwentaryzację fauny bezkręgowej prowadzono w pasie 100 m od planowanej inwestycji. W godzinach rannych i wieczornych. W trakcie badań korzystano z czerpaków i sieci entomologicznych oraz czerpaków hydrobiologicznych. Koncentrowano się przede wszystkim na wykryciu gatunków chronionych. W przypadku pozostałych gatunków ograniczono się do oznaczenia wybranych grup i gatunków znanych autorom, w celu ogólnego rozpoznania charakteru fauny.

Podobnie jak w przypadku fauny bezkręgowej, inwentaryzację płazów prowadzono w pasie 100 m od planowanej inwestycji, w godzinach rannych i wieczornych. Pod uwagę brano

przede wszystkim obecność zbiorników wodnych mogących stanowić miejsca rozrodu płazów. Prowadzono nasłuchy głosów płazów, jednak z uwagi na termin prowadzonych prac skupiono się głównie na wyszukiwaniu stadiów larwalnych.

2. Uwaga dotyczy braku przedstawienia w prognozie w jakim stopniu realizacja planu wpłynie na lokalne populacje nietoperzy.

W opracowaniu *Chiropterofauna planowanego zespołu elektrowni wiatrowych Nidzica oraz wpływ planowanej inwestycji na nietoperze; Gdańsk 2012 autorstwa: Zapart A., Ciechanowski M.* analiza dotyczy wpływu zespołu składającego się z sześciu elektrowni wiatrowych. Przedstawia to załączony rysunek nr 1. W opracowaniu oceniono, że w takim kształcie planowana inwestycja przynosi istotne ryzyko wystąpienia śmiertelności nietoperzy, choć odnosiłoby się ono głównie do gatunków pospolitych i niezagrażonych, ale objętych ścisłą ochroną.

W związku z powyższym w analizowanym projekcie planu ograniczono ilość turbin wiatrowych do trzech stosunkowo najmniej kolizyjnych. Zrezygnowano z turbin nr 1,2 i 6 (wg załączonego rysunku), które (zwłaszcza nr 1 i 2) stwarzały największe zagrożenie dla populacji nietoperzy.

Pozwoliło to zminimalizować prognozowany negatywny na nietoperze planowanego zespołu elektrowni wiatrowych.

Ponadto minimalizacji tej sprzyjają takie ustalenia projektu planu jak: - zakaz obsadzania dróg drzewami i krzewami; spontanicznie pojawiające się nowe zakrzewienia w takich miejscach należy usuwać; - zakaz zalesiania terenów rolnych.

3. Uwaga dotyczy braku przedstawienia w prognozie listy wykazanych gatunków, ich liczebności, zagęszczeń, rozmieszczenia, sposobu wykorzystania przestrzeni powietrznej, ani przewidywanego wpływu na lokalne populacje ptaków oraz przedmioty ochrony, blisko położonego obszaru Natura 2000 Puszcza Napiwodzko-Ramucka.

Wpływ planowanego zespołu elektrowni wiatrowych (składającego się z sześciu turbin) na obszar Natura 2000 Puszcza Napiwodzko-Ramucka został szczegółowo przeanalizowany w *Raporcie końcowym dotyczącym prognozy oddziaływania elektrowni wiatrowych zlokalizowanych w miejscowości: Grzegórzki, Bartoszek gm. Nidzica na awifaunę na podstawie wyników monitoringu ornitologicznego* – wykonanym przez mgr inż. Michała Piotrowskiego, Włocławek 2012.

Obszar planowanej farmy wiatrowej leży ok. 2,5 - 3 km na południowy-zachód od granic OSOP „Puszcza Napiwodzko-Ramucka”. Aby określić wpływ farmy na właściwy stan ochrony oraz integralność obszaru Natura 2000 w tabeli zestawiono gatunki kluczowe występujące na terenie ostoi, przy czym kolorem wyróżniono gatunki kwalifikujące jako obszar Natura (Kalisiński 2010). Przy każdym gatunku podano potencjalny wpływ planowanej inwestycji na populację występującą na terenie obszaru Natura 2000, szacowany na podstawie danych uzyskanych w ramach prac terenowych.

Oznaczenia w tabeli: status gatunku: L – gatunek lęgowy w ostoi; M – dane dotyczące migracji, Z – zimujący; wielkość populacji: p – liczba par lęgowych; m – liczba odżywających się samców; i – liczba osobników (dotyczy danych dotyczących okresu wędrówki); + - obecny w ostoi, ale brak oszacowania liczebności.

gatunek	status gatunku	wielkość populacji według danych zawartych w opracowaniu dt. ostoi IBA w Polsce (Szymkiewicz M. 2010)	potencjalnie niekorzystny wpływ inwestycji
łabędź krzykliwy	L	3-4 p	brak
cietrzew	L	24-26 m	brak
bąk	L	16-22 m	brak
bączek	L	0-1 p	brak
bocian czarny	L	3-5 p	brak
bocian biały	L	109 p	Potencjalnie niekorzystny wpływ nie dotyczy ptaków lęgowych na terenie ostoi, natomiast może zaistnieć w czasie ich migracji - kolizje
trzmiełodaj	L	8-10 p	brak
kania czarna	L	3-4 p	Potencjalnie niekorzystny wpływ nie dotyczy ptaków lęgowych na terenie ostoi. Potencjalnie niekorzystny wpływ w czasie migracji - kolizje
kania ruda	L	4-5 p	Potencjalnie niekorzystny wpływ nie dotyczy ptaków lęgowych na terenie ostoi, gdyż kanie latają do 6 km od gniazda, jednak zwykle do 3km (Chylarecki i in. 2009). Potencjalnie niekorzystny wpływ w czasie migracji - kolizje
bielik	L	10-12 p	Potencjalnie niekorzystny wpływ, gdyż bielki latają na dogodne żerowiska do 20 km, jednak najczęściej do 3-5 km (Chylarecki i in. 2009). - kolizje
błotniak stawowy	L	15-25 p	Potencjalnie niekorzystny wpływ nie dotyczy ptaków lęgowych na terenie ostoi
błotniak zbożowy	Z	2-3 i	brak
błotniak łąkowy	L	0-1 p	Potencjalnie niekorzystny wpływ nie dotyczy ptaków lęgowych na terenie ostoi
orlik krzykliwy	L	21-24 p	Potencjalnie niekorzystny wpływ - według danych literaturowych orliki polują w odległości do 5-10 od gniazda, ale najczęściej 2-3 km (Chylarecki i in. 2009). - efekt bariery, kolizje
rybołów	L	4-6 p	Potencjalnie niekorzystny wpływ, gdyż rybołowy latają na dogodne żerowiska do 28 km, jednak najczęściej do 3-5 km (Chylarecki i in. 2009). - kolizje
zielonka	L	17 m	brak
derkacz	L	120-140 m	brak
żuraw	M	max. 2500 i	Potencjalnie niekorzystny wpływ na ptaki migrujące – efekt bariery, kolizje
żuraw	L	120-140 p	brak
rybitwa rzeczna	L	0-10 p	brak
rybitwa czarna	L	0-16 p	brak

gatunek	status gatunku	wielkość populacji według danych zawartych w opracowaniu dt. ostoi IBA w Polsce (Szymkiewicz M. 2010)	potencjalnie niekorzystny wpływ inwestycji
siniak	L	110-120 p	Potencjalnie niekorzystny wpływ na ptaki migrujące – efekt bariery, kolizje
puchacz	L	0-1 p	brak
włochatka	L	4-6 p	brak
lelek	L	40-60 p	brak
kraska	L	0-1 p	brak
dzięcioł średni	L	100-120 p	brak
świergotek polny	L	3-5 p	brak

Mając na względzie aktualną wiedzę o stanowiskach gatunków ptaków będących przedmiotem ochrony w ostoi „Puszcza Napiwodzko-Ramucka” można stwierdzić, że nie będzie ona wpływać bezpośrednio na integralność tego obszaru. Wnioskowanie wynika z faktu gniazdowania gatunków kluczowych (na które może potencjalnie oddziaływać FW w sezonie lęgowym) w odległości, którą można uznać za bezpieczną, gdyż najbliższe ich stanowiska znajdują się odpowiednio:

- Orlik krzykliwy – 7,5 km; 10 km; 10 km; 11,5km. Orliki polują w odległości do 5-10 od gniazda, ale najczęściej w odległości do ok. 3 km od gniazda, zagrożenie dla par lęgowych z terenu ostoi jest więc niewielkie ze względu na brak atrakcyjnych terenów żerowiskowych w okolicy FW, które przyczyniałyby się do przylatywania ptaków;
- Bielik – 11 km. Odległość rozpatrywanej lokalizacji od terytoriów lęgowych umiejscowionych już na terenie OSOP jest na tyle duża (ponad 10 km), że ptaki mogą zalatywać znad obszaru ostoi sporadycznie, co zostało stwierdzone podczas wykonywania monitoringu. Sama powierzchnia FW Nidzica, nie jest atrakcyjnym terenem żerowiskowym dla tego gatunku (brak zbiorników wodnych).
- Rybołów – 12 km. Podobnie jak w przypadku bielika;
- Kania ruda – 12 km. Kanie latają do 6 km od gniazda, jednak zwykle do 3km (Chylarecki i in. 2009);
- Kania czarna – Podobnie jak w przypadku kani rudej, do tego sama powierzchnia FW nie jest atrakcyjnym terenem żerowiskowym dla tego gatunku ze względu na brak zbiorników wodnych;

Wnioskuje się, że farma wiatrowa nie wpłynie bezpośrednio na pogorszenie warunków bytowania populacji gatunków kluczowych na terenie samej ostoi. Przewiduje się też, że potencjalny negatywny wpływ na gatunki kwalifikujące ostoję jako obszar chroniony nie będzie znaczący z punktu widzenia funkcjonowania i celu ochrony Natura 2000. Planowana inwestycja nie będzie miała zatem wpływu na właściwy stan ochrony oraz na integralność tego obszaru Natura 2000.

Natomiast potencjalnie niekorzystny wpływ powierzchni farmy wiatrowej, składającej się z sześciu wiatraków, na populacje gatunków, dla których ochrony powołano obszar Natura 2000, może dotyczyć jednego gatunku – orlika krzykliwego, przy czym odnosić się on może do pojedynczej pary z poza populacji lęgowych na terenie ostoi.

Stosując zasadę przezorności w projekcie planu zrezygnowano z lokalizacji elektrowni wiatrowej nr 6, położonej najbliżej miejsca gniazdowania orlika i ograniczono ilość wiatraków do trzech.

Opracował: mgr Zbigniew Zaprzelski

Załącznik:

1 – rozmieszczenie transektów i punktów nasłuchowych na terenie planowanej farmy elektrowni wiatrowych Nidzica.