

GMINA BIAŁOGARD

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY BIAŁOGARD

w zakresie zgodnym z Uchwałą Nr XXXIII/207/2013 Rady Gminy Białogard z dnia
26 czerwca 2013 r.

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO USTALEŃ ZMIANY STUDIUM

Skala opracowania: 1:10 000, 1:20 000

Opracował: mgr inż. Wiesław Zakrzewski

Szczecin, listopad 2014 r.

ZAWARTOŚĆ OPRACOWANIA:

I. INFORMACJA O ZAWARTOŚCI, GŁÓWNYCH CELACH PROJEKTOWANEGO DOKUMENTU ORAZ O JEGO POWIĄZANIACH Z INNYMI DOKUMENTAMI

1. Przedmiot i cel opracowania
2. Powiązania z innymi dokumentami planistycznymi
3. Uzasadnienie przyjętych rozwiązań
3. Prognoza oddziaływania na środowisko ustaleń zmiany Studium
4. Metodyka wykonania prognozy
5. Wykorzystane materiały
6. Podstawa prawna
7. Metodyka wykonania prognozy
8. Załączniki graficzne

II. PROPOZYCJE DOTYCZĄCE PRZEWIDYWANYCH METOD ANALIZY SKUTKÓW REALIZACJI POSTANOWIEŃ PROJEKTOWANEGO DOKUMENTU ORAZ CZĘSTOTLIWOŚCI JEJ PRZEPROWADZANIA

1. Zmiana Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard
2. Procedura ocen oddziaływania na środowisko
3. Monitoring ornitologiczny i chiropterologiczny
4. Informacje o możliwym transgranicznym oddziaływaniu na środowisko
5. Potencjalne zmiany środowiska gminy Białogard w przypadku braku realizacji i realizacji projektowanego dokumentu

III. STAN ŚRODOWISKA PRZYRODNICZEGO OBSZARU ZMIANY STUDIUM

1. Obszar po stronie zachodniej Nasutowa
2. Obszar po stronie wschodniej Kamosowa
3. Obszar po stronie wschodniej Klępina Białogardzkiego
4. Teren w miejscowości Stanomino
5. Teren w miejscowości Pękanino

IV. CELE OCHRONY ŚRODOWISKA USTANOWIONE NA SZCZEBLU MIĘDZYNARODOWYM, WSPÓLNOTOWYM I KRAJOWYM, ISTOTNE Z PUNKTU WIDZENIA PROJEKTOWANEGO DOKUMENTU ORAZ SPOSOBY, W JAKICH TE CELE I INNE PROBLEMY ŚRODOWISKA ZOSTAŁY UWZGLĘDNIONE PODCZAS OPRACOWYWANIA DOKUMENTU

1. Prawne formy ochrony przyrody.
2. Proponowane formy ochrony przyrody.

V. PRZEWIDYWANE ZNACZĄCE ODDZIAŁYWANIA, W TYM ODDZIAŁYWANIA BEZPOŚREDNIE, POŚREDNIE, WTÓRNE, SKUMULOWANE, KRÓTKOTERMINOWE I DŁUGOTERMINOWE, STAŁE I CHWILOWE ORAZ POZYTYWNE I NEGATYWNE, NA ŚRODOWISKO

1. Prawne formy ochrony przyrody
2. Różnorodność biologiczna
3. Fauna
4. Roślinność
5. Woda
6. Powietrze
7. Środowisko akustyczne
8. Oddziaływanie infradźwięków
9. Oddziaływanie pola i promieniowania elektromagnetycznego
10. Powierzchnia ziemi
11. Krajobraz
12. Klimat
13. Zasoby naturalne
14. Zabytki

15. Dobra materialne
16. Oddziaływanie na zdrowie ludzi

VI. WPLYW USTALEŃ ZMIANY STUDIUM NA ORNITOFAUNĘ I CHIROPTEROFAUNĘ

1. Awifauna
2. Chiropterofauna

VII. PRZEWIDYWANE ODDZIAŁYWANIA BEZPOŚREDNIE, POŚREDNIE, KRÓTKOTERMINOWE I DŁUGOTERMINOWE ORAZ SKUMULOWANE NA CELE I PRZEDMIOT OCHRONY OBSZARU NATURA 2000 ORAZ INTEGRALNOŚĆ TEGO OBSZARU

1. Usytuowanie obszaru zmiany Studium w stosunku do obszarów Natura 2000
2. Oddziaływanie na obszar mający znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty PLH320007
3. Oddziaływanie na obszar mający znaczenie dla Wspólnoty Natura 2000 Dolina Radwi, Chocieli i Chotli PLH320022
4. Oddziaływanie na obszary specjalnej ochrony ptaków Natura 2000
5. Oddziaływania skumulowane na obszary Natura 2000

VIII. WPLYW USTALEŃ ZMIANY STUDIUM NA FORMY OCHRONY PRZYRODY

1. Waloryzacja Przyrodnicza Województwa Zachodniopomorskiego (Biuro Konserwacji Przyrody w Szczecinie, 2010r.)
2. Waloryzacja Przyrodnicza Gminy Białogard (Biuro Konserwacji Przyrody w Szczecinie, 2002r.)

IX. SKUMULOWANE ODDZIAŁYWANIE NA FAUNĘ

X. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

I. INFORMACJA O ZAWARTOŚCI, GŁÓWNYCH CELACH PROJEKTOWANEGO DOKUMENTU ORAZ O JEGO POWIĄZANIACH Z INNYMI DOKUMENTAMI

1. Przedmiot i cel opracowania

Przedmiotem opracowania jest zmiana „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard” w zakresie zgodnym z Uchwałą Nr XXXIII/207/2013 Rady Gminy Białogard z dnia 26 czerwca 2013 r. w sprawie przystąpienia do sporządzenia zmiany studium. Celem zmiany studium jest wyznaczenie terenów pod lokalizację farm elektrowni wiatrowych wraz ze strefą oddziaływania w obrębach geodezyjnych Klepino Białogardzkie, Nasutowo, Zagórze, Rościno, Kamosowo, Łęczno i Stanomino oraz określenie obszarów przeznaczonych pod gminne inwestycje celu publicznego takie jak: działka ewidencji geodezyjnej nr 122/2 w obrębie Pękanino na cele lokalizacji obiektu sportowo-rekreacyjnych - boisk sportowych i placów zabaw oraz działka nr ewidencji geodezyjnej 13/1 w obrębie Stanomino na cele unieszkodliwiania odpadów komunalnych.

2. Powiązania z innymi dokumentami planistycznymi

Zgodnie z art. 10 ust. 2 pkt. 8 i 9 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity Dz. U. z 2012 r. poz. 647, z późn. zm.) ustala się obszary, dla których sporządzanie miejscowego planu zagospodarowania przestrzennego jest obowiązkowe oraz, obszary dla których gmina zamierza sporządzić plan.

1.1. Obszary dla realizacji ponadlokalnych celów publicznych:

- 1) Ujętych w rejestrze zadań rządowych wojewody - po negocjacji wprowadzenia zadania do planu miejscowego
- 2) Ujętych w rejestrze zadań samorządu województwa - po negocjacji wprowadzenia zadania do planu miejscowego

1.2. Obszary dla których gmina zamierza sporządzić miejscowe plany zagospodarowania przestrzennego:

- 1) Tereny preferowanego rozwoju funkcji przemysłowej (produkcyjnej) we wsiach: Nasutowo, Stanomino, Czarnowęsy.
- 2) Tereny przeznaczane do zabudowy turystycznej, w tym wypoczynku indywidualnego w obrębach: Nasutowo, Kamosowo, Łęczno, Nawino, Moczyłki, Sińce (2 tereny), Góry, Lulewice (2 tereny), Zaspy Małe.
- 3) Tereny zabudowy mieszkalno-usługowej we wsi Stanomino.
- 4) Tereny zabudowy mieszkalno-usługowej we wsi Rychówko (Sińce).
- 5) Teren wsi Łęczno z uwagi na szczególne walory przyrodnicze (mnogość gniazd bocianich) oraz kulturowe (wieś zaliczona do miejsc zabytkowych o znaczeniu regionalnym).
- 6) Teren działki 65/1 oraz działki 67/2 w obrębie ewidencyjnym Rarwino i teren w obrębie Podwilcze ze względu na projektowaną działalność eksploatacyjną udokumentowanych złóż kruszywa naturalnego.
- 7) Teren w obrębie geodezyjnym Łęczno oraz tereny w obrębach geodezyjnych Nasutowo - Zagórze, Stanomino - Kamosowo, Rzyszczewo - Byszyno - Nawino, Podwilcze, Gruszewo - Łaski - Nawino, Lulewice - Redlino i Kościernica - Pękanino - Pomianowo - Dargikowo, Białogórzyno, Żeleźno, Pomianowo, Dargikowo, Dębczyno, Gruszewo, Żytelkowo, Rościno, Kamosowo, Łęczno i Stanomino ze względu na planowaną lokalizację elektrowni wiatrowych wraz z niezbędną infrastrukturą i strefą oddziaływania z zakazem lokalizacji zabudowy na stały pobyt ludzi.

3. Uzasadnienie przyjętych rozwiązań

Przyjęte rozwiązania i ustalenia uwzględniają zapisy wprowadzone w poprzednich edycjach zmiany studium. Przedmiotem poprzednich zmian było wprowadzenie możliwości lokalizacji elektrowni wiatrowych w obrębach Kościernica i Łęczno, a także w obrębach Białogórzyno, Żeleźno, Pomianowo, Dargikowo, Dębczyno, Gruszewo wraz ze strefami oddziaływania i towarzyszącą infrastrukturą techniczną, w obrębie ewidencyjnym Rarwino ze względu na projektowaną działalność eksploatacyjną udokumentowanych złóż kruszywa naturalnego możliwości wydobywczych, w obrębach ewidencyjnych: Buczek, Byszyno, Kamosowo, Nasutowo, Nosówko, Pomianowo, Rarwino,

Rogowo, Rościno, Rychówko, Stanomino, Zagórze i Żelimucha w celu umożliwienia zlokalizowania zabudowy mieszkalno-usługowej na obszarach rolnych, pozbawionych zabudowy, znajdujących się na obrzeżach miejscowości Stanomino, Rychówko (Sińce), uzupełniających zabudowę w miejscowościach: Rogowo, Zagórze, a także szeregu celów publicznych na gruntach rolnych stanowiących własność Skarbu Państwa, będących we władaniu Agencji Nieruchomości Rolnych Skarbu Państwa. Celami tymi są: lokalizacje urządzeń infrastruktury technicznej - przepompownie i drogi dojazdowe we wsiach: Buczek, Byszyno, Kamosowo, Lulewice, Nasutowo, Nosówko, Rychówko, Rościno, Stanomino, Żeleźno; lokalizacje obiektów sportowo-rekreacyjnych - boisk sportowych i placów zabaw we wsiach: Buczek, Byszyno (Przegonia), Kamosowo, Pomianowo, Rarwino, Rogowo, Rościno, Rychówko (Sińce), Stanomino, Zagórze, Żelimucha działka ewidencji geodezyjnej nr 122/2 w obrębie Pękanino oraz działka nr ewidencji geodezyjnej 13/1 w obrębie Stanomino na cele unieszkodliwiania odpadów komunalnych. W zmianie studium, sporządzonego na podstawie Uchwały Nr XXXIII/207/2013 Rady Gminy Białogard z dnia 26 czerwca 2013 r. w sprawie przystąpienia do sporządzenia zmiany studium, w celu wyznaczenia terenów pod lokalizację farm elektrowni wiatrowych wraz ze strefą oddziaływania w obrębach geodezyjnych Kępino Białogardzkie, Nasutowo, Zagórze, Rościno, Kamosowo, Łęczno i Stanomino oraz określenie obszarów przeznaczonych pod gminne inwestycje celu publicznego takie jak: działka ewidencji geodezyjnej nr 122/2 w obrębie Pękanino na cele lokalizacji obiektu sportowo-rekreacyjnych - boisk sportowych i placów zabaw oraz działka nr ewidencji geodezyjnej 13/1 w obrębie Stanomino na cele unieszkodliwiania odpadów komunalnych (punkt selektywnej zbiórki odpadów).

Po przeprowadzeniu analiz oraz uzyskaniu odpowiednich monitoringów awifauny i chiropterofauny do projektu zmiany studium, wyeliminowano spod możliwości realizacji elektrowni wiatrowych ze względów przyrodniczych obszar znajdujący się w części obrębu Nasutowo i Zagórze.

W celu ochrony obszarów przyległych do terenów planowanej lokalizacji źródeł energii odnawialnej w tym elektrowni wiatrowych, zapisano w studium konieczność opracowania planu miejscowego dla obszaru obejmującego teren lokalizacji elektrowni wiatrowych oraz strefę ich oddziaływania na tereny działek sąsiednich gdzie będzie obowiązywał zakaz zabudowy przeznaczonej na stały pobyt ludzi.

Niektóre z lokalizacji urządzeń infrastruktury technicznej nie wymagały zmian w rysunku studium a jedynie odpowiedniego sformułowania zapisów ogólnych w tekście studium.

Zgodnie z obowiązującymi przepisami w zakresie dostępu do informacji o środowisku i jego ochronie do projektu zmiany Studium sporządzono Prognozę oddziaływania na środowisko.

Energetyka wiatrowa jest jedną z najszybciej rozwijających się branż produkujących zieloną energię elektryczną.

Biorąc pod uwagę troskę o środowisko naturalne oraz nasze zobowiązania związane z ratyfikacją Protokołu z Kioto oraz przystąpieniem Polski do Unii Europejskiej, Minister Gospodarki zobowiązał zakłady energetyczne do zakupu energii pochodzącej ze źródeł odnawialnych. Udział ten zwiększany jest w każdym roku i ma osiągnąć 20% w 2020 roku.

W celu ochrony obszarów przyległych w studium zapisano konieczność opracowania planów miejscowych dla obszarów obejmujących tereny lokalizacji elektrowni wiatrowych oraz strefę negatywnego oddziaływania elektrowni (obejmującą obszar o promieniu ok. 400 m od poszczególnych urządzeń) na tereny działek sąsiednich gdzie będzie obowiązywał zakaz zabudowy przeznaczonej na stały pobyt ludzi. Lokalizacja farmy wiatrowej będzie miała też wymiar ekonomiczny dla gminy Białogard. Inwestor będzie płacił podatki przez trzydziestoletni okres użytkowania zespołu elektrowni.

W obszarze zmiany obejmującym tereny zabudowy mieszkalno-usługowej w Stanominie uwzględniono sąsiedztwo obszaru Natura 2000 "Dorzecze Parsęty". Ponadto w celu ochrony obszarów Natura 2000 zapisano wskazanie do opracowania miejscowych planów zagospodarowania przestrzennego dla terenów zabudowy mieszkalno-usługowej w miejscowościach Stanomino i Rychówko (Sińce).

Procedura opracowania zmiany studium spełnia wymogi Ustawy o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. (Dz. U. tekst jednolity z 2012 r. poz. 647, 951, 1445, z 2013 poz. 21, 405, 1238, 1446, z 2014 r. poz. 379, 768) oraz Rozporządzenia Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

W „Studium” zaproponowano obszar, na którym może być realizowany zespół obiektów energetyki wiatrowej wraz z infrastrukturą towarzyszącą, obejmujący swym zasięgiem również strefę

oddziaływania, uwzględniając wymogi odległości od skupisk zabudowy i wymogi ochrony krajobrazu. Niemniej każda lokalizacja, szczegółowa i konkretna zmiana przeznaczenia terenu (niezbędne opracowanie i uchwalenie miejscowego planu zagospodarowania lub zmiany planu obowiązującego), wymaga rozpatrzenia w zakresie wykraczającym znacznie poza problematykę „Studium” w drodze specjalistycznych, szczegółowych analiz.

Są to w szczególności:

- problemy własnościowe,
- szczególne wymogi ochrony lokalnego środowiska (w tym wpływ na awifaunę i chiropterofaunę) oraz krajobrazu,
- problemy uciążliwości dla otoczenia (hałas, efekt cienia, wibracje), zabudowy istniejącej, projektowanej i możliwej do realizacji (prawo rolnika do budowy zagrody na własnym terenie),
- problemy bezpieczeństwa urządzeń (w tym dla ruchu lotniczego, ewentualnie także drogowego – efekt cienia),
- problemy dojazdów, włączenia w sieć energetyczną, itp.

Generalnie, w toku w/w analiz, jak też w zależności od konkretnej technologii, możliwe są dopiero do ustalenia szczegółowe warunki realizacji,

Możliwe i celowe jest jednak określenie kilku podstawowych zasad już na etapie „Studium”:

- niedopuszczalna jest realizacja zespołów energetyki wiatrowej w obrębie obszarów chronionych środowiska przyrodniczego, jak np. rezerваты, zespoły przyrodniczo-krajobrazowe, czy użytki ekologiczne oraz środowiska kulturowego (stref ochrony konserwatorskiej zabytków),
- niewskazana jest lokalizacja takich zespołów w obrębie obszarów chronionego krajobrazu,
- niezbędne jest objęcie planem miejscowym zagospodarowania przestrzennego (lub zmianą) całego obszaru lokalizacji zespołu elektrowni wiatrowych, łącznie ze strefą oddziaływania,
- poziom hałasu na granicy obszaru zabudowy mieszkaniowej nie może przekraczać 40 dB a zabudowy zagrodowej 45dB, co w zależności od technologii, ilości i wielkości obiektów stwarza konieczność uwzględnienia strefy ochronnej szerokości 400 m, należy też uwzględnić inne czynniki uciążliwości (wibracje, migotanie, infradźwięki, itp.),
- muszą być wyeliminowane zagrożenia dla ruchu lotniczego i awifauny, o planowanej realizacji inwestycji należy zgodnie z obowiązującymi przepisami powiadamiać stosowne organa odpowiedzialne za bezpieczeństwo ruchu lotniczego (Urząd Lotnictwa Cywilnego i Służby Ruchu Lotniczego Sił Zbrojnych RP)
- rozplanowanie poszczególnych elektrowni wiatrowych musi uwzględniać trasy przebiegu linii wysokich i najwyższych napięć,
- dla obszaru lokalizacji zespołów elektrowni wiatrowych należy sporządzić studium krajobrazowe analizujące wpływ inwestycji na krajobraz kulturowy gminy.

4. Prognoza oddziaływania na środowisko ustaleń zmiany Studium

Prognoza wykonana została na podstawie:

- 1) Ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80, poz. 717 z późniejszymi zmianami);
- 2) 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 (Dz. U. z 2013 r. poz. 1235 ze zm.).

Prognoza oddziaływania na środowisko jest zgodna z Art. 51 pkt 1. oraz Art. 51 pkt 2 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 (Dz. U. z 2013 r. poz. 1235 ze zm.).

Prognozę oddziaływania na środowisko wykonano na rysunku zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard.

5. Wykorzystane materiały

W celu wykonania prognozy wykorzystano informacje zawarte w następujących opracowaniach:

- 1) Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard.

- 2) Raport z monitoringu ptaków na Farmie Wiatrowej „Kamosowo – Nasutowo” gm. Białogard, woj. Zachodniopomorskie, etap przed realizacyjny, opracowanie końcowe, marzec 2013-luty 2014 (Tringa, Jacek Antczak, Pracownia badań i Analiz Przyrodniczych).
- 3) Raport z monitoringu nietoperzy na Farmie Wiatrowej „Nasutowo” gm. Białogard, woj. Zachodniopomorskie, etap przed realizacyjny, opracowanie końcowe, marzec-grudzień 2013 (Tringa, Jacek Antczak, Pracownia badań i Analiz Przyrodniczych).
- 4) Raport z monitoringu nietoperzy na Farmie Wiatrowej „Kamosowo” gm. Białogard, woj. Zachodniopomorskie, etap przed realizacyjny, opracowanie końcowe, marzec-grudzień 2013 (Tringa, Jacek Antczak, Pracownia badań i Analiz Przyrodniczych).
- 5) Wstępna prognoza oddziaływania na faunę Farm Wiatrowych „Kamosowo-Nasutowo-Klepino-Żyletkowo”, gm. Białogard, woj. Zachodniopomorskie, Polska (Tringa, Jacek Antczak, Pracownia badań i Analiz Przyrodniczych).
- 6) Miejscowy plan zagospodarowania przestrzennego pod lokalizację farm elektrowni wiatrowych w Gminie Białogard”, zgodnie z Uchwałą Nr XXVI / 152 / 08 Rady Gminy Białogard z dnia 14 października 2008 r. w sprawie przystąpienia do sporządzenia planu, po stwierdzeniu zgodności ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard uchwalonego uchwałą Nr XLVII / 294 / 10 Rady Gminy Białogard z dnia 27 maja 2010 r.,
- 7) Miejscowy plan zagospodarowania przestrzennego gminy Tychowo dla lokalizacji farmy elektrowni wiatrowych i zmiany części miejscowego planu zagospodarowania przestrzennego miejscowości Dobrowo w gminie Tychowo”, zgodnie z Uchwałą Nr XXIII/196/13 Rady Miejskiej w Tychowie z dnia 11 marca 2013 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego gminy Tychowo.
- 8) Miejscowy plan zagospodarowania przestrzennego gminy Białogard – dla zespołu elektrowni wiatrowych wraz z infrastrukturą techniczną w obrębach: Białogórzyno, Żeleźno, Pomianowo, Dargikowo, Dębczyno, Gruszewo, zgodnie z Uchwałą Nr XXXVIII/235/2009 Rady Gminy Białogard z dnia 30 września 2009 roku w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego.
- 9) Prognoza oddziaływania na środowisko ustaleń zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard. Dr Grzegorz Synowiec, mgr Maria Młodzianowska – Synowiec, dr Jacek Antczak (monitoring awifauny), Robert Kościów (monitoring nietoperzy), Wrocław, 2011.
- 10) Waloryzacja Przyrodnicza Gminy Białogard" (Biuro konserwacji Przyrody w Szczecinie, 2002r.).
- 11) Waloryzacja Przyrodnicza Województwa Zachodniopomorskiego (Biuro Konserwacji Przyrody w Szczecinie, 2010r.).
- 12) Mapa Sozologiczna Polski w skali 1:50 000, Ark. N-33-81-A Dobrowo.
- 13) Mapa Hydrograficzna Polski w skali 1:50 000, Ark. N-33-81-A Dobrowo.
- 14) Mapa Sozologiczna Polski w skali 1:50 000, Ark. N-33-80-B Rąbino.
- 15) Mapa Hydrograficzna Polski w skali 1:50 000, Ark. N-33-80-B Rąbino.
- 16) Czesław Koźmiński, Bożena Michalska, Małgorzata Czarnecka: Klimat województwa zachodniopomorskiego (Akademia Rolnicza w Szczecinie, Uniwersytet Szczeciński, Szczecin 2007).
- 17) Wytyczne w zakresie prognozowania oddziaływań na środowisko farm wiatrowych (Maciej Stryjecki, Krzysztof Mielniczuk).
- 18) Farmy wiatrowe a ochrona ptaków (Przemysław Wylegała, Polskie Towarzystwo Ochrony Przyrody SALAMANDRA).
- 19) Natura 2000 w planowaniu przestrzennym – rola korytarzy ekologicznych (Mariusz Kistrowski, Marcin Pchalek, Warszawa 2009 r).
- 20) Tymczasowe wytyczne dotyczące oceny oddziaływania elektrowni wiatrowych na nietoperze (wersja II, grudzień 2009 r.).
- 21) Wytyczne w zakresie oceny oddziaływania elektrowni wiatrowych na ptaki (pod red. Chylarecki i Paślawska, Szczecin, marzec 2008 r.).
- 22) Wpływ emisji hałasu wytwarzany przez elektrownie wiatrowe na środowisko naturalne (dr inż. Sławomir Augustyn, Poznań 2009 r.).
- 23) Ochrona przyrody: wybrane kwestie problemowe (w tym Natura 2000), Anna Liro, Departament Obszarów Natura 2000, Generalna Dyrekcja Ochrony Środowiska.

- 24) Oddziaływanie farm wiatrowych na ptaki. Mechanizmy, metody prognozowania i krajowa praktyka. (Przemysław Chylarecki, Muzeum i Instytut Zoologii PAN, Ogólnopolskie Towarzystwo Ochrony Ptaków).
- 25) „Wytyczne dotyczące oceny oddziaływania elektrowni wiatrowych na nietoperze” (A. Kepler, M. Ciechanowski, R. Jaros, Generalna Dyrekcja Ochrony Środowiska, Warszawa 2011r.) - projekt.
- 26) „Wytyczne dotyczące oceny oddziaływania elektrowni wiatrowych na ptaki” (P. Chylarecki, K. Kajzer, D. Wysocki, P. Tryjanowski, A. Wuczyński, Generalna Dyrekcja Ochrony Środowiska, Warszawa 2011r.) - projekt.
- 27) Poradnik ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny – praca zbiorowa pod redakcją prof. J. Herbicha). 2004r.
- 28) Ogólne zalecenia dla ochrony typów siedlisk oraz gatunków zwierząt (poza ptakami) i roślin wymienionych w załącznikach I i II Dyrektywy Siedliskowej, przewidywane na terenach Specjalnych Obszarów Ochrony sieci Natura 2000 w Polsce (Małgorzata Makomaska-Juchiewicz i Joanna Perzanowska).
- 29) Kuczyński L., Chylarecki P. 2012. Atlas pospolitych ptaków lęgowych Polski. Rozmieszczenie, wybiórczość siedliskowa, trendy. GIOŚ, Warszawa.
- 30) Makomaska-Juchiewicz M., Baran P. (red.). 2012. Monitoring gatunków zwierząt. Przewodnik metodyczny. Część III. GIOŚ, Warszawa.

6. Podstawa prawna

Prognozę wykonano na podstawie:

1. 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 (Dz. U. z 2013 r. poz. 1235 ze zm.).
2. Ustawa z dnia 27 kwietnia 2001 r. - Prawo Ochrony Środowiska (Dz. U. z 2013 r. poz. 1232 ze zm.).
3. Ustawa z dnia 18 lipca 2001 r. Prawo wodne (tekst jednolity Dz. U. z 2012 r. poz. 145 ze zm.);
4. Ustawa z dnia 9 czerwca 2011 r. - Prawo geologiczne i górnicze (Dz. U. Nr 163 z 2011 r., poz. 981 ze zm.).
5. Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. z 2013 r., poz. 1205 ze zm.).
6. Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2013 r., poz. 627 ze zm.).
7. Ustawa z dnia 14 grudnia 2012 r. o odpadach (Dz. U. nr 0, poz. 21 ze zm.).
8. Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162 z 2003 r., poz. 1568 ze zm.).
9. Rozporządzenie Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. Nr 213 z 2010 r., poz. 1397 ze zm.).
10. Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2014 r., poz. 112).
11. Rozporządzenie Ministra Środowiska z dnia 13 kwietnia 2010 r. w sprawie siedlisk przyrodniczych oraz gatunków będących przedmiotem zainteresowania Wspólnoty, a także kryteriów wyboru obszarów kwalifikujących się do uznania lub wyznaczenia jako obszary Natura 2000 (Dz. U. Nr 77 z 2010 r., poz. 510 ze zm.).
12. Rozporządzenie Ministra Środowiska z dnia 6 listopada 2013 r. zmieniające rozporządzenie w sprawie siedlisk przyrodniczych oraz gatunków będących przedmiotem zainteresowania Wspólnoty, a także kryteriów wyboru obszarów kwalifikujących się do uznania lub wyznaczenia jako obszary Natura 2000 (Dz. Ust. RP z 8 listopada 2013 poz. 1302).
13. Rozporządzenie Ministra Środowiska z dnia 9 października 2014r. w sprawie ochrony gatunkowej roślin (Dz. U. z dnia 16 października 2014r., poz. 1409).
14. Rozporządzenie Ministra Środowiska z dnia 16 października 2014r. w sprawie ochrony gatunkowej grzybów (Dz. U. z dnia 16 października 2014r., poz. 1408).
15. Rozporządzenie Ministra Środowiska z dnia 6 października 2014r. w sprawie ochrony gatunkowej zwierząt (Dz. U. z dnia 7 października 2014r., poz. 1348).
16. Rozporządzenie Ministra Środowiska z dnia 12 stycznia 2011 r. w sprawie obszarów specjalnej ochrony ptaków (Dz. U. Nr 25 z 2011 r., poz. 133 ze zm.).

17. Uchwała Nr XXXII/375/09 Sejmiku Województwa Zachodniopomorskiego z dnia 15 września 2009 r. w sprawie obszarów chronionego krajobrazu – ze zm. (tekst jednolity przyjęty Uchwałą Nr XXXII/437/14 Sejmiku Województwa Zachodniopomorskiego z dnia 18 marca 2014 r.)
18. Decyzja wykonawcza Komisji z dnia 7 listopada 2013 r. w sprawie przyjęcia siódmego zaktualizowanego wykazu terenów mających znaczenie dla Wspólnoty składających się na kontynentalny region biogeograficzny (notyfikowana jako dokument nr C(2013) 7358) (2013/741/UE) - Dz.U.U.E.L.2013.350.287.
19. Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 r. o ochronie siedlisk przyrodniczych oraz dzikiej fauny i flory (Dyrektywa Siedliskowa) (Dz. U. UE L 206.7 z 22 lipca 1992 ze zm.).
20. Dyrektywa Parlamentu Europejskiego i Rady 2009/147/WE z dnia 30 listopada 2009 r. w sprawie ochrony dzikiego ptactwa - wersja ujednolicona (Dz. U. UE L z dnia 26 stycznia 2010 r. ze zm.)
21. Rozporządzenie Ministra Gospodarki z dnia 26 kwietnia 2013 r. w sprawie warunków technicznych, jakim powinny odpowiadać sieci gazowe i ich usytuowanie (Dz. U. z 2013 r. poz. 640).

7. Metodyka wykonania prognozy

W związku z przystąpieniem do zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard, dla wyznaczonych obszarów została wykonana ekofizjografia. Opracowanie wykonano w zakresie wynikającym z rodzaju projektowanego dokumentu, jakim jest zmiana studium.

Celem jego wykonania było określenie wartości przyrodniczej obszarów pokazanych na rysunku prognozy oraz zapoznanie się ze skutkami realizacji ustaleń zmiany studium dla środowiska przyrodniczego w ich granicach.

W trakcie wykonywania wizji terenowych zwracano uwagę na możliwość występowania roślin objętych ochroną gatunkową, siedlisk przyrodniczych z Załącznika I Dyrektywy Siedliskowej oraz siedlisk występowania zwierząt objętych ochroną gatunkową.

Celem wizji terenowych było również wydzielenie terenów o największej wartości florystycznej i faunistycznej, które powinny zostać zachowane w istniejącym użytkowaniu.

Uzyskane na podstawie ekofizjografii informacje pozwoliły na przeprowadzenie prognozy skutków oddziaływania realizacji ustaleń zmiany studium na poszczególne elementy środowiska przyrodniczego oraz na prawne i proponowane formy ochrony przyrody w gminie Białogard.

Przy ocenie oddziaływania ustaleń zmiany studium na obszary Natura 2000 wykorzystano informacje zawarte na stronie internetowej Generalnej Dyrekcji Ochrony Środowiska i Regionalnej Dyrekcji Ochrony Środowiska w Szczecinie.

Dla obszaru po stronie wschodniej Klepina Białogardzkiego trwa wykonywanie rocznego przedinwestycyjnego monitoringu ornitologicznego i chiropterologicznego. Natomiast dla pozostałych obszarów planowanej lokalizacji farm wiatrowych monitoringi takie zostały wykonane i w całości zostały załączone do prognozy.

Informacje zawarte w raportach zostały wykorzystane do sporządzenia prognozy w zakresie możliwości realizacji elektrowni wiatrowych w wyznaczonych obszarach.

Na podstawie zebranych informacji, wyników z rocznych przedinwestycyjnych monitoringów ornitologicznych i chiropterologicznych oraz przeprowadzonych wizji terenowych, w prognozie przeanalizowano potencjalne oddziaływanie planowanej farmy wiatrowej na ptaki i nietoperze i ich migracje w poszczególnych okresach fenologicznych.

W przypadku obszaru po stronie wschodniej Klepina Białogardzkiego, analizę oddziaływania ustaleń zmiany studium na ptaki przeprowadzono na podstawie opracowania „Wstępna prognoza oddziaływania na faunę Farm Wiatrowych „Kamasowo-Nasutowo-Klepino-Żyletkowo”, gm. Białogard, woj. Zachodniopomorskie, Polska (Tringa, Jacek Antczak, Pracownia badań i Analiz Przyrodniczych)” oraz dostępnych rocznych przedinwestycyjnych monitoringów ornitologicznych i chiropterologicznych, jakie zostały wykonane dla sąsiednich obszarów planowanych farm wiatrowych w gminie Białogard i Tychowo.

Wyznaczone obszary zmiany studium znajdują się w rejonie gminy Białogard, gdzie obowiązują miejscowe plany zagospodarowania przestrzennego, których przedmiotem jest m.in. realizacja elektrowni wiatrowych wraz towarzyszącą infrastrukturą techniczną. W związku z tym w prognozie zapoznano się z ustaleniami tych planów.

Przeanalizowano oddziaływania skumulowane z planowanymi farmami wiatrowymi w gminie Białogard, Tychowo i Karlino oraz ustosunkowano się do ewentualnych oddziaływań skumulowanych z istniejącymi zespołami elektrowni wiatrowych w gminie Karlino.

W związku z uzyskanymi wynikami rocznych przedinwestycyjnych monitoringów ornitologicznych i chiropterologicznych, przeanalizowano oddziaływania skumulowane z istniejącymi i planowanymi farmami wiatrowymi w promieniu do 10 km od obszarów omawianej zmiany studium w gminie Białogard.

Przeanalizowano również oddziaływanie ustaleń zmiany studium na prawne i proponowane formy ochrony przyrody w gminie Białogard, w tym na cele ochrony oraz integralność obszarów Natura 2000.

Teren w miejscowości Stanomino i teren w miejscowości Pękanino są przeznaczone pod możliwość realizacji nieuciążliwych dla środowiska przyrodniczego inwestycji celu publicznego.

8. Załączniki graficzne

Do prognozy załączono:

- rysunki w skali 1:10 000: Ark. 1, 4, 5,
- rys. w skali 1:20 000: Ark. 2, 3,
- rys. w skali 1:100 000: Usytuowanie projektowanych w zmianie studium gminy Białogard obszarów lokalizacji elektrowni wiatrowych w stosunku do obszarów Natura 2000 i innych zespołów elektrowni wiatrowych,

II. PROPOZYCJE DOTYCZĄCE PRZEWIDYWANYCH METOD ANALIZY SKUTKÓW REALIZACJI POSTANOWIEŃ PROJEKTOWANEGO DOKUMENTU ORAZ CZĘSTOTLIWOŚCI JEJ PRZEPROWADZANIA

1. Zmiana Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard

Metoda i częstotliwość przeprowadzania monitoringu skutków realizacji postanowień dokumentu, będzie przeprowadzana w chwili powstania takiej potrzeby, w sposób dostosowany do charakteru obszaru opracowania i rodzaju dokumentu planistycznego.

W prognozie oddziaływania na środowisko nie ustalono metod monitorowania skutków realizacji ustaleń zmiany studium w aspekcie wpływu na środowisko przyrodnicze, natomiast zwrócono uwagę na możliwości śledzenia i kontroli zmian w zakresie zagospodarowania przestrzennego, określone przepisami prawa.

Prognoza oddziaływania na środowisko przedstawia zakres przewidywanych zmian, powstających na skutek realizacji ustaleń zmiany studium. Jej celem jest stwierdzenie czy i jakie przeobrażenia w środowisku nastąpią na skutek realizacji zagospodarowania terenu zgodnie z ustaleniami określonymi w projekcie zmiany studium.

Należy przy tym mieć na uwadze, że Studium nie jest aktem prawa miejscowego, jednakże jego ustalenia są wiążące dla organów gminy przy sporządzaniu miejscowych planów zagospodarowania przestrzennego. Istotne jest, iż Studium z założenia jest dokumentem o charakterze ogólnym, który określa jedynie preferowane funkcje dla poszczególnych terenów, wyznaczone na podstawie wieloaspektowych uwarunkowań. Szczegółowy sposób zagospodarowania będzie określony w miejscowych planach zagospodarowania przestrzennego.

W zmianie studium jest określony obligatoryjny wymóg opracowania miejscowych planów zagospodarowania przestrzennego m.in. dla obszarów lokalizacji elektrowni wiatrowych wraz ze strefą oddziaływania.

Nie jest możliwe do przewidzenia, w jakim okresie czasu nastąpi realizacja ustaleń zmiany studium.

W związku z tym metody i częstotliwości przeprowadzania monitoringu skutków realizacji postanowień dokumentu mogą być ustalone na etapie wykonywania miejscowego planu zagospodarowania przestrzennego.

Po zrealizowaniu ustaleń miejscowego planu zagospodarowania przestrzennego, powinno się przeprowadzać kontrole oddziaływania poszczególnych inwestycji na środowisko w zakresie:

- skuteczności przestrzegania zasady, iż ewentualna uciążliwość funkcji musi zamykać się w granicach własnych inwestycji,

- skuteczność ochrony stosunków wodnych – zmiany w położeniu i jakości wód gruntowych oraz w wodach powierzchniowych,
- zmiany w klimacie akustycznym,
- monitoring udziału powierzchni biologicznie czynnych,
- skuteczność ochrony zachowanych drzew i krzewów.

2. Procedura ocen oddziaływania na środowisko

W granicach terenu w miejscowości Pękanino i terenu w miejscowości Stanomino, nie będą realizowane przedsięwzięcia zaliczane do mogących znacząco oddziaływać na środowisko, wg przepisów odrębnych.

W zmianie studium pokazane na rysunku prognozy obszary po stronie zachodniej Nasutowa, po stronie wschodniej Kamosowa i po stronie wschodniej Klępina Białogardzkiego, przeznacza się pod możliwość realizacji elektrowni wiatrowych wraz z towarzyszącą infrastrukturą.

Ze względu na wyniki rocznego przedinwestycyjnego monitoringu ornitologicznego i chiropterologicznego, w prognozie wyklucza się obszar po stronie zachodniej Nasutowa pod możliwość realizacji elektrowni wiatrowych.

Wg Rozporządzenia Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz.U. Nr 213, poz. 1397 ze zm.) oraz na podstawie art. 60 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 (Dz. U. Nr 199, poz. 1227, z późn. zm.):

- instalacje wykorzystujące do wytwarzania energii elektrycznej energię wiatru o łącznej mocy nominalnej elektrowni nie mniejszej niż 100 MW oraz lokalizowane na obszarach morskich Rzeczypospolitej Polskiej należą do przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko.

Wg Rozporządzenia Rady Ministrów z dnia 9 listopada 2010r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz.U. Nr 213, poz. 1397) oraz na podstawie art. 60 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 (Dz. U. Nr 199, poz. 1227, z późn. zm.) do przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko zalicza się następujące rodzaje przedsięwzięć:

- instalacje wykorzystujące do wytwarzania energii elektrycznej energię wiatru inne niż wymienione w § 2 ust. 1 pkt 5:

a) lokalizowane na obszarach objętych formami ochrony przyrody, o których mowa w art. 6 ust. 1 pkt 1—5, 8 i 9 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2009 r. Nr 151, poz. 1220, z późn. zm.7),

b) o całkowitej wysokości nie niższej niż 30 m;

Dla planowanych elektrowni wiatrowych konieczność wykonania oceny oddziaływania na środowisko oraz jej zakres, określi uprawniony organ administracji państwowej.

Zgodnie z Art. 147 ustawy Prawo Ochrony Środowiska z dnia 27 kwietnia 2001r. (Dz. U. z 2013 r. poz. 1232 ze zm.), instalacje emitujące do środowiska hałas wymagają przeprowadzenia okresowych pomiarów wielkości emisji hałasów do środowiska.

3. Monitoring ornitologiczny i chiropterologiczny

Do prognozy załączono jako odrębne dokumenty roczne przedinwestycyjne monitoringi ornitologiczne i chiropterologiczne. Zostały one wykonane dla obszaru po stronie zachodniej Nasutowa i po stronie wschodniej Kamosowa.

Dla obszaru po stronie wschodniej Klępina Białogardzkiego trawa wykonywanie takich monitoringów i będą one uwzględnione na etapie wykonywania miejscowego planu zagospodarowania przestrzennego.

4. Informacje o możliwym transgranicznym oddziaływaniu na środowisko

W granicach obszarów pokazanych na rysunkach prognozy nie będą realizowane przedsięwzięcia o transgranicznym oddziaływaniu na środowisko.

W przypadku farm lądowych oddziaływanie transgraniczne może mieć miejsce dla przedsięwzięć położonych w takiej odległości od granicy państwa, że zasięg jakiegokolwiek oddziaływania farmy wiatrowej będzie tę odległość przekraczał. Może to być przede wszystkim oddziaływanie na krajobraz, akustyczne, a także na ptaki czy nietoperze. W przypadku obszaru planowanych lokalizacji elektrowni wiatrowych w gminie Białogard, oddziaływanie transgraniczne nie wystąpi, z powodu zbyt dużego oddalenia od granicy państwa.

W związku z tym i zgodnie z Art. 58.1 ustawy Prawo ochrony środowiska, nie zaistnieje konieczność przeprowadzenia postępowania dotyczącego transgranicznego oddziaływania na środowisko.

Art. 59. Postępowanie dotyczące transgranicznego oddziaływania na środowisko przeprowadza się także w przypadku, gdy możliwe oddziaływanie pochodzące spoza granic Rzeczypospolitej Polskiej mogłoby ujawnić się na jej terytorium. Sytuacja taka nie wystąpi w przypadku gminy Białogard.

5. Potencjalne zmiany środowiska gminy Białogard w przypadku braku realizacji i realizacji projektowanego dokumentu

W przypadku nieprzystąpienia do realizacji ustaleń zmiany studium, w granicach obszarów pokazanych na rysunku prognozy będą obowiązywały ustalenia obowiązującego studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard.

W granicach tych obszarów nie ma przedsięwzięć o negatywnym oddziaływaniu na środowisko przyrodnicze.

W przeważającej części są one użytkowane rolniczo, co nie oddziałuje negatywnie na grunty, wody powierzchniowe, podziemne, powietrze atmosferyczne i klimat. Gospodarka rolna nie oddziałuje negatywnie na siedliska przyrodnicze, roślinność i faunę.

W zmianie studium uwarunkowań i kierunków zagospodarowania przestrzennego, wyznaczone obszary po stronie zachodniej Nasutowa, po stronie wschodniej Kamosowa i po stronie wschodniej Klępina Białogardzkiego, przeznacza się pod możliwość realizacji elektrowni wiatrowych wraz z niezbędną infrastrukturą techniczną.

Wg przepisów odrębnych są to przedsięwzięcia zaliczane do mogących znacząco oddziaływać na środowisko.

W zmianie studium ustala się kierunek zagospodarowania przestrzennego wyznaczonych obszarów, natomiast nie ustala się ilości i rozmieszczenia elektrowni wiatrowych wraz z towarzyszącą infrastrukturą techniczną, co będzie przedmiotem ustaleń miejscowego planu zagospodarowania przestrzennego.

Natomiast ustala się strefę oddziaływania, w której będą musiały zamknąć się uciążliwości eksploatacji elektrowni wiatrowych w zakresie emisji hałasu do środowiska. Strefa oddziaływania nie obejmuje terenów chronionych akustycznie i z tego powodu nie prognozuje się negatywnych oddziaływań, w tym skumulowanych na zdrowie ludzi.

Strefa oddziaływania w poszczególnych obszarach została pokazana na rysunkach prognozy.

W związku z ewentualną realizacją elektrowni wiatrowych, w wyznaczonych obszarach nie wystąpią negatywne oddziaływania, w tym skumulowane na grunty, wody powierzchniowe, podziemne, stosunki wodne, powietrze atmosferyczne i klimat.

W celu określenia oddziaływania, w tym skumulowanego na krajobraz, na etapie wykonywania miejscowego planu zagospodarowania przestrzennego zostanie wykonane studium krajobrazowe. Realizacja ustaleń zmiany studium w zakresie możliwości realizacji elektrowni wiatrowych, zmieni walory wizualne krajobrazu w rejonie usytuowania wyznaczonych obszarów, w strefie widoczności. Nie prognozuje się negatywnych oddziaływań na roślinność, płazy, gady i ssaki.

W prognozie do zmiany studium jako wniosek do miejscowego planu zagospodarowania przestrzennego ustala się wymóg ochrony lasów, terenów zieleni wysokiej, zadrzewień alejowych, zbiorników i cieków wodnych oraz rowów melioracyjnych.

Nie prognozuje się negatywnych oddziaływań na bioróżnorodność roślinności, gdyż planuje się lokalizację elektrowni wiatrowych wraz z towarzyszącą infrastrukturą techniczną w terenach rolnych, gdzie występują gatunki częste i pospolite, niezagrażone wyginięciem.

W związku z planowaną realizacją elektrowni wiatrowych, obszary zmiany studium po stronie zachodniej Nasutowa i po stronie wschodniej Kamosowa zostały objęte rocznymi przedinwestycyjnymi monitoringami ornitologicznymi i chiropterologicznymi, na podstawie których zostały sporządzone raporty.

W raportach wykazano, że w przypadku zastosowania przedstawionych działań minimalizujących, nie powinny wystąpić istotne, w tym skumulowane oddziaływania na stwierdzone gatunki ptaków i nietoperzy.

Objęte omawianą zmianą studium obszary po stronie zachodniej Nasutowa i po stronie wschodniej Klępina Białogardzkiego nie znajdują się w granicach prawnych form ochrony przyrody.

Obszar po stronie wschodniej Kamosowa częściowo znajduje się w granicach obszaru mającego znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty PLH320007. W związku z dużym znaczeniem tej części obszaru zmiany studium dla ptaków i innych zwierząt, w prognozie przedstawiono wniosek o wykluczenie z realizacji elektrowni wiatrowych i zachowanie w istniejącym użytkowaniu terenów w granicach obszaru Natura 2000. Wykazano, że w przypadku zastosowania działań minimalizujących, nie wystąpią negatywne, w tym skumulowane oddziaływania na cele ochrony w obszarze Natura 2000. Działania minimalizujące zostały przedstawione w prognozie.

Ta część obszaru zmiany studium znajduje się również w granicach proponowanego obszaru chronionego krajobrazu, wyznaczonego na podstawie Waloryzacji Przyrodniczej Gminy Białogard, który nie został uwzględniony w Waloryzacji Przyrodniczej Województwa Zachodniopomorskiego.

Obszar po stronie zachodniej Nasutowa nie znajduje się w granicach proponowanych form ochrony przyrody. Część obszaru zmiany studium po stronie wschodniej Klępina Białogardzkiego znajduje się w granicach proponowanego zespołu przyrodniczo – krajobrazowego „Dolina Leśnicy”.

Ze względu na duże znaczenie dla zwierząt, w tym ptaków i prawdopodobnie nietoperzy, w prognozie ustala się wykluczenie tej części obszaru zmiany studium z zainwestowania i zachowanie w istniejącym użytkowaniu.

Pokazane na rysunku prognozy tereny w miejscowości Pękanino i Stanomino, przeznacza się pod możliwość realizacji inwestycji celu publicznego. W terenach tych nie będą realizowane przedsięwzięcia zaliczane do mogących znacząco oddziaływać na środowisko, wg przepisów odrębnych.

Planowany sposób zagospodarowania tych terenów nie będzie uciążliwy dla środowiska przyrodniczego otoczenia, nie wystąpią negatywne oddziaływania na roślinność terenów sąsiednich oraz na lokalne populacje zwierząt i ich migracje.

II. STAN ŚRODOWISKA PRZYRODNICZEGO OBSZARU ZMIANY STUDIUM

1. Obszar po stronie zachodniej Nasutowa

Usytuowanie i użytkowanie

Obszar opracowania znajduje się po stronie zachodniej miejscowości Nasutowo, z którą częściowo graniczy od strony wschodniej.

Środkową jego część przecina droga gminna Nasutowo – Garnki. Po jej stronie północnej biegnie rów melioracyjny, częściowo porośnięty przez drzewa i krzewy.

W części wschodniej znajduje się wilgotny nieużytek, a w części zachodniej nieużytkowane grunty, gdzie pierwszy poziom wód podziemnych występuje płytko pod powierzchnią ziemi.

Zachodnią granicę wyznacza pas zieleni wysokiej oraz niewielki fragment lasu, przeciętego przez rów melioracyjny, gdzie rosną olsze czarne.

Niewielki las olszowy znajduje się również po stronie południowo – zachodniej tego obszaru. W tej jego części znajdują się użytki zielone oraz biegnie tam rów melioracyjny, przy którym rosną olsze czarne.

Obszar opracowania od strony północnej, zachodniej, południowej i częściowo wschodniej graniczy z użytkowymi rolniczo gruntami ornymi.

W jego granicach nie ma terenów zabudowanych, rzek i zbiorników wodnych.

Szata roślinna

Obszar opracowania jest usytuowany po stronie zachodniej miejscowości Nasutowo i przecina go droga Nasutowo – Garnki, wzdłuż której miejscami rosną klony zwyczajne i topole.

Przeważającą jego powierzchnię zajmują użytkowane rolniczo grunty orne, gdzie są uprawiane rośliny zbożowe. Pola orne rozciągają się po stronie północnej i południowej drogi asfaltowej.

W granicach obszaru opracowania stwierdzona roślinność należy głównie do klas:

- a) (klasa) Cl. *Artemisietea vulgaris* Lohm., Prsg et R. Tx. in R.Tx. 1950 - zbiorowiska roślin wieloletnich na terenach ruderalnych,

- b) (klasa) Cl. Molinio-Arrhenatheretea R.Tx. 1937 - półnaturalne i antropogeniczne darniowe zbiorowiska łąkowe i pastwiskowe na mezotroficznych i eutroficznych, niezabagnionych glebach mineralnych i organiczno-mineralnych lub na zmineralizowanych i podsuszonych murszach z torfu niskiego.
- c) (klasa) Cl. Stellarietea mediae R.Tx., Lohm. et Prsg 1950 - zbiorowiska pól uprawnych i terenów ruderalnych.

Po stronie północnej drogi Nasutowo – Garnki, we wschodniej części obszaru opracowania znajduje się wilgotny nieużytek, który porastają typowe gatunki charakterystyczne dla siedlisk z płytko występującym pierwszym poziomem wód podziemnych:

Phragmites australis (Cav.) Trin. ex Steud. trzcina pospolita

Juncus conglomeratus L. sit skupiony

Carex disticha Huds. turzyca dwustronna

Carex gracilis Curtis turzyca zastrzona

Ranunculus auricomus L. s.l. jaskier różnolistny

Myosoton aquaticum (L.) Moench kościenica wodna

Cirsium oleraceum (L.) Scop. ostrożeń warzywny

Cirsium arvense (L.) Scop. ostrożeń polny

Urtica dioica L. pokrzywa zwyczajna

Carduus nutans L. oset zwisły

Epilobium hirsutum L. wierzbownica kosmata

Heracleum sphondylium L. ssp. *sphondylium* barszcz zwyczajny

W północno – zachodniej części obszaru opracowania znajduje się fragment lasu, gdzie rosną olsze czarne.

Po stronie północnej drogi Nasutowo – Garnki, we wschodniej części obszaru opracowania znajduje się fragment zarośniętego rowu melioracyjnego, który częściowo porastają drzewa i krzewy: głogi jednoszyjkowej, bzy czarne, trzmieliny pospolite, wierzby iwy i wierzby białe oraz topole.

Pomiędzy tym rzędem drzew i krzewów oraz zachodnią granicą obszaru opracowania rozciąga się nieużytkowany grunt rolny, gdzie pierwszy poziom wód podziemnych miejscami występuje płytko pod powierzchnią ziemi. Stwierdzono tam następujące gatunki roślin:

Daucus carota L. marchew zwyczajna

Melandrium album (Mill.) Garcke bniec biały

Plantago lanceolata L. babka lancetowata

Artemisia vulgaris L. bylica pospolita

Leontodon autumnalis L. brodawnik jesienny

Solidago canadensis L. nawłóć kanadyjska

Chamomilla recutita (L.) Rauschert rumianek pospolity

Capsella bursa-pastoris (L.) Medik. tasznik pospolity

Thlaspi arvense L. tobołki polne

Centaurea scabiosa L. chaber driakiewnik

Stellaria media (L.) Vill. gwiazdnica pospolita

Erysimum cheiranthoides L. pszonak drobnokwiatowy

Lamium amplexicaule L. jasnota różowa

Anthriscus sylvestris (L.) Hoffm. trybula leśna

Rumex acetosella L. szczaw polny

Ranunculus acris L. jaskier ostry

Carduus crispus L. oset kędzierzawy

Po stronie północnej drogi Nasutowo – Garnki, zachodnią część obszaru opracowania wyznacza pas zieleni wysokiej, gdzie występują: lipy drobnolistne, olsze czarne, jesiony wyniosłe, bzy czarne.

Po stronie południowej tej drogi, zachodnią granicę obszaru opracowania wyznacza pas zieleni wysokiej, gdzie występują: śliwy tarniny, dęby szypułkowe, leszczyny pospolite, wierzby iwy, trzmieliny pospolite.

Południowo – zachodni skraj obszaru opracowania obejmuje użytki zielone, gdzie stwierdzono występowanie następujących gatunków roślin:

Poa pratensis L. wiechlina łąkowa

Trifolium repens L. koniczyna biała

Alopecurus pratensis L. wyczyniec łąkowy

Festuca rubra kostrzewa czerwona

Ranunculus acris L. jaskier ostry
Cirsium arvense (L.) ostrożeń polny
Eupatorium cannabinum L. sadziec konopiasty
Potentilla anserina L. pięciornik gęsi
Rumex acetosella L. szczaw polny
Stellaria media (L.) gwiazdnica pospolita
Carex disticha Huds. turzyca dwustronna
Myosoton aquaticum (L.) kościenica wodna
Carduus nutans L. oset zwisły
Zbiorowiska pól uprawnych należą do klasy Stallarietae mediae - zbiorowiska pól uprawnych i terenów ruderalnych.

W granicach obszaru opracowania roślinność pól należy do rzędy: Centauretalia cyani - zbiorowiska chwastów upraw roślin zbożowych i lnu.

Stwierdzono następujące gatunki:

Cirsium arvense (L.) Scop. ostrożeń polny
Chamomilla recutita (L.) Rauschert rumianek pospolity
Centaurea cyanus L. chaber bławatek
Papaver rhoeas L. mak polny
Plantago major L. s. str. babka zwyczajna
Myosotis arvensis (L.) Hill niezapominajka polna
Galium aparine L. przytulia czepna
Taraxacum officinale coll. F. H. Wigg. mniszek lekarski
Calystegia sepium (L.) R.Br. kielisznik zaroślowy
Echium vulgare L. żmijowiec zwyczajny

Ochrona gatunkowa

W granicach obszaru opracowania nie stwierdzono roślin objętych ochroną gatunkową na podstawie Rozporządzenia Ministra Środowiska z dnia 9 października 2014r. w sprawie ochrony gatunkowej roślin (Dz. U. z dnia 16 października 2014r., poz. 1409)

Siedliska

Zróżnicowanie siedliskowe obszaru opracowania jest niewielkie. Dużą jego część zajmują użytkowane rolniczo grunty orne, rozciągające się po obydwu stronach drogi Nasutowo – Garnki, na których są uprawiane rośliny zbożowe.

Pod względem wartości biocenotycznej wyróżniają się liniowe elementy krajobrazu, do których należą:

- rząd drzew i krzewów porastających rów melioracyjny po stronie północnej drogi Nasutowo - Garnki,

- pas drzew i krzewów wyznaczający zachodnią granicę obszaru,

W części południowo – zachodniej, za granicą obszaru znajduje się niewielki las, gdzie rosną olsze czarne.

Teren o okresowo dużym stopniu uwilgotnienia podłoża przecina tam rów melioracyjny, przy którym rosną olsze czarne.

W części północno – zachodniej znajduje się fragment lasu, gdzie biegnie rów melioracyjny i teren jest okresowo podmokły. Rosną tam głównie olsze czarne.

Liniowe elementy krajobrazu oraz zieleń leśna są siedliskami wartościowymi dla ptaków krajobrazu rolniczego i warunkują ich zróżnicowanie gatunkowe.

W stosunku do pól ornych, siedliskowo wyróżniają się tereny po stronie północnej drogi Nasutowo – Garnki, tj. podmokły nieużytek oraz nieużytkowany grunt rolny, gdzie pierwszy poziom wód podziemnych występuje płytko pod powierzchnią ziemi.

Obszar opracowania graniczy z terenami o niewielkim zróżnicowaniu siedliskowym.

Głównie są to użytkowane rolniczo grunty orne oraz w mniejszej części grunty nieużytkowane, nie będące siedliskami o szczególnej wartości dla fauny.

W bezpośrednim sąsiedztwie tego obszaru nie ma rzek i zbiorników wodnych.

Najbliższymi zbiornikami wodnymi są stawy w rejonie miejscowości Kamosowo, w odległości ok. 2100 m po stronie wschodniej.

Niewielkie zbiorniki wodne występują w rejonie miejscowości Garnki po stronie zachodniej, w odległości ok. 900 m.

Najbliższy duży kompleks leśny znajduje się po stronie południowej, w odległości ok. 750 m.

Siedliska obszaru opracowania mają głównie znaczenie dla ptaków krajobrazu rolniczego. Z powodu braku odpowiednich biotopów, nie mają one istotnego znaczenia dla płazów i gadów i nie znajdują się na ważnych szlakach ich sezonowych migracji.

Od strony wschodniej obszar opracowania częściowo graniczy lub sąsiaduje z terenami miejscowości Nasutowo:

- po stronie północnej drogi Nasutowo – Garnki z terenami zabudowanymi,
- po stronie południowej tej drogi z grupą drzew,

Na podstawie przeprowadzonych wizji terenowych stwierdza się, że w granicach obszaru opracowania nie występują siedliska przyrodnicze określone Rozporządzeniem Ministra Środowiska z dnia 13 kwietnia 2010 r. w sprawie siedlisk przyrodniczych oraz gatunków będących przedmiotem zainteresowania Wspólnoty, a także kryteriów wyboru obszarów kwalifikujących się do uznania lub wyznaczenia jako obszary Natura 2000 (Dz.U. Nr 77, poz. 510).

2. Obszar po stronie wschodniej Kamosowa

Usytuowanie i użytkowanie

Obszar opracowania rozciąga się pomiędzy miejscowością Kamosowo od strony zachodniej oraz Żabiniec od strony wschodniej i Łęczno od strony południowej. Środkową jego część przecina droga Białogard – Sławoborze.

Częściowo zachodnią granicę wyznacza droga gruntowa Kamosowo – Rościno, a wschodnią droga gruntowa prowadząca od miejscowości Żabiniec w kierunku południowym. Za tą drogą znajduje się Stara Parsęta (Kanał „A”).

Część zachodnią i południową przecina droga Kamosowo – Łęczno i w granicach obszaru opracowania znajduje się część miejscowości Łęczno.

W północnej jego części płynie rzeka Parsęta i znajdują się tam lasy Nadleśnictwa Białogard.

Lasy Nadleśnictwa Białogard znajdują się również po stronie południowej Kamosowa.

Po stronie południowej drogi Kamosowo – Łęczno, w granicach obszaru opracowania znajduje się dolina z rowami, prawie w całości porośnięta przez drzewa i krzewy oraz znajdują się tam nieużytkowane grunty rolne.

Po stronie południowej tej drogi, przeważającą część obszaru opracowania zajmują użytkowane rolniczo grunty orne.

Po stronie zachodniej drogi Białogard – Sławoborze, w granicach pól ornych znajdują się niewielkie obniżenia porośnięte przez roślinność szuwarową, które okresowo są wilgotne.

Pomiędzy zachodnią granicą w rejonie Kamosowa oraz drogą Białogard – Sławoborze również znajdują się użytkowane rolniczo grunty orne.

Po stronie wschodniej drogi Białogard – Sławoborze, w granicach obszaru opracowania występują głównie użytkowane rolniczo grunty orne.

Od terenów zabudowanych Łęczna w kierunku północnym do drogi Białogard – Sławoborze prowadzi droga gruntowa, gdzie po obydwu jej stronach ciągną się pasy drzew i krzewów. W układzie pasowym drzewa i krzewy rosną również po stronie zachodniej tej drogi, w granicach i w sąsiedztwie biegnącego tam rowu melioracyjnego.

W części wschodniej obszaru opracowania, po stronie północno – wschodniej Łęczna rozciągają się poprzecinane rowami melioracyjnymi użytki zielone. Przy rowach i w ich sąsiedztwie występują drzewa i krzewy, rosące grupowo i miejscami w dużym zagęszczeniu.

Bezpośrednio po stronie północnej drogi Kamosowo – Łęczno oraz w bliskiej odległości od terenów zabudowanych Łęczna znajduje się staw, wokół którego występuje zieleń wysoka.

Szata roślinna

Lasy

W części północnej, w granicach obszaru opracowania znajdują się lasy Nadleśnictwa Białogard i w dużej części są to lasy typu łęgowego, szczególnie w bezpośrednim sąsiedztwie rzeki Parsęty.

Po stronie południowej Kamosowa i jednocześnie drogi prowadzącej z tej miejscowości w kierunku miejscowości Łęczno, w granicach obszaru opracowania znajduje się las Nadleśnictwa Białogard. W przeważającej części jest to siedlisko łąkowe, które tworzy dąb szypułkowy, buk pospolity i miejscami grab zwyczajny.

W części lasu gdzie biegną rowy melioracyjne i znajdują się tereny okresowo podmokłe, wykształciło się siedlisko łąkowe, które tworzy olsza czarna, a w warstwie krzewów leszczyna pospolita.

Zieleń wysoka

Po stronie południowej drogi Kamosowo – Łęczno i jednocześnie po obydwu stronach drogi Białogard – Sławoborze, biegną rowy melioracyjne, przy których występuje zieleń wysoka.

Po stronie zachodniej drogi Białogard – Sławoborze i poza granicami lasu, przy rowach melioracyjnych i na terenach wilgotnych rosną głównie olsze czarne.

W miejscach bardziej suchych rosną dęby szypułkowe, klony jawory i zwyczajne, brzozy brodawkowate, bzy czarne.

Po stronie wschodniej tej drogi, w otoczeniu rowu występuje szuwar trzcinowy oraz rosną tam olsze czarne, dęby szypułkowe, leszczyny pospolite, lipy szerokolistne, klony zwyczajne, trzmieliny pospolite.

Na południowym skraju tego pasa zieleni występują podmokłe zagłębienia terenu, gdzie rosną wierzby białe, wierzby szare i iwy. Na skarpach stanowiących granicę obniżenia przeciętego rowami, rosną dęby szypułkowe, topole osiki i klony zwyczajne.

Na skraju południowej części obszaru opracowania znajduje się oczko wodne, gdzie w zagłębieniu i na skarpach rosną dęby szypułkowe, klony zwyczajne, kilka buków pospolitych i olsz czarnych.

Pomiędzy drogą prowadzącą do Łęczna oraz zagłębieniem terenu gdzie biegną rowy melioracyjne, nieużytkowane grunty porastają młode świerki pospolite, dęby szypułkowe i olsze czarne.

Zieleń wysoka występuje w bezpośrednim sąsiedztwie stawu w rejonie terenów zabudowanych Łęczna, gdzie rosną: topole osiki, dęby szypułkowe, brzozy brodawkowate, trzmieliny pospolite.

W stawie silnie rozwija się trzcina pospolita oraz miejscami pałka szerokolistna.

Po stronie północnej Łęczna rozciągają się poprzecinane rowami melioracyjnymi użytki zielone.

W rowach oraz w ich sąsiedztwie rosną olsze czarne, wierzby białe, wierzby iwy, wierzby szare i wiciowe, śliwy, brzozy brodawkowate i głogi jednoszyjkowe.

Typowe zadrzewienia pasowe występują po obydwu stronach rowu melioracyjnego, po stronie zachodniej drogi gruntowej Łęczno – Żabiniec, gdzie rosną głównie dęby szypułkowe, topole osiki, wierzby iwy, brzozy brodawkowate, wierzby szare i pięciopęcikowe.

Po obydwu stronach drogi gruntowej prowadzącej z Łęczna do Żabińca zadrzewienia pasowe tworzą dęby szypułkowe, wierzby białe, klony zwyczajne, wierzby iwy, robinie akacjowe.

Aleje

Wzdłuż drogi prowadzącej do Kamosowa rosną klony zwyczajne i topole kanadyjskie.

Wzdłuż drogi Białogard – Sławoborze rosną klony zwyczajne, topole kanadyjskie i miejscami jesiony wyniosłe.

Przy drodze prowadzącej do Łęczna miejscami rosną wierzby iwy, brzozy brodawkowate, dęby szypułkowe, topole osiki i lipy drobnolistne.

Pozostała roślinność

Grunty orne

Zbiorowiska pól uprawnych należą do klasy Stallarietae mediae - zbiorowiska pól uprawnych i terenów ruderalnych, która dzieli się na dwa rzędy: Centauretalia cyani - zbiorowiska chwastów upraw roślin zbożowych i Inu oraz Ploygono – Chenopodietalia - zbiorowiska chwastów upraw okopowych i ogrodowych. Do pierwszego rzędu należą zbiorowiska segetalne towarzyszące uprawom zbóż.

Dużą część obszaru opracowania zajmują użytkowane rolniczo grunty orne, gdzie stwierdzono występowanie następujących gatunków roślin: Centaurea cyanus L. chaber bławatek, Anthemis arvensis L. rumian polny, Consolida regalis ostróżeczka polna, Lithospermum arvense L. nawrot polny, Papaver rhoeas L. mak polny, Rhinanthus angustifolius szeleźnik większy, Vicia villosa wyka kosmata, Stellaria media (L.) gwiazdnica pospolita, Anagallis arvensis L. kurzyślak polny, Anchusa arvensis (L.) farbownik polny, Lapsana communis L. łączyga pospolita, Matricaria perforata maruna bezwonna, Myosotis arvensis (L.) niezapominajka polna, Polygonum aviculare L. rdest ptasi,

Raphanus raphanistrum L. rzodkiew świrzepa, *Sinapis arvensis* L. gorczyca polna, *Spergula arvensis* L. sporek polny, *Thlaspi arvense* L. tobołki polne, *Vicia hirsuta* (L.) wyka drobnokwiatowa, *Viola arvensis* fiołek polny.

Dla zbiorowisk chwastów upraw okopowych i ogrodowych charakterystyczne są gatunki:

Chenopodium album komosa biała, *Echinochloa crus-galli* (L.) chwastnica jednostronna, *Geranium pusillum* L. bodziszek drobny, *Polygonum aviculare* L. rdest ptasi, *Polygonum lapathifolium* L. rdest szczawiolistny gruczołowaty, *Capsella bursa-pastoris* (L.) tasznik pospolity, *Sonchus arvensis* L. mlecz polny, *Stellaria media* (L.) gwiazdnica pospolita, *Crepis tectorum* L. pępawa dachowa.

W sąsiedztwie pól znajdują się niewielkie powierzchnie nieużytkowanych gruntów, gdzie generalnie dominują gatunki charakterystyczne dla rzędu *Plantaginetales* *majoris*: *Chamomilla suaveolens* rumianek bezpromieniowy, *Lolium perenne* L. życica trwała, *Plantago major* L. babka zwyczajna. *Poa annua* L., *Poa annua* L. wiechlina roczna oraz charakterystyczne dla klasy (Ch Cl.) *Molinio-Arrhenatheretea*: *Alopecurus pratensis* L. wyczyniec łąkowy, *Centaurea jacea* L. chaber łąkowy, *Cerastium holosteoides* rogownica pospolita, *Lathyrus pratensis* L. groszek łąkowy, *Leontodon hispidus* L. brodawnik zwyczajny, *Rhinanthus angustifolius* szelężnik większy, *Trifolium pratense* L. koniczyna łąkowa, *Vicia cracca* L. wyka ptasia.

W granicach użytków zielonych stwierdzono następujące gatunki roślin:

Poa pratensis L. wiechlina łąkowa
Trifolium repens L. koniczyna biała
Alopecurus pratensis L. wyczyniec łąkowy
Festuca rubra kostrzewa czerwona
Ranunculus acris L. jaskier ostry
Cirsium arvense (L.) ostrożeń polny
Eupatorium cannabinum L. sadziec konopiasty
Myosotis sylvatica niezapominajka leśna
Potentilla anserina L. pięciornik gęsi
Rumex acetosella L. szczaw polny
Cardamine pratensis L. rzeżucha łąkowa
Stellaria media (L.) gwiazdnica pospolita
Carex disticha Huds. turzyca dwustronna
Myosoton aquaticum (L.) kościenica wodna
Carduus nutans L. oset zwisły

W granicach rowów stwierdzono następujące gatunki roślin:

Caltha palustris L. knieć błotna
Lemna minor L. rzęsa drobna
Phragmites australis (Cav.) trzcina pospolita
Cardamine amara L. rzeżucha gorzka
Pastinaca sativa L. pasternak zwyczajny
Alisma plantago-aquatica L. żabieniec babka wodna
Nymphoides peltata grzybieńczyk wodny
Nasturtium officinale rukiew wodna
Carex vesicaria L. turzyca pęcherzykowata
Juncus effusus L. sit rozpierzchły
Batrachium peltatum włosienicznik tarczowaty
Solanum dulcamara L. psianka słodkogórz
Iris pseudacorus L. kosaciec żółty
Ceratophyllaceae rogatekowane

Phragmites australis trzcina pospolita

Wykaz gatunków roślin stwierdzonych przy drogach mi na nieużytkowanych gruntach:

Symphytum officinale L. żywokost lekarski
Melampyrum nemorosum L. pszeniec gajowy
Artemisia vulgaris L. bylica pospolita
Melandrium album (Mill.) Garcke bniec biały
Urtica dioica L. pokrzywa zwyczajna
Galium aparine L. przytulia czepna
Lolium perenne L. życica trwała
Geum urbanum L. kuklik pospolity

Anthriscus sylvestris (L.) Hoffm. trybula leśna
Taraxacum officinale coll. F. H. Wigg. mniszek lekarski
Sonchus arvensis L. mlecz polny
Achillea millefolium L. krwawnik pospolity
Dactylis glomerata L. kupkówka pospolita
Deschampsia caespitosa (L.) P. Beauv. śmiełek darniowy
Agrostis capillaris L. mietlica pospolita
Tragopogon pratensis L. ssp. *pratensis* kozibród łąkowy
Rumex acetosella L. szczaw polny
Galium mollugo L. s. str. przytulia pospolita
Leontodon hispidus L. brodawnik zwyczajny
Plantago lanceolata L. babka lancetowata
Cirsium arvense (L.) Scop. ostrożeń polny
Euphorbia helioscopia L. wilczomlecz obrotny
Equisetum arvense L. skrzyp polny
Carduus nutans L. oset zwisły
Plantago major L. s. str. babka zwyczajna
Chamomilla suaveolens (Pursh) Rydb. rumianek bezpromieniowy
Geranium robertianum L. bodziszek cuchnący
Arrhenatherum elatius (L.) rajgras wyniosły
Vicia sativa L. wyka siewna
Trifolium pratense L. koniczyna łąkowa
Stellaria graminea L. gwiazdnica trawiasta
Calystegia sepium (L.) R.Br. kielisznik zaroślowy
Galinsoga parviflora Cav. żóltlica drobnokwiatowa
Echium vulgare L. żmijowiec zwyczajny
Leucanthemum vulgare agg. Lam. jastrun właściwy
Rumex crispus L. szczaw kędzierzawy
Ballota nigra L. mierznicza czarna
Centaurea cyanus hort. chaber bławatek
Heracleum sphondylium L. agg. barszcz zwyczajny
Succisa pratensis Moench czarcikęs łąkowy
Alliaria petiolata (M. Bieb.) Cavara et Grande czosnaczek pospolity
Tussilago farfara L. podbiał pospolity
Impatiens parviflora DC. niecierpek drobnokwiatowy
Anchusa officinalis L. farbownik lekarski
Polygonum lapathifolium L. ssp. *lapathifolium* rdest szczawiolistny
Senecio vernalis Waldst. et Kit. starzec wiosenny
Capsella bursa-pastoris (L.) Medik. tasznik pospolity
Tanacetum vulgare L. wrotycz zwyczajny
Campanula persicifolia L. dzwonek brzoskwiniolistny
Sedum acre L. rozchodnik ostry
Scirpus sylvaticus L. sitowie leśne
Phragmites australis (Cav.) Trin. ex Steud. trzcina pospolita
Typha latifolia L. pałka szerokolistna
Impatiens noli-tangere L. niecierpek pospolity
Lotus corniculatus L. komonica zwyczajna
Trifolium campestre Schreb. koniczyna różnoogonkowa
Potentilla reptans L. pięciornik rozłogowy
Coronilla varia L. cieciora pstra
Aegopodium podagraria L. podagrycznik pospolity
Carduus crispus L. oset kędzierzawy
Agrimonia eupatoria L. rzepik pospolity
Melilotus officinalis (L.) Pall. nostrzyk żółty
Avenula pubescens (Huds.) Dumort. owsica omszona
Berteroa incana (L.) DC. pylenieć pospolity
Juncus conglomeratus L. sit skupiony

Epilobium hirsutum L. wierzbownica kosmata
Chamaenerion angustifolium (L.) Scop. wierzbówka kiprzyca
Trifolium repens L. koniczyna biała
Melilotus alba Medik. nostrzyk biały
Vicia angustifolia L. wyka wąskolistna

Ochrona gatunkowa roślin

W terenach planowanej lokalizacji farmy wiatrowej nie było roślin objętych ochroną gatunkową na podstawie Rozporządzenia Ministra Środowiska z dnia 9 października 2014r. w sprawie ochrony gatunkowej roślin (Dz. U. z dnia 16 października 2014r., poz. 1409).

Siedliska

W granicach obszaru opracowania siedliskami cennymi przyrodniczo są lasy w dolinie rzeki Parsęty, w jego północnej części. Rzeka ta jest korytarzem migracji troci wędrownej, bolenia i łososia, a ponadto w dolinie bytują: zaskroniec zwyczajny, ropucha zielona, ropucha szara.

Terenem wartościowym biocenotycznie jest dolina z rowami melioracyjnymi, ciągnąca się w południowej części obszaru opracowania, którą przecina droga Białogard – Sławoborze.

Występują tam siedliska częściowo podmokłe oraz w dużym zagęszczeniu rosną drzewa i krzewy, a po stronie południowej Kamosowa znajdują się również lasy.

Z tego powodu ta część obszaru opracowania ma dużą wartość biocenotyczną dla płazów oraz ptaków, głównie związanych z zadrzewieniami.

Pas tych zadrzewień ma również dużą wartość dla przemieszczania się ptaków i prawdopodobnie nietoperzy.

Dla ptaków wartościowymi siedliskami są ciągi zadrzewień śródpolnych w części wschodniej obszaru opracowania, tworzące korzystne warunki dla ich przemieszczania się. Mogą to być również miejsca przemieszczania się nietoperzy, gdyż są liniowymi elementami w krajobrazie.

Dla ptaków atrakcyjnym siedliskiem są użytki zielone po stronie północnej miejscowości Łęczno, poprzecinane rowami melioracyjnymi, miejscami z dużą ilością drzew i krzewów. Stanowią one wartościowe siedliska przede wszystkim dla drobnych ptaków wróblowych.

Dla przemieszczania się ptaków i nietoperzy dużą wartość mają wszystkie zadrzewienia alejowe, w tym szczególnie śródpolne ciągi drzew i krzewów.

Poza lasami, w granicach obszaru opracowania siedliska o okresowo dużym stopniu uwilgotnienia występują w granicach użytków zielonych, przede wszystkim ze względu na bak konserwacji rowów melioracyjnych, co jest korzystne dla zwierząt.

Wszystkie zadrzewienia alejowe, śródpolne ciągi drzew i krzewów, lasy oraz zadrzewienia przy rowach melioracyjnych, mają istotny wpływ na walory wizualne krajobrazu i są naturalnymi elementami obniżającymi monotonię krajobrazu rolniczego.

Dużą powierzchnię obszaru opracowania zajmują użytkowane rolniczo grunty rolne, będące żerowiskami i terenami przemieszczania się ssaków oraz ptaków krajobrazu rolniczego.

W granicach obszaru opracowania występują siedliska przyrodnicze określone Rozporządzeniem Ministra Środowiska z dnia 13 kwietnia 2010 r. w sprawie siedlisk przyrodniczych oraz gatunków będących przedmiotem zainteresowania Wspólnoty, a także kryteriów wyboru obszarów kwalifikujących się do uznania lub wyznaczenia jako obszary Natura 2000 (Dz.U. Nr 77, poz. 510):

- 1) Po stronie południowej i północnej rzeki Parsęty w granicach lasów Nadleśnictwa Białogard:
 - o kodzie 91E0 Łęgi wierzbowe, topolowe, olszowe i jesionowe (Salicetum albae, Populetum albae, Alnenion glutinoso--incanae, olsy źródliskowe), Siedlisko priorytetowe (stopień zachowania B i C),
 - o kodzie 9160 Grąd subatlantycki (Stellario-Carpinetum), stopień zachowania B,
- 2) W lesie Nadleśnictwa Białogard, po stronie południowej drogi prowadzącej do Kamosowa:
 - o kodzie 9160 Grąd subatlantycki (Stellario-Carpinetum), stopień zachowania B,
 - o kodzie 91E0 Łęgi wierzbowe, topolowe, olszowe i jesionowe (Salicetum albae, Populetum albae, Alnenion glutinoso-incanae, olsy źródliskowe), siedlisko priorytetowe,

Po stronie wschodniej drogi Białogard – Sławoborze, w granicach obniżenia przeciętego przez rów melioracyjny znajdują się siedliska przyrodnicze o kodzie 91E0 Łęgi wierzbowe, topolowe, olszowe i jesionowe (Salicetum albae, Populetum albae, Alnenion glutinoso-incanae, olsy źródliskowe), siedlisko priorytetowe, stopień zachowania B i C.

3. Obszar po stronie wschodniej Klepina Białogardzkiego

Usytuowanie i użytkowanie

Obszar opracowania obejmuje tereny w rejonie miejscowości Klepino Białogardzkie, który przecinają dwie drogi:

- Białogard – Bukówko,
- Klepino Białogardzkie – Pomianowo,

W części wschodniej, środkowej i południowej, w granicach obszaru opracowania znajdują się lasy Nadleśnictwa Białogard.

Po stronie południowej drogi Białogard – Bukówko, w lasach płynie rzeka Leśnica.

W granicach pozostałej części obszaru opracowania znajdują się użytkowane rolniczo grunty orne. Użytki zielone występują na skraju południowej jego części, pomiędzy lasami gdzie biegną rowy melioracyjne.

W części północnej obszaru opracowania znajduje się teren zabudowy zagrodowej.

Północną jego część przecina droga gruntowa Klepino Białogardzkie – Dargikowo.

W granicach obszaru opracowania nie ma zbiorników wodnych oraz śródpolnych oczek wodnych.

W dużej części jego granice zostały poprowadzone po lasach Nadleśnictwa Białogard.

W części północnej i południowo – wschodniej częściowo granice te zostały wyznaczone w terenach rolnych.

W części zachodniej granica obszaru opracowania została poprowadzona w bliskiej odległości od terenów zabudowanych Żyletkowa i Klepina Białogardzkiego oraz po drodze Klepino Białogardzkie - Pomianowo i w jej sąsiedztwie.

Szata roślinna

Lasy

W części wschodniej, środkowej i południowej obszaru opracowania znajdują się lasy Nadleśnictwa Białogard.

Poza rejonem rzeki Leśnicy, w granicach obszaru opracowania występują lasy, w których głównie rosną sosny zwyczajne oraz miejscami brzoza brodawkowata i dąb szypułkowy.

W otoczeniu rzeki Leśnicy występują sosny zwyczajne, dęby szypułkowe i buki pospolite.

Po stronie południowej drogi Klepino Białogardzkie – Bukówko, po obydwu stronach rzeki Leśnicy występuje las z dominacją olszy czarnej.

Od strony terenów rolnych, po stronie południowej rzeki występują lasy sosnowe.

Zieleń wysoka

Po stronie południowo – wschodniej Żyletkowa, w granicach pola ornego występuje grupa drzew, gdzie rosną sosny zwyczajne i brzozy brodawkowate.

W części północnej, po stronie południowo – zachodniej terenu zabudowy zagrodowej znajduje się teren zieleni wysokiej, gdzie rosną topole osiki, dęby szypułkowe, klony zwyczajne, jawory i sosny zwyczajne.

Po stronie zachodniej terenu zabudowanego, za drogą gruntową znajduje się opuszczony sad ze śliwami, natomiast nieużytkowane grunty porastają dęby szypułkowe, jesiony wyniosłe i klony zwyczajne.

Zadrzewienia alejowe

Wzdłuż drogi Klepino Białogardzkie - Pomianowo rosną klony zwyczajne. W terenach rolnych i przy drogach gruntowych nie ma zadrzewień alejowych.

Pozostała roślinność

Poza lasami, w granicach obszaru opracowania występują użytkowane rolniczo grunty orne.

W granicach pól ornich wykształciła się roślinność segetalna, tj. zbiorowiska chwastów w uprawach polowych. Zbiorowiska pól uprawnych należą do klasy Stallarietae mediae - zbiorowiska pól uprawnych i terenów ruderalnych, która dzieli się na dwa rzędy: Centauretalia cyani - zbiorowiska chwastów upraw roślin zbożowych i lnu oraz Ploygono – Chenopodietalia - zbiorowiska chwastów

upraw okopowych i ogrodowych. Do pierwszego rzędu należą zbiorowiska segetalne towarzyszące uprawom zbóż.

W granicach pól ornych są uprawiane rośliny zbożowe oraz stwierdzono tam:

Daucus carota L. marchew zwyczajna

Melandrium album (Mill.) Garcke bniec biały

Plantago lanceolata L. babka lancetowata

Artemisia vulgaris L. bylica pospolita

Leontodon autumnalis L. brodawnik jesienny

Solidago canadensis L. nawłóć kanadyjska

Chamomilla recutita (L.) Rauschert rumianek pospolity

Capsella bursa-pastoris (L.) Medik. tasznik pospolity

Thlaspi arvense L. tobołki polne

Centaurea scabiosa L. chaber driakiewnik

Stellaria media (L.) Vill. gwiazdnica pospolita

Erysimum cheiranthoides L. pszonak drobnokwiatowy

Lamium amplexicaule L. jasnota różowa

Anthriscus sylvestris (L.) Hoffm. trybula leśna

Rumex acetosella L. szczaw polny

Ranunculus acris L. jaskier ostry

Carduus crispus L. oset kędzierzawy

Wykaz gatunków roślin stwierdzonych przy drogach, na nieużytkowanych gruntach i na skrajach pól:

Symphytum officinale L. żywokost lekarski

Melampyrum nemorosum L. pszeniec gajowy

Artemisia vulgaris L. bylica pospolita

Melandrium album (Mill.) Garcke bniec biały

Urtica dioica L. pokrzywa zwyczajna

Galium aparine L. przytulia czepna

Lolium perenne L. życica trwała

Geum urbanum L. kuklik pospolity

Anthriscus sylvestris (L.) Hoffm. trybula leśna

Taraxacum officinale coll. F. H. Wigg. mniszek lekarski

Sonchus arvensis L. mlecz polny

Achillea millefolium L. krwawnik pospolity

Dactylis glomerata L. kupkówka pospolita

Deschampsia caespitosa (L.) P. Beauv. śmiałek darniowy

Agrostis capillaris L. mietlica pospolita

Tragopogon pratensis L. ssp. *pratensis* kozibród łąkowy

Rumex acetosella L. szczaw polny

Galium mollugo L. s. str. przytulia pospolita

Leontodon hispidus L. brodawnik zwyczajny

Plantago lanceolata L. babka lancetowata

Cirsium arvense (L.) Scop. ostrożeń polny

Euphorbia helioscopia L. wilczomlecz obrotny

Equisetum arvense L. skrzyp polny

Carduus nutans L. oset zwisły

Plantago major L. s. str. babka zwyczajna

Chamomilla suaveolens (Pursh) Rydb. rumianek bezpromieniowy

Geranium robertianum L. bodziszek cuchnący

Arrhenatherum elatius (L.) rajgras wyniosły

Vicia sativa L. wyka siewna

Trifolium pratense L. koniczyna łąkowa

Stellaria graminea L. gwiazdnica trawiasta

Calystegia sepium (L.) R.Br. kielisznik zaroślowy

Galinsoga parviflora Cav. żóltlica drobnokwiatowa

Echium vulgare L. żmijowiec zwyczajny

Leucanthemum vulgare agg. Lam. jastrun właściwy

Rumex crispus L. szczaw kędzierzawy

Ballota nigra L. mierznica czarna
Centaurea cyanus hort. chaber bławatek
Heracleum sphondylium L. agg. barszcz zwyczajny
Succisa pratensis Moench czarcikęs łąkowy
Alliaria petiolata (M. Bieb.) Cavara et Grande czosnaczek pospolity
Tussilago farfara L. podbiał pospolity
Impatiens parviflora DC. niecierpek drobnokwiatowy
Anchusa officinalis L. farbownik lekarski
Polygonum lapathifolium L. ssp. *lapathifolium* rdest szczawiolistny
Senecio vernalis Waldst. et Kit. starzec wiosenny
Capsella bursa-pastoris (L.) Medik. tasznik pospolity
Tanacetum vulgare L. wrotycz zwyczajny
Campanula persicifolia L. dzwonek brzoskwiolistny
Sedum acre L. rozchodnik ostry
Scirpus sylvaticus L. sitowie leśne
Phragmites australis (Cav.) Trin. ex Steud. trzcina pospolita
Typha latifolia L. pałka szerokolistna
Impatiens noli-tangere L. niecierpek pospolity
Lotus corniculatus L. komonica zwyczajna
Trifolium campestre Schreb. koniczyna różnoogonkowa
Potentilla reptans L. pięciornik rozłogowy
Coronilla varia L. cieciora pstra
Aegopodium podagraria L. podagrycznik pospolity
Carduus crispus L. oset kędzierzawy
Agrimonia eupatoria L. rzepik pospolity
Melilotus officinalis (L.) Pall. nostrzyk żółty
Avenula pubescens (Huds.) Dumort. owsica omszona
Berteroa incana (L.) DC. pylenieć pospolity
Juncus conglomeratus L. sit skupiony
Epilobium hirsutum L. wierzbownica kosmata
Chamaenerion angustifolium (L.) Scop. wierzbówka kiprzyca
Trifolium repens L. koniczyna biała
Melilotus alba Medik. nostrzyk biały
Vicia angustifolia L. wyka wąskolistna
W północnej części obszaru opracowania, na nieużytkowanym gruncie stwierdzono występowanie:
Cirsium arvense (L.) Scop. ostrożeń polny
Cytisus scoparius (L.)
Link żarnowiec miotlasty
Solidago canadensis L. nawłóć kanadyjska
Pteridium aquilinum (L.) Kuhn orlica pospolita
Calamagrostis epigejos (L.) Roth trzcinnik piaskowy
Hypericum perforatum L. ssp. *perforatum* dziurawiec zwyczajny
Achillea millefolium L. krwawnik pospolity
Chamomilla recutita (L.) Rauschert rumianek pospolity
W obszarze opracowania występująca roślinność należy głównie do klas:
a) klasa Cl. Artemisietea vulgaris Lohm., Prsg et R. Tx. in R.Tx. 1950 - zbiorowiska roślin wieloletnich na terenach ruderalnych,
b) (klasa) Cl. Molinio-Arrhenatheretea R.Tx. 1937 - półnaturalne i antropogeniczne darniowe zbiorowiska łąkowe i pastwiskowe na mezotroficznych i eutroficznych, niezabagnionych glebach mineralnych i organiczno-mineralnych lub na zmineralizowanych i podsuszonych murszach z torfu niskiego.
c) (klasa) Cl. Stellarietea mediae R.Tx., Lohm. et Prsg 1950 - zbiorowiska pól uprawnych i terenów ruderalnych.

Ochrona gatunkowa roślin

Poza lasami, które będą zachowane w istniejącym użytkowaniu, w granicach obszaru opracowania nie stwierdzono roślin objętych ochroną gatunkową na podstawie Rozporządzenia Ministra Środowiska z

dnia 9 października 2014r. w sprawie ochrony gatunkowej roślin (Dz. U. z dnia 16 października 2014r., poz. 1409).

W lesie po stronie południowej drogi Białogard – Bukówko występują:

- kruszczyk rdzawoczerwony (*Epipactis atrorubens* (Hoffm.) Besser) – ochrona częściowa
- kruszczyk szerokolistny (*Epipactis helleborine* (L.) Crantz) – ochrona częściowa

Kruszczyki są wyszczególnione w Załączniku Nr 1 - Gatunki dziko występujących roślin objętych ochroną ścisłą, z wyszczególnieniem gatunków wymagających ochrony czynnej.

Siedliska

W granicach obszaru opracowania występuje niewielkie zróżnicowanie siedlisk.

Poza lasami, prawie całą jego powierzchnię zajmują użytkowane rolniczo grunty rolne, gdzie są uprawiane rośliny zbożowe.

W części północnej znajduje się teren zabudowy zagrodowej, niewielki las oraz opuszczony i zaniedbany sad owocowy.

W granicach obszaru opracowania najcenniejszymi siedliskami są lasy Nadleśnictwa Białogard, szczególnie w otoczeniu rzeki Leśnicy.

W granicach obszaru opracowania występują siedliska przyrodnicze określone Rozporządzeniem Ministra Środowiska z dnia 13 kwietnia 2010 r. w sprawie siedlisk przyrodniczych oraz gatunków będących przedmiotem zainteresowania Wspólnoty, a także kryteriów wyboru obszarów kwalifikujących się do uznania lub wyznaczenia jako obszary Natura 2000 (Dz.U. Nr 77, poz. 510).

- 1) W sąsiedztwie rzeki Leśnicy w lasach Nadleśnictwa Białogard siedlisko przyrodnicze o kodzie 91E0 Łęgi wierzbowe, topolowe, olszowe i jesionowe (*Salicetum albae*, *Populetum albae*, *Alnenion glutinoso--incanae*, olsy źródłiskowe), Siedlisko priorytetowe (stopień zachowania B).
- 2) W lesie Nadleśnictwa Białogard w południowej części obszaru opracowania (po stronie południowej Żyletkowa) siedlisko przyrodnicze o kodzie 9110-1 Kwaśna buczyna niżowa (*Luzulo pilosae*-*Fagetum*), stopień zachowania B i C.

W pozostałych częściach obszaru opracowania nie występują siedliska przyrodnicze określone tym rozporządzeniem.

4. Teren w miejscowości Stanomino

Usytuowanie i użytkowanie

Opracowaniem objęty jest teren w granicach działki o nr geodezyjnym 31/1, która znajduje się w granicach miejscowości Stanomino, po stronie północnej drogi Białogard - Sławoborze.

W części środkowej i południowej powierzchnia tego terenu jest pokryta asfaltem, a w części północnej znajduje się nieużytkowany grunt.

Teren opracowania graniczy:

- od strony wschodniej z parterowym budynkiem użytkowanym jako sklep,
- od strony północnej z ogrodami działkowymi i nieużytkowanymi gruntami,
- od strony zachodniej z parterowym budynkiem o funkcji usługowej,

Środowisko przyrodnicze

W granicach terenu opracowania nie rosną drzewa i krzewy. Poza placem asfaltowym, w granicach nieużytkowanych gruntów stwierdzono następujące gatunki roślinności naczyniowej:

Urtica dioica L. pokrzywa zwyczajna

Rumex crispus L. szczaw kędzierzawy

Achillea millefolium L. krwawnik pospolity

Plantago lanceolata L. babka lancetowata

Heracleum sphondylium L. ssp. *sphondylium* barszcz zwyczajny

Artemisia vulgaris L. bylica pospolita

Dactylis glomerata L. kupkówka pospolita

Cirsium arvense (L.) Scop. ostrożeń polny

Potentilla anserina L. pięciornik gęsi

Stellaria media (L.) Vill. gwiazdnica pospolita

Geranium pyrenaicum Burm.f. bodziszek pirenejski

Oenothera biennis L. wiesiołek dwuletni

Leontodon hispidus L. ssp. *hispidus* brodawnik zwyczajny

Taraxacum officinale coll. F. H. Wigg. mniszek lekarski

Arctium tomentosum Mill. łopian pajęczynowaty

W terenie opracowania nie występują rośliny i grzyby objęte ochroną gatunkową.

Istniejąca roślinność nie tworzy siedlisk przyrodniczych określonych Rozporządzeniem Ministra Środowiska z dnia 13 kwietnia 2010 r. w sprawie siedlisk przyrodniczych oraz gatunków będących przedmiotem zainteresowania Wspólnoty, a także kryteriów wyboru obszarów kwalifikujących się do uznania lub wyznaczenia jako obszary Natura 2000 (Dz.U. Nr 77, poz. 510).

Nie ma tam siedlisk wodno – błotnych, z którymi teren opracowania nie graniczy.

W trakcie wykonywania wizji terenowych nie stwierdzono obecności płazów, gadów i ssaków.

Nad terenem stwierdzono przemieszczanie się zięb *Fringilla coelebs* (ochrona ścisła), wróbla *Passer domesticus* (ochrona ścisła), sroka *Pica pica* (ochrona częściowa), szpaków *Sturnus vulgaris* (ochrona częściowa) i bogatek *Parus major* (ochrona częściowa).

Ptaki nie gniazdowały w terenie opracowania, który nie stanowi też dla nich żerowiska.

5. Teren w miejscowości Pękanino

Usytuowanie i użytkowanie

Teren opracowania znajduje się w północnej części miejscowości Pękanino i obejmuje nieużytkowane grunty rolne.

Graniczy on:

- od strony północnej z pastwiskiem,
- od strony zachodniej z niewielkim lasem sosnowym,
- od strony południowej z terenem zabudowy mieszkaniowej jednorodzinnej z ogrodem przydomowym,
- od strony wschodniej z drogą gruntową, za którą rozciągają się pola orne,

Środowisko przyrodnicze

W graniach terenu opracowania nie ma siedlisk wodno – błotnych. Pierwszy poziom wód podziemnych może występować płytko pod powierzchnią ziemi.

W sąsiedztwie południowego ogrodzenia rośnie topola kanadyjska oraz kilka olsz czarnych, a w sąsiedztwie zachodniego ogrodzenia rośnie dąb szypułkowy.

Stwierdzono następujące gatunki roślin:

Euphorbia helioscopia L. wilczomlecz obrotny

Lamium amplexicaule L. jasnota różowa

Echium vulgare L. żmijowiec zwyczajny

Daucus carota L. marchew zwyczajna

Cirsium arvense (L.) Scop. ostrożeń polny

Arctium tomentosum Mill. łopian pajęczynowaty

Plantago major L. s. str. babka zwyczajna

Trifolium pratense L. koniczyna łąkowa

Trifolium repens L. koniczyna biała

Potentilla anserina L. pięciornik gęsi

Tussilago farfara L. podbiał pospolity

Deschampsia caespitosa (L.) P. Beauv. śmiełek darniowy

Artemisia vulgaris L. bylica pospolita

Dactylis glomerata L. kupkówka pospolita

Leontodon autumnalis L. brodawnik jesienny

Taraxacum officinale coll. F. H. Wigg. mniszek lekarski

Tanacetum vulgare L. wrotycz zwyczajny

Melandrium album (Mill.) Garcke bniec biały

Cichorium intybus L. cykoria podróżnik

Melandrium album (Mill.) Garcke bniec biały

Rumex crispus L. szczaw kędzierzawy

Ochrona gatunkowa

W granicach terenu opracowania nie było roślin objętych ochroną gatunkową na podstawie Rozporządzenia Ministra Środowiska z dnia 9 października 2014r. w sprawie ochrony gatunkowej roślin (Dz. U. z dnia 16 października 2014r., poz. 1409).

Fauna

Teren opracowania znajduje się w północnej części miejscowości Pękanino i od strony południowej bezpośrednio graniczy z terenem zabudowy mieszkaniowej jednorodzinnej.

Od strony zachodniej graniczy z lasem sosnowym, od strony północnej z pastwiskiem, a od strony wschodniej z drogą gruntową.

W trakcie wykonywania wizji nie stwierdzono przemieszczania się płazów, gadów i ssaków.

Ze względu na brak w sąsiedztwie zbiorników wodnych, teren ten nie jest usytuowany na sezonowych szlakach migracji płazów i nie stanowi żerowiska dla tej fauny.

Najbliższymi siedliskami płazów i gadów są podmokłe użytki zielone i lasy z rowami melioracyjnymi po stronie zachodniej Pękanina.

W trakcie wykonywania wizji nad terenem opracowania i w jego sąsiedztwie stwierdzono przemieszczania się następujących gatunków ptaków:

Parus major bogatka (ochrona ścisła)

Emberiza citrinella trznadel (ochrona ścisła)

Sturnus vulgaris szpak (ochrona ścisła)

Fringilla coelebs zięba (ochrona ścisła)

Cyanistes caeruleus modraszka (ochrona ścisła)

Phoenicurus ochruros kopciuszek (ochrona ścisła)

Chloris chloris dzwonec (ochrona ścisła)

Pica pica sroka (ochrona częściowa)

Sitta europaea kowalik (ochrona ścisła)

Siedlisko

Teren opracowania obejmuje nieużytkowany grunt rolny, porośnięty przez typowe i częste gatunki roślinności, o niewielkim zróżnicowaniu gatunkowym.

Rośnie tam również niewielka ilość drzew liściastych, stanowiących biotopy dla pospolitych drobnych ptaków wróblowych.

Teren ten nie jest siedliskiem wodno – błotnym, nie graniczy z ciekami i zbiornikami wodnymi.

Siedlisko to ma niewielkie znaczenie jako żerowisko dla drobnych ptaków wróblowych, natomiast nie ma znaczenia dla innej fauny.

Dla ptaków o wiele bardziej wartościowymi biocenotycznie siedliskami są: sosnowy las po stronie zachodniej, pastwisko po stronie północnej i dla niektórych gatunków teren zabudowany z ogrodem przydomowym po stronie południowej.

W granicach terenu opracowania i w jego sąsiedztwie istniejąca roślinność nie tworzy siedlisk przyrodniczych określonych Rozporządzeniem Ministra Środowiska z dnia 13 kwietnia 2010 r. w sprawie siedlisk przyrodniczych oraz gatunków będących przedmiotem zainteresowania Wspólnoty, a także kryteriów wyboru obszarów kwalifikujących się do uznania lub wyznaczenia jako obszary Natura 2000 (Dz.U. Nr 77, poz. 510).

IV. CELE OCHRONY ŚRODOWISKA USTANOWIONE NA SZCZEBLU MIĘDZYNARODOWYM, WSPÓLNOTOWYM I KRAJOWYM, ISTOTNE Z PUNKTU WIDZENIA PROJEKTOWANEGO DOKUMENTU ORAZ SPOSOBY, W JAKICH TE CELE I INNE PROBLEMY ŚRODOWISKA ZOSTAŁY UWZGLĘDNIONE PODCZAS OPRACOWYWANIA DOKUMENTU

1. Prawne formy ochrony przyrody

Objęte zmianą studium obszary po stronie zachodniej Nasutowa i po stronie wschodniej Klepina Białogardzkiego, nie znajdują się w granicach prawnych form ochrony przyrody w gminie Białogard, w tym nie znajdują się w granicach obszarów Natura 2000.

Obszar zmiany studium po stronie wschodniej Kamosowa częściowo, wg rysunku prognozy znajduje się w granicach obszaru mającego znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty PLB320007.

Dla obszaru Natura 2000 został wykonany Standardowy Formularz Danych, natomiast nie został wykonany Plan zadań ochronnych.

Teren w miejscowości Stanomino i teren w miejscowości Pękanino, nie znajdują się w granicach prawnych form ochrony przyrody.

2. Proponowane formy ochrony przyrody

Pokazany na rysunku prognozy teren w miejscowości Stanomino i teren w miejscowości Pękanino nie znajdują się w granicach proponowanych form ochrony przyrody, nie graniczą z nimi.

1) Obszar po stronie zachodniej Nasutowa

Waloryzacja Przyrodnicza Gminy Białogard (2002r.)

Obszar opracowania nie znajduje się w granicach proponowanych form ochrony przyrody.

Najbliższymi proponowanymi formami ochrony przyrody są:

- 1) Proponowany zespół przyrodniczo – krajobrazowy ZPK-1 „Dolina rzeki Pokrzywnicy”, od którego północna granica obszaru opracowania znajduje się w odległości ok. 550 m, a zachodnia w odległości ok. 750 m.
- 2) Proponowany zespół przyrodniczo – krajobrazowy ZPK-6 „Las na Zagórze”, od którego południowa granica obszaru opracowania znajduje się w odległości ok. 650 m.

Północna granica obszaru opracowania znajduje się w odległości ok. 550 m od granicy proponowanego obszaru chronionego krajobrazu OChK-III „Dolina Parsęty”.

Waloryzacja Przyrodnicza Województwa Zachodniopomorskiego (2010r.)

Obszar opracowania nie znajduje się w granicach proponowanych form ochrony przyrody.

Jego południowa granica znajduje się w odległości ok. 650 m od granicy proponowanego zespołu przyrodniczo – krajobrazowego „Las na Zagórze”.

W Waloryzacji Przyrodniczej nie został uwzględniony proponowany zespół przyrodniczo – krajobrazowy ZPK-1 „Dolina rzeki Pokrzywnicy”.

Zachodnia granica obszaru opracowania znajduje się w odległości ok. 1800 m od granicy proponowanego zespołu przyrodniczo – krajobrazowego „Kemy koło Malanowa”.

2) Obszar po stronie wschodniej Kamosowa

Waloryzacja Przyrodnicza Gminy Białogard (2002r.)

Północna część obszaru opracowania obejmuje lasy Nadleśnictwa Białogard oraz rzekę Parsętę, które znajdują się w granicach proponowanego obszaru chronionego krajobrazu OChK-II „Dolina Parsęty”:

Forma ochrony i nazwa	Obszary chronionego krajobrazu „Dolina Parsęty”
Symbol na mapie 1:25 000	OChK-II I,AA – 14,26
Położenie	Obejmuje całą dolinę rzeki Parsęty.

Przedmiot i cel ochrony	Przedmiotem ochrony jest cała dolina rzeki.
Charakterystyka przyrodnicza obiektu	Przełom Parsęty przez wysoczyznę morenową w okolicy wsi Osówko-Rzyszczewo na tym odcinku różnica wysokości pomiędzy dnem doliny a szczytami okalających je wzniesień sięga do 40 m (na 200 m odcinku), meandry Parsęty w szerokiej bagiennej dolinie pomiędzy Rogowem a Białogardem. W obszar ten włączono również fragment borów sosnowych na glebach bielcowych pomiędzy Byszynem-Podborksiem i Moczyłkami. W tym fragmencie dominuje krajobraz sandrowy z ubogimi piaszczystymi glebami - siedliskiem borów sosnowych i dwoma jeziorami: Byszyńskim i Rybackim. Rzeka o charakterze nizinnym, meandrująca. Dno muliste lub mulisto-piaszczyste. Miejsce przebywania wielu cennych gatunków fauny i flory. Szlak migracyjny dla szeregu gatunków zwierząt, zwłaszcza ryb łososiowatych.
Ocena walorów	Obiekt o walorach regionalnych i krajobrazowych.
Zagrożenia	Penetracja ludzka, zabudowa brzegów Parsęty, planowane prace hydrotechniczne mogące zmienić stosunki wodne w dolinie rzecznej oraz uniemożliwić migrację zwierząt wodnych i wymianę puli genowej populacji zwierząt wodnych.
Wskazania konserwatorskie i planistyczne	Postuluje się: objęcie proponowanego obszaru wskazaną formą ochrony,

Po stronie północnej drogi prowadzącej do miejscowości Łęczno znajduje się staw i otaczająca go zieleń wysoka, gdzie zaproponowano użytek ekologiczny UE23 „Glinianki”:

Forma ochrony i nazwa	Użytek Ekologiczny „Glinianki”
Symbol na mapie 1:25 000	UE-23 <i>M - 18</i>
Położenie	Zalane wyrobisko gliny położone przy drodze Łęczenko-Łęczno.
Przedmiot i cel ochrony	Przedmiotem ochrony jest zachowanie jedynego w okolicy oczka wodnego z kształtującą się roślinnością szuwarową.
Charakterystyka przyrodnicza obiektu	W wyrobisku gliny wykształcają się zbiorowiska szuwarów trzcinowych <i>Phragmitetum comunis</i> i pałkowych <i>Typhetum latifoliae</i> oraz podwodne łąki z rdestnicą nawodną i wywłócznikiem kłosowym. Występuje to błotniak stawowy, traszki, liczne gatunki płazów i gadów jak i ptaków wodnych np. perkozek.
Ocena walorów	Obszar o walorach regionalnych.
Zagrożenia	Melioracje, wędkarstwo, ścieki komunalne
Wskazania konserwatorskie i planistyczne	1. Chronić roślinność przybrzeżną. 2. Nnie zaśmiecać.

Po stronie południowej drogi prowadzącej do Kamosowa znajduje się las, którego część została objęta ochroną w formie proponowanego użytku ekologicznego UE-22 „Park w Kamosowie”:

Forma ochrony i nazwa	Użytek Ekologiczny „Park w Kamosowie”
Symbol na mapie 1:25 000	UE-22 <i>K - 17</i>
Położenie	Część pierwotnego założenia parkowego aktualnie wyłączona z granic ochrony konserwatorskiej – między rzeki Topiel, stawami, a polami.
Przedmiot i cel ochrony	Przedmiotem ochrony jest partia starego drzewostanu liściastego, pierwotnie część założenia parkowego z zachowanym układem przestrzennym.
Charakterystyka przyrodnicza obiektu	Interesujący starodrzew tworzą głównie buk zwyczajny i dąb szypułkowy w części północno-zachodniej również jesion wyniosły i olsza czarna (część o cechach zbiorowiska <i>Ribo nigri-Alnetum</i>). Wiele z drzew szczególnie wśród dębów, wyróżnia się „pomnikowymi” rozmiarami. Wyraźne są jeszcze aleje – wjazdowa z kasztanowcem zwyczajnym i wewnętrzna z dębem szypułkowym. W runie rośnie m.in. marzanka wonna i konwalia majowa oraz bardzo rzadko wiciokrzew

	pomorski. Zmienione przez człowiek zbiorowiska wskazują na regenerujące się <i>Luzulo-Fagetum</i> i <i>Ribo nigri-Alnetum</i> z fragmentami <i>Circaeo-Alnetum</i> (sztucznie wprowadzony dąb). Miejsce lęgu puszczyka, sowy uszatej, w stawach odbywają gody płazy w ciągu sezonu nietrudno spotkać polującego zaskrońca.
Ocena walorów	Obszar o walorach regionalnych.
Zagrożenia	Prowadzenie rabunkowej gospodarki drewnem – niszczenie drzewostanu, przejazdy ciężkim sprzętem do stawów, zaśmiecanie.
Wskazania konserwatorskie i planistyczne	1. zachować jak najwięcej starych drzew – powalonych i uschniętych nie wycinać. 2. wykorzystywać tylko wyznaczone i przystosowane drogi – w ich pobliżu udroźnić rowy..

Po stronie południowej drogi prowadzącej do Kamosowa, część nieużytkowanych gruntów oraz tereny zieleni wysokiej zostały zakwalifikowane jako obszar cenny przyrodniczo OC-4:

OC- 4 <i>J,K – 16,17</i>	Stawy w Kamosowie tereny aktualnie budowanych stawów karpiowych w Kamosowie zasilanych przez rzekę Topiel. W roku 2001 lęgowe były tutaj m.in. 2 pary sieweczki rzecznej, koczowały bieliki i rybołowy zaś wydra uzyskała zupełnie nową bazę żerową. Należy się spodziewać wzrostu znaczenia tego obiektu szczególnie w okresie migracji ptaków.
------------------------------------	--

Waloryzacja Przyrodnicza Województwa Zachodniopomorskiego (2010r.).

W Waloryzacji Przyrodniczej uwzględniono proponowany użytek ekologiczny UE-22 i UE-23.

Nie uwzględniono proponowanego obszaru chronionego krajobrazu OChK-II.

3) Obszar po stronie wschodniej Klępina Białogardzkiego.

Waloryzacja Przyrodnicza Gminy Białogard (2002r.).

Rzeka Leśnica wraz z otaczającymi ją lasami została zaproponowana do ochrony w formie zespołu przyrodniczo – krajobrazowego ZPK-4 „Dolina Leśnicy”:

Forma ochrony i nazwa	Zespół przyrodniczo-krajobrazowy „Dolina Leśnicy”
Symbol na mapie 1:25 000	ZPK-4 <i>W,Z – 26,29</i>
Położenie	Proponowany obszar obejmuje całą dolinę rzeki Leśnica od Dobrowa do Żytelkowa.
Przedmiot i cel ochrony	Przedmiotem ochrony jest naturalna dolina rzeki Leśnicy wraz z charakterystyczną rzeźbą terenu, mało zniekształconymi zespołami leśnymi, źródłami w zбочu doliny, stanowiskami roślin chronionych i rzadkich oraz historyczną zabudową trasy kolei wąskotorowej.
Charakterystyka przyrodnicza obiektu	Dolina wartko płynącej – „pstrągowej” rzeki Leśnica na odcinku leśnym i o naturalnym krętym charakterze, zbiorowiska lasów bagiennych – porastające dno doliny olsy <i>Ribo nigri-Alnetum</i> , z cyrkami źródłiskowym w na północnej stronie doliny, roślin chronionych i rzadkich – porzeczka czarna, skrzyp zimowy, kruszczyk szerokolistny i k. rdzawoczerwony. W granicach ZPK przejście nad rzeką trasy kolejki wąskotorowej z efektywnym stuletnim mostem. Stanowiska chronionych i rzadkich zwierząt.
Ocena walorów	Obiekt o walorach regionalnych
Zagrożenia	Zanieczyszczenia wód z miejscowości w górze rzeki, gospodarka leśna zrębowa, zabudowa koryta rzeki.
Wskazania konserwatorskie i planistyczne	1. Wyłączyć obszar z gospodarstwa zrębowego. 2. W odnowieniach stosować gatunki zgodne z roślinnością potencjalną. 3. Rozszerzyć pas leśny zabezpieczający rzekę przed sływem zanieczyszczonych rolniczo wód z pól (od strony południowej).

W granicach pozostałej części obszaru opracowania nie ma proponowanych form ochrony przyrody.

Waloryzacja Przyrodnicza Województwa Zachodniopomorskiego (2010r.).

W Waloryzacji Przyrodniczej został uwzględniony proponowany ZPK-4. Cel ochrony: naturalna dolina rzeki Leśnicy wraz z charakterystyczną rzeźbą terenu, mało zniekształconymi zespołami leśnymi, źródłami w zboczu doliny, stanowiskami roślin chronionych i rzadkich oraz historyczną zabudową trasy kolei wąskotorowej.

W granicach obszaru opracowania nie ma innych proponowanych form ochrony przyrody.

V. PRZEWIDYWANE ZNACZĄCE ODDZIAŁYWANIA, W TYM ODDZIAŁYWANIA BEZPOŚREDNIE, POŚREDNIE, WTÓRNE, SKUMULOWANE, KRÓTKOTERMINOWE I DŁUGOTERMINOWE, STAŁE I CHWILOWE ORAZ POZYTYWNE I NEGATYWNE, NA ŚRODOWISKO

Poniżej przedstawiono najistotniejsze oddziaływania ustaleń zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard na najważniejsze elementy środowiska.

1. Prawne formy ochrony przyrody

1) Tereny inwestycji celu publicznego

Na rysunku prognozy pokazano tereny w miejscowościach Stanomino i Pękanino, które w zmianie studium są przeznaczone pod możliwość realizacji nieuciążliwych dla środowiska przyrodniczego inwestycji celu publicznego, takie jak: działka ewidencji geodezyjnej nr 122/2 w obrębie Pękanino na cele lokalizacji obiektu sportowo-rekreacyjnych - boisk sportowych i placów zabaw oraz działka nr ewidencji geodezyjnej 13/1 w obrębie Stanomino na cele unieszkodliwiania odpadów komunalnych. Tereny te nie znajdują się w granicach prawnych form ochrony przyrody, nie graniczą z nimi. Ze względu na rodzaj ustaleń zmiany studium i usytuowanie, nie wystąpią negatywne oddziaływania, w tym skumulowane na cele ochrony w prawnych formach ochrony przyrody w gminie Białogard.

2) Elektrownie wiatrowe

W zmianie studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard pod możliwość realizacji elektrowni wiatrowych wraz ze strefami oddziaływania, wyznacza się następujące obszary:

- 1) Obszar po stronie zachodniej Nasutowa
- 2) Obszar po stronie wschodniej Kamosowa
- 3) Obszar po stronie wschodniej Klępina Białogardzkiego

Ze względu na wyniki rocznego przedinwestycyjnego monitoringu ornitologicznego i chiropterologicznego, w prognozie obszar po stronie zachodniej Nasutowa wyklucza się spod możliwości realizacji farmy wiatrowej. Obszar ten nie znajduje się w granicach prawnych form ochrony przyrody.

Pokazany na rysunku prognozy obszar po stronie wschodniej Klępina Białogardzkiego nie znajduje się w granicach prawnych form ochrony przyrody i w związku z jego przeznaczeniem, nie wystąpią oddziaływania, w tym skumulowane na cele ochrony w ich granicach.

Północna i południowa część obszaru po stronie wschodniej Kamosowa, wg rysunku prognozy, znajduje się w granicach obszaru mającego znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty PLH320007.

W zmianie studium obszar ten przeznacza się pod możliwość realizacji elektrowni wiatrowych wraz ze strefą oddziaływania.

Z realizacji farmy wiatrowej wyklucza się jego część w granicach obszaru Natura 2000.

W prognozie wykazano, że w przypadku zastosowania działań minimalizujących, nie wystąpią istotne negatywne oddziaływania, w tym skumulowane na cele ochrony oraz integralność obszaru Natura 2000.

Szczegółowo zostało to przeanalizowane w dalszej części prognozy.

2. Różnorodność biologiczna

Różnorodność biologiczna, bioróżnorodność (ang. *biodiversity*) – oznacza zróżnicowanie życia na wszelkich poziomach jego organizacji. Zgodnie z Konwencją o różnorodności biologicznej (podpisaną w 1992 r. w czasie konferencji Narodów Zjednoczonych pn. Szczyt Ziemi w Rio de Janeiro) różnorodność biologiczna to zróżnicowanie wszystkich żywych organizmów występujących na Ziemi w ekosystemach lądowych, morskich i słodkowodnych oraz w zespołach ekologicznych, których są częścią. Dotyczy ona różnorodności w obrębie gatunku (różnorodność genetyczna), pomiędzy gatunkami oraz różnorodności ekosystemów.

Bioróżnorodność ma podstawowe znaczenie dla ewolucji oraz trwałości układów podtrzymujących życie w biosferze.

W celu ochrony bioróżnorodności konieczne jest przewidywanie, zapobieganie oraz zwalczanie przyczyn zmniejszania się lub jej zanikania. Ubożenie bioróżnorodności wyraża się poprzez:

- utratę siedlisk,
- wymieranie gatunków,
- zmniejszanie zróżnicowania genowego w populacjach.

Dla zachowania i wzbogacania różnorodności biologicznej duże znaczenie ma zróżnicowanie siedlisk i oddziaływania człowieka, w szczególności ochrona siedlisk słabo lub wcale przekształconych (naturalnych).

Kluczowe znaczenie dla zachowania różnorodności biologicznej w przestrzeni rolniczej mają:

- zadrzewienia śródpolne,
- oczka wodne i torfowiska,
- miedze,
- ekstensywnie użytkowane łąki i pastwiska.

Na terenach leśnych kluczowe znaczenie dla utrzymania różnorodności biologicznej mają:

- spróchniałe drzewa i powalone pnie (martwe drewno),
- starodrzewy,
- torfowiska i polany śródleśne.

1) Tereny inwestycji celu publicznego

W granicach tych terenów nie występują grzyby. Stwierdzono występowanie typowych gatunków roślinności ruderalnej, które występują również na wielu stanowiskach w otoczeniu. W ich granicach nie ma gatunków rzadkich i zagrożonych wyginięciem.

Nie występują płazy i gady, dla których omawiane tereny nie mają kluczowego znaczenia.

W terenach tych nie bytują na stałe ptaki. Stwierdzono zalatywanie pospolitych i częstych gatunków ptaków wróblowych, dla których realizacja ustaleń zmiany studium nie będzie stanowiła zagrożenia.

W związku z powyższym realizacja ustaleń zmiany studium nie wpłynie negatywnie na różnorodność biologiczną flory i fauny w gminie Białogard.

W terenach mogą być realizowane nieuciążliwe dla środowiska przyrodniczego inwestycje celu publicznego, których oddziaływanie zamknie się w granicach wyznaczonych działek.

2) Elektrownie wiatrowe

W zmianie studium pod możliwość lokalizacji elektrowni wiatrowych wraz ze strefami oddziaływania, wyznacza się trzy obszary wg rysunku prognozy. Ze względu na wyniki rocznego przedinwestycyjnego monitoringu ornitologicznego i chiropterologicznego, w prognozie wyklucza się spod możliwości realizacji farmy wiatrowej obszar po stronie zachodniej Nasutowa, co będzie korzystne dla ochrony bioróżnorodności flory i fauny w gminie.

W pozostałych obszarach ustala się możliwość lokalizacji farmy wiatrowej wyłącznie w granicach użytkowanych rolniczo gruntach rolnych.

W terenach, gdzie jest planowana lokalizacja elektrowni wiatrowych wraz z niezbędną infrastrukturą techniczną, nie ma cieków i zbiorników wodnych, podmokłości i zastoisk wody oraz torfowisk.

W terenach rolnych są uprawiane rośliny użytkowe, którym towarzyszy typowa dla upraw roślinność segetalna.

Ze względu na liczne stanowiska w gminie, nie wystąpią negatywne oddziaływania na jej bioróżnorodność i dalsze trwanie populacji.

W terenach, gdzie planuje się lokalizację elektrowni wiatrowych, nie ma drzew i krzewów. Nie ma tam siedlisk rozrodu płazów i gadów. Pola z uprawami rolnymi nie są siedliskami preferowanymi przez te zwierzęta i nie znajdują się na szlakach ich sezonowych migracji.

W sąsiedztwie planowanych lokalizacji elektrowni wiatrowych wraz z niezbędną infrastrukturą techniczną, nie ma siedlisk wodno – błotnych oraz użytków zielonych.

Realizacja planowanych farm wiatrowych nie będzie oddziaływała negatywnie na płazy i gady oraz na ich siedliska.

Tereny rolne z uprawami nie mają kluczowego znaczenia dla ochrony bioróżnorodności ptaków i nietoperzy.

W dalszej części prognozy przedstawiono działania minimalizujące, w celu ochrony tych zwierząt i ich bioróżnorodności.

3. Fauna

1) Tereny inwestycji celu publicznego

Pod realizację inwestycji celu publicznego przeznaczają się działkę ewidencji geodezyjnej nr 122/2 w obrębie Pękanino oraz działkę ewidencji geodezyjnej nr 13/1 w obrębie Stanomino.

W terenach tych działek nie występują płazy i gady, dla których nie stanowią one preferowanych siedlisk.

W związku z brakiem stwierdzeń, nie wystąpią oddziaływania, w tym skumulowane na takie zwierzęta i na ich migracje. Omawiane tereny nie znajdują się w granicach korytarzy migracji zwierząt przemieszczających się po powierzchni ziemi.

Na takie tereny będą zalatywały lokalne ptaki i niektóre mogą tam żerować lub odpoczywać, gdyż nie będzie tam dla nich zagrożeń.

W omawianych terenach nie będą realizowane dominanty wysokościowe oraz obiekty mogące powodować śmiertelność ptaków.

Tereny w miejscowości Pękanino i Stanomino nie pełnią funkcji ostoi dla zwierząt i nie są dla nich cennymi żerowiskami.

2) Elektrownie wiatrowe

Ptaki i nietoperze

Oddziaływanie planowanych elektrowni wiatrowych na ptaki i nietoperze zostało omówione w dalszej części prognozy.

Ssaki

Planuje się lokalizację elektrowni wiatrowych wraz z niezbędną infrastrukturą techniczną wyłącznie w granicach użytkowanych rolniczo gruntach rolnych, które stanowią żerowiska i tereny przemieszczania się lokalnych ssaków. Ewentualne krótkotrwałe i skumulowane oddziaływania na ssaki mogą wystąpić w fazie budowy elektrowni wiatrowych i mogą polegać na ich okresowym płoszeniu.

Ze względu na istnienie w granicach wyznaczonych obszarów i w ich otoczeniu rozległych terenów rolnych oraz lasów, nie wystąpią negatywne oddziaływania na ssaki i ich populacje.

W fazie eksploatacji elektrownie wiatrowe, drogi na czas ich serwisowania oraz inna towarzysząca infrastruktura techniczna, nie będą stanowiły zagrożenia dla ssaków.

Elektrownie wiatrowe są obiektami punktowymi, nie stwarzającymi barier dla ich przemieszczania się.

Zbudowane na czas serwisowania drogi będą wyłącznie użytkowane przez firmy serwisowe oraz ewentualnie przez rolników w czasie wykonywania prac agrotechnicznych. Ze względu na okresowy i niewielki ruch pojazdów, nie wystąpią zagrożenia dla przemieszczania się zwierząt.

Płazy i gady

W granicach terenów planowanej lokalizacji elektrowni wiatrowych wraz z towarzyszącą infrastrukturą, nie występują siedliska płazów i gadów.

Tereny rolne z uprawami roślin nie są siedliskami preferowanymi przez te zwierzęta i nie mają kluczowego znaczenia dla ich ochrony.

W granicach terenów gdzie inwestor planuje lokalizację elektrowni wiatrowych, nie ma cieków i zbiorników wodnych, podmokłości i zastoisk wody oraz użytków zielonych.

W związku z tym będą one realizowane w terenach nie mających kluczowego znaczenia dla ochrony płazów i gadów. Nie ma tam również ruin budynków, murów i nasłonecznionych skarp, szczególnie preferowanych przez gady.

Wyznaczone tereny znajdują się w oddaleniu do cieków i zbiorników wodnych i związku z tym nie powinny znajdować się na sezonowych trasach migracji płazów.

Kierując się zasadą przezorności, w fazie budowy elektrowni wiatrowych wraz z niezbędną infrastrukturą techniczną, zaleca się kontrolować wykopy i w przypadku pojawiania się, należy wyłapywać płazy i gady oraz przenosić je na dogodne dla nich siedliska w otoczeniu.

W fazie eksploatacji elektrownie wiatrowe nie stanowią zagrożenia dla płazów i gadów.

Ze względu na okresowe użytkowanie, zbudowane na czas serwisowania drogi nie powinny stanowić istotnego zagrożenia dla płazów i gadów. Zostaną one zbudowane w terenach rolnych z uprawami, a więc w miejscach nie będących siedliskami preferowanymi przez te zwierzęta.

Elektrownie wiatrowe, towarzysząca infrastruktura techniczna, w tym drogi na czas serwisowania, nie staną się istotnymi barierami dla migracji zwierząt po powierzchni ziemi.

W granicach obszarów zmiany studium po stronie wschodniej Kamosowa i po stronie wschodniej Klępina Białogardzkiego wyklucza się z realizacji elektrowni wiatrowych lasy, cieki, zbiorniki wodne i rowy melioracyjne oraz tereny okresowo lub stale wilgotne. Ma to na celu ochronę siedlisk stałego bytowania oraz sezonowych migracji płazów na siedliska rozrodu i żerowiska.

Bezkęgowce

W fazie budowy i eksploatacji elektrownie wiatrowe nie będą negatywnie oddziaływały na bezkręgowce. Nie wywierają one szkodliwego oddziaływania na owady zapylające (pszczoły, trzmielce, muchówki, chrząszcze).

Owady zapylające nie odbywają lotów na wysokościach pracy wirników i z tego powodu nie wystąpi ich zabijanie.

Z danych literaturowych wynika, że obecność elektrowni wiatrowej nie ma wpływu na aktywność owadów zapylających, w tym na pszczoły zbierające pożytek.

Nie jest udowodniony fakt, że pszczoły zbierające pożytek w sąsiedztwie elektrowni wiatrowej mają problemy z odnalezieniem drogi powrotnej do ula z powodu zaburzeń zmysłu orientacji czy utrudnień w locie spowodowanych wibracjami. H. Browne, CEO for Wind Project (Wielka Brytania), podaje, że pszczelarze pracujący w bezpośrednim sąsiedztwie dużej elektrowni wiatrowej nie mają żadnych problemów w pasiekach.

Oddziaływania skumulowane

W prognozie przedstawiono działania minimalizujące realizację ustaleń zmiany studium na zwierzęta, które będą polegały na wyłączeniu z zainwestowania siedlisk kluczowych dla ich rozrodu, żerowania i migracji. Z realizacji farm wiatrowych wyłączono lasy, doliny rzek, cieki i zbiorniki wodne.

W związku z koniecznością ochrony ptaków i nietoperzy, w prognozie zaproponowano minimalne odległości sytuowania elektrowni wiatrowych od siedlisk kluczowych dla ich ochrony, co jednocześnie będzie działaniem minimalizującym dla ochrony pozostałych zwierząt. W strefach buforowych będzie zachowane dotychczasowe użytkowanie terenu i tym samym zostaną zachowane korzystne warunki dla bytowania i migracji występujących tam gatunków.

Zastosowanie takich działań minimalizujących znacząco obniży oddziaływania skumulowane realizacji ustaleń zmiany studium na zwierzęta.

W obszarach dopuszczalnej lokalizacji elektrowni wiatrowych nie będzie realizowana zabudowa na stały pobyt ludzi, nie będą tam budowane drogi publiczne i napowietrzne linie elektroenergetyczne. Poza terenami ich lokalizacji, ustala się dalsze rolnicze użytkowanie gruntów oraz lasów zgodnie z planem ich urządzenia.

4. Roślinność

1) Tereny inwestycji celu publicznego

W granicach terenów w miejscowościach Stanomino i Pękanino, nie występuje roślinność objęta ochroną gatunkową. Nie ma tam gatunków rzadkich i zagrożonych wyginięciem.

W związku z realizacją ustaleń zmiany studium może nastąpić zniszczenie pospolitych i częstych gatunków roślinności ruderalnej, jakie występują na wielu stanowiskach w otoczeniu.

W terenie w miejscowości Stanomino nie rosną drzewa i krzewy.

W terenie w miejscowości Pękanino rosną drzewa i krzewy. W związku z tym na etapie wykonywania projektu budowlanego należy wykonać ich inwentaryzację i w przypadku wystąpienia takiej konieczności, należy uzgodnić wycinki z uprawnionym organem administracji państwowej. Realizacja inwestycji celu publicznego, tj. obiektu sportowo – rekreacyjnego, nie musi być kolizyjna z istniejącymi drzewami.

Planuje się realizację nieuciążliwych dla środowiska inwestycji, które nie będą stanowiły zagrożenia dla roślinności, w tym występującej w terenach otoczenia.

2) Elektrownie wiatrowe

W związku z uzyskanymi wynikami rocznego przedinwestycyjnego monitoringu ornitologicznego i chiropterologicznego, z realizacji farmy wiatrowej wyklucza się obszar po stronie zachodniej Nasutowa i z tego powodu nie wystąpią oddziaływania realizacji ustaleń zmiany studium na roślinność i jej siedliska.

W pozostałych obszarach planuje się lokalizację elektrowni wiatrowych wyłącznie w granicach użytkowanych rolniczo gruntach rolnych.

W terenach gdzie może być wykonywana faza budowy, nie rosną drzewa i krzewy.

W przypadku obszaru po stronie wschodniej Kamosowa i obszaru po stronie wschodniej Kłębina Białogardzkiego, do budowy elektrowni wiatrowych i dróg na czas ich serwisowania, mogą zostać wykorzystane istniejące drogi gruntowe.

Nie powinny wystąpić kolizje z rosnącymi przy nich drzewami i krzewami. W fazie projektowania, w przypadku wystąpienia ewentualnych kolizji, do wycinki należy wyznaczać wyłącznie drzewa i krzewy rosnące po jednej stronie drogi i w zakresie koniecznym do budowy dojazdu do elektrowni wiatrowej.

W miejscach planowanych lokalizacji elektrowni wiatrowych wraz z niezbędną infrastrukturą techniczną, nie stwierdzono roślin objętych ochroną gatunkową.

Na poboczach dróg gruntowych występują pospolite i częste gatunki roślinności ruderalnej. W terenach rolnych występują pospolite gatunki towarzyszące uprawom rolnym.

Roślinność ta może zostać zlikwidowana w fazie budowy przedsięwzięcia. W fazie eksploatacji elektrownie wiatrowe nie oddziałują negatywnie na rośliny oraz na ich siedliska.

Poza terenami planowanej lokalizacji elektrowni wiatrowych wraz z niezbędną infrastrukturą techniczną, w granicach obszaru zmiany studium grunty nadal będą użytkowane pod uprawę roślin. W fazie eksploatacji elektrownie wiatrowe nie oddziałują negatywnie na uprawy rolne i nie obniżają ich plonów.

5. Woda

1) Tereny inwestycji celu publicznego

W terenach w miejscowości Stanomino i Pękanino nie ma cieków i zbiorników wodnych. Nie znajdują się one w obszarach narażonych na ryzyko powodzi i podtopień.

W granicach terenu w miejscowości Pękanino planuje się realizację obiektów sportowo – rekreacyjnych – boisk sportowych i placów zabaw. Ze względu na niewielką powierzchnię działki, nie powinna wystąpić konieczność zaopatrywania w wodę i odprowadzania ścieków komunalnych. Jednakże może zostać to ustalone na etapie wydawania decyzji o warunkach zabudowy.

W granicach terenu w miejscowości Stanomino planuje się realizację punktu selektywnej zbiórki odpadów. Będzie to polegało na umieszczeniu na odpowiednio przygotowanym podłożu kontenerów do ich zbiórki i następnie wywożeniu przez specjalistyczną formę do recyklingu lub na składowisko odpadów poza granicami obszaru opracowania.

Wnioski

Przedstawiony planowany sposób zagospodarowania terenu nie będzie stanowił zagrożenia dla wód powierzchniowych, podziemnych i stosunków wodnych.

2) Elektrownie wiatrowe

Planuje się lokalizację elektrowni wiatrowych wraz z towarzyszącą infrastrukturą techniczną w terenach, gdzie nie ma cieków i zbiorników wodnych, zastoisk wody i podmokłości.

W fazie budowy nie wystąpią negatywne oddziaływania na wody powierzchniowe i podziemne.

W fazie eksploatacji elektrownie wiatrowe wraz z towarzyszącą infrastrukturą są przedsięwzięciem bezobsługowym i nie powstają ścieki. W związku z tym nie wystąpią zagrożenia dla wód powierzchniowych i podziemnych.

Elektrownie wiatrowe będą monitorowane i ewentualnie powstające awarie będą na bieżąco usuwane.

Tereny planowanych lokalizacji nie znajdują się w granicach głównych zbiorników wód podziemnych i w strefach ochrony od ujęć wód podziemnych.

Szczegółowe zasady zabudowy i zagospodarowania terenu będą przedmiotem ustaleń miejscowego planu zagospodarowania przestrzennego.

Poniżej przedstawiono informacje Zachodniopomorskiego Zarządu Melioracji i Urządzeń Wodnych w Szczecinie (pismo znak: MU/BI-5014/60/1/13/RS):

1. Na załączniku nr 1 występują urządzenia melioracji wodnych szczegółowych - rowy oraz tereny zdrenowane będące w ewidencji Zarządu.

2. Na załączniku nr 2 występują wody istotne dla rolnictwa - rzeka Parsęta oraz kanał Kisieliński a także urządzenia melioracji wodnych szczegółowych - rowy i tereny zdrenowane.

3. Na załączniku nr 3 występują wody istotne dla rolnictwa - rzeka Liśnica oraz kanał Białogardzki a także urządzenia melioracji wodnych szczegółowych - rowy i tereny zdrenowane.

Urządzenia melioracji wodnych, śródlądowe wody płynące podlegają ochronie na mocy przepisów ustawy z dnia 18 lipca 2001 roku - Prawo wodne (tekst jednolity Dz. U. z 2012r. poz. 145 ze zmianami).

Projekty szczegółowe planowanych inwestycji na terenach objętych przedmiotową zmianą studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard podlegać będą wymaganym prawem uzgodnieniom i opiniom z Zarządem w zakresie kolizji z ww wodami i urządzeniami melioracji wodnych.

Pokazany na załączniku nr 1 obszar nie znajduje się w granicach obszaru narażonego na niebezpieczeństwo powodzi i podtopień.

Poniżej przedstawia się informacje Regionalnego zarządu Gospodarki Wodnej w Szczecinie (pismo znak OKI-490-51/2013/IR):

Część obszaru objętego zmianą studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard (załącznik nr 2 i 3), zgodnie ze Wstępną oceną ryzyka powodziowego, stosownie do art. 9 ust. 1 pkt 6b ustawy Prawo wodne znajduje się w granicach obszaru narażonego na niebezpieczeństwo powodzi.

Jako obszar narażony na niebezpieczeństwo powodzi, zgodnie z definicją zawartą w ustawie Prawo wodne (art. 9 ust. 1 pkt 6b) uznaje się również obszar, na którym jest prawdopodobne wystąpienie znaczącego ryzyka powodzi (oznaczony na mapie obszarów, na których wystąpienie powodzi jest prawdopodobne).

Zgodnie z art. 88d ust. 1 ustawy Prawo wodne dla obszarów wskazanych we Wstępnej ocenie ryzyka powodziowego sporządza się mapy zagrożenia powodziowego, na których zostaną wskazane m.in. obszary szczególnego zagrożenia powodzią. Dla obszaru przedstawionego na załączniku numer 2 ww mapy powstaną do 22.12.2013r. (art. 11 ust. 1 pkt 1 ustawy z dnia 05.01.2011 r. - o zmianie ustawy Prawo wodne oraz niektórych innych ustaw (Dz.U. Nr 32, poz. 159).

Obszar przedstawiony na załączniku graficznym nr 2 został wskazany do wykonania map zagrożenia powodziowego w drugim cyklu planistycznym, co oznacza, że dla tego obszaru mapy zagrożenia i mapy ryzyka powodziowego powstaną za około 6 lat (Rozdział VI.3., tabela IO.1.str 49 - Wstępna ocena ryzyka powodziowego).

Planując zagospodarowanie przestrzenne na terenie zagrożonym powodzią należałoby przewidzieć odpowiednie zabezpieczenie przeciwpowodziowe. Inwestycje należy projektować i realizować z uwzględnieniem możliwości wystąpienia podtopień i powodzi.

W zmianie studium obszary po stronie wschodniej Kamosowa i po stronie wschodniej Klepina Białogardzkiego przeznacza się pod możliwość realizacji elektrowni wiatrowych wraz z towarzyszącą infrastrukturą. Inwestor planuje lokalizację tego przedsięwzięcia w terenach rolnych, nie znajdujących się w obszarze narażonym na niebezpieczeństwo powodzi.

W prognozie przedstawiono wnioski dotyczące wykluczenia z zainwestowania dolin rzek Parsęta i Leśnica, znajdujących się w obszarze narażonym na niebezpieczeństwo powodzi.

Przy sporządzaniu prognozy do zmiany studium zapoznano się z Planem gospodarowania wodami dla obszaru dorzecza Odry.

W związku z tym z realizacji planowanej farmy wiatrowej wyklucza się cieki i zbiorniki wodne. Inwestor planuje lokalizację tego przedsięwzięcia w terenach rolnych, gdzie nie ma siedlisk wodno – błotnych.

Szczegółowe zasady zabudowy i zagospodarowania terenu będą przedmiotem miejscowego planu zagospodarowania przestrzennego.

Dla wyznaczonych terenów, o ile wystąpi taka konieczność, w miejscowym planie zostaną wprowadzone ustalenia z zakresu infrastruktury technicznej.

Elektrownie wiatrowe wraz z towarzyszącą infrastrukturą, są przedsięwzięciami bezobsługowymi, nie wymagającymi zaopatrywania w wodę i nie wytwarzającymi ścieków. Z tego powodu nie stanowią zagrożenia dla wód powierzchniowych i podziemnych.

W obszarach planowanych lokalizacji elektrowni wiatrowych nie wyznacza się terenów pod zabudowę mieszkaniową oraz pod produkcję i usługi.

Plan gospodarowania wodami na obszarze dorzecza Odry

Zapoznano się z informacjami na ten temat, jakie są dostępne w Regionalnym Zarządzie Gospodarki Wodnej w Szczecinie.

Poniżej przedstawiono przynależność obszaru opracowania do JCWP:

1) Obszar po stronie wschodniej Kłépina Białogardzkiego:

➤ Jednolita część wód podziemnych (JCWP rzeczne):

Europejski kod PLRW6000194469

Nazwa JCWD Liśnica od Leszczyńki do ujścia

Lokalizacja:

Scalona część wód podziemnych (SCWP) DO1407

Region wodny: region wodny Dolnej Odry i Przymorza Zachodniego

Obszar dorzecza:

- kod: 6000

- nazwa: obszar dorzecza Odry

Regionalny Zarząd Gospodarki Wodnej: RZGW w Szczecinie

Ekoregion:

- wg Kondrackiego: Równiny Centralne (14)

- wg Illiesa: Równiny Centralne (14)

Typ JCWP: Rzeka nizinna piaszczysto- gliniasta (19)

Status: silnie zmieniona część wód

Ocena stanu: zły

Ocena ryzyka nieosiągnięcia celów środowiskowych: niezagrożona

Derogacje: nie określono

Uzasadnienie derogacji: nie określono

➤ Jednolita część wód podziemnych (JCWPd):

Europejski kod JCWPd PLGW68009

Region wodny: region wodny Dolnej Odry i Przymorza Zachodniego

Obszar dorzecza:

- kod: 6000

- nazwa: obszar dorzecza Odry

Regionalny Zarząd Gospodarki Wodnej: RZGW w Szczecinie

Ekoregion: Równiny Centralne (14)

Ocena stanu:

- ilościowego: dobry

- chemicznego: dobry

Ocena ryzyka: niezagrożona

Derogacje: 4(4): nie określono

Uzasadnienie derogacji: nie określono

2) Obszar po stronie wschodniej Kamosowa

➤ Jednolita część wód podziemnych (JCWP rzeczne):

Europejski kod PLRW6000174472

Nazwa JCWD Stara Parsęta

Lokalizacja:

Scalona część wód podziemnych (SCWP) DO1409

Region wodny: region wodny Dolnej Odry i Przymorza Zachodniego

Obszar dorzecza:

- kod: 6000

- nazwa: obszar dorzecza Odry

Regionalny Zarząd Gospodarki Wodnej: RZGW w Szczecinie

Ekoregion:

- wg Kondrackiego: Równiny Centralne (14)

- wg Illiesa: Równiny Centralne (14)

Typ JCWP: Potok nizinny piaszczysty (17)

Status: naturalna część wód

Ocena stanu: dobry

Ocena ryzyka nieosiągnięcia celów środowiskowych: niezagrożona

Derogacje: nie określono

Uzasadnienie derogacji: nie określono

➤ **Jednolita część wód podziemnych (JCWPd):**

Europejski kod JCWPd PLGW68009

Region wodny: region wodny Dolnej Odry i Przymorza Zachodniego

Obszar dorzecza:

- kod: 6000

- nazwa: obszar dorzecza Odry

Regionalny Zarząd Gospodarki Wodnej: RZGW w Szczecinie

Ekoregion: Równiny Centralne (14)

Ocena stanu:

- ilościowego: dobry

- chemicznego: dobry

Ocena ryzyka: niezagrożona

Derogacje: 4(4): nie określono

Uzasadnienie derogacji: nie określono

3) Obszar po stronie zachodniej Nasutowa

➤ **Jednolita część wód podziemnych (JCWP rzeczne):**

Europejski kod PLRW60001944769

Nazwa JCWD Pokrzywnica od Ponika do ujścia

Lokalizacja:

Scalona część wód podziemnych (SCWP) DO1411

Region wodny: region wodny Dolnej Odry i Przymorza Zachodniego

Obszar dorzecza:

- kod: 6000

- nazwa: obszar dorzecza Odry

Regionalny Zarząd Gospodarki Wodnej: RZGW w Szczecinie

Ekoregion:

- wg Kondrackiego: Równiny Centralne (14)

- wg Illiesa: Równiny Centralne (14)

Typ JCWP: Rzeka nizinna żwirowa (20)

Status: naturalna część wód

Ocena stanu: dobry

Ocena ryzyka nieosiągnięcia celów środowiskowych: niezagrożona

Derogacje: nie określono

Uzasadnienie derogacji: nie określono

➤ **Jednolita część wód podziemnych (JCWPd):**

Europejski kod JCWPd PLGW68009

Region wodny: region wodny Dolnej Odry i Przymorza Zachodniego

Obszar dorzecza:

- kod: 6000

- nazwa: obszar dorzecza Odry
Regionalny Zarząd Gospodarki Wodnej: RZGW w Szczecinie
Ekoregion: Równiny Centralne (14)
Ocena stanu:
- ilościowego: dobry
- chemicznego: dobry
Ocena ryzyka: niezagrażona
Derogacje: 4(4): nie określono
Uzasadnienie derogacji: nie określono

4) Obszar w miejscowości Pękanino

➤ **Jednolita część wód podziemnych (JCWP rzeczne):**

Europejski kod PLRW600017448989

Nazwa JCWD Kościernica

Lokalizacja:

Scalona część wód podziemnych (SCWP) DO1415

Region wodny: region wodny Dolnej Odry i Przymorza Zachodniego

Obszar dorzecza:

- kod: 6000

- nazwa: obszar dorzecza Odry

Regionalny Zarząd Gospodarki Wodnej: RZGW w Szczecinie

Ekoregion:

- wg Kondrackiego: Równiny Centralne (14)

- wg Illiesa: Równiny Centralne (14)

Typ JCWP: Potok nizinny piaszczysty (17)

Status: naturalna część wód

Ocena stanu: dobry

Ocena ryzyka nieosiągnięcia celów środowiskowych: niezagrażona

Derogacje: nie określono

Uzasadnienie derogacji: nie określono

➤ **Jednolita część wód podziemnych (JCWPd):**

Europejski kod JCWPd PLGW68009

Region wodny: region wodny Dolnej Odry i Przymorza Zachodniego

Obszar dorzecza:

- kod: 6000

- nazwa: obszar dorzecza Odry

Regionalny Zarząd Gospodarki Wodnej: RZGW w Szczecinie

Ekoregion: Równiny Centralne (14)

Ocena stanu:

- ilościowego: dobry

- chemicznego: dobry

Ocena ryzyka: niezagrażona

Derogacje: 4(4): nie określono

Uzasadnienie derogacji: nie określono

5) Obszar w miejscowości Stanomino

➤ **Jednolita część wód podziemnych (JCWP rzeczne):**

Europejski kod PLRW60001744749

Nazwa JCWD Topiel

Lokalizacja:

Scalona część wód podziemnych (SCWP) DO1409

Region wodny: region wodny Dolnej Odry i Przymorza Zachodniego

Obszar dorzecza:

- kod: 6000

- nazwa: obszar dorzecza Odry

Regionalny Zarząd Gospodarki Wodnej: RZGW w Szczecinie

Ekoregion:

- wg Kondrackiego: Równiny Centralne (14)

- wg Illiesa: Równiny Centralne (14)

Typ JCWP: Potok nizinny piaszczysty (17)

Status: silnie zmieniona część wód

Ocena stanu: dobry

Ocena ryzyka nieosiągnięcia celów środowiskowych: niezagrażona

Derogacje: nie określono

Uzasadnienie derogacji: nie określono

➤ **Jednolita część wód podziemnych (JCWPd):**

Europejski kod JCWPd PLGW68009

Region wodny: region wodny Dolnej Odry i Przymorza Zachodniego

Obszar dorzecza:

- kod: 6000

- nazwa: obszar dorzecza Odry

Regionalny Zarząd Gospodarki Wodnej: RZGW w Szczecinie

Ekoregion: Równiny Centralne (14)

Ocena stanu:

- ilościowego: dobry

- chemicznego: dobry

Ocena ryzyka: niezagrażona

Derogacje: 4(4): nie określono

Uzasadnienie derogacji: nie określono

➤ **Wnioski**

W związku z realizacją ustaleń zmiany studium nie wystąpią zagrożenia dla wód powierzchniowych i podziemnych w gminie Białogard.

Ze względu na usytuowanie inwestycji celu publicznego w granicach miejscowości Stanomino i Pękanino, w przypadku wystąpienia takiej konieczności wyznaczone tereny będą zaopatrzone w infrastrukturę techniczną, w celu prawidłowego zagospodarowania wód opadowych, roztopowych i ścieków.

W terenach tych nie planuje się realizacji przedsięwzięć o negatywnym oddziaływaniu na środowisko.

W obszarach po stronie wschodniej Kamosowa i po stronie wschodniej Klępina Białogardzkiego, planuje się realizację farm wiatrowych.

Elektrownie wiatrowe wraz z infrastrukturą towarzyszącą, są obiektami bezobsługowymi, nie wymagającymi zaopatrzenia w wodę i nie wytwarzającymi ścieków technologicznych. Odpady z serwisowania będą na bieżąco odprowadzane przez zajmującą się tym firmę.

W przypadku prawidłowej realizacji, w fazie budowy elektrowni wiatrowych wraz z infrastrukturą towarzyszącą, nie powinny wystąpić zagrożenia dla wód powierzchniowych i podziemnych.

Przedmiotem zmiany studium są inwestycje, które w fazie eksploatacji nie powodują powstawania oraz zrzutu do gruntu lub innych odbiorników związków i substancji zanieczyszczających wody.

Nie powodują powstawania biogenów i eutrofizacji wód. W zmianie studium nie wyznacza się terenów pod możliwość realizacji działalności gospodarczych, których eksploatacja mogłaby stanowić zagrożenie dla wód.

Obszary zmiany studium nie znajdują się zasięgu głównych zbiorników wód podziemnych GZWP.

6. Powietrze

1) Tereny inwestycji celu publicznego

W terenach tych mogą zostać zrealizowane nieuciążliwe dla środowiska inwestycje. Nie będą tam realizowane przedsięwzięcia mogące znacząco oddziaływać na środowisko.

W związku z tym nie wystąpią negatywne oddziaływania na powietrze atmosferyczne.

2) Elektrownie wiatrowe

Krótkotrwałe i przemijalne oddziaływanie na powietrze atmosferyczne może wystąpić w fazie budowy tego rodzaju przedsięwzięć, jednakże nie będzie to oddziaływanie istotne, z powodu ich usytuowania w terenach rolnych.

W fazie eksploatacji przedsięwzięcia te nie będą negatywnie oddziaływały na powietrze atmosferyczne.

Wnioski

Przedmiotem zmiany studium są inwestycje, które w fazie eksploatacji nie powodują powstawania i rozprzestrzeniania się gazów i pyłów zanieczyszczających powietrze atmosferyczne.

Elektrownie wiatrowe są przedsięwzięciami wytwarzającymi energię ze źródeł odnawialnych i w związku z tym ich realizacja służy ochronie powietrza atmosferycznego przed zanieczyszczaniem.

W wyznaczonych obszarach nie ma i nie powstaną emitory o wysokiej emisji gazów i pyłów do atmosfery.

7. Środowisko akustyczne

1) Tereny inwestycji celu publicznego

W zmianie studium ustala się:

- a) Działkę ewidencji geodezyjnej nr 122/2 w obrębie Pękanino przeznacza się na cele lokalizacji obiektu sportowo-rekreacyjnych - boisk sportowych i placów zabaw,
- b) Działkę ewidencji geodezyjnej nr 13/1 w obrębie Stanomino przeznacza się pod możliwość realizacji punktu selektywnej zbiórki odpadów.

W związku z powyższym, w granicach tych działek nie będą realizowane przedsięwzięcia o negatywnym oddziaływaniu na środowisko w zakresie emisji hałasu.

2) Elektrownie wiatrowe

W zmianie studium wyznacza się obszary dopuszczalnych lokalizacji elektrowni wiatrowych wraz z infrastrukturą techniczną oraz strefą oddziaływania. Ze względu na rodzaj dokumentu, przedmiotem zmiany studium nie jest ustalenie działek budowlanych oraz ilości i rozmieszczenia elektrowni wiatrowych, gdyż będzie to przedmiotem ustaleń miejscowego planu zagospodarowania przestrzennego.

Inwestor planuje lokalizację elektrowni wiatrowych wraz z infrastrukturą techniczną w terenach, gdzie nie ma terenów chronionych akustycznie.

W granicach obszaru planowanej lokalizacji elektrowni wiatrowych wraz ze strefą oddziaływania, ustala się zakaz realizacji zabudowy na stały pobyt ludzi.

Ze względu na kwalifikację przedsięwzięcia, będzie wymagane wykonanie oceny oddziaływania na środowisko, szczególnie w zakresie oddziaływania hałasu na od pracujących turbin wiatrowych.

Obecnie podstawowymi kryteriami oceny hałasu w środowisku są poziomy dopuszczalne na danym terenie, określone w Rozporządzeniu Ministra Środowiska z dnia 14 czerwca 2007r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz.U. nr 120, poz. 826 ze zm.).

Poziomy dopuszczalne są poziomami hałasu przenikającego na teren wymagający ochrony od poszczególnych źródeł hałasu, takich jak drogi lub linie kolejowe oraz pozostałe obiekty i grupy źródeł.

Każdorazowo w miejscowych planach ustala się odległości posadowienia wież w sposób wykluczający oddziaływanie hałasu o poziomie mogącym stanowić zagrożenie dla terenów chronionych akustycznie.

Oddziaływanie hałasu reguluje: Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, art. 117 (Dz. U. Nr 62 poz. 627 z późn. zmianami) oraz Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 120, poz. 826 ze zm.).

Dopuszczalny poziom hałasu w środowisku na granicy terenów zabudowy mieszkaniowej jednorodzinnej powinien wynosić:

od pozostałych obiektów i działalności będącej źródłem hałasu

$L_{AeqD} = 50$ dB w godz. od 6-22 (pora dnia)

$L_{AeqD} = 40$ dB w godz. od 22-6 (pora nocna)

Na granicy terenów mieszkaniowo – usługowych lub terenów zabudowy zagrodowej:

od pozostałych obiektów i działalności będącej źródłem hałasu

$L_{AeqD} = 55$ dB w godz. od 6-22 (pora dnia)

$L_{AeqD} = 45$ dB w godz. od 22-6 (pora nocna)

Z powyższego zestawienia wynika, że zasięg oddziaływania zespołu elektrowni wiatrowych na otoczenie winien być oceniany wg izolinii $L_{AeqD}= 50$ dB lub $L_{AeqD}= 55$ dB w porze dziennej oraz wg izolinii $L_{AeqD}= 40$ lub $L_{AeqD}= 45$ w porze nocnej, w zależności od istniejących oraz ewentualnie projektowanych zapisów planów miejscowych, dotyczących zabudowy chronionej akustycznie. Podstawowym sposobem na ograniczenie uciążliwości hałasu generowanego przez elektrownie wiatrowe, jest utrzymanie odpowiedniej odległości tych instalacji od terenów zabudowy mieszkaniowej. Odległość ta powinna wynikać z przeprowadzonych przez ekspertów analiz, na etapie wykonywania oceny oddziaływania na środowisko.

Wnioski

W zmianie studium ustalono następujące warunki realizacji farm wiatrowych w celu wykluczenia negatywnych oddziaływań, w tym skumulowanych, na tereny chronione akustycznie i tym samym na zdrowie ludzi:

- *niezbędne jest objęcie planem miejscowym zagospodarowania przestrzennego (lub zmianą całego obszaru lokalizacji zespołu elektrowni wiatrowych, łącznie ze strefą oddziaływania,*
- *poziom hałasu na granicy obszaru zabudowy mieszkaniowej nie może przekraczać 40 dB a zabudowy zagrodowej 45dB, co w zależności od technologii, ilości i wielkości obiektów stwarza konieczność uwzględnienia strefy ochronnej szerokości 400 m, należy też uwzględnić inne czynniki uciążliwości (wibracje, migotanie, infradźwięki, itp.),*

Na etapie wykonywania miejscowego planu zagospodarowania przestrzennego lub oceny oddziaływania na środowisko, przy pomocy specjalistycznego programu komputerowego inwestor określi zasięg oddziaływania izolinii o wartości od 40 dB do 55 dB, w tym skumulowanego. Na tej podstawie zostaną wyznaczone działki pod usytuowanie turbin wiatrowych, zgodnie z wyżej cytowanym rozporządzeniem.

Szczegółowa analiza oddziaływania emisji hałasu, w tym skumulowanego od pracujących turbin wiatrowych na tereny chronione akustycznie, zostanie przedstawiona w ocenie oddziaływania na środowisko. Parametry turbin wiatrowych zostaną dostosowane do istniejących warunków terenowych, z uwzględnieniem występujących w otoczeniu terenów chronionych akustycznie.

W zmianie studium ustala się granice obszarów dopuszczalnych lokalizacji elektrowni wiatrowych oraz w ich obrębie strefy oddziaływania, w których zamkną się uciążliwości wynikające z emisji hałasu od pracujących turbin wiatrowych na środowisko.

8. Oddziaływanie infradźwięków

1) Tereny inwestycji celu publicznego

W granicach tych terenów nie będą realizowane inwestycje o negatywnym oddziaływaniu na środowisko w zakresie emisji infradźwięków.

2) Elektrownie wiatrowe

Planowane elektrownie wiatrowe, z racji charakteru pracy i wymogów odnośnie odpowiedniej siły wiatru, są źródłem hałasu infradźwiękowego.

W celu wyeliminowania negatywnego oddziaływania elektrowni wiatrowych na zdrowie ludzi w zakresie emisji infradźwięków, w zmianie studium wyznacza się obszary dopuszczalnej lokalizacji elektrowni wiatrowych wraz ze strefą oddziaływania, w której będzie obowiązywał zakaz zabudowy na stały pobyt ludzi. W zależności od technologii, ilości i wielkości obiektów, strefa oddziaływania może mieć szerokość 400 m lub inną szerokość, w zależności od zasięgu oddziaływania innych uciążliwości (wibracje, migotanie, infradźwięki).

Zasięg strefy oddziaływania zostanie ustalony na podstawie obliczeń przy pomocy specjalistycznego programu komputerowego dla poszczególnych rodzajów uciążliwości, na etapie wykonywania oceny oddziaływania na środowisko. Na tej podstawie zostaną ostatecznie usytuowane turbiny wiatrowe.

Podstawową drogą percepcji infradźwięków są receptory czucia wibracji człowieka. Energia towarzysząca infradźwiękom może wywoływać zjawisko rezonansu narządów wewnętrznych człowieka, odczuwalne już od 100 dB. Poziom ciśnienia akustycznego 162 dB, przy częstotliwości 2 Hz, wywołuje ból ucha środkowego.

Ze względu na brak kryteriów oceny hałasu infradźwiękowego w środowisku naturalnym, posiłkując się kryteriami dotyczącymi stanowisk pracy stwierdzono, że praca elektrowni wiatrowych nie stanowi źródła infradźwięków o poziomach mogących zagrozić zdrowiu ludzi. Szczególnie, że

elektrownie wiatrowe lokalizowane są w odległościach niemniejszych niż 400 m od zabudowy mieszkalnej. W odległości 500 m, uzyskane wartości osiągnęły maksymalną 82,7 dB (Lin) i 78,4 dBG.

W odległości 500 m od wieży turbiny zmierzone poziomy infradźwięków zbliżone były praktycznie do poziomów tła.

9. Oddziaływanie pola i promieniowania elektromagnetycznego

1) Tereny inwestycji celu publicznego

W granicach tych terenów nie będą realizowane przedsięwzięcia o negatywnym oddziaływaniu na środowisko w zakresie pola i promieniowania elektromagnetycznego.

2) Elektrownie wiatrowe

Dopuszczalne wartości parametrów fizycznych pól elektromagnetycznych zostały określone w rozporządzeniu Ministra Środowiska z dnia 30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów [Dz.U. nr 192, poz. 1883]. Dla terenów przeznaczonych pod zabudowę mieszkaniową, dopuszczalne poziomy pól elektromagnetycznych, dla zakresu częstotliwości jakie wytwarza generator elektrowni wiatrowej, wynosi 1000 V/m dla pola elektrycznego i 60 A/m dla pola magnetycznego.

W celu wykluczenia negatywnych oddziaływań elektrowni wiatrowych na tereny zamieszkałe, w zmianie studium wyznacza się strefy oddziaływania, z wykluczeniem realizacji zabudowy na stały pobyt ludzi.

10. Powierzchnia ziemi

Wg ustawy z dnia 27 kwietnia 2001r. Prawo ochrony środowiska pod pojęciem powierzchni ziemi rozumie się naturalne ukształtowanie terenu, glebę oraz znajdującą się pod nią ziemię do głębokości oddziaływania człowieka z tym, że pojęcie "gleba" oznacza górną warstwę litosfery, złożoną z części mineralnych, materii organicznej, wody, powietrza i organizmów, obejmującą wierzchnią warstwę gleby i podglebie.

W miejscowym planie zagospodarowania przestrzennego zostaną ustalone zasady zabudowy i zagospodarowania terenu.

1) Tereny inwestycji celu publicznego

W granicach terenu w miejscowości Stanomino, znajduje się plac asfaltowy oraz nieużytkowany grunt, gdzie nie ma gleb klas chronionych.

Teren jest zaniedbany, usytuowany pomiędzy terenami zabudowanymi.

W granicach terenu w miejscowości Pękanino nie ma gleb klas chronionych. Teren jest ogrodzony, nie jest użytkowany.

Powierzchnia ziemi jest płaska, nie ma tam cennych geologicznie obiektów. Teren nie jest atrakcyjny krajobrazowo.

W związku z realizacją ustaleń zmiany studium może nastąpić zainwestowanie wymienionych terenów, gdzie nie ma roślin objętych ochroną gatunkową. Tereny te nie mają istotnego znaczenia dla zwierząt. Nie są one siedliskami wodno – błotnymi, nie ma tam cennych geologicznie form.

2) Elektrownie wiatrowe

Planuje się lokalizację elektrowni wiatrowych wraz z towarzyszącą infrastrukturą w terenach rolnych, gdzie powierzchnia ziemi jest płaska lub z lekkimi spadkami.

Tereny rolne są siedliskami przekształconymi antropogenicznie, z powodu prowadzonej gospodarki rolnej.

W miejscowym planie zostaną wyznaczone działki pod możliwość realizacji przedsięwzięcia oraz zostanie przeprowadzona zmiana przeznaczenia gruntów rolnych na cele nierolnicze.

Ze względu na rodzaj planowanego przedsięwzięcia, nastąpi antropogeniczne przekształcenie niewielkich powierzchni ziemi.

Oddziaływanie na grunty wystąpi w fazie budowy i ograniczy się do wyznaczonych w miejscowym planie działek.

W fazie eksploatacji farmy wiatrowej nie wystąpią negatywne oddziaływania na grunty i stosunki wodne.

Poza granicami lokalizacji elektrowni wiatrowych i towarzyszącej infrastruktury technicznej, cała pozostała powierzchnia ziemi będzie użytkowana w dotychczasowy sposób.

Z zainwestowania wyklucza się lasy, tereny zieleni wysokiej, doliny rzek oraz tereny podmokłe.

Wnioski

Tereny planowanych lokalizacji elektrowni wiatrowych wraz z infrastrukturą techniczną, odznaczają się brakiem szczególnie cennych lokalnie czy ponadlokalnie elementów i form rzeźby, które byłyby zagrożone przekształceniami bezpośrednimi (naturalne krawędzie geomorfologiczne, zwłaszcza dolinne, wydmy, torfowiska, ostańcowe wzniesienia itp.). Zatem wartość terenów, gdzie inwestor planuje lokalizacje elektrowni wiatrowych wraz z infrastrukturą techniczną, pod względem występowania form rzeźby jest niska. Będą one realizowane w terenach o niskiej wartości geomorfologicznej.

11. Krajobraz

1) Tereny inwestycji celu publicznego

Teren w miejscowości Stanomino znajduje się pomiędzy terenami zabudowanymi i z tego powodu w krajobrazie zurbanizowanym.

W zmianie studium przeznacza się go pod możliwość realizacji punktu selektywnej zbiórki odpadów. W terenie nie będą budowane obiekty kubaturowe, natomiast na przygotowanym podłożu zostaną ustawione kontenery do gromadzenia odpadów.

W związku z tym zmiany w krajobrazie będą nieistotne i przejściowe, do czasu użytkowania punktu selektywnej zbiórki odpadów.

Teren w miejscowości Pękanino nie jest użytkowany. Od strony południowej graniczy z terenem zabudowy mieszkaniowej jednorodzinnej, od strony zachodniej z niewielkim lasem sosnowym, od strony północnej z pastwiskiem, a od strony wschodniej z drogą gruntową, za którą znajdują się tereny rolne.

Powierzchnia ziemi jest płaska, nie ma tam cennych geologicznie obiektów.

Teren przeznacza się pod możliwość realizacji obiektów sportowo – rekreacyjnych – boisk sportowych i placów zabaw.

W związku z tym tego rodzaju zagospodarowanie nie wpłynie istotnie na krajobraz miejscowości Pękanino. Zmiany w krajobrazie nie będą trwałe i mogą być odwracalne.

2) Elektrownie wiatrowe

W zmianie studium ustalono: dla obszaru lokalizacji zespołów elektrowni wiatrowych należy sporządzić studium krajobrazowe analizujące wpływ inwestycji na krajobraz kulturowy gminy.

W celu zminimalizowania oddziaływania na krajobraz naturalny, inwestor planuje lokalizację elektrowni wiatrowych wyłącznie na użytkowanych rolniczo gruntach rolnych.

Ustala się zachowanie lasów, terenów zieleni wysokiej, cieków i zbiorników wodnych.

Nie powinny wystąpić kolizje z przydrożnymi drzewami i krzewami lub mogą one być nieistotne.

W związku z tym zmiany w krajobrazie będą wynikały z zajęcia niewielkich terenów rolnych pod budowę elektrowni wiatrowych wraz z towarzyszącą infrastrukturą, w tym dróg na czas ich serwisowania.

Ze względu na niewielką powierzchnię terenów, gdzie mogą być usytuowane elektrownie wiatrowe wraz z infrastrukturą towarzyszącą, zmiany w użytkowaniu powierzchni ziemi będą nieistotne w zakresie oddziaływania na krajobraz.

Planuje się realizację farmy wiatrowej w terenach płaskich lub o niewielkich spadkach i z tego powodu nie wystąpi konieczność przeprowadzania istotnych deniwelacji powierzchni ziemi.

Zmiany w krajobrazie gminy Białogard, w tym w zakresie oddziaływań skumulowanych, będą wynikały przede wszystkim z budowy i eksploatacji elektrowni wiatrowych. Oddziaływanie na krajobraz wystąpi w zakresie ich widoczności i będzie malało w miarę oddalania się od farmy wiatrowej, ze względu na zmieniające się ukształtowanie powierzchni ziemi oraz istnienie różnych barier widokowych.

Istotę/znaczenie zmian przewidywanych w krajobrazie należy uzależnić przede wszystkim od

wartości i walorów krajobrazu, na który wpływ mają takie czynniki jak:

- 1) status ochronny obszaru (występowanie obszarów objętych ochroną krajobrazową),
- 2) wartość przyrodnicza tworzących go elementów i ich zróżnicowanie,
- 3) stopień naturalności czy też antropogenicznego odkształcenia krajobrazu,
- 4) stopień ingerencji inwestycji we współtworzące krajobraz elementy
- 5) obiekty.

Wnioski

Obszar po stronie zachodniej Nasutowa

Ze względu na wyniki rocznego przedinwestycyjnego monitoringu ornitologicznego i chiropterologicznego, obszar ten wyklucza się z możliwości realizacji farmy wiatrowej.

W związku z tym w przypadku realizacji ustaleń zmiany studium w obszarze nie wystąpią oddziaływania na krajobraz.

Obszar po stronie wschodniej Kamosowa i po stronie wschodniej Klępina Białogardzkiego

Obszary te nie znajdują się w granicach prawnych form ochrony krajobrazu.

Obszar po stronie północnej Kamosowa częściowo znajduje się w granicach proponowanego obszaru chronionego krajobrazu OChK-II, wg Waloryzacji Przyrodniczej Gminy Białogard, który nie został uwzględniony w Waloryzacji Przyrodniczej Województwa Zachodniopomorskiego.

Ze względu na wyniki rocznych przedinwestycyjnych monitoringu faunistycznych, tą część obszaru wyłącza się z możliwości realizacji farmy wiatrowej. Ze względu na usytuowanie w granicach obszaru Natura 2000 i istnienie w jego granicach gniazda kani rudej, na granicy doliny rzeki Parsęty ustala się strefę buforową, w której będzie zachowane dotychczasowe użytkowanie terenu.

Obszar po stronie wschodniej Klępina Białogardzkiego częściowo znajduje się w granicach proponowanego zespołu przyrodniczo – krajobrazowego. Ze względu na stwierdzone wartości przyrodnicze, tą część obszaru wyłącza się spod możliwości realizacji farmy wiatrowej. Ponadto ustala się strefę buforową o szerokości ok. 200 m od granicy doliny rzeki Leśnicy i tym samym granicy proponowanej formy ochrony przyrody.

W przypadku obydwu obszarów zakłada się lokalizację farmy wiatrowej w terenach rolnych, czyli w krajobrazie rolniczym, o niskiej wartości przyrodniczej.

Tereny rolne są miejscami przekształconymi antropogenicznie, w których wartość przyrodnicza elementów tworzących krajobraz jest niska.

W związku z realizacją ustaleń zmiany studium nastąpi ingerencja w uprawy rolne w przypadku ich niezebrania lub zbiorowiska roślinności ruderalnej i segetalnej, o niskiej wartości krajobrazowej. Poza elektrowniami wiatrowymi wraz z niezbędną infrastrukturą techniczną, w zmianie studium w omawianych obszarach nie ustala się innego zainwestowania, mogącego oddziaływać na walory wizualne krajobrazu.

W celu zminimalizowania oddziaływania na te walory, w miejscowym planie zagospodarowania przestrzennego zostanie ustalony sposób budowy elektrowni wiatrowych, z zastosowaniem kolorystyki wtapiającej się w krajobraz naturalny, jak np. jasne kolory wież i łopat wirnika (np. szary, beżowy, ewentualnie biały) lub kolor elektrowni wiatrowych dopasowany do otoczenia.

12. Klimat

1) Tereny inwestycji celu publicznego

W terenach tych nie planuje się realizacji inwestycji o negatywnym oddziaływaniu na klimat.

2) Elektrownie wiatrowe

Krótkotrwałe i przemijalne oddziaływanie na klimat może wystąpić w fazie budowy planowanych przedsięwzięć.

W fazie eksploatacji elektrownie wiatrowe nie oddziałują negatywnie na klimat.

Energia elektryczna pozyskiwana z wiatru powszechnie uznawana jest za energię ekologicznie czystą, gdyż jej wytwarzanie nie pociąga za sobą konieczności spalania paliw kopalnych, a tym samym emisji szkodliwych substancji do atmosfery. Nowa Dyrektywa UE 2009/28/WE w sprawie promocji stosowania energii z odnawialnych źródeł, nadaje wręcz instalacjom wykorzystującym OZE status narzędzi służących ochronie środowiska poprzez redukcję emisji gazów cieplarnianych oraz innych zanieczyszczeń emitowanych do atmosfery przez konwencjonalne źródła energii.

13. Zasoby naturalne

Zasoby naturalne, czyli bogactwa naturalne to wszystkie użyteczne elementy środowiska, które człowiek może wyzyskiwać. Dzieli się je na nieorganiczne (minerały, woda, atmosfera) i organiczne (pochodzenia roślinnego, zwierzęcego, ekosystemy), a także nieodnawialne (np. minerały i paliwa kopalne) oraz odnawialne (nie wyczerpują się, ponieważ istnieje w nich zamknięty obieg materii, np. w wodzie i atmosferze).

Zasoby naturalne dzielą się na materię żywą, materię nieożywioną, oraz energię:

- Do materii żywej należy cały dostępny człowiekowi świat żywych roślin, zwierząt oraz pozostałych organizmów (wirusy, bakterie itd.).
- Do materii nieożywionej należą substancje we wszelkich formach materii, a więc w postaci gazowej, ciekłej lub stałej, a w szczególności powietrze, wody, minerały oraz substancje pochodzenia roślinnego lub zwierzęcego.

1) Tereny inwestycji celu publicznego

W granicach terenów w miejscowościach Stanomino i Pękanino nie ma złóż surowców naturalnych, cieków i zbiorników wodnych. Nie ma tam grzybów, nie występują rośliny objęte ochroną gatunkową.

W terenie w miejscowości Stanomino nie rosną drzewa i krzewy.

W terenie w miejscowości Pękanino rosną drzewa i krzewy, nie objęte ochroną gatunkową.

Sposób postępowania z tą roślinnością zostanie określony w projekcie zagospodarowania terenu.

W związku z realizacją ustaleń zmiany studium nie wystąpią negatywne oddziaływania na grunty, wody powierzchniowe, podziemne, stosunki wodne i powietrze atmosferyczne.

2) Elektrownie wiatrowe

Ze względu na rodzaj planowanych przedsięwzięć, nie wystąpią istotne oddziaływania fazy budowy na grunty, wody powierzchniowe, podziemne oraz powietrze atmosferyczne, w przypadku przestrzegania zasad ochrony środowiska.

Realizacja ustaleń zmiany studium będzie odbywała się w granicach użytkowanych rolniczo gruntach ornych.

Eksploracja elektrowni wiatrowych nie będzie negatywnie oddziaływała na wartość użytkową gruntów rolnych oraz wysokość plonów roślin.

W obszarze zmiany studium ustala się ochronę lasów, cieków wodnych i rowów melioracyjnych.

Elektrownie wiatrowe będą realizowane w terenach rolnych, gdzie nie ma roślin rzadkich i zagrożonych wyginięciem. Ewentualnie mogą zostać zlikwidowane rośliny uprawne oraz towarzyszące uprawom rolnym.

Nie prognozuje się negatywnych oddziaływań na bezkręgowce, płazy, gady i ssaki.

W prognozie przedstawiono działania minimalizujące potencjalne negatywne oddziaływania na stwierdzone gatunki ptaków i nietoperzy.

W terenach rolnych gdzie planuje się lokalizację elektrowni wiatrowych wraz z infrastrukturą towarzyszącą, nie ma złóż surowców naturalnych.

14. Zabytki

Ustawa z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami określa przedmiot, zakres i formy ochrony zabytków. Określa także zakres działań administracji publicznej w przedmiocie ochrony zabytków, warunki i zasady opieki nad zabytkami sprawowanymi przez ich właścicieli lub posiadaczy. Precyzuje formy i sposoby ochrony zabytków, w tym problematykę ochronną realizowaną w trybie sporządzania różnego typu opracowań planistycznych, w szczególności miejscowych planów zagospodarowania przestrzennego oraz studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin (art. 18, art. 19, art. 20 ustawy). Ustawa określa obowiązki samorządu terytorialnego, który prowadzi gminną ewidencję zabytków oraz na jej podstawie sporządza gminny program opieki nad zabytkami, a także może ustanowić Park Kulturowy.

Zasady postępowania z obszarami i obiektami posiadającymi walory zabytkowe zostały określone w obowiązującym studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard.

Szczegółowe ustalenia zostaną zawarte w miejscowym planie zagospodarowania przestrzennego.

W związku z realizacją ustaleń zmiany studium nie wystąpią istotne negatywne oddziaływania na walory zabytkowe gminy Białogard.

W celu ochrony wartościowych elementów krajobrazu kulturowego gminy Białogard, zapisano w studium obowiązek uwzględnienia wniosków ze studium krajobrazowego – analizy wpływu planowanych lokalizacji elektrowni na zachowane wartościowe elementy historycznego krajobrazu.

15. Dobra materialne

Nie wystąpi negatywne oddziaływanie realizacji ustaleń zmiany na dobra materialne ludności gminy Białogard, jak też ludności gmin ościennych.

Ustalenia zmiany studium będą realizowane w sposób niekolidujący z prawidłowym rozwojem jednostek osadniczych otoczenia. Ich realizacja nie spowoduje pogorszenia wartości użytkowej dóbr materialnych w granicach gminy Białogard.

W granicach terenów w miejscowościach Stanomino i Pękanino planuje się realizację inwestycji celu publicznego, które będą służyły ludności tych miejscowości.

W granicach obszarów po stronie zachodniej Nasutowa, po stronie wschodniej Kamosowa i po stronie wschodniej Klępina Białogardzkiego, planuje się realizację elektrowni wiatrowych wraz z towarzyszącą infrastrukturą.

Ze względu na wyniki rocznego przedinwestycyjnego monitoringu ornitologicznego i chiropterologicznego, w prognozie przedstawiono wniosek dotyczący wykluczenia obszaru po stronie zachodniej Nasutowa z możliwości realizacji farmy wiatrowej.

Spadek wartości nieruchomości, znajdujących się w bezpośrednim sąsiedztwie planowanej farmy wiatrowej, to częsty powód, dla którego lokalne społeczności sprzeciwiają się lokalizacji inwestycji na terenach, które zamieszkują. Wyniki analiz, przeprowadzonych w tym zakresie, na terenach, na których funkcjonują farmy wiatrowe, nie potwierdzają jednoznacznie istnienia takiej korelacji, ale wskazują, że obecność farm wiatrowych może wpływać na zmianę wartości nieruchomości. W zależności od tego, kto zlecał przeprowadzenie analiz, przeciwnicy czy zwolennicy energetyki wiatrowej, farmy wiatrowe powodowały odpowiednio wyraźny spadek bądź wyraźny wzrost wartości nieruchomości.

Wyniki przeprowadzonych dotychczas badań opinii publicznej oraz analiz rozwoju turystyki w państwach o znaczącym udziale energetyki wiatrowej w krajowym bilansie energetycznym (np. w Zjednoczonym Królestwie Wielkiej Brytanii, w którym moc zainstalowana w energetyce wiatrowej wyniosła na koniec 2009r. 4051 MW, czyli blisko sześć razy więcej niż w Polsce (Źródło: EWEA 2010) nie potwierdzają tezy, że lokalizacja farmy wiatrowej przyczynia się do obniżenia atrakcyjności turystycznej danego regionu.

16. Oddziaływanie na zdrowie ludzi

1) Tereny inwestycji celu publicznego

W terenach tych nie planuje się realizacji inwestycji o negatywnym oddziaływaniu na zdrowie ludzi.

2) Elektrownie wiatrowe

Szczegółowe ustalenia dotyczące ilości i rozmieszczenia elektrowni wiatrowych wraz ze strefami oddziaływania hałasu, będą przedmiotem miejscowego planu zagospodarowania przestrzennego.

W zmianie studium wyznacza się obszary dopuszczalnych lokalizacji elektrowni wiatrowych wraz z infrastrukturą techniczną i strefą oddziaływania. W strefie oddziaływania będzie obowiązywał zakaz realizacji zabudowy z przeznaczeniem na stały pobyt ludności.

W celu ochrony zdrowia ludzi terenów przyległych, w zmianie studium ustala się: *poziom hałasu na granicy obszaru zabudowy mieszkaniowej nie może przekraczać 40 dB a zabudowy zagrodowej 45dB, co w zależności od technologii, ilości i wielkości obiektów stwarza konieczność uwzględnienia strefy ochronnej szerokości 400 m, należy też uwzględnić inne czynniki uciążliwości (wibracje, migotanie, infradźwięki, itp.).*

Oddziaływanie planowanych farm wiatrowych na zdrowie ludzi będzie przedmiotem oceny oddziaływania na środowisko, na podstawie której może zostać uszczegółowiona lokalizacja turbin wiatrowych w stosunku do terenów chronionych akustycznie, na podstawie specjalistycznych analiz komputerowych.

Elektrownie wiatrowe i towarzysząca im infrastruktura na etapie ich eksploatacji mogą wywierać wpływ na zdrowie ludzi przez:

- transport samochodowy do i z elektrowni – uciążliwości związane z oddziaływaniem transportu będą znikome w związku z bezobsługowym systemem funkcjonowania elektrowni z towarzyszącą infrastrukturą techniczną, (dojazdy wyłącznie w celach kontrolnych i remontowych);
- emisję hałasu przez elektrownie,
- w sytuacji nadzwyczajnej (katastrofa budowlana) przez przewrócenie się konstrukcji elektrowni - sytuacja nadzwyczajnego zagrożenia jest teoretycznie wykluczona, gdyż konstrukcja elektrowni będzie musiała spełniać wszelkie normy w zakresie wytrzymałości i obciążeń;
- efekt cienia rzucanego przez konstrukcję elektrowni – dotyczy to cienia wieży i przesuwanego się cienia wirników, co może powodować u ludzi odczucie zagrożenia i pogorszenia warunków życia,
- potencjalne zagrożenie zlodzenia konstrukcji wież i spadanie z nich kawałków lodu,
- efekt percepcji zmienionego krajobrazu,

Efekt migotania cienia

W celu ograniczenia lub wyeliminowania tej uciążliwości dla ludności terenów zabudowanych, w zmianie studium ustalono strefę oddziaływania o szerokości 400 m od najbliższych terenów zabudowanych, także w zależności od innych czynników uciążliwości od pracujących turbin wiatrowych.

Z efektem migotania cieni mamy do czynienia głównie w krótkich okresach dnia, w godzinach porannych i popołudniowych, gdy nisko położone na niebie słońce świeci zza turbiny, a cienie rzucane przez łopaty wirnika są mocno wydłużone. Jest on szczególnie zauważalny w okresie zimowym, kiedy to kąt padania promieni słonecznych jest stosunkowo mały (EDR, 2009).

Aby efekt migotania cieni wywołany przez elektrownie wiatrowe mógł osiągnąć częstotliwość efektu stroboskopowego, a więc przekraczać wartość 2,5 Hz, rotor wiatraka musiałby wykonywać 50 obrotów wirnika na minutę, tymczasem nowoczesne wolnoobrotowe turbiny obracają się z prędkością maksymalną 20 obrotów na minutę. Nowoczesne turbiny wiatrowe wykonują natomiast nie więcej niż 12-20 obrotów na minutę (RES, 2008).

Skumulowane oddziaływania na zdrowie ludzi

W związku z tym, że w zmianie studium ustala się strefę oddziaływania, w której będzie obowiązywał zakaz zabudowy na stały pobyt ludzi, nie powinny wystąpić negatywne skumulowane oddziaływania elektrowni wiatrowych na zdrowie ludzi.

W obszarze zmiany studium nie ustala się budowy napowietrznych linii elektroenergetycznych oraz stacji bazowych telefonii komórkowej, jak też innego zainwestowania, mogącego negatywnie oddziaływać na zdrowie ludzi.

VI. WPŁYW USTALEŃ ZMIANY STUDIUM NA ORNITOFAUNĘ I CHIROPTEROFAUNĘ

W zmianie studium uwarunkowań i kierunków zagospodarowania przestrzennego wyznacza się tereny w miejscowościach Stanomino i Pękanino.

Tereny te przeznacza się pod realizację nieuciążliwych dla środowiska inwestycji celu publicznego.

W związku z tym nie wystąpią negatywne oddziaływania na lokalne populacje ptaków i nietoperzy.

W wymienionych terenach ptaki nie gniazdują i nie ma tam siedlisk nietoperzy.

Poniżej przedstawia się oddziaływanie realizacji planowanych elektrowni wiatrowych na ptaki i nietoperze w granicach obszarów po stronie zachodniej Nasutowa i po stronie wschodniej Kamosowa na podstawie przeprowadzonych wizji terenowych oraz raportów z rocznego przed inwestycyjnego monitoringu ornitologicznego i chiropterologicznego, które jako odrębne dokumenty zostały załączone do prognozy.

W granicach obszaru zmiany studium po stronie wschodniej Kłębina Białogardzkiego obecnie trwa wykonywanie rocznego przedinwestycyjnego monitoringu ornitologicznego i chiropterologicznego. Wyniki będą uwzględnione w miejscowym planie zagospodarowania przestrzennego, w celu usytuowania turbin wiatrowych w sposób najmniej szkodliwy dla ptaków i nietoperzy.

1. AWIFAUNA

1) Obszar po stronie wschodniej Kłębina Białogardzkiego

Obszar ten jest usytuowany po stronie północnej i południowej drogi Białogard – Bukówko oraz po stronie wschodniej miejscowości Kłębino Białogardzkie i Żyletkowo. Od strony zachodniej częściowo graniczy z drogą Kłębino Białogardzkie – Pomianowo.

W bliskiej odległości po stronie północnej znajduje się miejscowość Dargikowo, a po stronie wschodniej miejscowość Dobrowo.

W związku z przeznaczeniem omawianego obszaru, jest w trakcie wykonywania roczny przedinwestycyjny monitoring ornitologiczny i chiropterologiczny.

Na etapie wykonywania prognozy do zmiany studium dysponuje się następującym opracowaniem:

Wstępna prognoza oddziaływania na faunę Farm Wiatrowych „Kamasowo-Nasutowo-Kłębino-Żyletkowo”, gm. Białogard, woj. Zachodniopomorskie, Polska, 04.02.2013r. (Tringa, Jacek Antczak, Pracownia badań i Analiz Przyrodniczych).

Obszar opracowania nie znajduje się w granicach prawnych form ochrony przyrody w gminie Białogard, w tym nie znajduje się w granicach obszarów Natura 2000.

Znajduje się w dużym oddaleniu od obszarów specjalnej ochrony ptaków Natura 2000 i w związku z tym nie wystąpią oddziaływania, w tym skumulowane na cele ochrony w ich granicach.

Obszary/gatunki cenne, na które planowana inwestycja może mieć wpływ

Obszar zmiany studium nie znajduje się w granicach żadnego obszaru cennego dla awifauny (Antczak, Mohr 2006, Wilk i in. 2010).

Nie graniczy z prawnymi i proponowanymi formami ochrony przyrody, w których przedmiotem są ptaki oraz siedliska o kluczowym znaczeniu dla ich ochrony.

W granicach obszaru zmiany studium nie ma stanowisk gatunków ptaków chronionych strefowo.

Na załączonym do prognozy rysunku oddziaływania skumulowanego z istniejącymi i planowanymi farmami wiatrowymi w otoczeniu, pokazano stanowiska lub rejony gniazdowania lęgowych gatunków konfliktowych – bociana białego, kani rudej, orlika krzykliwego i bielika.

Ze względu na duże oddalenie oraz zaproponowane działania minimalizujące, nie prognozuje się negatywnych oddziaływań na stanowiska lęgowe tych gatunków ptaków oraz istotnych negatywnych oddziaływań na takie ptaki w przypadku załatywania na obszar zmiany studium.

Obszar zmiany studium znajduje się w dużym oddaleniu od obszarów specjalnej ochrony ptaków i nie jest z nimi powiązany funkcjonalnie. Z powodu dużego oddalenia i braku powiązań, nie wystąpią oddziaływania, w tym skumulowane na gatunki ptaków i ich siedliska, będące przedmiotem ochrony w takich obszarach.

Oddziaływanie na różnorodność gatunkową ptaków

Poza obszarem po stronie wschodniej Kłębina Białogardzkiego, zmianą studium objęte są również obszary po stronie zachodniej Nasutowa i po stronie wschodniej Kamosowa, dla których został wykonany roczny przedinwestycyjny monitoring ornitologiczny.

Wykazano, że ogólna różnorodność gatunkowa oraz uzyskane liczebności gatunkowe ptaków były przeciętne dla średnio zróżnicowanego krajobrazu rolniczego.

W obszarze po stronie wschodniej Kamosowa i po stronie zachodniej Nasutowa aktywność rzadszych gatunków ptaków szponiastych była niewielka.

W granicach obszaru po stronie wschodniej Kłębina Białogardzkiego nie ma istotnych elementów środowiska przyrodniczego, zwabiających ptaki szponiaste i inne w trakcie żerowania, jak zbiorniki wodne, fermy zwierząt czy składowiska odpadów.

Z powodu braku zbiorników wodnych oraz terenów podmokłych, obszar ten nie powinien mieć istotnego znaczenia dla ptaków wodno – błotnych.

Po stronie południowej drogi Kłębino Białogardzkie – Bukówko płynie rzeka Leśnica, która jest wąska i nie powinna mieć istotnego znaczenia dla takich ptaków. Stwierdzono tam głównie kaczki krzyżówki *Anas platyrhynchos*, które nie są gatunkiem z Załącznika I Dyrektywy Ptasiej.

Rzeka graniczy z lasami i z tego powodu w jej sąsiedztwie nie ma szuwarowisk i polan.

W prognozie zaproponowano działania minimalizujące ewentualne potencjalne negatywne oddziaływanie planowanej farmy wiatrowej na zespoły ptaków mogących występować w dolinie tej rzeki, które będą polegały na odsunięciu planowanych elektrowni wiatrowych od jej granic.

W granicach obszaru zmiany studium można się spodziewać dominacji następujących gatunków ptaków: myszołów, żuraw (Załącznik I DP), czajka i grzywacz (z niewróblowych - nonpasseriformes) oraz skowronek, świergotek łąkowy, kwiczoł, srokoś, kruk, sroka, szpak, zięba, dzwonec, trznadel i potrzaszcz (z wróblowych - passeriformes).

Przy uwzględnieniu zaproponowanych działań minimalizujących, nie powinny wystąpić istotne negatywne oddziaływania farmy wiatrowej na takie ptaki.

Prognozowany wpływ na obszary chronione i cenne gatunki w nich występujące

Obszar zmiany studium po stronie wschodniej Kłębina Białogardzkiego nie znajduje się w granicach powołanych i proponowanych form ochrony przyrody, mających na celu ochronę ptaków.

W najbliższym otoczeniu znajduje się obszar mający znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty PLH320007.

Usytuowanie obszaru po stronie wschodniej Kłębina Białogardzkiego w stosunku do tego obszaru Natura 2000 zostało pokazane na załączniku graficznym do prognozy. Obszar ten nie jest funkcjonalnie powiązany z obszarem Natura 2000 Dorzecze Parsęty PLH320007.

W granicach obszaru Natura 2000 przedmiotem ochrony są gatunki ptaków wymienione w Standardowym Formularzu Danych.

Z zebranych informacji wynika, że w rejonie usytuowania obszaru zmiany studium, wszystkie wymienione w SDF gatunki nie tworzą licznych populacji lokalnych i nie kwalifikują obszaru do ostoi chronionych z Dyrektywy Ptasiej.

Mając na uwadze wyniki przeprowadzonych w latach 2008-2010 badań nad awifauną okolic Białogardu (materiały niepublikowane) oraz położenie obszaru po stronie wschodniej Kłębina Białogardzkiego można przypuszczać, że nie ma on istotnego znaczenia dla gatunków ptaków będących przedmiotem ochrony w obszarze Natura 2000.

Nie można całkowicie wykluczyć zalatywania żurawia (gatunku z Załącznika I Dyrektywy Ptasiej) z terenów w granicach obszaru Natura 2000. Jednak z uwagi na jego stan populacji należy całkowicie wykluczyć negatywny wpływ inwestycji na żurawie związane z „Dorzeczem Parsęty”.

W związku z realizacją planowanej farmy wiatrowej w obszarze zmiany studium po stronie wschodniej Kłębina Białogardzkiego, nie powinny wystąpić negatywne oddziaływania, w tym skumulowane na gatunki ptaków i ich siedliska, będące przedmiotem ochrony w obszarze Natura 2000 Dorzecze Parsęty PLH320007.

Taka sytuacja została wykazana w objętym zmianą studium obszarze po stronie wschodniej Kamosowa, znajdującym się w odległości ok. 8300 m od obszaru zmiany studium po stronie wschodniej Kłębina Białogardzkiego. Dla tego obszaru został wykonany raport z rocznego przedinwestycyjnego monitoringu ornitologicznego w którym wykazano, że w przypadku zastosowania zalecanych działań minimalizujących, nie powinny wystąpić negatywne oddziaływania, w tym skumulowane na gatunki ptaków będące przedmiotem ochrony w obszarze Natura 2000.

Podstawowym działaniem minimalizującym jest tam wykluczenie z lokalizacji elektrowni wiatrowych terenów w granicach obszaru Natura 2000 oraz ich odsunięcie od doliny rzeki Parsęty na odległość wskazaną w raporcie.

Inne cenne obszary dla ptaków w otoczeniu

Objęty opracowania nie graniczy i nie sąsiaduje z innymi formami ochrony przyrody, w których przedmiotem ochrony są cenne ptaki. Graniczy on:

- od strony północnej i południowo – wschodniej z terenami rolnymi, które nie są terenami szczególnie cennymi dla ptaków,
- od strony wschodniej i południowej z lasami, w stosunku do których zostaną zastosowane działania minimalizujące,
- od strony zachodniej częściowo z drogą Kłębino Białogardzkie – Pomianowo, miejscowościami Kłębino Białogardzkie i Żyletkowo oraz z lasami, gdzie nie ma terenów szczególnie cennych dla ptaków. Ze względu na wykluczenie negatywnych oddziaływań na tereny chronione akustycznie, planowane przez inwestora elektrownie wiatrowe zostaną odsunięte od terenów zabudowanych na odległości wg przepisów odrębnych.

Po stronie zachodniej drogi Kłębino Białogardzkie – Pomianowo, za pasem gruntów ornych znajduje się kompleks użytków zielonych, rozciągających się pomiędzy Pomianowem od strony północnej i rzeką Leśnicą od strony południowej. Od strony zachodniej i wschodniej użytki zielone graniczą z polami ornymi, a po stronie południowo – zachodniej znajdują się tereny zainwestowane Białogardu.

Kompleks użytków zielonych jest miejscem cennym dla niektórych gatunków ptaków, w tym szponiastych.

Łąki te zostały przebadane w związku z planowaną lokalizacją farmy wiatrowej, dla której został wykonany roczny przedinwestycyjny monitoring ornitologiczny dla projektowanego Parku Wiatrowego „Kościenica”, 2008-2009r. (Eco-Expert Sebastian Guentzel, Ul. Chopina 51, 71-450 Szczecin) oraz został uchwalony miejscowy plan zagospodarowania przestrzennego. W rocznym przedinwestycyjnym monitoringu ornitologicznym, dla tych łąk z okresu kwiecień – lipiec wykazano następującą sytuację: *„Kośne łąki, przed okresem koszenia są miejscem gniazdowania co najmniej 9 samców derkacza i 6 samców przepiórki. Poza tym gnieźdzą się tam żurawie i para błotniaków stawowych. W ciągu całego sezonu łąki te są również miejscem żerowania takich gatunków jak: bocian biały i czarny, kania ruda czy orlik krzykliwy. Natomiast liczebność ich, a zwłaszcza ptaków drapieżnych wzrasta tam tuż po ich wykoszeniu. Obserwowano jednocześnie kilka polujących kań rudych”*.

W rocznym przedinwestycyjnym monitoringu ornitologicznym, dla tych łąk z okresu luty – maj wykazano, że ugrupowanie ptaków przelotnych tworzyły głównie gatunki pospolite w skali kraju, natomiast gatunki rzadkie były bardzo nieliczne. W okresie wiosennym i jesiennym łąki te nie były w sposób szczególny wykorzystywane przez ptaki, które wędrowały w dużym rozproszeniu.

W rocznym przedinwestycyjnym monitoringu ornitologicznym wykazano, że zagrożeniem dla cennych gatunków ptaków występujących w granicach pasa łąk pomiędzy miejscowościami Pomianowo i Dargikowo oraz rzeką Leśnicą od strony południowej, byłoby zbyt bliskie usytuowanie elektrowni wiatrowych.

Dla projektowanego Parku Wiatrowego „Kościenica” został wykonany i uchwalony miejscowy plan zagospodarowania przestrzennego, w którym uwzględniono zalecenia końcowe z rocznego przedinwestycyjnego monitoringu ornitologicznego. W celu zminimalizowania ewentualnego negatywnego oddziaływania na ptaki, elektrownie wiatrowe odsunięto na zalecane odległości. Wschodnia granica obszaru objętego omawianą zmianą studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard po stronie wschodniej Klepina Białogardzkiego została wyznaczona w odległości ok. 600 m od granicy łąk pomiędzy miejscowościami Pomianowo i Dargikowo.

Pomiędzy granicą obszaru opracowania i granicą łąk znajduje się droga Klepino Białogardzkie – Pomianowo oraz pas użytkowanych rolniczo gruntów ornych, nie mających istotnego znaczenia dla cennych gatunków ptaków.

Rys. Usytuowanie obszaru zmiany studium w stosunku do cennych żerowisk ptaków szponiastych po stronie zachodniej drogi Białogard – Pomianowo (żerowiska – kolor niebieski)

Wg założeń inwestora, najbliższa elektrownia wiatrowa w obszarze zmiany studium po stronie wschodniej Kępina Białogardzkiego, jest planowana w odległości ok. 1700 m od granicy tych łąk. W związku z tym w przypadku podjęcia działań minimalizujących, nie powinny wystąpić istotne negatywne oddziaływania, w tym skumulowane planowanej farmy wiatrowej na cenne gatunki ptaków stwierdzone w pasie łąk pomiędzy Pomianowem i Dargikowem.

Nie powinny też wystąpić istotne negatywne oddziaływania skumulowane z projektowanym Parkiem Wiatrowym „Kościenica”.

Jednakże będzie to przedmiotem analizy na etapie wykonywania miejscowego planu zagospodarowania przestrzennego, rocznego przedinwestycyjnego monitoringu ornitologicznego oraz będzie przedmiotem badań w monitoringu porealizacyjnym.

W rejonie usytuowania obszaru zmiany studium po stronie wschodniej Kępina Białogardzkiego następnym terenem stanowiącym miejsce cenne dla ptaków i przyciągającym bociany oraz ptaki szponiaste, jest zespół stawów na zachód od Kamosowa.

Obszar zmiany studium znajduje się w odległości ok. 11 000 m od terenu tych stawów i w związku z tym nie wystąpią negatywne, w tym skumulowane oddziaływania z innymi planowanymi farmami wiatrowymi na występujące tam cenne gatunki ptaków.

Pod względem ornitologicznym zespół stawów pod Kamosowem został przebadany w rocznym przedinwestycyjnym monitoringu ornitologicznym pn.: Raport z monitoringu ptaków na Farmie Wiatrowej „Kamosowo – Nasutowo” gm Białogard, woj. Zachodniopomorskie, etap przed realizacyjny, opracowanie końcowe, marzec 2013-luty 2014 (Tringa, Jacek Antczak, Pracownia badań i Analiz Przyrodniczych). Monitoring został wykonany dla obszaru po stronie wschodniej Kamosowa, będącego przedmiotem omawianej zmiany studium. W raporcie z monitoringu ornitologicznego dla tego obszaru przedstawiono zalecenia i działania minimalizujące, w celu ochrony stwierdzonych gatunków ptaków, w tym cennych w granicach zespołu stawów.

Rys. usytuowanie obszaru zmiany studium po stronie wschodniej Klepina Białogardzkiego w stosunku do cennych żerowisk ptaków szponiastych (kolor niebieski) i jednocześnie wyznaczonego tam obszaru planowanej farmy wiatrowej (rejon stawów rybnych pod Kamosowem)

W rejonie Kolonii Dobrowo oraz w dolinie rzeki Chotli występują tereny będące cennymi żerowiskami dla kani rudej, które zostały wykazane w raporcie z rocznego przedinwestycyjnego monitoringu ornitologicznego, wykonanego dla uchwalonego miejscowego planu zagospodarowania przestrzennego w gminie Tychowo. Ze względu na duże oddalenie, nie wystąpią oddziaływania planowanej farmy wiatrowej na te żerowiska i kanię rudą.

Rys. usytuowanie obszaru zmiany studium w stosunku do żerowisk kani rudej w rejonie miejscowości Bukówko i Kolonii Dobrowo, w gminie Tychowo (kolor niebieski)

Prognozowany wpływ na cenne gatunki w okresie lęgowym, w tym konfliktowe

Obszar zmiany studium po stronie wschodniej Klepina Białogardzkiego, od strony północnej graniczy z obszarem uchwalonego miejscowego planu zagospodarowania przestrzennego gminy Białogard, dla którego została wykonana prognoza oraz raport z rocznego przedinwestycyjnego monitoringu ornitologicznego „J. Antczak, Raport z monitoringu awifauny Farmy Wiatrowej „BIAŁOGARD” Tringa, 2011”.

Ze względu na bezpośrednie graniczenie, obszar zmiany studium mógł zostać częściowo przebadany w trakcie wykonywania tego monitoringu ornitologicznego.

W granicach obszaru zmiany studium po stronie wschodniej Klepina Białogardzkiego nie ma cennych żerowisk ptaków szponiastych. Główne ich żerowiska znajdują się w terenie łąk pod Dargikowem, gdzie stwierdzono kanię rudą, orlika krzykliwego, kobuza i pustułkę.

Łąki te mają ważne znaczenie dla derkacza (min. 16 samców) oraz dla gąsiorka i żurawia.

Dla tych ptaków i dla ptaków szponiastych obszar zmiany studium nie powinien mieć istotnego znaczenia. Biorąc pod uwagę to, że w jego granicach nie ma podmokłych łąk, nie powinien mieć również znaczenia dla derkacza.

W obszarze zmiany studium nie ma wyznaczonych stref ochrony gatunków ptaków chronionych strefowo.

Poniżej zamieszczono Rysunek. Położenie planowanej inwestycji w odniesieniu do udokumentowanych stanowisk lub rejonów gniazdowania lęgowych gatunków konfliktowych (kolorem niebieskim jest oznaczony obszar zmiany studium po stronie wschodniej miejscowości Białogard, po stronie zachodniej tej miejscowości kolorem niebieskim są oznaczone pozostałe obszary zmiany studium):

3) Bocian biały

W rejonie usytuowania obszaru zmiany studium gniazda bociana białego znajdują się w miejscowościach Klępino Białogardzkie, Żyletkowo, Dobrowo, Dargikowo i w Kolonii Dargikowo. Bocian biały jest gatunkiem z listy załącznika I Dyrektywy Ptasiej oraz jest taksonem wysoce kolizyjnym. Stąd przyjmuje się, że odległość bezpieczna dla odchowania piskląt od najbliższej turbiny powinna wynosić około 1 km. Minimalna odległość to 700 m, ale posadowienie w tej odległości elektrowni od gniazda może powodować kolizje uczących się latać młodych bocianów z tymi konstrukcjami.

Z informacji uzyskanych od inwestora wynika, że najbliższe planowane elektrownie wiatrowe będą usytuowane w odległości ponad 900 m od miejscowości Klępino i Żyletkowo oraz ok. 1800 m od miejscowości Dobrowo. Najbliższa planowana elektrownia wiatrowa będzie usytuowana w odległości ok. 1000 m od Kolonii Dargikowo, ok. 1400 m od terenów zabudowanych miejscowości Dargikowo oraz 3300 m od terenów zabudowanych miejscowości Pomianowo.

Odległości te będą uszczegółowione w miejscowym planie zagospodarowania przestrzennego, po wyznaczeniu działek dla lokalizacji elektrowni wiatrowych.

W związku z tym nie powinny wystąpić zagrożenia dla bociana białego, jego sukcesu lęgowego oraz żerowisk.

Najbliższe zlotowisko bocianów położone jest na łąkach pod Pomianowem i Dargikowem. Z informacji uzyskanych od inwestora wynika, że najbliższa planowana elektrownia wiatrowa będzie usytuowana w odległości ok. 1700 m od granicy łąk pod Pomianowem. W związku z tym nie powinny wystąpić negatywne oddziaływania planowanej farmy wiatrowej na tereny cenne dla bociana białego i jego zlotowiska. Najbliższe zlotowisko bocianów białych znajduje się w pasie łąk oznaczonym kolorem żółtym na wyżej zamieszczonym rysunku.

4) Kania ruda

Oddziaływanie planowanej farmy wiatrowej w obszarze zmiany studium po stronie wschodniej Klępina Białogardzkiego na kanię rudą powinno zostać przeanalizowane w rocznym przedinwestycyjnym monitoringu ornitologicznym oraz na tej podstawie w miejscowym planie zagospodarowania przestrzennego.

W granicach omawianego obszaru nie stwierdzono stanowisk lęgowych kani rudej.

W obecnej chwili dysponuje się niżej zamieszczonymi informacjami na temat najbliższych stanowisk lęgowych kani rudej oraz atrakcyjnych dla niej żerowisk.

Zmianą studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard są objęte również obszary po stronie wschodniej Kamosowa i po stronie zachodniej Nasutowa. W związku z planowaną lokalizacją elektrowni wiatrowych, dla obszarów tych został wykonany Raport z monitoringu ptaków na Farmie Wiatrowej „Kamosowo – Nasutowo” gm Białogard, woj.

Zachodniopomorskie, etap przed realizacyjny, opracowanie końcowe, marzec 2013-luty 2014 (Tringa, Jacek Antczak, Pracownia badań i Analiz Przyrodniczych).

W raporcie zamieszczono:

Rysunek 7. Stanowiska lęgowe gatunków z załącznika 1 Dyrektywy Ptasiej. Farma i bliskie sąsiedztwo.

W granicach obszaru zmiany studium po stronie wschodniej Klepina Białogardzkiego, inwestor planuje lokalizację najbliższej elektrowni wiatrowej w odległości:

- ok. 10 000 m od stanowiska lęgowego kani rudej w lesie po stronie północno – wschodniej Kamosowa,
- ok. 14 500 m w lesie po stronie północno – zachodniej Nasutowa.

W związku z takim przestrzennym oddaleniem, nie wystąpią negatywne oddziaływania na te stanowiska lęgowe.

Wg informacji zawartych w rocznym przedinwestycyjnym monitoringu ornitologicznym dla projektowanego Parku Wiatrowego „Kościenica”, 2008-2009r. (Eco-Expert Sebastian Guentzel, Ul. Chopina 51, 71-450 Szczecin), łąki w rejonie miejscowości Pękanino i Dargikowo po stronie północnej obszaru zmiany studium, są okresowym żerowiskiem dla kani rudej. Nie ma tam jej stanowisk lęgowych. Wg informacji uzyskanych od inwestora, najbliższa planowana elektrownia wiatrowa może być usytuowana w odległości ok. 1700 m od granicy tych łąk. W związku z tym nie powinny wystąpić negatywne oddziaływania realizacji ustaleń zmiany studium na żerowiska kani rudej.

W granicach obszaru po stronie wschodniej Klepina Białogardzkiego inwestor planuje usytuowanie najbliższej elektrowni wiatrowej w odległości ok. 4000 m od najbliższego stanowiska lęgowego kani rudej pod miejscowością Pomianowo.

W części południowej tego obszaru planuje się usytuowanie najbliższej elektrowni wiatrowej w odległości ok. 6500 m od stanowiska kani rudej w lesie po stronie północno – wschodniej miejscowości Modrolas w gminie Tychowo.

W związku z takim przestrzennym oddaleniem, nie powinny wystąpić negatywne, w tym skumulowane oddziaływania planowanej farmy wiatrowej na kanię rudą.

Rys. usytuowanie obszaru zmiany studium w stosunku do gniazda kani rudej (czerwony punkt)

Dokładna inwentaryzacja stanowisk lęgowych kani rudej w rejonie usytuowania obszaru zmiany studium będzie przedmiotem rocznego przed inwestycyjnego monitoringu ornitologicznego i zostanie uwzględniona w miejscowym planie zagospodarowania przestrzennego.

Oddziaływanie planowanej farmy wiatrowej w gminie Tychowo na wymienione stanowisko kani rudej po stronie północno – wschodniej miejscowości Modrolas zostało przeanalizowane w opracowaniu Raport z monitoringu awifauny i chiropterofauny Farmy Wiatrowej „DOBROWO - RETOWO” gm. Tychowo, woj. zachodniopomorskie, Polska, ETAP przedrealizacyjny grudzień 2010r. – listopad 2011r. - opracowania końcowe (Tringa Jacek Antczak Pracownia Badań i Analiz Przyrodniczych, czerwiec 2012).

W raporcie przedstawiono działanie minimalizujące potencjalne negatywne oddziaływanie planowanej farmy wiatrowej na stanowisko kani rudej, polegające na odsunięciu najbliższej planowanej elektrowni wiatrowej na odległość ok. 1000 m. Wykazano, że w takim przypadku nie powinny wystąpić istotne negatywne oddziaływania na kanię rudą.

W wyżej wymienionym raporcie przedstawiono informację, że dla kani rudej cennym żerowiskiem jest dolina rzeki Chotli w rejonie Bukówka.

Wg informacji uzyskanych od inwestora, w obszarze zmiany studium po stronie wschodniej Kłępina Białogardzkiego najbliższa planowana elektrownia wiatrowa zostanie usytuowana w odległości ok. 6600 m od terenów stanowiących żerowisko kani rudej w dolinie tej rzeki. Z tego powodu nie powinny wystąpić negatywne oddziaływania realizacji ustaleń zmiany studium na żerowiska kani rudej.

Obszar zmiany studium od strony północnej graniczy z obszarem, dla którego został uchwalony miejscowy plan zagospodarowania przestrzennego oraz został wykonany Raport z monitoringu awifauny Farmy Wiatrowej „BIAŁOGARD”, J. Antczak, Tringa, 2011.

Wykazano w nim, że łąki pod Dargikowem, znajdujące się po stronie zachodniej drogi Kłępino Białogardzkie – Pomianowo (poza granicami obszaru omawianej zmiany studium), są żerowiskiem dla kani rudej.

Ze względu na zaplanowane przez inwestora usytuowanie najbliższej elektrowni wiatrowej na odległość ok. 1700 m od tych łąk, nie powinny wystąpić negatywne oddziaływania na żerowisko kani rudej.

5) Bielik

W granicach obszaru po stronie wschodniej Klepina Białogardzkiego planuje się usytuowanie najbliższej elektrowni wiatrowej w odległości ok. 10 000 m od najbliższego stanowiska łąkowego bielika. Stanowisko łąkowe znajduje się w lasach po stronie północno – wschodniej obszaru zmiany studium, pomiędzy miejscowościami Niedalino i Zegrze Pomorskie.

W związku z takim przestrzennym oddaleniem nie powinny wystąpić negatywne oddziaływania na bielika, dla którego typowe tereny rolne z uprawami nie stanowią miejsca szczególnie atrakcyjnego. W granicach obszaru zmiany studium nie ma terenów mogących istotnie zwabiać bieliki, w tym zbiorników wodnych, szuwarowisk, ferm zwierząt, ewentualnie składowisk odpadów. Typowe tereny rolne z uprawami nie powinny istotnie zwabiać tych ptaków.

6) Błotniak stawowy

Dysponuje się informacją, że stanowisko łąkowe błotniaka stawowego znajduje się w rejonie zbiornika wodnego po stronie zachodniej miejscowości Bukówko, w gminie Tychowo.

Wg informacji uzyskanych od inwestora, w obszarze zmiany studium po stronie wschodniej Klepina Białogardzkiego najbliższa elektrownia wiatrowa będzie usytuowana w odległości ok. 6800 m od stanowiska łąkowego błotniaka stawowego.

W związku z tym nie powinny wystąpić negatywne oddziaływania na stanowisko łąkowe tego gatunku ptaka.

Stanowisko łąkowe błotniaka stawowego zostało stwierdzone również w rejonie zespołu stawów rybnych po stronie zachodniej Kamosowa. Wg informacji uzyskanych od inwestora, najbliższa elektrownia wiatrowa w obszarze po stronie wschodniej Klepina Białogardzkiego jest planowana w odległości ok. 12 000 m od tego stanowiska i w związku z tym nie powinny wystąpić negatywne oddziaływania planowanej farmy wiatrowej.

Obszar zmiany studium od strony północnej graniczy z obszarem, dla którego został uchwalony miejscowy plan zagospodarowania przestrzennego oraz został wykonany Raport z monitoringu awifauny Farmy Wiatrowej „BIAŁOGARD”, J. Antczak, Tringa, 2011.

Wykazano w nim, że łąki pod Dargikowem, znajdujące się po stronie zachodniej drogi Klepino Białogardzkie – Pomianowo (poza granicami obszaru omawianej zmiany studium), są żerowiskiem błotniaka stawowego.

Ze względu na zaplanowane przez inwestora usytuowanie najbliższej elektrowni wiatrowej na odległość ok. 1700 m od tych łąk, nie powinny wystąpić negatywne oddziaływania na żerowisko błotniaka stawowego, dla którego obszar zmiany studium po stronie wschodniej Klepina Białogardzkiego nie powinien mieć istotnego żerowiska.

Biorąc pod uwagę to, że łąki są atrakcyjnym żerowiskiem dla tego ptaka i takich łąk nie ma w obszarze zmiany studium, ptak ten nie powinien załatywać na ten obszar lub może załatywać sporadycznie.

Z uwagi na strategię polowań polegającą na oblatywaniu obszaru pól na niewielkiej wysokości, błotniak stawowy rzadko pada ofiarą kolizji z turbinami. Jest to gatunek o stabilnej populacji, w ostatnich latach kolonizujący krajobraz rolniczy Pomorza.

7) Orlik krzykliwy

Wg informacji uzyskanych od inwestora, w obszarze zmiany studium po stronie wschodniej Klepina Białogardzkiego planuje się usytuowanie najbliższej elektrowni wiatrowej w odległości ok. 10 000 m od stanowiska łąkowego orlika krzykliwego, stwierdzonego w lasach po stronie północnej miejscowości Żelimucha.

Obszar zmiany studium od strony północnej graniczy z obszarem, dla którego został uchwalony miejscowy plan zagospodarowania przestrzennego oraz został wykonany Raport z monitoringu awifauny Farmy Wiatrowej „BIAŁOGARD”, J. Antczak, Tringa, 2011.

Wykazano w nim, że łąki pod Dargikowem, znajdujące się po stronie zachodniej drogi Klepino Białogardzkie – Pomianowo (poza granicami obszaru omawianej zmiany studium), są żerowiskiem dla orlika krzykliwego.

Przyjmuje się, że ze względu na optymalne żerowiska w granicach łąk w rejonie Pomianowa, znajdujące się w odległości ok. 1700 m od najbliższej zaplanowanej przez inwestora elektrowni wiatrowej w obszarze zmiany studium, nie powinny wystąpić negatywne oddziaływania na ten gatunek ptaka, dla którego omawiany obszar nie powinien mieć istotnego znaczenia jako żerowisko, ze względu na brak dogodnych warunków siedliskowych.

Wg informacji zawartych w raporcie z rocznego przed inwestycyjnego monitoringu ornitologicznego dla obszaru zmiany studium po stronie wschodniej Kamosowa i po stronie zachodniej Nasutowa, stanowisko lęgowe orlika krzykliwego znajduje się w lesie po stronie południowej Nasutowa.

Wg informacji uzyskanych od inwestora, w obszarze zmiany studium po stronie wschodniej Klepnicy Białogardzkiej najbliższa elektrownia wiatrowa jest planowana w odległości ok. 13 800 m od tego stanowiska lęgowego.

W związku z tym nie zakłada się negatywnych oddziaływań na to stanowisko.

8) Żuraw

Żurawie w okresie lęgowym mogą gniazdować w terenach w otoczeniu obszaru zmiany studium oraz mogą też zalatywać na ten obszar. Należy jednak podkreślić, że planuje się lokalizację elektrowni wiatrowych w terenach rolnych, gdzie nie ma cieków i zbiorników wodnych, podmokłych użytków zielonych i szuwarowisk, a więc siedlisk preferowanych przez ten gatunek ptaka. W związku z tym ewentualne negatywne oddziaływanie planowanej farmy wiatrowej na żurawia może nie wystąpić lub może nie być istotne.

Z zebranych informacji wynika, że w rejonie usytuowania obszaru zmiany studium terenami szczególnie atrakcyjnymi dla żurawia mogą być łąki pod Pomianowem oraz dolina rzeki Chotli, w odległości ok. 5000 m po stronie wschodniej.

Stanowiska lęgowe żurawi znajdują się również w dolinie rzeki Parsęty, w odległości min. 2500 m od granicy obszaru zmiany studium po stronie wschodniej Klepnina Białogardzkiego.

Z uwagi na ekspansję terytorialną i zasiedlanie krajobrazu rolniczego przez żurawie, sama obecność ptaków lęgowych nie powinna blokować realizacji planowanej farmy wiatrowej. Chronione powinny być tylko siedliska lęgowe (oczka wodne, mokradła), zbiorowe noclegowiska oraz miejsca licznych koncentracji polęgowych. W granicach obszaru opracowania nie stwierdzono noclegowisk żurawia.

Poniżej przedstawiono informacje dotyczące żurawia, jakie są zamieszczone w opracowaniu: Kuczyński L., Chylarecki P. 2012. Atlas pospolitych ptaków lęgowych Polski. Rozmieszczenie, wybiórczość siedliskowa, trendy. GIOŚ, Warszawa.

Wymagania środowiskowe

Głównym czynnikiem ograniczającym występowanie żurawia jest klimat – gatunek ten gnieździ się tylko na obszarach będących pod wpływem łagodzącego oddziaływania Morza Bałtyckiego. Żuraw preferuje klimat stabilny, o niskich amplitudach dobowych temperatur, małej zmienności opadów atmosferycznych i ciepłych zimach. Jest gatunkiem nizinnym – tylko sporadycznie był spotykany na wysokościach przekraczających 200 m n.p.m. Jako miejsca żerowania wybiera łąki i pastwiska, rzadziej uprawy zbóż i roślin okopowych. Najczęściej spotykany w krajobrazie z dużym udziałem pofragmentowanych lasów i zadrzewień, przede wszystkim liściastych. Unika człowieka – najwyższe zagęszczenia stwierdzono na obszarach słabo zaludnionych i z dala od dróg.

W granicach obszaru zmiany studium po stronie wschodniej Klepnina Białogardzkiego nie ma zbiorników wodnych, w tym śródpolnych oczek. Nie ma też podmokłych użytków zielonych, mokradeł, trzcinowisk.

W związku z tym obszar zmiany studium nie jest miejscem preferowanym przez żurawie.

Inwestor planuje lokalizację elektrowni wiatrowych wyłącznie w granicach użytkowanych rolniczo gruntach ornych z uprawami roślin, które nie są terenami preferowanymi przez żurawie. Z tego powodu nie powinny wystąpić istotne negatywne oddziaływania na ten gatunek ptaka, w przypadku ewentualnego ich pojawiania się w rejonie usytuowania planowanej farmy wiatrowej.

Wnioski dla ochrony

Żuraw należy do gatunków wykazujących w ostatniej dekadzie najsilniejszy wzrost liczebności i ekspansję terytorialną na terenie Polski. Wzrostowi liczebności towarzyszy poszerzanie spektrum zajmowanych środowisk (np. zasiedlanie śródpolnych zbiorników wodnych) i spadek płochliwości. Czynniki promujące szybki przyrost liczebności są prawdopodobnie związane z

poprawą warunków żerowiskowych na trasach migracji i zimowiskach całej europejskiej populacji. Ekspansji żurawia w Polsce sprzyjał też wzrost liczebności bobrów, tworzących nowe dogodne siedliska lęgowe dla tego ptaka.

Prognozowany wpływ na gatunki cenne w okresie migracji sezonowych i zimowania

Z zebranych informacji wynika, że obszar zmiany studium nie ma istotnego znaczenia dla ptaków w okresie zimowania.

W bezpośredniej okolicy nie występują miejsca licznych koncentracji ptaków w trakcie migracji wiosennych i jesiennych, ani nie przebiega szlak lub korytarz migracyjny.

Omawiany obszar nie znajduje się w granicach ważnych korytarzy przelotów ptaków w okresach wiosennych i jesiennych migracji. Przelot ptaków odbywa się szerokim frontem i z tego powodu zrealizowana farma nie powinna stanowić zagrożenia dla ptaków w okresach migracji w zakresie efektu bariery.

Omawiany obszar nie jest usytuowany w tzw. „wąskich gardłach” przelotów ptaków migrujących. Zebrano następujące informacje:

- 1) Od strony północnej obszar zmiany studium graniczy z obszarem, dla którego został uchwalony miejscowy plan zagospodarowania przestrzennego oraz został wykonany Raport z monitoringu awifauny Farmy Wiatrowej „BIAŁOGARD”, J. Antczak, Tringa, 2011. Wykazano w nim, że na powierzchni objętej monitoringiem nie można wyznaczyć szlaku lub określonego korytarza jesiennej i wiosennej migracji ptaków. W przypadku terenów monitorowanych nie występowały „wąskie gardła” przelotowe. Należy przyjąć że ptaki przelatujące przez otwarte tereny lotniska migrowały tzw. „szerokim frontem”. Wykazano również, że na podstawie otrzymanych wyników można stwierdzić, że teren opracowania nie pełnił istotnej roli dla zimujących ptaków, a skład gatunkowy i poziomy liczebności nie odbiegały od poziomu stwierdzanego w tym okresie w typowym krajobrazie rolniczym.
- 2) Po stronie północnej w rejonie miejscowości Pękanino znajduje się obszar planowanej lokalizacji elektrowni wiatrowych, dla którego został uchwalony miejscowy plan zagospodarowania przestrzennego oraz został wykonany roczny przedinwestycyjny monitoring ornitologiczny dla projektowanego Parku Wiatrowego „Kościenica”, 2008-2009r. (Eco-Expert Sebastian Guentzel, Ul. Chopina 51, 71-450 Szczecin). W monitoringu wykazano, że obszar ten nie jest usytuowany na ważnych szlakach wiosennych i jesiennych migracji ptaków, które przelatywały tam szerokim frontem.
- 3) W zmianie studium wyznacza się obszar po stronie wschodniej Kamosowa, dla którego został wykonany raport z rocznego przed inwestycyjnego monitoringu ornitologicznego. Przedstawiono w nim m.in. następujące informacje: Wyniki wskazują na przeciętną aktywność ptaków w okresie letnio-jesiennym, okresowe wzrosty aktywności związane były głównie z obecnością liczniejszych stad pospolitych gatunków ptaków migrujących przez teren farmy tranzytem, koczujących po jej terenie, a przede wszystkim przelotami lokalnymi siewek złotych wykorzystujących teren pod Kamosowem we wrześniu i październiku. Przelot większości gatunków był słabo zaznaczony a ponadto żaden gatunek poza wymienionym bocianem białym w sierpniu i siewką złotą we wrześniu-październiku nie tworzył większych agregacji żerowiskowych czy przelatujących lokalnie na żerowiska. Na terenie farmy ptaki nie przelatywały wąskim korytarzem, natężenie migracji było niskie a migracje odbywały się szerokim frontem. W okresie migracji wiosennych ptaki przelatywały szerokim frontem bez zaznaczonego korytarza migracyjnego.
- 4) Po stronie wschodniej obszaru zmiany studium, w gminie Tychowo został uchwalony miejscowy plan zagospodarowania przestrzennego dla obszaru w rejonie miejscowości Dobrowo – Modrolas. W związku z planowaną lokalizacją elektrowni wiatrowych został objęty rocznym przedinwestycyjnym monitoringiem ornitologicznym, w którym przedstawiono m.in. następującą sytuację: *Na powierzchni objętej monitoringiem nie można wyznaczyć szlaku lub określonego korytarza jesiennej migracji ptaków. Migracje miały charakter przypadkowy a ptaki leciały tzw. szerokim frontem. Reasumując należy stwierdzić, że planowana farma nie znajdowała się na ważnej trasie przelotu żadnego gatunku ptaka, natężenie przelotu było niewielkie i nie odbiegało od innych obszarów Pomorza. Ponadto w trakcie migracji teren nie stanowił istotnego dla ptaków miejsca żerowania i odpoczynku. W tym aspekcie budowa farmy nie spowoduje znaczących strat w awifaunie ani nie zaburzy trasy migracji jesiennej. Na powierzchni objętej monitoringiem nie można wyznaczyć szlaku lub określonego korytarza wiosennej migracji*

ptaków. Takie zjawiska występują najczęściej tylko wzdłuż wybrzeży, dolin rzecznych, przełęczy czy cieśnin. W przypadku terenów monitorowanych nie występowały „wąskie gardła” przelotowe. Należy uznać, że ptaki leciały tzw. „szerokim frontem”.

W związku z powyższym uznaje się, że objęty zmianą studium obszar po stronie wschodniej Kłębina Białogardzkiego znajduje się w rejonie, gdzie nie biegną ważne szlaki wiosennych i jesiennych migracji ptaków i nie ma tzw. wąskich gardel przelotów. Z tego powodu ewentualna realizacja planowanej farmy wiatrowej nie powinna stanowić zagrożenia, w tym w zakresie oddziaływań skumulowanych na ptaki migrujące w zakresie efektu bariery.

Jednakże powinno to zostać przeanalizowane w rocznym przedinwestycyjnym monitoringu ornitologicznym.

Działania minimalizujące na ptaki

Szczegółowe takie działania zostaną przedstawione w rocznym przedinwestycyjnym monitoringu ornitologicznym oraz będą uwzględnione w miejscowym planie zagospodarowania przestrzennego, przy wyznaczaniu terenów lokalizacji elektrowni wiatrowych.

W zmianie studium nie określa się ilości i rozmieszczenia elektrowni wiatrowych, natomiast wyznacza się obszar dopuszczalnej ich lokalizacji wraz ze strefą oddziaływania.

W celu zminimalizowania ewentualnych potencjalnych negatywnych oddziaływań fazy budowy i eksploatacji planowanej farmy wiatrowej na ptaki, w prognozie ustala się następujące działania minimalizujące, jako zalecenia do miejscowego planu zagospodarowania przestrzennego:

- 1) Ustala się zachowanie lasów z zakazem ich zabudowy, za wyjątkiem związanej z gospodarką leśną oraz dalsze użytkowanie zgodnie z planem ich urzędzenia.
- 2) W miejscowym planie należy usytuować elektrownie wiatrowe w odległości min. 200 m od ścian lasów.
- 3) Ustala się wyłączenie z zainwestowania doliny rzeki Leśnicy wraz z występującymi tam lasami. W miejscowym planie należy usytuować elektrownie wiatrowe w odległości min. 200 m od granicy doliny, którą wyznaczają lasy po obydwu stronach rzeki Leśnicy.
- 4) Ustala się ochronę terenów zieleni wysokiej oraz zadrzewień wzdłuż dróg.
- 5) Zaleca się usytuować elektrownie wiatrowe w odległości min. 150 m od śródpolnych grup drzew po stronie północnej i południowej drogi Białogard – Bukowo.
- 6) Zaleca się odsunąć lokalizację elektrowni wiatrowych na odległość min. 150 m od zadrzewienia alejowego wzdłuż drogi Kłębino Białogardzkie - Pomianowo oraz drogi Kłębino Białogardzkie - Bukówko.
- 7) W celu zminimalizowania oddziaływania na zespoły ptaków krajobrazu rolniczego, w miejscowym planie zaleca się ustalić dalsze rolnicze użytkowanie gruntów rolnych poza terenami lokalizacji elektrowni wiatrowych wraz z towarzyszącą infrastrukturą techniczną, w tym dróg na czas serwisowania.
- 8) W terenach rolnych zaleca się wprowadzić zakaz dolesień oraz nasadzeń drzew w formie grupowej i rzędowej, w celu nietworzenia siedlisk dogodnych dla osiedlania się ptaków.
- 9) Należy ustalić dalsze rolnicze użytkowanie z zakazem zabudowy użytków zielonych w części południowej obszaru opracowania.

W miejscowym planie zagospodarowania przestrzennego należy wprowadzić ustalenie o konieczności wykonania rocznego przedinwestycyjnego monitoringu ornitologicznego.

Skumulowane oddziaływania na ptaki

- 1) W gminie Białogard, po stronie północno – zachodniej obszaru objętego omawianą zmianą studium, w rejonie miejscowości Kościenica i Pękanino znajduje się obszar, dla którego został uchwalony „Miejscowy plan zagospodarowania przestrzennego pod lokalizację farm elektrowni wiatrowych w Gminie Białogard”, zgodnie z Uchwałą Nr XXVI / 152 / 08 Rady Gminy Białogard z dnia 14 października 2008 r. w sprawie przystąpienia do sporządzenia planu, po stwierdzeniu zgodności ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard uchwalonego uchwałą Nr XLVII / 294 / 10 Rady Gminy Białogard z dnia 27 maja 2010 r.

Przedmiotem planu zagospodarowania przestrzennego jest przeznaczenie terenów o dotychczasowym użytkowaniu rolniczym na tereny rolnicze z możliwością lokalizacji elektrowni wiatrowych wraz z sieciami i urządzeniami infrastruktury technicznej oraz przeznaczenie terenu pod wydobycie kruszyw.

Obszar ten został objęty rocznym przedinwestycyjnym monitoringiem ornitologicznym na obszarze projektowanego Parku Wiatrowego „Kościenica” (Eco-Expert Sebastian Guentzel, Ul. Chopina 51, 71-450 Szczecin), na podstawie którego w uchwalonym planie uwzględniono wskazane działania minimalizujące ewentualne negatywne oddziaływania, w tym skumulowane na stwierdzone gatunki ptaków.

W związku z tym nie zakłada się istotnych negatywnych oddziaływań realizacji ustaleń omawianej zmiany studium z realizacją ustaleń uchwalonego miejscowego planu zagospodarowania przestrzennego.

W wykonanym dla obszaru tego uchwalonego planu rocznym przedinwestycyjnym monitoringiem ornitologicznym przedstawiono m.in. następujące wnioski:

„W omawianym okresie na wszystkich badanych powierzchniach stwierdzono przeciętny, zarówno jakościowy jak i ilościowy skład gatunkowy. Taki stan spowodowany jest przede wszystkim dosyć ubogą mozaiką środowisk jak i usytuowaniem powierzchni poza głównymi szlakami wędrówkowymi (wybrzeże morskie, doliny dużych rzek).

Oceniając okres wędrówki wiosennej wydaje się, iż omawiany obszar nie jest wykorzystywany szczególnie intensywnie przez ptaki podczas migracji. Nie stwierdzono tu większego przelotu gatunków najbardziej kolizyjnych, natomiast ptaki szponiaste stwierdzane były w ilościach przeciętnych. Ugrupowanie ptaków przelotnych tworzyły głównie gatunki pospolite w skali kraju, natomiast gatunki rzadkie były bardzo nieliczne.

W trakcie wiosennej migracji nie stwierdzono na badanej powierzchni wyraźnego korytarza, który byłby w sposób szczególnie wykorzystywany przez ptaki migrujące. Ptaki wędrowały w dużym rozproszeniu, wykorzystując przestrzeń powietrzną nad wszystkimi omawianymi powierzchniami w porównywalnym stopniu.

Wędrówka jesienna choć bez porównania bardziej intensywna od wiosennej, to jednak dobrze wpisywała się w ogólne założenie, że teren powierzchni badawczej nie stanowi jakiegoś kluczowego i ważnego miejsca dla migracji ptaków.

Zdecydowaną większą część obszaru na którym zaplanowano lokalizację siłowni wiatrowych stanowią grunty orne, użytkowane rolniczo (zboża oraz okopowe), które nie przedstawiają większej wartości dla gatunków ptaków i które można ocenić jako obszar mało konfliktowy”.

Przedstawiono wniosek, że po uwzględnieniu zaleceń opisanych w raporcie końcowym, farma wiatrowa Kościenica nie powinna negatywnie oddziaływać na cenne gatunki ptaków, lęgące się na omawianej powierzchni oraz w jej sąsiedztwie, w tym na Obszary Natura 2000.

2) Objęty omawianą zmianą studium obszar po stronie wschodniej Klepina Białogardzkiego znajduje się w odległości ok. 3400 m od granicy obszaru w gminie Tychowo, dla którego został uchwalony „Miejscowy plan zagospodarowania przestrzennego gminy Tychowo dla lokalizacji farmy elektrowni wiatrowych i zmiany części miejscowego planu zagospodarowania przestrzennego miejscowości Dobrowo w gminie Tychowo”, zgodnie z Uchwałą Nr XXIII/196/13 Rady Miejskiej w Tychowie z dnia 11 marca 2013 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego gminy Tychowo, stwierdzając jednocześnie, iż nie narusza on ustaleń Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Tychowo przyjętego Uchwałą Nr XIX/160/12 Rady Miejskiej w Tychowie z dnia 8 listopada 2012 r.

W związku z takim przeznaczeniem, obszar planu został objęty rocznym przedinwestycyjnym monitoringiem pn. Raport z monitoringu awifauny i chiropterofauny Farmy Wiatrowej „DOBROWO - RETOWO” gm. Tychowo, woj. zachodniopomorskie, Polska, ETAP przedrealizacyjny grudzień 2010r. – listopad 2011r. - opracowania końcowe (Tringa Jacek Antczak Pracownia Badań i Analiz Przyrodniczych, czerwiec 2012).

Wykazano, że realizacja planowanej farmy wiatrowej jest możliwa i nie wystąpią istotne negatywne oddziaływania, w tym skumulowane na ptaki i ich migracje.

W raporcie zostały przedstawione wnioski i zalecenia dotyczące zminimalizowania ewentualnych negatywnych oddziaływań planowanej farmy wiatrowej na ptaki.

W związku z tym nie zakłada się wystąpienia istotnych negatywnych oddziaływań skumulowanych na ptaki realizacji ustaleń omawianej zmiany studium w gminie Białogard z realizacją ustaleń uchwalonego miejscowego planu zagospodarowania przestrzennego w gminie Tychowo.

W raporcie z monitoringu ornitologicznego dla obszaru w gminie Tychowo przedstawiono m.in. następujące wnioski:

➤ W okresie migracji wiosennych zanotowano zaledwie 650 osobników należących do 5 gatunków wykazujących przeloty kierunkowe. Praktycznie przelot wiosenny obserwowany był tylko w

połowie marca. W tym dniu średnie natężenie migracji wynosiło 80,9 os./godzinę. Najliczniej przelatywały gęsi zbożowe. Teren farmy nie stanowił ważnego miejsca odpoczynku i żerowania dla jakiegokolwiek gatunku ptaków.

- W okresie dyspersji polęgowej migracji jesiennych zanotowano zaledwie 1089 osobników należących do 9 gatunków wykazujących przeloty kierunkowe. Natężenia migracji było bardzo niskie i nigdy nie przekroczyło 100 os/godzinę. Teren farmy nie stanowił ważnego miejsca odpoczynku i żerowania dla jakiegokolwiek gatunku ptaków.
- Zimą stwierdzono łącznie 28 gatunków, a całkowita ich liczebność wahała się od 64 do 197 osobników. Przeważały drobne ptaki wróblowe korzystające z sąsiadujących z farmą lasów i osiedli jako głównej bazy pokarmowej.
- Teren planowanej farmy nie pełnił ważnej roli dla odpoczywających czy też żerujących ptaków w trakcie migracji i zimowania.
- Nie wykazano związków planowanej inwestycji a terenami cennymi dla ptaków w promieniu 10 km.
- Zaproponowano przeprowadzenie działań minimalizujących polegających głównie na pozostawieniu bufora wokół gniazda kani rudej o promieniu ok. 1 km.

- 3) Prognoza oddziaływania na środowisko ustaleń zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard. Dr Grzegorz Synowiec, mgr Maria Młodzianowska – Synowiec, dr Jacek Antczak (monitoring awifauny), Robert Kościów (monitoring nietoperzy), Wrocław, 2011.

Prognoza ta została wykonana dla uchwalonej zmiany studium i jednocześnie dla uchwalonego miejscowego planu zagospodarowania przestrzennego pn.: „Miejscowy plan zagospodarowania przestrzennego gminy Białogard – dla zespołu elektrowni wiatrowych wraz z infrastrukturą techniczną w obrębach: Białogórzyno, Żeleźno, Pomianowo, Dargikowo, Dębczyno, Gruszewo”.

Przedmiotem planu jest ustalenie zasad zagospodarowania obszarów lokalizacji elektrowni wiatrowych o łącznej mocy nie przekraczającej 53,0 MW, wraz z towarzyszącą infrastrukturą techniczną i strefami ich oddziaływania, terenów lokalizacji zabudowy zagrodowej, wraz z zasadami obsługi w zakresie komunikacji i infrastruktury technicznej oraz obszarów rolnych i leśnych.

W planie wyznacza się trzy obszary pod możliwość realizacji farm wiatrowych.

W uchwalonym planie wyznaczono obszar bezpośrednio po stronie północnej obszaru omawianej zmiany studium oraz w odległości ok. 3300 m dalej po stronie północnej, tj. po stronie północnej drogi Białogard – zasy Małe..

Dla obszaru bezpośrednio graniczącego z obszarem omawianej zmiany studium oraz dla pozostałych obszarów uchwalonego miejscowego planu, został wykonany roczny przedinwestycyjny monitoring ornitologiczny pn. Raport z monitoringu awifauny Farmy Wiatrowej „BIAŁOGARD”, J. Antczak, Tringa, 2011.

W raporcie, na przedstawionych tam rysunkach, w granicach monitorowanego obszaru i w sąsiedztwie pokazano stanowiska lęgowe gatunków ptaków z Załącznika I Dyrektywy Ptasiej.

Na obszarze omawianej zmiany studium, który bezpośrednio graniczy z tym monitorowanym obszarem, nie wykazano stanowisk takich ptaków.

Natomiast bezpośrednio po stronie północnej obszaru zmiany studium i w granicach obszaru uchwalonego planu, pokazano stanowisko derkacza, natomiast w miejscowości Kłępino Białogardzkie wykazano gniazdo bociana białego, gatunków ptaków z Załącznika I Dyrektywy Ptasiej.

Najliczniejsze stanowiska gatunków ptaków z Załącznika I Dyrektywy Ptasiej wykazano w pasie łąk, rozciągających się po stronie zachodniej drogi Kłępino Białogardzkie – Pomianowo, tj. pomiędzy miejscowością Pomianowo od strony północnej, Dargikowo od strony wschodniej i rzeką Leśnicą od strony południowej. Wykazano tam stanowiska: derkacza, gąsiora, błotniaka stawowego.

Wykazano, że łąki te są cennym żerowiskiem dla niektórych gatunków ptaków szponiastych: kania ruda, orlik krzykliwy, kobuz i pustułka.

W raporcie przedstawiono następującą informację: „Gatunki potencjalnie najbardziej narażone na kolizje lub utratę siedlisk (np. bocian biały, czapla siwa, kania ruda, orlik krzykliwy, pustułka), wykorzystywały teren farmy regularnie, jednak większość stwierdzeń dotyczyła obszaru łąk pod Dargikowem, który powinien być wyłączony z jakichkolwiek planów inwestycyjnych. Cenniejsze gatunki narażone na utratę siedlisk lęgowych (derkacz, częściowo czajka i kszyc) również gniazdowały na tych łąkach, co dodatkowo przemawia za ich ochroną”.

Graniczący z obszarem monitorowanym obszar omawianej zmiany studium nie został wykazany jako teren cenny i żerowisko dla ptaków szponiastych, w tym zwłaszcza dla gatunków ptaków z Załącznika I Dyrektywy Ptasiej.

W przypadku migracji jesiennych ptaków w raporcie przedstawiono następującą informację: „Na powierzchni objętej monitoringiem nie można wyznaczyć szlaku lub określonego korytarza jesiennej migracji ptaków. W przypadku terenów monitorowanych nie występowały „wąskie gardła” przelotowe. Należy przyjąć że ptaki przelatujące przez otwarte tereny lotniska migrowały tzw. „szerokim frontem”.

Biorąc pod uwagę bezpośrednie sąsiedztwo stwierdza się, że również obszar omawianej zmiany studium po stronie wschodniej Kłębina Białogardzkiego nie znajduje się w granicach korytarza jesiennej migracji ptaków.

W przypadku migracji wiosennej, w raporcie dla uchwalonego planu przedstawiono następującą informację: Na powierzchni objętej monitoringiem nie można wyznaczyć szlaku lub określonego korytarza wiosennej migracji ptaków. Takie zjawiska występują najczęściej tylko wzdłuż wybrzeży, dolin rzecznych, przełęczy czy cieśnin. W przypadku terenów monitorowanych nie występowały „wąskie gardła” przelotowe. Należy uznać, że ptaki leciały tzw. „szerokim frontem”. Otrzymane wyniki wskazują na przeciętną dynamikę przelotów wiosennych, brak występowania większych zgrupowań odpoczywających lub żerujących migrantów, a stosunkowo duża różnorodność gatunkowa wynikała z mozaikowego charakteru analizowanej lokalizacji, zwłaszcza obecności kilku zbiorników wodnych ściągających niewielkie grupki ptaków wodnych”.

W związku z bezpośrednim graniczeniem obszaru omawianej zmiany studium po stronie wschodniej Kłębina Białogardzkiego z monitorowanym obszarem stwierdza się, że sytuacja dotycząca migracji wiosennych ptaków jest porównywalna.

W przypadku okresu zimowania ptaków, w raporcie dla monitorowanego obszaru przedstawiono następującą informację: „Na podstawie otrzymanych wyników można stwierdzić, że teren opracowania nie pełnił istotnej roli dla zimujących ptaków, a skład gatunkowy i poziomy liczebności nie odbiegały od poziomu stwierdzanego w tym okresie w typowym krajobrazie rolniczym”.

W związku z bezpośrednim graniczeniem obszaru omawianej zmiany studium po stronie wschodniej Kłębina Białogardzkiego z monitorowanym obszarem stwierdza się, że sytuacja dotycząca migracji wiosennych ptaków jest porównywalna.

Biorąc pod uwagę informacje zawarte w raporcie dla obszarów uchwalonego miejscowego planu zagospodarowania przestrzennego oraz informacje zebrane w prognozie dla omawianej zmiany studium można stwierdzić, że nie powinny wystąpić istotne negatywne skumulowane oddziaływania na ptaki.

W prognozie dla omawianej zmiany studium zaproponowano działania minimalizujące potencjalne negatywne oddziaływania na ptaki, które powinny zostać uwzględnione w miejscowym planie zagospodarowania przestrzennego.

W prognozie dla uchwalonego miejscowego planu zagospodarowania przestrzennego, w celu zminimalizowania potencjalnych negatywnych oddziaływań na ptaki, zaproponowano działania minimalizujące, które zostały uwzględnione w uchwalonym planie.

W raporcie z monitoringu ornitologicznego stwierdzono, że przy zastosowaniu wskazanych działań minimalizujących, realizacja planowanej farmy wiatrowej w granicach obszarów uchwalonego planu jest możliwa i nie wystąpią istotne negatywne oddziaływania na ptaki. Biorąc pod uwagę bezpośrednie graniczenie obszaru omawianej zmiany studium z obszarem uchwalonego planu można stwierdzić, że również w tym obszarze jest możliwa realizacja planowanej farmy wiatrowej. W prognozie do zmiany studium przedstawiono działania minimalizujące, które będą uszczegółowione lub rozszerzone na etapie wykonywania rocznego przedinwestycyjnego monitoringu ornitologicznego.

W raporcie z rocznego monitoringu ornitologicznego dla obszarów uchwalonego planu, w tym dla graniczącego od strony północnej obszaru, przedstawiono następujące informacje dotyczące wpływu na ptaki planowanej farmy wiatrowej:

„Na obszarze opracowania, obejmującym tereny dopuszczenia lokalizacji farm wiatrowych należy wyznaczać miejsca możliwych realizacji turbin wiatrowych w układzie nieliniowym. Na obszarze prowadzony był roczny monitoring przedrealizacyjny, na podstawie którego można stwierdzić, że na terenie opracowania nie występuje nasilenie przelotu ptaków, który odbiegałby od przeciętnych wartości notowanych w innych częściach Pomorza. W tym rejonie Polski następuje ograniczona koncentracja większych ptaków odpoczywających czy żerujących podczas sezonowych wędrówek np. łabędzi, gęsi, żurawi czy ptaków siewkowatych. Przelot jesienny i wiosenny znacznie się różniły -

latem i jesienią migracja była bardziej wydłużona a podczas poszczególnych kontroli liczba migrantów była zróżnicowana wahając się od dni, w których w ogóle nie odnotowywano przelotów tranzytowych aż do prawie 300 osobników/godzinę. Podczas większości (11) kontroli ten współczynnik nie przekraczał jednak 70 osobników na godzinę. Tylko od drugiej połowy września i do połowy października i na początku listopada dynamika przelotów był wyższa osiągając wartości wyższe (100 - 300 os./godzinę). Należy jednak podkreślić, że poziom migracji nawet w szczycie nie był wysoki (Antczak i in. 1996) i z pewnością nie stanowi o wyjątkowości terenów dopuszczenia farm wiatrowych. Należy również podkreślić, że najliczniejszym gatunkiem migrującym był pospolity i wędrujący szerokim frontem szpak (50 % migrantów). Przelot wiosenny był krótszy krótki i słabo zaznaczony – zauważalne migracje kierunkowe stwierdzono w drugiej połowie marca i na początku kwietnia. Ogólne natężenie przelotów wahało się od 5,9 do 105,4 os./godzinę. Wiosną liczniej migrowały gęsi (zwłaszcza zbożowa) oraz grzywacze szpaki i zięby. Nie zaobserwowano, aby ptaki migrujące tranzytowo przelatywały wąskim korytarzem, należy więc przyjąć, że migracja odbywała się tzw. szerokim frontem. Z tego wynika, że po wybudowaniu farmy nie będzie silnego, ponadprzeciętnego poziomu śmiertelności wśród ptaków migrujących tranzytowo, ani też nie powinna zostać zaburzona trasa migracji, zwłaszcza że poszczególne turbiny nie będą tworzyć zwartej ściany, a rozlokowane są w trzech grupach na dość dużym obszarze. W obrębie farmy w okresie wiosennym letnim i jesienią funkcjonowało zlotowisko żurawi liczące do 83 osobników. Ptaki przylatywały na łąki pod Dargikowem z noclegowiska położonego w pobliżu południowo wschodniej granicy grupy wiatraków Pomianowo – Dargikowo. Łąki pod Dargikowem w okresie migracji stanowiły miejsce żerowania stad kszyców (dochodzących do 60 osobników), czajek (do 50 osobników). Ponadto teren ten był wykorzystywane przez czaple siwe z kolonii w Wronim Gnieździe (do 33 osobników) oraz w lipcu po wylocie młodych z gniazd przez bociany białe (do 28 osobników). W innych miejscach nie notowano zgrupowań ptaków niełęgowych. Niewielkie stada czajek i siewek (300 i 250 osobników) przesiadywały jesienią na polach przy drodze z Białogardu do Pomiłowa, poza granicami farmy. Należy zaznaczyć, że najważniejsze miejsca grupowania się gatunków cennych – w przypadku tej farmy położone w jednym rejonie – na łąkach pod Dargikowem, dlatego teren należy wyłączyć z planów inwestycyjnych na etapie planu miejscowego.

W przypadku gatunków lęgowych potencjalne oddziaływanie jest bardziej zróżnicowane – z pewnością część terytoriów skowronka i innych gatunków gniazdujących na polach zostanie utraconych, jednak podkreślić należy, że są to gatunki pospolite i szeroko rozpowszechnione w krajobrazie rolniczym. Z kolei grupa gatunków związanych z zadrzewieniami, zakrzaczeniami, terenami podmokłymi, alejami i szpalerami drzew nie powinna reagować negatywnie na pojawienie się siłowni wiatrowych. W tym wypadku może dochodzić jedynie do utraty tych siedlisk oraz powstanie efektu odstraszenia. Tereny takie powinny być zabezpieczone przed zniszczeniem, tzn. drogi dojazdowe, jeśli wykorzystują istniejącą sieć dróg polnych, powinny uwzględniać zachowanie alei i szpalerów drzew, drobnych zadrzewień i zbiorników śródpolnych w stanie możliwie nie zmienionym. Ustalenia Studium dotyczące ochrony zadrzewień przydrożnych i śródpolnych stwarzają a warunki do zachowania w dobrym stanie siedlisk wymienionych gatunków.

Teren planowanej inwestycji (łącznie ok. 13,5 km²) ma charakter zróżnicowany mozaikowaty z zadrzewieniami, roślinnością pasową, okresowymi bądź stałymi oczkami wodnymi i szerokim obszarem łąk w części północnej i środkowej (między Białogórzynem a Dargikowem) oraz monotony i mało zróżnicowany w części południowej (pod Dębczynem). Taki układ powoduje zasiedlenie przez dość zróżnicowany zespół ptaków lęgowych, składający się jednak głównie z pospolitych i niezagrożonych z gatunków wróblowych. Większość gatunków na tej powierzchni gniazdowała wzdłuż istniejących pasów zieleni - szpalerów, alei oraz w strefach brzegowych lasów i zadrzewień. Zakładając więc, że powstanie inwestycji nie będzie prowadzić do wycinania roślinności pasowej i osuszania drobnych zbiorników śródpolnych, należy uznać, że zostanie zachowana istniejąca różnorodność gatunkowa, a ewentualne zmiany liczebności nie wpłyną na korzystne stany populacji pospolitych ptaków krajobrazu rolniczego.

Pomijając gatunki charakterystyczne i pospolite w krajobrazie rolniczym przy ocenie oddziaływania inwestycji należy koncentrować się na gatunkach rzadszych, niekoniecznie gniazdujących na terenie farmy, ale intensywnie ją wykorzystujących np. jako żerowiska. W przypadku analizowanego obszaru do najcenniejszych należą dość licznie występujące derkacze, żurawie, bociany białe oraz rzadsze gatunki ptaków szponiastych. W przypadku derkaczy i żurawi najważniejsze zagrożenia dotyczą utraty lub zakłóceń w ich siedliskach lęgowych, a w przypadku bocianów i ptaków szponiastych utrata żerowisk oraz zwiększona kolizyjność, co przy niskiej rozrodności w dłuższym czasie może

prorowadzić do spadku liczebności lokalnych populacji lęgowych (Hotker 2006). Derkacze grupowały się plamowo na rozległych łąkach ciągnących od Pomiłowa poprzez Dargikowo po Klepino. Żurawie gniazdowały na drobnych zbiornikach śródpolnych lub śródleśnych, a biorąc pod uwagę silny wzrost liczebności populacji tego gatunku połączony z zasiedlaniem krajobrazu rolniczego, jedynym sugerowanym zabiegiem ochronnym jest bezpośrednia ochrona siedlisk lęgowych (wszelkich zbiorników i podmoklisk w granicach planowanej inwestycji. Bociany białe gniazdujące w okolicach farmy (łącznie 13 gniazd w tym w 10 odnotowano sukces lęgowy) w trakcie sezonu żerowały w różnych rejonach nie tworząc skupisk, jednak w okresie tuż po wylocie młodych z gniazda stworzyły sejmik na łąkach pod Dargikowem liczący do 28 osobników. Wśród ptaków szponiastych teren łąk był również intensywnie penetrowany przez gatunki rzadsze gniazdujące w pobliżu – zwłaszcza kania ruda (gniazdo pod Dargikowem) i orlika krzykliwego (gniazdo w zadrzewienie po zachodniej stronie łąk). Obydwa gatunki są narażone na utratę części terytoriów oraz zwiększone ryzyko kolizji z pracującymi turbinami. Teren ten był również wykorzystywany przez myszołowy i pustułki (z liczniejszych gatunków) oraz parę błotniaków gniazdującą pod Dargikowem, jednak w tym przypadku zagrożenie kolizjami jest znacznie mniejsze z uwagi na niski pułap lotu polujących błotniaków. Pozostałe cenniejsze gatunki (np. z załącznika 1 Dyrektywy Ptasiej) gniazdujące w granicach powierzchni inwestycji: lerka i gąsior nie tworzyły dużych skupień, a ich wysoka liczebność w odpowiednich siedliskach na Pomorzu pozwala na pominięcie ich przy rozważaniu istotnych zagrożeń jakie niesie ze sobą budowa farmy.

Tab. 11. Zidentyfikowane i prognozowane zagrożenia dla awifauny. Sytuacja przy braku zastosowania działań minimalizujących (źródło: J. Antczak, Raport z monitoringu awifauny Farmy Wiatrowej „BIAŁOGARD” Tringa, 2011).

parametr	stopień zagrożenia			
	niskie	średnie	wysokie	b.wysokie
bogaty zespół gatunków w ciągu roku		x		
wysokie natężenie migracji tranzytowych- wiosna	x			
wysokie natężenie migracji tranzytowych- lato-jesien	x			
miejsce gromadzenia się zgrupowań polęgowych/żerwiskowych gniazdowanie/rewiry ptaków szponiastych		x		
kania ruda			x	
orlik krzykliwy			x	
błotniak stawowy		x		
bielik	x			
utrata siedlisk lęgowych - derkacz			x	
oddziaływanie na obszary Natura 2000	x			
oddziaływanie skumulowane - ptaki szponiaste			x	

Podsumowując - można uznać, że planowana inwestycja, przy zachowaniu określonych zaleceń minimalizujących ryzyko negatywnych oddziaływań, a przede wszystkim ochronę dobrze zachowanego pasa okresowo podmokłych łąk między Pomiłowem a Klepinem oraz ochronę wszelkich zbiorników śródpolnych nie będzie stanowiła ponadprzeciętnego zagrożenia zarówno dla miejscowych ptaków lęgowych jak i dla ptaków migrujących, czy zimujących (tab. 11)”.

2) Obszar po stronie zachodniej Nasutowa i po stronie wschodniej Kamosowa

Obszary te zostały objęte rocznym przedinwestycyjnym monitoringiem ornitologicznym pn. Raport z monitoringu ptaków na Farmie Wiatrowej „Kamosowo – Nasutowo” gm Białogard, woj. Zachodniopomorskie, etap przed realizacyjny, opracowanie końcowe, marzec 2013-luty 2014 (Tringa, Jacek Antczak, Pracownia badań i Analiz Przyrodniczych).

Raport jako odrębny dokument w całości załączono do prognozy.

Metody badań terenowych

Informacje na ten temat zostały zamieszczone na stronach 5-10 raportu z monitoringu. Poniżej przedstawiono wybrane informacje zamieszczone na tych stronach.

Badania terenowe na planowanej inwestycji zaplanowano na jeden rok obejmujący wszystkie okresy w rocznym cyklu życia ptaków w naszej strefie klimatycznej (okres lęgowy, migracje sezonowe i dyspersja polęgowa, zimowanie). Badania prowadzone były w 5 modułach badawczych:

- liczenia z punktów obserwacyjnych;
- liczenia z transektów;
- liczenia nocne;
- inwentaryzacja stanowisk lęgowych wybranych gatunków ptaków, w tym gatunków strefowych w obrębie powierzchni i okolicach;
- identyfikacja zlotowisk ptaków niełgowych w obrębie powierzchni i okolicach.

Teren objęty obserwacjami, podzielono go na dwie podpowierzchnie - pierwszą w okolicach Kamosowa i drugą w sąsiedztwie Nasutowa.

Cały teren farmy i jego sąsiedztwo podzielono na trzy strefy (ryc.2):

- I. strefa - obejmowała obszar między skrajnymi turbinami powiększony o około 500m strefy bezpośredniego oddziaływania. W strefie tej prowadzony był cały wymieniony powyżej spektrum obserwacji. Teren ten obejmował około **6 km²**.
- II. strefa - obejmowała obszar buforu do około **2 km** od skrajnych turbin. Na tym terenie poszukiwano stanowisk większych gatunków lęgowych, zwłaszcza o wyróżnionym statusie ochronnym.
- III. strefa - obejmowała bliżej nieokreślony obszar możliwego oddziaływania na wybrane gatunki o rozległych terytoriach (do około 5-10 km od granic farmy). Do analizy wykorzystano opublikowane bądź niepublikowane informacje o stanowiskach lęgowych.

Ponadto dla strefy II i częściowo III zbierano lub wykorzystano inne informacje o koncentracjach niełgowych większych ptaków (moduł 5).

Rysunek 2. Podział ternu badań na strefy badań.

Na terenie farmy (strefa I) wyznaczono 5 punktów obserwacyjnych (trzy na Kamosowie i dwa na Nasutowie) rozmieszczonych w sposób umożliwiający objęcie obserwacjami całego obszaru.

Transekty o łącznej długości 7 200m (5,8 km - Kamosowo, 1,4 km - Nasutowo) wyznaczono głównie wzdłuż dróg polnych i miedz (ryc. 3).

W przypadku stwierdzenia przelotu tranzytowego określano jego kierunek z dokładnością do 1/8 róży wiatrów.

Cały obszar podzielono na **6 sektorów wewnątrz farmy** (S1-4/Kamosowo, S1-2/ Nasutowo) - ryc.4.

Rysunek 3. Lokalizacja punktów obserwacyjnych , przebieg transektów (strefa I)

Poza liczeniami standardowymi przeprowadzono kontrole dodatkowe w okresie lęgowym. W kwietniu i maju wyszukiwano gniazda i stanowiska większych gatunków - ptaków szponiastych, żurawi, kruków w okolicach terenu inwestycji. W lipca policzono gniazda bocianów białych w okolicznych miejscowościach. Poza tym w kwietniu, maju i czerwcu przeprowadzono kontrole nocne w celu wykrycia gatunków o aktywności zmierzchovej (zwłaszcza sów i derkacza). Zastosowany schemat metodyczny pozwolił na zebranie podstawowych informacji, niezbędnych do sporządzenia oceny wartości faunistycznej terenu planowanej inwestycji w cyklu rocznym i stworzeniu opinii o potencjalnym wpływie projektu na awifaunę. Nazewnictwo i podział systematyczny ptaków określono na podstawie opracowania Tomiałojcia i Stawarczyka (2003) uwzględniając ostatnie zmiany w systematyce (Stawarczyk 2005; Lista Ptaków Polski 2011).

Rysunek 4. Podział terenu na sektory (strefa I i II).

Interpretacja wyników

Informacje na ten temat zostały zamieszczone na stronach 10-17 raportu z monitoringu. Poniżej przedstawiono wybrane informacje zamieszczone na tych stronach.

Na stronie 14 raportu z monitoringu zamieszczono: Interpretacja –część oceny oddziaływania inwestycji na ptaki.

Waloryzację awifauny występującej na terenie planowanej inwestycji oraz w jej sąsiedztwie oparto na gatunkach objętych ochroną gatunkową, łowiecką i częściową w prawodawstwie krajowym. Ponadto wymieniono gatunki z Załącznika I Dyrektywy Ptasiej UE oraz gatunki znajdujące się w Polskiej Czerwonej Księdze Zwierząt. W części szczegółowej waloryzacji opisano sytuację wszystkich gatunków zagrożonych w granicach kraju (PCKZ) oraz gatunków o specjalnym statusie w prawodawstwie unijnym (Załącznik I Dyrektywy Ptasiej).

Prognozę śmiertelności w wyniku kolizji z turbinami określono na podstawie tzw. I ścieżki zaproponowanej w projekcie Wytycznych (GDOŚ 2011) - uwzględniającej wyniki śmiertelności ptaków uzyskane z ponad 100 farm z Europy i Ameryki Północnej. W ten sposób uzyskiwany jest szeroki zakres możliwego stopnia śmiertelności bez analizy wolumenu przelotu oraz nie stosuje się również wciąż dyskutowanych w środowisku modeli mechanicznych.

Prognozę śmiertelność w oparciu o wolumen przelotu (tzw. II ścieżka) oparto na podstawie propozycji w projekcie Wytycznych (GDOŚ 2011), podkreślając jednak wysoki stopień niepewności wnioskowania.

Wpływ dodatkowej śmiertelności na populacje ptaków przeanalizowano przy zastosowaniu tzw. Bezpiecznego Poziomu Pozyskania (PBR - *potential biological removal*) również na podstawie propozycji w projekcie Wytycznych (Chylarecki i in.2011), podkreślając jednak wysoki stopień niepewności wnioskowania. Jest to niejako metoda „od góry”, która mówi o bezpiecznym poziomie dodatkowej śmiertelności, na jakie narażone mogą być badane populacje. Metoda ta jest szeroko stosowana w rybołówstwie i wielorybnictwie, ocenie dodatkowej śmiertelności na farmach wiatrowych oraz bezpiecznego pozyskania ptaków morskich .

Na stronie 17 raportu z monitoringu przedstawiono niżej zamieszczone informacje:

Ponadto ocenę dotyczącą potencjalnego wpływu na ptaki w cyklu rocznym uwzględniającą możliwe typy oddziaływań oparto na podstawie oceny eksperckiej autora opracowania.

Ocenę skumulowaną, z uwagi na brak wypracowanych standardów, oparto na ocenie eksperckiej autora opracowania oraz prognozie śmiertelności wg ścieżki I (opis powyżej) analogicznej do wykorzystanej w analizowanej farmie.

Ocenę wpływu na tereny cenne dla ptaków w sąsiedztwie inwestycji oparto na najbardziej aktualnych danych dotyczących awifauny tych obszarów, uzyskanych najczęściej z literatury lub wiarygodnych źródeł internetowych (np. sdf) analizując potencjalne powiązania z awifauną stwierdzoną podczas prac terenowych na terenie planowanej farmy.

W przypadku wykorzystania dodatkowych informacji omówiono ich zakres bezpośrednio w odnośnych fragmentach opracowania.

WYNIKI MONITORINGU

Różnorodność gatunkowa i ogólna aktywność ptaków w ciągu roku

Informacje na ten temat zostały zamieszczone na stronach 17-23 raportu z monitoringu. Poniżej przedstawiono wybrane informacje zamieszczone na tych stronach.

Podczas badań na terenie projektowanej farmy i najbliższym sąsiedztwie stwierdzono łącznie 130 gatunków ptaków (61 - Nonpasseriformes/ niewróblowe i 69 - Passeriformes/wróblowe).

Większość regularnie stwierdzanych gatunków należała do ptaków pospolitych i niezagrożonych.

Zdecydowanie najczęściej notowanymi gatunkami były: myszołów, dzięcioł duży i grzywacz (z niewróblowych- nonpasseriformes) oraz kruk, trznadel, bogatka, modraszka, szczygieł, kos, zięba, sójka, skowronek, potrzuszcz, kowalik, dzwonec, kwiczoł, i rudzik (z wróblowych - passeriformes).

Gatunki te stwierdzone były co najmniej podczas 30 kontroli (frekwencja - powyżej 70%). Z pozostałych gatunków stwierdzanych regularnie na uwagę zasługują: bocian biały, żuraw, kania ruda, bielik i gąsiorek. Wśród gatunków spotykanych nieregularnie należy wymienić: błotniaka stawowego, orlika krzykliwego, kanie czarną, siewkę złotą i dzięcioła czarnego. Natomiast wśród gatunków rzadko spotykanych na uwagę zasługują obserwacje: łabędzia krzykliwego, bernikli białolicej, ohara, świstuna, trzmielojada, błotniaka zbożowego, błotniaka łąkowego, rybołowa, derkacza, kulika wielkiego, dzięcioła średniego i zimorodka.

Na stronach 18-20 zamieszczono Tabela 2. Frekwencja i liczebność stwierdzonych gatunków/ wyższych taksonów w ciągu roku.

Średnia liczebność w ciągu roku wszystkich ptaków wynosiła **1048,3os./kontrolę 132,8os./godzinę obserwacji** (załącznik). Najliczniej notowanymi gatunkami były: siewka złota, kruk, szpak, grzywacz, zięba, skowronek, trznadel, czajka i kwiczoł (liczebność całkowita -ponad 1000 osobników), stanowiące łącznie 73% wszystkich zanotowanych ptaków –tab.3.

Ogólna różnorodność gatunkowa oraz uzyskane liczebności można uznać za przeciętne dla średnio zróżnicowanego krajobrazu rolniczego z doliną rzeczną w sąsiedztwie. Elementem charakterystycznym analizowanej powierzchni było okresowo duża różnorodność ptaków szponiastych gniazdujących w sąsiedztwie farmy oraz obecność kolonii bociana białego w Łęcznie. Aktywność rzadszych ptaków szponiastych była niewielka wyłączając kanie rudą, która regularnie penetrowała teren farmy, pod Nasutowem znajdowało się noclegowisko wykorzystywane wiosną i jesienią, a w pobliżu były zlokalizowane dwa stanowiska łęgowe. Elementem przyciągającym bieliki i kanie było sąsiedztwo stawów rybnych a ponadto w przypadku kań - padlina z pobliskiej fermy nerek, która pod koniec zimy była rozrzucona po polach pod Kamasowem. W związku z tym należy zaproponować zastosowanie działań mitygujących.

Okres łęgowy

Informacje na ten temat zostały zamieszczone na stronach 23-33 raportu z monitoringu. Poniżej przedstawiono wybrane informacje zamieszczone na tych stronach.

Łącznie na terenie planowanej inwestycji (strefa I) stwierdzono **62** gatunki ptaków uznanych za łęgowe (tab. 4), a w sąsiedztwie (większość do około 2km - strefa II) wykryto dodatkowo **23** gatunków łęgowych lub prawdopodobnie łęgowych, które zalatywały na teren farmy. W dalszym sąsiedztwie (strefa III) gniazdowało prawdopodobnie **6** gatunki o rozległych terytoriach, odnotowanych podczas prac terenowych na terenie inwestycji (tab.6).

Gatunki łęgowe podzielono pod względem siedlisk przez nie zajmowanych oraz sposobu zakładania gniazd (wg podziału - Tryjanowski i in.2009 z modyfikacjami). W siedliskach otwartych (pola uprawne, łąki, ugory) występowało **13 gatunków** (przepiórka, kuropatwa, derkacz, czajka, skowronek, świergotek łąkowy, pliszka siwa, pliszka żółta, pokląskwa, białorzytka, świerszczak, łożówka i potrzuszcz). Z zbiornikami wodnymi związane były **3 gatunki** (krzyżówka, żuraw i brzęczka). Najwięcej gatunków stwierdzono w pasach zieleni, zadrzewieniach (szpalery drzew, kępy

drzew, strefa brzegowa kompleksu od strony północnej i zadrzewienia w dolinie rzeki). Z tymi siedliskami związanych było aż **46 gatunków** (74% gatunków gniazdujących w strefie I). Wśród nich - gołębie, dzięcioły, drozdy, pokrzewki, sikory, świstunki, zięby, makolągwy, szczygły, trznadle. Gatunki związane siedliskowo z osiedlami (np. bocian biały, sierpówka, dymówka, oknówka, kawka) zakwalifikowano jako gniazdujące poza obszarem inwestycji, z uwagi na konieczność odsuwania elektrowni wiatrowych o ok. 500m od zabudowań.

Na stronie 24 raportu z monitoringu zamieszczono Tabela 4. Skład gatunkowy, najczęściej zajmowane siedliska i miejsca budowy gniazd ptaków gniazdujących na powierzchni.

Łączne zagęszczenie zespołu lęgowego wynosiło **154,7 par /100ha (48,2 pary/1km transektu)** -tab.5. Gatunkami dominującym (ponad 5% ugrupowania lęgowego) były: skowronek (17,7% ugrupowania; zagęszczenie - 27,3 pary/100ha, 8,2 pary/1km transektu) występujący na wszystkich terenach otwartych - głównie polach uprawnych i fragmentach łąk, trznadel (6,3% ugrupowania, 9,7 p/100ha, 2,9p/1km) związany z strefą brzegową zadrzewień i układami liniowymi drzew, cierniówka (6,0% ugrupowania, 9,3 p/100ha i 2,8 p/1km) związana z zakrzaczeniami, strefą brzegową i uprawami rzepaku oraz pokląskwa (5,1% ugrupowania, 7,9p/100ha, 2,4 p/km) występująca wzdłuż miedz, na fragmentach łąk oraz wzdłuż szpalerów gniazdując u ich podstawy. Do subdominantów (2-5% ugrupowania) należało 8 gatunków z których zięba, kapturka, szczygieł, bogatka, szpak i zaganiacz były związane z zadrzewieniami, a pliszka żółta, pokląskwa, łożówka i potrzyszcz z terenami otwartymi. Gatunki te gniazdowały w zagęszczeniach 3,7 - 7,4 pary/100ha (1,1 - 2,2 par/1km transektu). Pozostałe 49 gatunków, osiągało zagęszczenie 0,2 -2,8 pary/100ha; 0,1- 0,8 pary/1km; stanowiąc 0,1 -1,8% ugrupowania. Znaczna większość gatunków należała do pospolitych niezagrożonych gatunków.

Na stronie 27 raportu z monitoringu zamieszczono informacje dotyczące gatunków kluczowych - Gatunki kluczowe (z zał.1 Dyrektywy Ptasiej i inne) gniazdujące w granicach farmy (strefa I) -ryc.7. Na stronach 27-28 zamieszczono Tabela 6. Gatunki ptaków gniazdujące w sąsiedztwie powierzchni stwierdzane w jej granicach (STREFA II i III).

Na stronach 28-33 zamieszczono informacje: Gatunki kluczowe gniazdujące w strefie II i III, wykorzystujące teren farmy jako obszar funkcjonalny -głównie jako miejsce żerowania i przelotów lokalnych-ryc.7.

Rysunek 7. Stanowiska lęgowe gatunków z załącznika I Dyrektywy Ptasiej. Farma i bliskie sąsiedztwo.

Na stronie 32 zamieszczono Rysunek 9. Stanowiska lęgowe wybranych gatunków ptaków objętych cenzusem.

Uzyskane wyniki wskazują na przeciętną różnorodność gatunkową awifauny lęgowej na terenie farmy, charakterystyczną dla stosunkowo zróżnicowanego płata krajobrazu z płacami łąk i doliną rzeczną w sąsiedztwie. Większość gatunków występowała w siedliskach zadrzewionych (strefa brzegowa, zadrzewienia i łąki). Z cenniejszych gatunków gniazdujących w sąsiedztwie farmy należy wymienić bociana kanie rudą, kanie czarną, błotniaka stawowego, bielika i orlika krzykliwego. Najaktywniejsza z nich była kania ruda, która gniazdowała zarówno pod Kamosowem jak i pod Nasutowem, a ponadto okresowo wykorzystywała topole pod Nasutowem jako zbiorowe noclegowisko. Aktywność pozostałych gatunków była zdecydowanie niższa. W dalszej odległości od farmy - w Łęcznie występowała cenna kolonia bocianów białych, jednak ich żerowiska były położone poza bezpośrednim sąsiedztwem planowanych elektrowni - głównie na skraju farmy pod Nasutowem, gdzie bociany były dokarmiane resztkami z firmy produkującej mączkę rybną i przynęty wędkarskie. Elementem przyciągającym rzadsze ptaki szponiaste (głównie bieliki, kanie i błotniaki) były z pewnością stawy w Kamosowie, które jednak były oddalone od najbliższych turbin o 1,5km i oddzielone kompleksem leśnym.

Dyspersja połęgowa i migracja jesienna

Informacje na ten temat zostały zamieszczone na stronach 33-36 raportu z monitoringu. Poniżej przedstawiono wybrane informacje zamieszczone na tych stronach.

W miesiącach maj - sierpień na terenie planowanej inwestycji stwierdzono łącznie 7658 osobników (średnio 61,5 os./godzinę) należące do 98 gatunków - ryc. 10, załącznik.

Wyniki wskazują na przeciętną aktywność ptaków w okresie letnio-jesiennym, okresowe wzrosty aktywności związane były głównie z obecnością liczniejszych stad pospolitych gatunków ptaków migrujących przez teren farmy tranzytem, koczujących po jej terenie, a przede wszystkim przelotami lokalnymi siewek złotych wykorzystujących teren pod Kamosowem we wrześniu i październiku. Przelot większości gatunków był słabo zaznaczony a ponadto żaden gatunek poza wymienionym bocianem białym w sierpniu i siewką złotą we wrześniu-październiku nie tworzył większych agregacji żerowiskowych czy przelatujących lokalnie na żerowiska.

Dynamika migracji

Informacje na ten temat zostały zamieszczone na stronach 37-39 raportu z monitoringu. Poniżej przedstawiono wybrane informacje zamieszczone na tych stronach.

Przelot większości gatunków miał charakter efemeryczny - najczęściej notowano pojedyncze stada poszczególnych gatunków. Najliczniej migrowały: szpaki (20% migrantów), skowronki i zięby (po 15%). Przelot pozostałych gatunków był znacznie słabszy i prawie niezauważalny.

Kierunek i trasa migracji

Obserwowane przeloty tranzytowe charakteryzowały się określonym kierunkiem migracji. Najwięcej ptaków kierowało się w stronę zachodnią (82%) i południowo-zachodnią (11%). Na terenie farmy ptaki nie przelatywały wąskim korytarzem, natężenie migracji było niskie a migracje odbywały się szerokim frontem.

Rysunek 13. Kierunki przelotów tranzytowych w okresie dyspersji polęgowej i migracji jesiennej

Miejsca odpoczynku, żerowania i przelotów lokalnych

Informacje na ten temat zostały zamieszczone na stronach 40-44 raportu z monitoringu. Poniżej przedstawiono wybrane informacje zamieszczone na tych stronach.

Teren planowanej farmy wykorzystywany był w niewielkim stopniu przez stada większych ptaków odpoczywających lub żerujących podczas migracji (tab.8,9) – strony 40-43 raportu.

Podsumowując należy stwierdzić, że planowana farma nie znajdowała się na ważnej trasie przelotu żadnego gatunku ptaka, natężenie przelotów tranzytowych było niskie i nie odbiegało od innych przeciętnych obszarów Pomorza. Latem liczniej przelatywały przez teren farmy tylko czajki, a jesienią szpaki i skowronki. Na przełomie lipca i sierpnia fragment farmy pod Nasutowem pełnił miejsca grupowania się bocianów białych. Ponadto we wrześniu i październiku pod Kamosowem przebywało stado siewek złotych. Cechą charakterystyczną analizowanej lokalizacji było również niewielkie noclegowisko kani rudej pod Nasutowem oraz dość liczne stado kruków. Obecność bocianów, kań i kruków była ściśle związana z miejscową firmą produkującą karmę dla ryb oraz fermą nerek amerykańskich.

Migracja wiosenna

Informacje na ten temat zostały zamieszczone na stronach 44-46 raportu z monitoringu. Poniżej przedstawiono wybrane informacje zamieszczone na tych stronach.

Wyniki wskazują na znacznie mało intensywną aktywność ptaków w analizowanym okresie.

Intensywniejsze przeloty odnotowano tylko w pierwszej połowie kwietnia, co mogło być spowodowane opóźnioną wiosną i wyraźnie przesuniętą migracją wiosenną w 2013 roku.

Dynamika migracji

Informacje na ten temat zostały zamieszczone na stronach 46-47 raportu. Poniżej przedstawiono wybrane informacje zamieszczone na tych stronach.

Kierunki i trasa migracji

Obserwowane przeloty tranzytowe charakteryzowały się określonym kierunkiem migracji. Najwięcej ptaków kierowało się na wschód (94%) a więc zgodnie z standardowym kierunkiem przelotu wiosennego w tej części Polski. Ptaki przelatywały szerokim frontem bez zaznaczonego korytarza migracyjnego (ryc. 16) – strona 46 raportu z monitoringu.

Miejsca odpoczynku, żerowania i przelotów lokalnych

Teren planowanej farmy wykorzystywany był w niewielkim stopniu przez stada większych ptaków odpoczywających lub żerujących podczas migracji (tab.11, strona 48 raportu).

Wśród ptaków wróblowych (tab.12) – strona 49 raportu z monitoringu, stwierdzano również stada ptaków koczujących lub żerujących. Duża część z tych ptaków stanowiły osobniki miejscowe, które w kwietniu zajmowały już terytoria lęgowe. Wśród zdecydowanie napływowych ptaków w związku z migracjami sezonowymi najliczniejsze były stada szpaków (do 560 os.), zięb (do 322 os.) i kwiczołów (do 114 osobników). Cechą charakterystyczną było nielęgowe zgrupowanie kruków poszukujących padliny z farmy nerek pod Kamasowem i grupujące się wokół firmy produkującej mączkę rybną i przynęty dla wędkarzy w Nasutowie a liczące nawet ponad 80 osobników.

Podsumowując należy stwierdzić, że planowana farma nie znajdowała się na ważnej trasie przelotu żadnego gatunku ptaka, a natężenie przelotu było niskie. Najliczniej migrowały szpaki i zięby. W trakcie migracji na drobnych zbiornikach astatycznych i kałużach okresowo zatrzymywały się niewielkie grupy ptaków wodnych (kaczek, ptaków siewkowatych). Podczas jednej kontroli w szczycie migracji na łąkach pod Kamosowem przesiadywało dość liczne stado czajek. Poza tym obszar farmy nie pełnił miejsca grupowania się większych stad ptaków podczas migracji.

Zimowanie

Informacje na ten temat zostały zamieszczone na stronach 50-52 raportu z monitoringu. Poniżej przedstawiono wybrane informacje zamieszczone na tych stronach.

W okresie zimowym (w grudniu, styczniu i lutym) na terenie farmy odnotowano 48 gatunków ptaków (19 gatunków niwróblowych i 29 wróblowych) - tab 13. Podczas poszczególnych kontroli notowano od 22 do 32 gatunków (ryc. 17). Na stronie 52 raportu z monitoringu zamieszczono Tabela 13. Skład gatunkowy i liczebność ptaków w okresie zimowym.

Na podstawie uzyskanych wyników należy stwierdzić, że teren inwestycji nie stanowił cennego zimowiska dla żadnego gatunku ptaków, chociaż z powodu bliskiego sąsiedztwa stawów i rzeki dość regularnie był obserwowany bielik.

Ptaki szponiaste

Informacje na ten temat zostały zamieszczone na stronach 53-60 raportu z monitoringu. Poniżej przedstawiono wybrane informacje zamieszczone na tych stronach.

Podczas badań na powierzchni i jej bezpośrednim sąsiedztwie zaobserwowano **15** gatunków ptaków szponiastych-tab.14.- strona 54 raportu.

Aktywność ogólna ptaków tej grupy zmieniała się w ciągu roku. Wynosiła średnio **1,707** os./godzinę (w zakresie od 0,4 do 4,9 osobników/godzinę). Wysoka aktywność odnotowana została w dwóch okresach - na przełomie kwietnia i maja (4,71 os/h) i na początku września (4,69 os/h). W obu przypadkach była związana z wysoką aktywnością myszołówów zwyczajnych i kań rudych (pod Nasutowem w szpalerze topól istniało noclegowisko kań liczące do 12 osobników) -ryc.18. Podczas pozostałych kontroli aktywność tej grupy była zdecydowanie niższa, nie przekraczając w zasadzie 3os./godzinę.

Ogólny poziom aktywności determinowany był przez myszołowa zwyczajnego (53,8 % stwierdzeń ptaków szponiastych w ciągu roku) oraz w mniejszym stopniu kania rudą (23,7%) i błotniaka stawowego (6,1%). Pozostałe gatunki stwierdzane były znacznie rzadziej lub sporadycznie (0,2 - 4,1 % ptaków szponiastych).

Otrzymane wyniki wskazują że dolina Parsęty i występowanie w sąsiedztwie stawów rybnych z pewnością przyciągało ptaki szponiaste z uwagi na znajdujące się tam atrakcyjne żerowiska.

Dodatkowo czynnikiem przyciągającym ptaki szponiaste (głównie kanie rude) były rozrzucone na polach pod Kamosowem wczesną wiosną 2013 roku tuszki nerek amerykańskich oraz resztki z przetwórci produkującej pokarm dla ryb i mączkę rybną w Nasutowie.

Na stronie 54 raportu z monitoringu zamieszczono Tabela 14. Status, frekwencja, liczba osobników i fenologia występowania ptaków szponiastych w ciągu roku.

Otrzymane wyniki wskazują na stosunkowo wysoką aktywność ptaków szponiastych w rejonie planowanej farmy wiatrowej. Z cenniejszych gatunków najaktywniejsza była kania ruda, która gniazdowała zarówno pod Kamosowem jak i pod Nasutowem, a ponadto okresowo wykorzystywała topole pod Nasutowem jako zbiorowe noclegowisko. Stwierdzano również kanie czarną, bieliki i orliki krzykliwe. Elementem przyciągającym rzadsze ptaki szponiaste (głównie bieliki, kanie i błotniaki) były z pewnością stawy w Kamosowie, które jednak były oddalone od najbliższych turbin o 1,5km i oddzielone kompleksem leśnym. Dodatkowo czynnikiem przyciągającym kanie rude i pośrednio również bieliki były z pewnością rozrzucone pod Kamosowem wczesną wiosną tuszki nerek amerykańskich z pobliskiej farmy jak również resztki z przetwórci mączki rybnej i przynęt wędkarskich w Nasutowie.

Wykorzystanie przestrzeni powietrznej

Informacje na ten temat zostały zamieszczone na stronach 60-63 raportu. Poniżej przedstawiono wybrane informacje zamieszczone na tych stronach.

Podczas badań wszystkie stwierdzenia ptaków w locie klasyfikowano do 3 grup w zależności od wysokości na której były obserwowane (załącznik). Odrębną grupę stanowiły ptaki siedzące na ziemi lub na drzewach.

W trakcie badań określono pułap dla 32186 osobników (16818 ptaków niewróblowych i 15368 ptaków wróblowych). Na najniższym pułapie stwierdzono 77 % wszystkich osobników, w strefie pracy śmigła - 20%, a powyżej górnej krawędzi rotora - 3% ptaków (ryc. 19) – strona 61 raportu z monitoringu.

Wszystkie obserwowane ptaki podzielono na dwie duże grupy - wróblowe (Passeriformes) i pozostałe (Nonpasseriformes). Do pierwszej, poza kilkoma większymi gatunkami ptaków krukowatych należały gatunki o niewielkich rozmiarach, natomiast do drugiej grupy gatunki najczęściej o większych rozmiarach ciała, przez co mogły być dostrzegane z dalszej odległości i na wyższych pułapach. Wśród Nonpasseriformes ponad połowa ptaków stwierdzona była na niskim pułapie - 60% , w strefie kolizyjnej - 34% , a na najwyższym pułapie - 6% (ryc.20) – strona 61 raportu z monitoringu.

Ptaki szponiaste (50% stanowiły obserwacje myszołowów, 23% - kań rudych) notowano głównie na najniższym pułapie (69%) , trzykrotnie rzadziej w strefie pracy rotora (22%) a najrzadziej na znacznych wysokościach (9%). Rozkład taki był związany z aktywnością myszołowów i kań polujących najczęściej na wysokości kilkudziesięciu metrów.

Wśród ptaków siewkowatych (dominowały siewki złote - 87%) najwięcej ptaków notowano na niskim pułapie (56%), prawie dwukrotnie rzadziej na średnim pułapie na najrzadziej na dużych wysokościach. Większość stwierdzeń dotyczyła przelotów lokalnych siewek złotych, które przesiadywały na polach pod Kamosowem wzbijając się kilkakrotnie w ciągu dnia i przemieszczając w inne rejony.

Wśród gołębi obserwowano przeważnie grzywacze (96%). Większość przelotów odbywała się nisko nad ziemią (99%) i dotyczyła przelotów lokalnych.

Ostatnia grupa reprezentowana przez kilka gatunków z różnych jednostek systematycznych (kuraki, dzięcioły, jerzyki) stwierdzano na niskim pułapie, tylko jerzyki odnotowywano w strefie kolizyjnej. Wśród ptaków wróblowych prawie wszystkie osobniki notowano poniżej strefy pracy rotora (96%) osobników, a sporadycznie w strefie zagrożenia kolizjami (4%) i na znacznych wysokościach (0,1%) - ryc.22. W strefie kolizyjnej i powyżej stwierdzano głównie krukowate, jaskółki, a sporadycznie skowronki i inne gatunki (ryc.23). Należy jednak pamiętać, że wysokość tej grupy bywa zaniżana w odniesieniu do kilku gatunków (np. śpiewających skowronków, które często wzbijają się na znaczne wysokości), jednak zdecydowana większość wróblowych w ciągu dnia trzyma się niskich wysokości.

Waloryzacja awifauny

Informacje na ten temat zostały zamieszczone na stronach 64-72 raportu z monitoringu. Poniżej przedstawiono wybrane informacje zamieszczone na tych stronach.

Ochronie gatunkowej podlegało **116** gatunków, ochronie częściowej -7(kormoran, czapla siwa, mewa srebrzysta, sroka, gawron, wrona siwa i kruk), a łowieckiej -7 gatunków (gęś zbożowa, gęś

białoczelna, gęgawa, cyraneczka, krzyżówka, słonka i grzywacz) -tab. 15 Skład gatunkowy, status na powierzchni oraz wyróżnione formy ochrony ptaków obserwowanych podczas rocznego monitoringu (strony 70-72 raportu).

Wpływ inwestycji na awifaunę

Zostało to omówione na stronach 72-85 raportu. Poniżej przedstawiono wybrane informacje zamieszczone na tych stronach.

W planach projektu KAMOSOWO - NASUTOWO zaplanowano budowę 8 elektrowni wiatrowych rozmieszczonych w dwóch grupach - 7 EW zaplanowano na terenach położonych na wschód od wsi Kamosowo oraz 1 EW na terenie położonym na zachód od wsi Nasutowo.

Na stronie 74 raportu z monitoringu przedstawiono - Prognoza śmiertelności wg tzw. ścieżki I (Chylarecki i in.2011).

W celu określenia przybliżonego poziomu śmiertelności w wyniku kolizji z pracującymi elektrowniami wiatrowymi można zastosować propozycję Chylareckiego (2011), wykorzystującą dane z ponad 100 farm działających na świecie (Europa Zachodnia i Ameryka Północna), poprzez zastosowanie iloczynu kolizyjności pojedynczej elektrowni w próbie referencyjnej i liczby wiatraków w granicach planowanej farmy (ramka).

W tym celu stosuje się miarę niepewności szacowania używając wartości 5 i 95 percentyla rozkładu referencyjnego, określając odpowiednio bardzo optymistyczny i bardzo pesymistyczny scenariusz wydarzeń.

Otrzymane wyniki wskazują na bardzo szeroki rozrzut wyników (0 do 224 osobników/rok) w związku z tym należy podchodzić do takiej prognozy z bardzo dużą ostrożnością. W normalnych warunkach - lokalizacja farmy w agrocenozach, z dala od wąskich gardeł przelotowych i przy przeciętnym zagęszczeniu populacji ptaków szponiastych - zarówno zerowa śmiertelność jak i maksymalna są mało prawdopodobne. Wartość średnia jest z kolei najczęściej zawyżona z uwagi na skośność rozkładu.

Najbardziej prawdopodobny scenariusz dla przeciętnej farmy powinien być zbliżony do wartości medialnej, czyli w przypadku analizowanej inwestycji, osiągnąć około 19 ofiar kolizji w ciągu roku.

Na stronach 75-78 raportu z monitoringu przedstawiono - Prognoza śmiertelności wg tzw. ścieżki II (Chylarecki i in.2011) – analiza wolumenu przelotu. Poniżej przedstawiono wybrane informacje zamieszczone na tych stronach.

Wyniki uzyskane metodą opartą na wolumenie przelotu można uznać za niewysokie, biorąc pod uwagę ścieżkę optymistyczną, bardziej realistyczną od scenariusza pesymistycznego (opis założeń w metodyce). Prognozowana śmiertelność dla scenariusza skrajnie pesymistycznego (opartego na średniej i elektrowniach o największych rozmiarach) wynosiła 60,5 os./EW/rok. Porównując tę wartość do rozkładu empirycznego z farm wiatrowych w Europie i Ameryce Północnej (ścieżka I), wynik ten sześciokrotnie przewyższa wartość średniej (10,1 os./EW/rok) z farm europejskich oraz 26 razy przewyższa wartość mediany (2,31 os./EW/rok) z farm europejskich i amerykańskich. Dla prognozy maksymalnie optymistycznej prognoza wynosiła 1,6 os./EW/rok co osiągnęło wynik o 31% niższy od rozkładu referencyjnego na poziomie mediany (2,31 os./EW/rok) z Europy i Ameryki Północnej. W rezultacie zakres śmiertelności dla całej planowanej farmy w szerokim zakresie można określić na 12,73 - 483,66 os./FW/rok (tab.16, strony 76-78 raportu).

Pomijając wartości skrajne, na podstawie zebranych wyników i ich analizy, można ocenić kolizyjny wpływ planowanej Inwestycji na ptaki jako zbliżony do innych obszarów krajobrazu rolniczego Pomorza.

Na stronach 76-78 raportu z monitoringu zamieszczono Tabela 16. Prognozowana śmiertelność gatunków priorytetowych wyliczona w oparciu o wolumen przelotu wszystkich ptaków przez teren badań.

Bezpieczny poziom pozyskania – wpływ farmy na populacje ptaków

Zostało to omówione na stronach 78-79 raportu z monitoringu. Poniżej przedstawiono wybrane informacje zamieszczone na tych stronach.

Do przeanalizowania potencjalnego wpływu farmy na awifaunę wybrano kilka gatunków o specjalnym statusie ochronnym (Dyrektywa Ptasia, Polska Czerwona Księga Zwierząt), które gniazdują na terenie farmy lub w jej sąsiedztwie (opis założeń w metodyce) - tab. 17. Porównanie wyników PBR (tab. 18) z prognozą śmiertelności wg ścieżki II wskazuje (tab.18a), że żaden z gatunków poza **lerką** nie powinien przekroczyć 10% prognozowanego bezpiecznego poziomu pozyskania, a więc nie istnieje ryzyko znaczącego wpływu na populacje tych gatunków. Sytuacja lerki

jest bardziej skomplikowano - do wyliczeń PBR wzięto pod uwagę tylko ptaki gniazdujące w granicach farmy, podczas gdy do obliczenia poziomu śmiertelności bazę stanowiła całkowita liczebność obejmująca również migrantów, w związku z tym tych wskaźników nie można porównywać w sposób bezwzględny i bezrefleksyjny. Ponadto lerka należy w Polsce do gatunków średniolicznych (populacja oceniana jest na 50-80 000 par) charakteryzujących się umiarkowanym wzrostem populacji (Sikora i in. 2004, Chylarecki 2013).

Bariera utrudniająca przemieszczenia i zmiany wzorców wykorzystania terenu

Zostało to omówione na stronach 79-81 raportu.

Na stronach 81-82 raportu z monitoringu przedstawiono następujący wniosek:

Reasumując, przeprowadzone badania wykazały, że efekt bariery utrudniającej przemieszczanie się ptaków będzie nieznaczny. Utrata miejsca odpoczynku dla stada siewek złotych będzie nieistotna, ponieważ ptaki te wykorzystują wszelkie pola o charakterze monokulturowym i w miarę płaskim ukształtowaniu. W przypadku zlotowiska bocianów białych zastosowanie środków minimalizujących w postaci rezygnacji z budowy elektrowni pod Nasutowem i zachowanie rygoru utylizacji/usuwania resztek poprodukcyjnych z fabryki mączki rybnej. Wpływ na inne grupy ptaków - np. wróblowe, będzie niewielki i pomijalny, z uwagi na fakt budowy wież na gruntach ornych o niskiej wartości faunistycznej i pozostawienie elementów liniowych oraz zadrzewień w nienaruszonym stanie. Okresowo mogą nastąpić spadki liczebności najliczniejszych ptaków wróblowych (np. skowronków, potrzęsaczy, pokląskw) i innych gniazdujących na terenach otwartych (np. przepiórki, kuropatwy), jednak oddziaływanie należy uznać za marginalne i okresowe.

Wpływ na gatunki priorytetowe

Zostało to omówione na stronach 81-85 raportu z monitoringu.

Na stronach 81-82 przedstawiono informacje dotyczące działań minimalizujących potencjalne negatywne oddziaływanie planowanej farmy wiatrowej na kanię rudą:

- **Kania ruda.** Na terenie farmy i bezpośrednim sąsiedztwie obserwowano łącznie 128 osobników podczas 17 kontroli (Kamasowo - 9x/25os., Nasutowo - 12x/103 os.). Frekwencja osiągnęła 42,5%, średnio zanotowano 0,405 os./godzinę) - regularnie od początku kwietnia do połowy września. Z pewnością teren farmy stanowił część obszaru penetracji dwóch par - pod Kamasowem znaleziono gniazdo w dolinie Parsęty w odległości około 1 km od najbliższych planowanych elektrowni. Pod Nasutowem gniazdowała prawdopodobnie druga para, również związana z doliną Parsęty - odległość od planowanej turbiny wynosiła około 2 km. Para pod Kamasowem wiosną regularnie przylatywała na pola w sektorach 4 i 5, gdzie była rozrzucona padlina z pobliskiej fermy nerek amerykańskich. Po zarośnięciu pól wyższą roślinnością ptaki wyraźnie przestały się interesować tym obszarem. Z kolei pod Nasutowem penetracja była znacznie intensywniejsza, ptaki odwiedzały głównie sąsiedztwo firmy produkującej mączkę rybną i przynęty wędkarskie. W okresie wiosennym i późnoletnim na topolach znajdowało się zborowe noclegowisko liczące do 12 osobników.

Reasumując należy zauważyć że fragment pod Nasutowem był znacznie intensywniej wykorzystywany (80% wszystkich stwierdzonych osobników) niż obszar pod Kamasowem (20%). Z pewnością lokalizacja stawów rybnych między Kamasowem a Nasutowem również miała wpływ na obecność tego gatunku. ***W związku z regularną penetracją należy brać pod uwagę konieczność podjęcia działań minimalizujących (bufor bezpieczeństwa - 1km od gniazda lub 500m od granicy lasu, usuwanie odpadów poprodukcyjnych z przetwórni w Nasutowie i/lub rezygnacja z budowy elektrowni pod Nasutowem.***

Wnioski

W prognozie do zmiany studium uwzględniono te działania minimalizujące i przedstawiono następujące zalecenia do miejscowego planu zagospodarowania przestrzennego:

- odsunięcie najbliższej planowanej elektrowni wiatrowej na odległość 1000 m od gniazda lub 500 m od granicy lasu po stronie południowej rzeki Parsęty,

- rezygnacja z realizacji planowanej elektrowni wiatrowej w obszarze po stronie zachodniej Nasutowa.

Fragment rys. 24. Zamieszczonego na stronie 87 Raportu: Proponowane strefy wolne od elektrowni (około 1km) z uwagi na propozycję zaleceń obniżających negatywne oddziaływanie farmy na ptaki. Niebieskim kwadratem zaznaczono gniazdo kani rudej.

Poniżej przedstawia się informacje o wybranych gatunkach ptaków, dla których wg raportu z monitoringu ornitologicznego zachodzi konieczność podejmowania działań minimalizujących potencjalne negatywne oddziaływanie planowanej farmy wiatrowej.

Na stronie 82 raportu z monitoringu przedstawiono informacje dotyczące potencjalnego oddziaływania planowanej farmy wiatrowej na bielika. Przedstawiono m.in. następującą informację: Z uwagi na odległość od gniazda (z pewnością ponad 2km), działania minimalizujące dla kani rudej i zlotowiska bocianów oraz stwierdzenia głównie w okresie pozalęgowym oddziaływanie należy uznać za nieznaczące.

Na stronie 82 raportu z monitoringu przedstawiono informacje dotyczące potencjalnego oddziaływania planowanej farmy wiatrowej na orlika krzykliwego. Przedstawiono m.in. następującą informację: Nieregularne pojawianie się na terenie planowanej inwestycji, penetrowanie głównie łąk w dolinie pod Nasutowem, działania minimalizujące ukierunkowane na ochronę kani rudej i zlotowiska bocianów białych oraz odległość od najbliższych gniazd pozwala na uznanie oddziaływania farmy za marginalne.

Na stronie 83 raportu z monitoringu przedstawiono informacje dotyczące potencjalnego oddziaływania planowanej farmy wiatrowej na żurawia. Przedstawiono m.in. następującą informację: Biorąc pod uwagę wzrost liczebności populacji żurawi połączony z ekspansją w krajobrazie rolniczym, oddziaływanie na ten gatunek należy uznać za marginalne. Należy natomiast dążyć do zachowania siedlisk lęgowych (wszelkich zbiorników śródpolnych).

Na stronie 83 raportu z monitoringu przedstawiono informacje dotyczące potencjalnego oddziaływania planowanej farmy wiatrowej na gąsiorka. Przedstawiono m.in. następującą informację: Zachowanie zakrzaczeń i pasów roślinności będących siedliskami lęgowymi jest wystarczającym czynnikiem zapewniającym bezpieczeństwo tym ptakom.

Wnioski:

Inwestor planuje lokalizację elektrowni wiatrowych wraz z towarzyszącą infrastrukturą techniczną wyłącznie w granicach użytkowanych rolniczo gruntach ornych, gdzie nie ma cieków i zbiorników wodnych, podmokłości i zastoisk wody. Z tego powodu nie powinny wystąpić negatywne, w tym skumulowane oddziaływania na żurawia

W prognozie jako działania minimalizujące na ptaki, w tym gąsiorka, przedstawia się zalecenie do miejscowego planu zagospodarowania przestrzennego, dotyczące zachowania śródpolnych grup drzew

i krzewów, pasów zieleni oraz drzew i krzewów rosnących przy rowach melioracyjnych i śródpolnych drogach.

W przypadku konieczności budowy dróg na czas serwisowania oraz w przypadku wystąpienia kolizji, należy ustalić wycinkę drzew i krzewów wyłącznie po jednej stronie drogi i w zakresie niezbędnym do realizacji dojazdu do planowanej farmy wiatrowej. Takie działania pozwolą na zminimalizowanie strat w siedliskach gąsiora, w przypadku ich występowania.

Ptaki niełęgowe (strefy I + II) – informacje na ten temat zostały zamieszczone na stronach 84-85 raportu z monitoringu:

- **Bocian biały.** Podczas badań stwierdzono łącznie 202 (średnio - 0,6397 os./godzinę) osobników przelatujących lokalnie lub przesiadujących na ziemi. Frekwencja w ciągu roku osiągnęła 42,5%, należy więc uznać, że gatunek ten był notowany regularnie. Na granicy farmy bezpośrednio przy zabudowaniach firmy produkującej pokarm dla ryb w Nasutowie w lipcu i sierpniu występowało skupisko żerujących bocianów liczące maksymalnie 56 osobników. Ptaki były najprawdopodobniej dokarmiane resztkami poprodukcyjnymi. Poza tym pojedyncze osobniki lub rodziny żerowały lub przelatywały lokalnie głównie na łąkach pod Nasutowem lub w bezpośrednim sąsiedztwie wsi. ***W celu zminimalizowania potencjalnie negatywnego wpływu farmy na zlotowisko bocianów białych należy wyeliminować źródło pokarmu przyciągającego ptaki - odpady po produkcyjne z przetwórnii w Nasutowie, które powinny być utylizowane. Ponadto propozycja usunięcia elektrowni planowanej pod Nasutowem lub utylizacji odpadów z przetwórnii w Nasutowie z pewnością dodatkowo zabezpieczy przestrzeń powietrzną, co jednak powinno zostać zweryfikowane dodatkowymi pracami terenowymi po wykonaniu działań naprawczych.***
W prognozie do zmiany studium przedstawia się wniosek dotyczący rezygnacji z budowy elektrowni wiatrowej w obszarze po stronie zachodniej Nasutowa.
- **Kania ruda.** Na terenie farmy i bezpośrednim sąsiedztwie obserwowano łącznie 128 osobników podczas 17 kontroli (Kamasowo - 9x/25os., Nasutowo - 12x/103 os.). Frekwencja osiągnęła 42,5%, średnio zanotowano 0,405 os./godzinę) - regularnie od początku kwietnia do połowy września. W okresie wiosennym i późnoletnim na topolach znajdowało się zborowe noclegowisko liczące do 12 osobników. Należy zauważyć że fragment pod Nasutowem był znacznie intensywniej wykorzystywany (80% wszystkich stwierdzonych osobników) niż obszar pod Kamasowem (20%). Z pewnością lokalizacja stawów rybnych między Kamasowem a Nasutowem również miała wpływ na obecność tego gatunku. ***W związku z regularną penetracją i występowaniem noclegowiska pod Nasutowem należy brać pod uwagę konieczność podjęcia działań minimalizujących - rezygnacja z budowy elektrowni pod Nasutowem lub/i konieczność utylizacji odpadów poprodukcyjnych z przetwórnii w Nasutowie.***
W prognozie do zmiany studium przedstawia się wniosek dotyczący rezygnacji z budowy elektrowni wiatrowej w obszarze po stronie zachodniej Nasutowa.
- **Siewka złota.** Łącznie stwierdzono 13998 osobników (średnio 44,3325os./godz.) podczas 10 kontroli (frekwencja -25%) w kwietniu, wrześniu, październiku i grudniu. Podczas migracji jesiennej - od początku września do połowy października na polach uprawnych głównie w sektorze 4 pod Kamasowem - stwierdzano stado żerujące lub odpoczywające liczące od 70 do 1450 osobników. Z uwagi na stosunkowo niewielki areal pól i położenie w sąsiedztwie drogi ptaki były często płoszone, co wpłynęło na wysoki indeks aktywności. ***Wybudowanie farmy może spowodować wypłoszenie ptaków z granic farmy, jednak ptaki z pewnością znajdą alternatywne miejsca odpoczynku lub będą przesiadywały poza bezpośrednim sąsiedztwem turbin.***

Na pozostałe gatunki priorytetowe obserwowane w okresach migracji czy zimowania : łabędź krzykliwy, świstun, ohar, bernikla białolica, czapla biała, trzmielojad, błotniak zbożowy, błotniak łąkowy, rybołów, kulik wielki, dzięcioł średni i czeczotka, z uwagi na sporadyczne lub nieregularne pojawianie się w granicach farmy lub/i niewielkie liczebności, **NIE PROGNOZUJE SIĘ ZNACZĄCEGO ODDZIAŁYWANIA INWESTYCJI.**

Działania zapobiegawcze, minimalizujące, kompensacja

Zostały one omówione na stronach 86-87 raportu z monitoringu:

Planowana farma wiatrowa składająca się z 8 turbin, na etapie ostatecznego rozplanowania ich położenia powinna uwzględniać następujące zalecenia dotyczące zminimalizowania potencjalnie negatywnych oddziaływań na awifaunę (ryc.24):

> z uwagi na wysokie zagęszczenia gniazd bociana białego skupione w Łęcznie należy zachować bufor bezpieczeństwa wynoszący około 1000m od centrum wsi. Teren podlegający wyłączeniu z inwestycji jednocześnie zapewni najcenniejsze żerowiska dla tego gatunku.

Wnioski: warunek zachowania buforu bezpieczeństwa wynoszący ok. 1000 m od centrum wsi będzie uwzględniony, gdyż wynika to z ustaleń omawianej zmiany studium. Ze względu na ochronę zdrowia ludzi przed negatywnym oddziaływaniem hałasu od pracujących turbin wiatrowych, w zmianie studium ustala się uwzględnienie w miejscowym planie zagospodarowania przestrzennego strefy ochronnej o szerokości 400 m od najbliższych terenów zabudowanych. W związku z tym na etapie wykonywania planu najbliższa elektrownia wiatrowa zostanie odsunięta na odległość ok. 1000 m od najbliższej zabudowy wsi Łęczno.

> Należy zachować bufor bezpieczeństwa wynoszący około 1000m wokół stanowiska kani rudej pod Kamasowem (minimum 500m od brzegu drzewostanu).

Wnioski: w prognozie uwzględniono ten warunek i przedstawiono takie działanie minimalizujące do miejscowego planu zagospodarowania przestrzennego.

> Pozostawić bufor bezpieczeństwa liczący 100m wokół zbiornika śródpolnego położonego przy skrzyżowaniu drogi z Białogardu do Kamosowa.

Wnioski: w okresie letnio – jesiennym 2014r. we wskazanym terenie nie było zbiornika wodnego i był on użytkowany rolniczo. Ze względu na takie użytkowanie, w najbliższej przyszłości nie powstanie tam zbiornik wodny. W związku z tym nie przedstawia się zalecenia do miejscowego planu zagospodarowania przestrzennego o konieczności wyznaczenia strefy buforowej w tej części obszaru zmiany studium.

> Z uwagi na wysoką aktywność ptaków szponiastych zwłaszcza kani rudej (zbiorowe noclegowisko czynne wiosną i latem w szpalerze topoli) sugeruje się rezygnację z budowy elektrowni pod Nasutowem.

Wnioski: to działanie minimalizujące zostało uwzględnione jako wniosek do miejscowego planu zagospodarowania przestrzennego.

> Jeżeli elektrownia pod Nasutowem miałyby pozostać w projekcie - wówczas bezwzględnie należy zakazać wyrzucania odpadów poprodukcyjnych z firmy produkującej mączkę rybną/przynętę wędkarskie w Nasutowie oraz utylizację tuszek nerek z fermy w Kamasowie. Wówczas konieczne będzie przedłużenie monitoringu i zweryfikowanie zastosowanych rozwiązań.

Wnioski: W prognozie ustalono rezygnację z budowy elektrowni wiatrowej w obszarze po stronie zachodniej Nasutowa.

> Jeżeli elektrownia w Nasutowie zostanie usunięta z projektu - wówczas można zezwolić na składowanie przy odpadów poprodukcyjnych i wyrzucanie tuszek nerek w tym samym rejonie.

> Przy planowaniu dróg dojazdowych należy omijać zadrzewienia i większe zakrzewienia śródpolne. Pozostawić aleje i szpalery. Obszary takie stanowią miejsca lęgów zespołu drobnych ptaków wróblowych. W razie konieczności dopuszcza się możliwość wycinki pojedynczych drzew po uprzedniej inwentaryzacji i uzyskaniu niezbędnych zezwoleń.

Wnioski: w prognozie do zmiany studium przedstawia się zalecenie do miejscowego planu zagospodarowania przestrzennego, dotyczące ustalenia maksymalnej ochrony drzew i krzewów, szczególnie rosnących przy rowach melioracyjnych, drogach i tworzących śródpolne szpalery. W projekcie zagospodarowania terenu farmy wiatrowej należy uwzględnić następujące działanie minimalizujące na ptaki: w przypadku wystąpienia kolizji z drzewami i krzewami realizacji projektowanych dróg na czas serwisowania farmy wiatrowej, należy ustalić konieczne wycinki wyłącznie po jednej stronie drogi i w zakresie koniecznym do budowy dojazdu do farmy. Konieczne wycinki należy uzgodnić z uprawnionym organem administracji państwowej, na podstawie wykonanej inwentaryzacji. Wycinkę należy przeprowadzić poza okresem lęgowym ptaków, trwającym od 1 marca do 31 października lub po stwierdzeniu przez nadzór ornitologiczny, że ptaki nie gniazdują i nie przystępują w nich do lęgów.

Rysunek 24. Proponowane strefy wolne od elektrowni (około 1km) z uwagi na propozycję zaleceń obniżających negatywne oddziaływanie farmy na ptaki.

Rekomendacja dotycząca potencjalnego oddziaływania inwestycji na ptaki

Mając na uwadze otrzymane wyniki rocznego monitoringu ptaków na planowanej inwestycji polegającej na budowie zespołu elektrowni wiatrowych KAMASOWO -NASUTOWO, analizę powiązań z innymi farmami w sąsiedztwie oraz potencjalnym wpływie na tereny cenne dla ptaków, można uznać, że planowana inwestycja jest możliwa do realizacji przy zachowaniu określonych zaleceń minimalizujących ryzyko negatywnych oddziaływań - głównie ochronę stanowiska i zbiorowego noclegowiska kani rudej, a dodatkowo ochronę zlotowiska bocianów białych. Rozstawienie elektrowni uwzględniające zachowanie bezpiecznych buforów spowoduje, że inwestycja nie będzie stanowiła ponadprzeciętnego zagrożenia zarówno dla miejscowych ptaków lęgowych jak i dla awifauny migrującej, czy zimującej.

Propozycja monitoringu porealizacyjnego

Informacje na ten temat znajdują się na stronie 88 raportu z monitoringu.

Wnioski

Zostały one przedstawione na stronach 89-90 raportu z monitoringu.

Wnioski i działania minimalizujące do miejscowego planu zagospodarowania przestrzennego

W prognozie do zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego przedstawia się następujące zalecenia do miejscowego planu zagospodarowania przestrzennego, będące jednocześnie działaniami minimalizującymi potencjalne negatywne oddziaływanie planowanej farmy wiatrowej na stwierdzone gatunki ptaków, ich siedliska i żerowiska:

- 1) Poza terenami lokalizacji elektrowni wiatrowych wraz z towarzyszącą infrastrukturą techniczną należy ustalić dalsze rolnicze użytkowanie gruntów rolnych.
- 2) Należy ustalić ochronę lasów z zakazem zabudowy za wyjątkiem związanej z ich użytkowaniem oraz dalsze użytkowanie zgodnie z planem urządzenia.
- 3) Należy ustalić ochronę cieków i zbiorników wodnych.
- 4) Należy ustalić zachowanie terenów zieleni wysokiej oraz zaplanować odsunięcie elektrowni wiatrowych na odległość min. 150 m od ich granic.
- 5) Należy ustalić zakaz wycinki drzew i krzewów za wyjątkiem koniecznej dla prawidłowej realizacji ustaleń planu. W przypadku konieczności wycinki drzew i krzewów przy drogach, należy ją

przeprowadzić wyłącznie po jednej stronie i w zakresie wynikającym z konieczności budowy dojazdu do elektrowni wiatrowych. w przypadkach koniecznych wycinka drzew i krzewów powinna zostać przeprowadzona poza okresem lęgowym ptaków, trwającym od 1 marca do 31 lipca lub po stwierdzeniu przez nadzór ornitologiczny, że ptaki nie gniazdują i nie przystępują w nich do lęgów.

- 6) Należy usytuować elektrownie wiatrowe z towarzyszącą infrastrukturą techniczną poza granicami obszaru mającego znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty.
- 7) Należy usytuować elektrownie wiatrowe w odległości min. 200 m od doliny rzeki Parsęty, którą wyznaczają lasy w obszarze zmiany studium.
- 8) Przy planowaniu lokalizacji elektrowni wiatrowych należy zachować:
 - bufor bezpieczeństwa wynoszący około 1000m od centrum wsi,
 - bufor bezpieczeństwa wynoszący około 1000 m wokół stanowiska kani rudej pod Kamasowem (minimum 500m od brzegu lasu), wg rysunku zamieszczonego w prognozie,
- 10) Ze względu na przedstawione zalecenie w raporcie z rocznego przedinwestycyjnego monitoringu ornitologicznego, należy wykluczyć z lokalizacji planowanej elektrowni wiatrowej obszar po stronie zachodniej Nasutowa.

Na podstawie informacji zawartych w raporcie z rocznego przed inwestycyjnego monitoringu ornitologicznego stwierdza się, że realizacja planowanej farmy wiatrowej w granicach obszaru po stronie wschodniej Kamosowa nie będzie stanowiła zagrożenia dla ptaków w okresie wiosennych i jesiennych migracji. Obszar ten nie znajduje się na ważnych szlakach migracji ptaków, w tym w tzw. wąskich gardłach przelotowych.

W związku z budową farmy nie wystąpi efekt bariery dla przemieszczających się ptaków. W raporcie z monitoringu wykazano, że zarówno w okresie wiosennych, jak i jesiennych migracji nad tym obszarem i w jego otoczeniu ptaki przelatywały szerokim frontem, bez zaznaczonego korytarza migracyjnego.

W raporcie omówiono wykorzystanie przestrzeni powietrznej przez ptaki. Wykazano, że w strefie pracy śmigła poruszała się niewielka ilość ptaków i z tego powodu w fazie eksploatacji planowanej farmy wiatrowej nie prognozuje się istotnych zagrożeń.

W raporcie z monitoringu szczegółowo omówiono potencjalne oddziaływanie planowanej farmy wiatrowej na ptaki narażone na kolizje z pracującymi łopatomy, w tym szczególnie na ptaki szponiaste. Wykazano, że w przypadku podjęcia wskazanych działań minimalizujących, nie wystąpią istotne zagrożenia dla ptaków zaliczanych do szczególnie narażonych na kolizje z pracującymi łopatomy. Działania minimalizujące zostały przedstawione w tekście prognozy, w przypadku gatunków ptaków dla których zachodzi taka konieczność.

W raporcie została szczegółowo przedstawiona waloryzacja awifauny w granicach obszarów planowanej lokalizacji farmy wiatrowej i w ustalonych strefach buforowych.

Określono status poszczególnych ptaków biorąc pod uwagę gatunki:

- 1) z załącznika 1. Dyrektywy Ptasiej;
- 2) wymienione w Polskiej Czerwonej Księdze Zwierząt (Głowaciński 2001, 2002);
- 3) objęte ochroną gatunkową, ochroną częściową i ochroną łowiecką.

W raporcie z monitoringu i szczegółowo omówiono prognozę śmiertelności.

Prognoza śmiertelności wg tzw. ścieżki I (Chylarecki i in.2011) - Najbardziej prawdopodobny scenariusz dla przeciętnej farmy powinien być zbliżony do wartości medialnej, czyli w przypadku analizowanej inwestycji, osiągnąć około 19 ofiar kolizji w ciągu roku.

Prognoza śmiertelności wg tzw. ścieżki II (Chylarecki i in.2011) – analiza wolumenu przelotu - W rezultacie zakres śmiertelności dla całej planowanej farmy w szerokim zakresie można określić na **12,73 – 483,66 os/FW/rok** (tab.16). Pomijając wartości skrajne, na podstawie zebranych wyników i ich analizy, można ocenić kolizyjny wpływ planowanej Inwestycji na ptaki jako zbliżony do innych obszarów krajobrazu rolniczego Pomorza.

W raporcie z monitoringu omówiono **Bezpieczny poziom pozyskania – wpływ farmy na populacje ptaków**. Porównanie wyników PBR (tab. 18) z prognozą śmiertelności wg ścieżki II wskazuje (tab.18a), że żaden z gatunków poza **lerką** nie powinien przekroczyć 10% prognozowanego bezpiecznego poziomu pozyskania, a więc nie istnieje ryzyko znaczącego wpływu na populacje tych gatunków. Sytuację lerkę omówiono na stronie 78 raportu z monitoringu oraz na innych stronach.

W raporcie z monitoringu szczegółowo omówiono i przedstawiono wyniki dotyczące wpływu planowanej farmy wiatrowej na gatunki priorytetowe.

Zespół lęgowy (strefy: I + II+ III)

W związku z koniecznością ochrony gatunków ptaków ujętych w tym zespole, w raporcie z monitoringu nie przedstawiono wniosku dotyczącego konieczności rezygnacji z budowy elektrowni wiatrowych w granicach obszaru po stronie wschodniej Kamosowa. W związku z tym budowa do 7 elektrowni wiatrowych, jakie zostały zaplanowane przez inwestora w tym obszarze jest możliwa, pod warunkiem zastosowania wskazanych działań minimalizujących.

Wykazano, że w tym obszarze budowa i eksploatacja jednej elektrowni wiatrowej może stanowić zagrożenie dla kani rudej.

Pod Kamosowem znaleziono gniazdo w dolinie Parsęty w odległości około 1 km od najbliższych planowanych elektrowni. W raporcie zamieszczono na stronie 31 zamieszczono Rysunek 7. Stanowiska lęgowe gatunków z załącznika 1 Dyrektywy Ptasiej. Farma i bliskie sąsiedztwo.

W raporcie z monitoringu przedstawiono wniosek - W związku z regularną penetracją należy brać pod uwagę konieczność podjęcia działań minimalizujących (bufor bezpieczeństwa –1km od gniazda lub 500m od granicy lasu, usuwanie odpadów poprodukcyjnych z przetwórni w Nasutowie i/lub rezygnacja z budowy elektrowni pod Nasutowem.

W związku z tym w miejscowym planie zagospodarowania przestrzennego w granicach obszaru po stronie wschodniej Kamosowa należy ustalić lokalizację elektrowni wiatrowych w odległości 1 km od gniazda kani rudej, które znajduje się w lesie po stronie północnej rzeki Parsęty.

W celu ochrony innych grup ptaków przed negatywnym oddziaływaniem planowanej farmy wiatrowej w obszarze po stronie wschodniej Kamosowa, w miejscowym planie zagospodarowania przestrzennego należy wprowadzić ustalenia dotyczące ochrony drzew i krzewów rosnących przy drogach i przy rowach melioracyjnych oraz śródpolnych szpalerów drzew i krzewów.

W przypadku wystąpienia kolizji budowy dróg dojazdowych i na czas serwisowania elektrowni wiatrowych z drzewami i krzewami rosnącymi przy istniejących drogach, w projekcie budowlanym należy ustalić ich wycinkę wyłącznie po jednej stronie drogi i w zakresie koniecznym do budowy zjazdu.

Wyżej wymienione działania minimalizujące będą jednocześnie służyły ochronie gąsiora, który został stwierdzony w obszarze po stronie wschodniej Kamosowa.

W miejscowym planie należy ustalić ochronę drzew i krzewów rosnących w granicach użytków zielonych po stronie północnej Łęczna.

Ze względu na ochronę żurawia, w miejscowym planie należy ustalić ochronę zbiornika wodnego w granicach proponowanego użytku ekologicznego po stronie północnej Łęczna.

Z uwagi na wysokie zagęszczenia gniazd bociana białego skupione w Łęcznie należy zachować bufor bezpieczeństwa wynoszący około 1000m od centrum wsi. Teren podlegający wyłączeniu z inwestycji jednocześnie zapewni najcenniejsze żerowiska dla tego gatunku.

Wnioski dotyczące obszaru po stronie zachodniej Nasutowa

W granicach tego obszaru inwestor zaplanował lokalizację jednej elektrowni wiatrowej w terenie rolnym, po stronie południowej drogi Nasutowo – Garnki.

Na stronie 80 raportu z monitoringu ornitologicznego przedstawiono następujące informacje:

Cechą charakterystyczną analizowanej lokalizacji było występowanie na polach pod Kamosowem stada siewek złotych liczącego do 1450 osobników oraz zgrupowania bocianów białych pod Nasutowem liczącego maksymalnie 56 osobników.

Złotowisko bocianów białych pod Nasutowem było ściśle związane z miejscową fabryką wytwarzającą mączkę rybną oraz przynęty dla wędkarzy –resztki były wyrzucane na przymę przy fabryce i tylko tam koncentrowało się stado bocianów –ptaki nie latały w miejsce posadwienia elektrowni. Tym niemniej należy zaproponować aby resztki poprodukcyjne były utylizowane lub zakopywane i nie pozostawiane na powierzchni gleby.

W przypadku złotowiska bocianów białych zastosowanie środków minimalizujących w postaci rezygnacji z budowy elektrowni pod Nasutowem i zachowanie rygoru utylizacji/usuwania resztek poprodukcyjnych z fabryki mączki rybnej.

W związku z tym w prognozie przedstawia się wniosek dotyczący rezygnacji z budowy elektrowni wiatrowej w obszarze po stronie zachodniej Nasutowa. W miejscowym planie zagospodarowania przestrzennego wniosek ten będzie musiał zostać uwzględniony.

Zmiana studium nie ma wpływu na proces produkcyjny w fabryce w Nasutowie oraz postępowanie z odpadami z tego procesu. W związku z tym nie ma możliwości wykluczenia sytuacji zwabiającej

bociany białe i w konsekwencji wystąpienia dla nich zagrożeń w związku z eksploatacją planowanej elektrowni wiatrowej.

Rezygnacja z lokalizacji elektrowni wiatrowej w tym obszarze będzie również działaniem minimalizującym na kanię rudą, stwierdzoną w obszarze po stronie wschodniej Kamosowa. Jednocześnie należy dodać, że budowa jednej elektrowni wiatrowej w tym obszarze nie stanowi zagrożenia dla stwierdzonych tam nietoperzy.

Skumulowane oddziaływania na ptaki

W przypadku omawianej zmiany studium skumulowane oddziaływanie będzie rozpatrywane na etapie wykonywania miejscowego planu zagospodarowania przestrzennego, po ustaleniu ilości i rozmieszczenia elektrowni wiatrowych w wyznaczonych obszarach.

„Miejscowy plan zagospodarowania przestrzennego pod lokalizację farm elektrowni wiatrowych w Gminie Białogard”, zgodnie z Uchwałą Nr XXVI / 152 / 08 Rady Gminy Białogard z dnia 14 października 2008 r. w sprawie przystąpienia do sporządzenia planu, po stwierdzeniu zgodności ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard uchwalonego uchwałą Nr XLVII / 294 / 10 Rady Gminy Białogard z dnia 27 maja 2010 r.

Obszar omawianej zmiany studium znajduje się w rejonie gminy Białogard, gdzie został uchwalony miejscowy plan zagospodarowania przestrzennego, którego przedmiotem jest m.in. możliwość realizacji elektrowni wiatrowych.

W najbliższym otoczeniu znajdują się tereny planowanych lokalizacji elektrowni wiatrowych w obrębach Łęczno, Laski, Gruszewo, Nawino (uchwalony miejscowy plan zagospodarowania przestrzennego), które zostały objęte rocznym przedinwestycyjnym monitoringiem ornitologicznym dla projektowanego Parku Wiatrowego „Białogard” (Eco-Expert Sebastian Guentzel, Ul. Chopina 51, 71-450 Szczecin). W uchwalonym planie zostały również wyznaczone inne obszary pod możliwość realizacji elektrowni wiatrowych, znajdujące się w dalszych odległościach od obszaru omawianej zmiany studium.

W rocznym przedinwestycyjnym monitoringu ornitologicznym zostały przedstawione wnioski i zalecenia dotyczące zminimalizowania potencjalnych negatywnych, w tym skumulowanych oddziaływań planowanej farmy wiatrowej na stwierdzone gatunki ptaków.

W związku z tym, że w przypadku obszaru zmiany studium również zostały zaplanowane działania minimalizujące na ptaki na podstawie raportu z monitoringu ornitologicznego, nie powinny wystąpić istotne negatywne oddziaływania skumulowane na ptaki.

W rocznym przedinwestycyjnym monitoringu ornitologicznym dla terenów uchwalonego miejscowego planu zagospodarowania przestrzennego przedstawiono m.in. następujące wnioski: „Oceniając okres wędrówki wiosennej wydaje się, iż omawiany obszar nie jest wykorzystywany szczególnie intensywnie przez ptaki podczas migracji. Nie stwierdzono tu większego przelotu gatunków najbardziej kolizyjnych, natomiast ptaki szponiaste stwierdzane były w ilościach przeciętnych.

W okresie objętym monitoringiem ptaki obserwowane w kwietniu i maju częściowo należały do migrantów wiosennych jak i ptaków lęgowych na badanym obszarze. Od połowy maja obserwacje dotyczyły praktycznie ptaków lęgowych, lub koczujących. Natomiast od połowy czerwca rozpoczęła się wędrówka jesienna dla takich gatunków jak czajka, a od lipca dla jerzyka.

Oceniając okres wędrówki jesiennej, wydaje się, iż omawiany obszar nie jest wykorzystywany szczególnie intensywnie przez ptaki podczas migracji. Nie stwierdzono tu większego przelotu gatunków najbardziej kolizyjnych, natomiast ptaki szponiaste stwierdzane były w ilościach przeciętnych. W omawianym okresie większość stwierdzanych tu gatunków należała do ptaków licznych lub średnio licznych w skali kraju.

Wydaje się, iż gro zimujących ptaków stanowiły osobniki miejscowe, lokalne, które również się tam gnieźdzą, a wyjątkowo były spotykane ptaki, które traktowały te powierzchnie jako zimowisko. Reasumując, realizacja farm wiatrowych należących do projektu Białogard, przy uwzględnieniu dotychczas zebranych wyników jest możliwa na wszystkich powierzchniach omawianego projektu z zastrzeżeniem wskazania poszczególnych turbin, których lokalizacja zaplanowana jest w miejscach potencjalnie krytycznych, wraz z sugestią ich przesunięcia bądź wyeliminowania”.

Prognoza oddziaływania na środowisko ustaleń zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard. Dr Grzegorz Synowiec, mgr Maria Młodzianowska – Synowiec, dr Jacek Antczak (monitoring awifauny), Robert Kościów (monitoring nietoperzy), Wrocław, 2011.

Prognoza ta została wykonana dla uchwalonej zmiany studium i jednocześnie dla uchwalonego miejscowego planu zagospodarowania przestrzennego pn.: „Miejscowy plan zagospodarowania przestrzennego gminy Białogard – dla zespołu elektrowni wiatrowych wraz z infrastrukturą techniczną w obrębach: Białogórzyno, Żeleźno, Pomianowo, Dargikowo, Dębczyno, Gruszewo”.

W odległości ok. 2000 m po stronie wschodniej obszaru zmiany studium, w uchwalonym miejscowym planie zagospodarowania przestrzennego został wyznaczony obszar pod możliwość realizacji farmy wiatrowej.

W raporcie wykonanym na podstawie wyników rocznego przedinwestycyjnego monitoringu ornitologicznego dla tego obszaru wykazano następującą sytuację:

- 1) Nie jest on usytuowany na ważnych trasach migracji ptaków w okresie wiosennym i jesiennym.
- 2) Nie ma istotnego znaczenia dla ptaków w okresie zimowym.
- 3) Nie jest cennym żerowiskiem dla ptaków szponiastych, w tym szczególnie kwalifikowanych jako wrażliwe na pracę turbin wiatrowych.
- 4) W jego granicach i w sąsiedztwie nie ma stanowisk gatunków ptaków chronionych strefowo.
- 5) Obszar nie ma istotnego znaczenia dla ptaków wodno – błotnych.
- 6) Gniazda bociana białego znajdują się poza zasięgiem możliwych oddziaływań od pracujących turbin wiatrowych.
- 7) Wykazano jeden gatunek ptaka z Załącznika I Dyrektywy Ptasiej, jakim jest gąsiorek. W przypadku zastosowania działań minimalizujących, które również zostały uwzględnione w omawianej zmianie studium, nie wystąpią negatywne oddziaływania na jego populację.

W związku z tym nie prognozuje się istotnych negatywnych skumulowanych oddziaływań na ptaki w zakresie śmiertelności i efektu bariery.

Poniżej zamieszczono załączony do prognozy uchwalonego planu Rys. 2. Stanowiska lęgowe gatunków z Zał. 1 Dyrektywy Ptasiej (źródło: J. Antczak, Raport z monitoringu awifauny Farmy Wiatrowej „BIAŁOGARD” Tringa, 2011).

Wg tej mapy, po stronie południowej Białogardu został wyznaczony obszar znajdujący się w odległości ok. 2000 m od obszaru omawianej zmiany studium po stronie wschodniej Kamosowa.

Po stronie północno – wschodniej znajduje się obszar bezpośrednio graniczący z obszarem omawianej zmiany studium po stronie wschodniej Klępina Białogardzkiego.

Dalej w kierunku północnym znajduje się trzeci obszar wyznaczony w uchwalonym miejscowym planie zagospodarowania przestrzennego.

2. Chiropterofauna

1) Obszar po stronie wschodniej Klepina Białogardzkiego

W obecnej chwili trwa wykonywanie rocznego przedinwestycyjnego monitoringu chiropterologicznego, którego wyniki zostaną uwzględnione w miejscowym planie zagospodarowania przestrzennego.

W zmianie studium nie ustala się ilości oraz rozmieszczenia elektrowni wiatrowych, gdyż nie jest to jego przedmiotem.

Obszar zmiany studium po stronie wschodniej Klepina Białogardzkiego nie znajduje się w granicach prawnych i proponowanych form ochrony przyrody, w których przedmiotem ochrony są nietoperze.

Najbliższymi prawnymi formami ochrony przyrody są:

- po stronie zachodniej obszar mający znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty PLH320007,
- po stronie wschodniej obszar mający znaczenie dla Wspólnoty Natura 2000 Dolina Radwi, Chocieli i Chotli PLH320022.

W granicach obszaru mającego znaczenie dla Wspólnoty Natura 2000 Dolina Radwi, Chocieli i Chotli PLH320022 przedmiotem ochrony jest nocek duży *Myotis myotis*.

Wschodnia granica obszaru zmiany studium została wyznaczona w odległości ok. 3700 m od granicy obszaru Natura 2000 i z tego powodu nie wystąpią negatywne oddziaływania, w tym skumulowane na cele ochrony w tym obszarze Natura 2000 i jednocześnie na nocka dużego.

W granicach obszaru mającego znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty PLH320007 przedmiotem ochrony nie są nietoperze.

W granicach tego obszaru terenem cennym dla nietoperzy może być dolina rzeki Parsęty.

Wg informacji uzyskanych od inwestora, planuje się lokalizację najbliższej elektrowni wiatrowej w odległości ok. 3000 m od doliny rzeki i w związku z tym nie powinny wystąpić negatywne, w tym skumulowane oddziaływania na siedliska nietoperzy.

Objęty zmianą studium obszar ma typowo rolniczy charakter. Poza lasami, przeważającą jego powierzchnię zajmują użytkowane rolniczo grunty orne, gdzie nie ma cieków i zbiorników wodnych, podmokłości i zastoisk wody. W terenach rolnych nie ma siedlisk cennych dla nietoperzy, w tym nie ma tam podziemnych i naziemnych budowli.

Teren zabudowy zagrodowej znajduje się w części północnej obszaru, gdzie nie ma siedlisk nietoperzy.

W obszarze zmiany studium nie ma kolonii rozrodczych nietoperzy, wodopojów i ich zimowisk.

Aktywności nietoperzy można spodziewać się w sąsiednich miejscowościach Klepnica Białogardzka, Żyletkowo, Dargikowo i Dobrowo.

Z informacji uzyskanych od inwestora wynika, że najbliższe planowane elektrownie wiatrowe będą usytuowane w odległości ponad 900 m od miejscowości Klepino i Żyletkowo oraz 1800 m od miejscowości Dobrowo. Najbliższa planowana elektrownia wiatrowa będzie usytuowana w odległości ok. 1400 m od terenów zabudowanych miejscowości Dargikowo oraz 3300 m od terenów zabudowanych miejscowości Pomianowo.

W związku z tym nie powinny wystąpić negatywne, w tym skumulowane oddziaływania na nietoperze wykorzystujące siedliskowo tereny zabudowane oraz przemieszczające się w ich sąsiedztwie.

Żerowiska nietoperzy mogą znajdować się również na obszarach leśnych, w strefie ekotopowej na granicy las – tereny rolne oraz w terenach podmokłych i w rejonie zbiorników wodnych.

Z uzyskanych informacji wynika, że inwestor planuje lokalizację elektrowni wiatrowych wyłącznie w granicach użytkowanych rolniczo gruntach ornych, które nie mają istotnego znaczenia dla nietoperzy.

W typowych rolniczych terenach otwartych aktywność nietoperzy nie występuje lub nie jest wysoka.

Z tego powodu realizacja elektrowni wiatrowych w takich terenach nie powinna stanowić zagrożenia dla nietoperzy, pod warunkiem zastosowania działań minimalizujących.

W rejonie usytuowania obszaru zmiany studium można się spodziewać aktywności nietoperzy z gatunków: karlik malutki, karlik większy, karlik drobny, mroczek późnym, borowiec wielki. Są to gatunki pospolite i niezagrożone w skali kraju.

Szczegółowa inwentaryzacja nietoperzy wraz z wyznaczeniem siedlisk o kluczowym dla nich znaczeniu, jest przedmiotem badań w rocznym przedinwestycyjnym monitoringu chiropterologicznym. W tym monitoringu zostaną również określone działania minimalizujące ewentualne potencjalne negatywne oddziaływania planowanej farmy wiatrowej na nietoperze.

Zalecenia ochronne i zapobiegawcze

Będzie to przedmiotem oceny wykonanej na podstawie rocznego przedinwestycyjnego monitoringu chiropterologicznego.

Na etapie wykonywania zmiany studium, kierując się Wytycznymi dotyczącymi oddziaływania elektrowni wiatrowych na nietoperze (A. Kepel 2009 i 2011), zaleca się uwzględnić w miejscowym planie zagospodarowania przestrzennego następujące działania ochronne dotyczące ewentualnego zminimalizowania potencjalnego negatywnego oddziaływania planowanej farmy wiatrowej na nietoperze:

- 1) O ile wystąpi taka konieczność zaleca się odsunąć elektrownie wiatrowe na odległości ok. 150 m od zadrzewień alejowych wzdłuż dróg, liczoną w linii prostej pomiędzy linią szpaleru drzew a powierzchnią walca o promieniu równym długości łopat elektrowni, którego oś przebiega przez osie wierzy elektrowni lub odległość jak najbardziej do niej zbliżoną), co powinno zminimalizować ryzyko wystąpienia kolizji z elektrownią wykorzystujących przestrzeń w pobliżu tej lokalizacji nietoperzy.
- 2) Zaleca się odsunąć elektrownie wiatrowe na odległość min. 200 m od ścian lasów, gdzie nietoperze najczęściej się przemieszczają i mogą tam żerować.
- 3) Zaleca się maksymalnie odsunąć elektrownie wiatrowe od śródpolnych drzew, które mogą być wykorzystywane siedliskowo przez nietoperze. zalecana odległość min. 150 m.
- 4) Zaleca się odsunąć elektrownie wiatrowe na odległość min. 200 m od doliny rzeki Leśnicy, którą wyznaczają ściany lasów po obydwu jej stronach, gdyż może mieć ona znaczenie dla nietoperzy w trakcie przemieszczania się.

W sąsiedztwie obszaru zmiany studium znajdują się miejscowości Kłępino Białogardzkie i Żytekowo. Ze względu na ochronę bocianów białych i tym samym nietoperzy, zaleca się odsunąć elektrownie wiatrowe na odległości ok. 1000 m od terenów zabudowanych, co pozwoli na ochronę występujących tam nietoperzy oraz tras ich przemieszczania się.

W celu zminimalizowania potencjalnych negatywnych oddziaływań realizacji farmy wiatrowej na nietoperze, w granicach obszaru po stronie wschodniej Kłępina Białogardzkiego powinny obowiązywać następujące zasady zagospodarowania terenu:

- 1) Wzdłuż dróg dojazdowych do elektrowni nie sadzić drzew ani krzewów, które mogłyby przywabić w pobliże elektrowni przelatujące nietoperze, nie zalesiać terenów w pobliżu elektrowni.
 - 2) Na terenie inwestycji nie tworzyć atrakcyjnych dla nietoperzy zbiorników wodnych.
- Ze względu na to, że nie można wykluczyć całkowicie ryzyka negatywnego wpływu na nietoperze jakie niosą ze sobą pracujące elektrownie wiatrowe, po uruchomieniu siłowni zaleca się przeprowadzić 3 letni monitoring powykonawczy (w trakcie pierwszych 5 lat funkcjonowania farmy wiatrowej), oparty przede wszystkim o ocenę śmiertelności nietoperzy, a także na rejestracji aktywności nietoperzy w pobliżu elektrowni wiatrowych. W przypadku jeśli monitoring wykaże znaczące negatywne oddziaływanie na nietoperze lub jego istotne niebezpieczeństwo, należy ustalić i zastosować odpowiednie dla zaistniałej sytuacji działania zapobiegawcze lub łagodzące i rozpocząć ponowny 3-letni monitoring. Zgodnie z zapisami Tymczasowych Wytycznych z 2009 roku (powtórzonym w projekcie Wytycznych z roku 2011) monitoring porealizacyjny powinien być prowadzony przez co najmniej 3 lata, w trakcie pierwszych 5 lat jej funkcjonowania: w 1, 2 i 5; 1, 2 i 4; albo 1, 2 i 3 roku pracy elektrowni wiatrowych. Należy również wykonać badanie skuteczności odnajdowania ofiar w danym miejscu oraz szybkości ich znikania.

Pozostałe uwagi

Z uwagi na fakt, iż prace budowlane (i ewentualne prace rozbiórkowe) będą wykonywane głównie w dzień, nie będą kolidowały one z okresem aktywności nietoperzy i nie będą powodowały w istotnym stopniu ich niepokożenia czy płoszenia. Ponieważ elektrownie wiatrowe zajmują stosunkowo niewielki obszar, inwestycja nie spowoduje też istotnego zmniejszenia bazy pokarmowej populacji nietoperzy ani przestrzeni przez nie wykorzystywanej. W związku z tym nie przewiduje się znaczącego negatywnego oddziaływania etapów budowy i ewentualnej likwidacji farmy wiatrowej na nietoperze.

Oddziaływania skumulowane

Gmina Białogard

Miejscowy plan zagospodarowania przestrzennego pod lokalizację farm elektrowni wiatrowych w Gminie Białogard”, zgodnie z Uchwałą Nr XXVI / 152 / 08 Rady Gminy Białogard z dnia 14 października 2008 r. w sprawie przystąpienia do sporządzenia planu, po stwierdzeniu zgodności ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard uchwalonego uchwałą Nr XLVII / 294 / 10 Rady Gminy Białogard z dnia 27 maja 2010 r.

Plan został uchwalony.

Obszar po stronie wschodniej Klepina Białogardzkiego, który jest objęty omawianą zmianą studium uwarunkowań i kierunków zagospodarowania przestrzennego w gminie Białogard, znajduje się w najbliższej odległości od terenu planowanej lokalizacji farmy wiatrowej w gminie Białogard na podstawie uchwalonego miejscowego planu zagospodarowania przestrzennego w obrębach Pękanino, Kościenica, Dargikowo, Pomianowo.

Jest to odległość ok. 1200 m, przy czym najbliższa planowana przez inwestora elektrownia wiatrowa w obszarze omawianej zmiany studium znajduje się w odległości ok. 4000 m od najbliższej planowanej elektrowni wiatrowej w obszarze uchwalonego miejscowego planu zagospodarowania przestrzennego.

Dla planowanej farmy wiatrowej w obszarze miejscowego planu zagospodarowania przestrzennego został wykonany Monitoring chiropterologiczny na obszarze projektowanego Parku Wiatrowego „Kościenica” (dr Krzysztof Kasprzyk, mgr Mirosław Tomaszewski).

Poniżej pokazano mapę z monitoringu chiropterologicznego planowanej farmy wiatrowej w obszarze uchwalonego miejscowego planu:

Ryc.5. Zmiany lokalizacji elektrowni w obrębie farmy Kościernica po rozpoczęciu monitoringu i zalecane wykluczenia lub wskazania nowej lokalizacji w odległości większej niż 200m od zadrzewień.

W przypadku 2 wież przedstawionych na rycinie 5 (niebieskie i zielone koło) stwierdzono niezgodność z wytycznymi (Kepel et al. 2009), które zalecają lokalizować wieże wiatraków w odległości powyżej 200m od zadrzewień śródpolnych i brzegu lasu.

Na podstawie wyników monitoringu chiropterologicznego, w uchwalonym miejscowym planie zagospodarowania przestrzennego ustalono ilość i rozmieszczenie elektrowni wiatrowych w sposób minimalizujący ewentualne negatywne oddziaływania planowanych elektrowni wiatrowych na ptaki i w związku z tym stwierdzono, że w przypadku zastosowania działań minimalizujących, lokalizacja planowanej farmy wiatrowej jest możliwa.

Poniżej przedstawiono zalecenia z rocznego przed inwestycyjnego monitoringu chiropterologicznego w obszarze uchwalonego planu:

Proponowane zalecenia wynikają z konieczności uniknięcia negatywnego wpływu budowy i funkcjonowania proponowanych elektrowni na populację nietoperzy zarówno w skali lokalnej, regionalnej, ponadregionalnej i transgranicznej. W celu uniknięcia tego wpływu konieczne będzie w miejscach, w których stwierdzono wysoką aktywność nietoperzy i planuje się lokalizację wiatraków zastosować wszystkie możliwe środki zapobiegające wystąpieniu śmiertelności nietoperzy i innych negatywnych oddziaływań na ich populację. Ponieważ stwierdzone aktywności dotyczą pospolitych gatunków i jedynie okresowo osiągają duże wartości, a prognozowanie na ich podstawie negatywne oddziaływania mają charakter probabilistyczny sugeruje się następujące zalecenia:

- W związku z niezgodnością z wytycznymi (Kepel et al. 2009a, b), które zalecają lokalizować wieże elektrowni wiatrowych w odległości powyżej 200m od zbiorników wodnych, zadrzewień śródpolnych i brzegu lasu zaleca się zrezygnować z lokalizacji oznaczonej na mapie kolorem niebieskim (Ryc.5).
- Zaleca się w miejscu potencjalnie konfliktowym (zaznaczone na mapie kolorem zielonym) zainstalowanie systemu automatycznego pomiaru aktywności nietoperzy i automatycznego wyłączania turbin. Ze strony inwestora otrzymano zapewnienie o wiedzy i technicznych możliwościach takiego rozwiązania.
- Zaleca się aby automatyczną rejestracją aktywności nietoperzy objąć wieżę o największej stwierdzonej aktywności w monitoringu przedwykonawczym tj. wieża zaznaczona kolorem zielonym na rycinie 5. Rejestracja powinna rozpocząć się od początku funkcjonowania farmy, zaś czas jej trwania określony powinien być w monitoringu powykonawczym (pkt. c.)
- Mając na względzie nowe wytyczne (wdrożenie porozumienia Eurobats) dotyczące realizacji badań monitoringowych w zakresie chiropterofauny (Rodriguez et al. 2008, z uwzględnieniem krajowych warunków Kepel et al. 2009) zalecany jest porealizacyjny monitoring potencjalnej śmiertelności i aktywności nietoperzy wokół wszystkich wież przez okres pierwszych 3 lat funkcjonowania farmy.
- W przypadku wieży zaznaczonej kolorem zielonym przedstawionej na rycinie 5 nie wykazano aktywności nietoperzy dyskwalifikujących tę lokalizację, jednak mając na względzie bliskie sąsiedztwo obszarów zadrzewionych (brak zgodności z „Wytycznymi” i możliwość zasiedlania przez nietoperze starzejących się drzewostanów zaleca się powtórzenie 3 letniego monitoringu aktywności nietoperzy i oceny oddziaływania na lokalne zasoby fauny nietoperzy po 15 latach funkcjonowania elektrowni.
- Zaleca się niezalesianie terenów, na których stoją turbiny i zaniechanie zadrzewień wzdłuż dróg technologicznych służących do obsługi wież.
- Zaleca się unikania oświetlania turbin w nocy światłem białym.
- Zaleca się zaniechania tworzenia zbiorników wodnych w otoczeniu wież wiatrowych w promieniu 200 m.
- Metodyka monitoringu porealizacyjnego dostosowana musi być do wytycznych zawartych w w/w publikacjach, jak również do nowych (opracowywanych) wytycznych zalecanych przez Ministerstwo Środowiska.

Reasumując, przy zastosowaniu wszystkich powyższych zaleceń nie ma podstaw aby przewidywać znaczące negatywne oddziaływanie na stwierdzone podczas monitoringu gatunki nietoperzy.

Wnioski:

Analizując przedstawione wyżej informacje stwierdza się, że nie powinny wystąpić negatywne skumulowane oddziaływania realizacji ustaleń omawianej zmiany studium z realizacją najbliższej planowanej farmy wiatrowej w terenie uchwalonego miejscowego planu zagospodarowania przestrzennego w gminie Białogard.

Prognoza oddziaływania na środowisko ustaleń zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard. Dr Grzegorz Synowiec, mgr Maria Młodzianowska – Synowiec, dr Jacek Antczak (monitoring awifauny), Robert Kościów (monitoring nietoperzy), Wrocław, 2011.

Prognoza ta została wykonana dla uchwalonej zmiany studium i jednocześnie dla uchwalonego miejscowego planu zagospodarowania przestrzennego pn.: „Miejscowy plan zagospodarowania przestrzennego gminy Białogard – dla zespołu elektrowni wiatrowych wraz z infrastrukturą techniczną w obrębach: Białogórzyno, Żeleźno, Pomianowo, Dargikowo, Dębczyno, Gruszewo”.

W prognozie zostały przedstawione: Chiropterofauna – wyniki rocznego monitoringu (R. Kościów, Raport i ocena potencjalnego oddziaływania projektowanych lokalizacji farm wiatrowych w okolicach Białogardu (gmina Białogard) na nietoperze, 2011)

W prognozie w zakresie oddziaływania na nietoperze przedstawiono m.in. następujące informacje: Na podstawie zebranych danych ocenia się że projekt lokalizacji elektrowni wiatrowych nie koliduje z trasami migracji i trasami przemieszczeń siedliskowych. Karlika większego zaobserwowano w locie jednokierunkowym wczesną wiosną wzdłuż obrzeży lasu nad drogą polną przy lesie, a więc na granicy przedmiotowej farmy wiatrowej. Mroczki późne przelatywały między Kolonią Dargikowo a

Dargikowem przy drutach sieci energetycznej niskiego napięcia oraz wykorzystując płaty zadrzewień śródpolnych, na granicy przedmiotowej farmy wiatrowej. Z kolei nocki rude przelatowały w dolinie Mogilicy nie opuszczając ekotonu zadrzewień koryta rzeki, pastwisk i pól uprawnych.

Gatunki nietoperzy, ważne dla krajów Unii Europejskiej, podlegające ustawie o ochronie przyrody, zagrożone wg. kryteriów IUCN

W przypadku każdego gatunku nietoperza można określić jego krajowy status: ogólnej liczebności populacji, rozpowszechnienia, zagrożenia. W przypadku gatunków, które stwierdzono na terenie projektowanej inwestycji można przedstawić następującą krótką charakterystykę:

1. Nocek rudy *Myotis daubentonii* - jest w Polsce gatunkiem podlegającym ochronie prawnej. Pospolity w całym kraju, liczny i niezagrożony także w większości krajów Europy.
2. Mroczek późny *Eptesicus serotinus* - jest gatunkiem chronionym, niekiedy dość liczny lokalnie, pospolity w całym kraju, a według kategorii IUCN, jest gatunkiem niskiego ryzyka (LR), czyli niezagrożonym w skali Europy.
3. Karlik malutki *P. pipistrellus* - to gatunek podlegający w Polsce ochronie prawnej, jest dość liczny lokalnie i pospolity w całym kraju. Populacja w skali Europy jest niezagrożona, stąd nie jest kwalifikowany przez IUCN.
4. Karlik większy *Pipistrellus nathusii* - gatunek podlegający w Polsce ochronie prawnej, dość liczny lokalnie, pospolity w całym kraju, niezagrożony w skali Europy, nie skwalifikowany przez IUCN.
5. Borowiec wielki *Nyctalus noctula* - w Polsce gatunek podlegający ochronie prawnej, liczny lokalnie, pospolity w całym kraju, niezagrożony, w większości krajów Europy gatunek niezagrożony.
6. Gacek brunatny *Plecotus auritus* - jest w Polsce gatunkiem podlegającym ochronie prawnej, to zarazem najpospolitszy gatunek nietoperza w kraju, który jest niezagrożony w skali Europy, a przez to nie jest skwalifikowany przez IUCN.

Przedstawiony powyżej status ochrony poszczególnych gatunków nietoperzy wskazuje, że na tle warunków naszego kraju i Europy mamy do czynienia w rejonie przedmiotowej inwestycji z gatunkami licznymi i pospolitymi na badanym obszarze. Populacje wskazanych powyżej gatunków nie są zagrożone wyginięciem w skali kontynentu. W związku z tym, a jednocześnie mając na uwadze wcześniej przedstawione wyniki monitoringu, ocenia się, że wpływ projektowanych lokalizacji farm wiatrowych nie zagraża zaobserwowanym gatunkom nietoperzy.

Wnioski:

W prognozie przedstawiono działania minimalizujące negatywne oddziaływania planowanej farmy wiatrowej na nietoperze.

W związku z wyżej zamieszczonymi informacjami stwierdza się, że nie powinny wystąpić istotne negatywne oddziaływania skumulowane na nietoperze realizacji planowanej farmy wiatrowej w obszarze zmiany studium po stronie wschodniej Klępina Białogardzkiego z planowanymi farmami wiatrowymi w obszarach uchwalonego miejscowego planu zagospodarowania przestrzennego.

Gmina Tychowo

Obszar zmiany studium po stronie wschodniej Klępina Białogardzkiego znajduje się w odległości ok. 3800 m od obszaru w gminie Tychowo, dla którego został sporządzony i uchwalony „Miejscowy plan zagospodarowania przestrzennego gminy Tychowo dla lokalizacji farmy elektrowni wiatrowych i zmiany części miejscowego planu zagospodarowania przestrzennego miejscowości Dobrowo w gminie Tychowo”. W obszarze zmiany studium po stronie wschodniej Klępina Białogardzkiego, najbliższa zaplanowana przez inwestora elektrownia wiatrowa znajduje się w odległości ok. 5200 m od ustalonej i uchwalonej najbliższej planowanej lokalizacji elektrowni wiatrowej w obszarze w gminie Tychowo.

W związku z takim przestrzennym oddaleniem oraz zaplanowanymi działaniami minimalizującymi, nie wystąpią skumulowane negatywne oddziaływania na nietoperze.

W związku z planowaną lokalizacją elektrowni wiatrowych, obszar w gminie Tychowo został objęty rocznym przedinwestycyjnym monitoringiem chiropterologicznym pn. Raport z monitoringu awifauny i chiropterofauny Farmy Wiatrowej „DOBROWO - RETOWO” gm. Tychowo, woj. zachodniopomorskie, Polska (Tringa Jacek Antczak, Pracownia Badań i Analiz Przyrodniczych, 2010r.).

W raporcie z monitoringu ornitologicznego przedstawiono m.in. następujące wnioski:

- W okresie od końca marca do końca czerwca stwierdzono 8 gatunków nietoperzy.
- Najliczniej stwierdzanym gatunkiem był karlik malutki.
- Zdecydowanie najcenniejszym gatunkiem był mopek umieszczony w II załączniku Dyrektywy Siedliskowej, którego jednak stwierdzano tak rzadko, że nie uważa się, aby na terenie planowanej inwestycji istniały jakiegokolwiek siedliska przez niego regularnie wykorzystywane. Gatunek ten zarejestrowano tylko pod koniec marca i w maju.
- Obszary najważniejsze dla nietoperzy koncentrowały się w obrębie zabudowań (Retowo, Modrolas i Dobrówko) oraz siedlisk leśnych. Najbardziej istotnymi siedliskami leśnymi były: las otoczony polami uprawnymi w północnej części planowanej inwestycji, przez który przebiega droga Dobrowo – Bukówko, naprzeciwległy skraj lasu leżący w strefie buforowej, a z drugiej strony graniczący bezpośrednio z korytem rzeki Chotli, niewielki fragment lasu wokół mostu na rzece Leszczynce pod Modrolasem, fragment lasu przy Skarszewicach (Rozalinie) oraz las pośrodku terenów otwartych w południowej części inwestycji między Retowem, a Modrolasem. Skraje lasów i drogi je przecinające stanowiły dla nietoperzy najistotniejsze żerowiska.
- Nie stwierdzono wiosennych migracji.
- Zlokalizowano kolonie rozrodcze karlika malutkiego w Retowie i Modrolesie. Najprawdopodobniej mała liczba kolonii rozrodczych na badanym terenie wpłynęła na stosunkowo niskie wyniki aktywności nietoperzy wzdłuż liniowych elementów krajobrazu, takich jak aleje drzew.
- Uzyskane dotychczas niskie wyniki aktywności nietoperzy na terenach otwartych i wzdłuż większości alei drzew są prawdopodobnie związane z niewielką liczbą kolonii rozrodczych stwierdzonych na tym terenie.
- Aby ograniczyć negatywne oddziaływanie inwestycji należy maksymalnie odsuwać elektrownie wiatrowe od ścian lasów (zwłaszcza tych fragmentów wskazanych jako najbardziej atrakcyjne dla nietoperzy).
- W przypadku terenów planowanych pod FW Retowo uznano, że w miesiącach marzec – czerwiec cieki wodne nie stanowią dla nietoperzy istotnej roli ani jako żerowiska, ani jako korytarze przelotowe.
- Wstępnie wyznaczono kilka stref istotnych dla nietoperzy, na których nie powinno się planować stawiania elektrowni wiatrowych (rys.2) ze względu na wyższą aktywność nietoperzy (przede wszystkim karlika malutkiego) niż w pozostałych miejscach.

Wskazane działania minimalizujące zostały uwzględnione w uchwalonym miejscowym planie zagospodarowania przestrzennego. Strefy istotne dla nietoperzy zostały wykluczone z lokalizacji elektrowni wiatrowych.

Wnioski:

W związku z powyższym nie powinny wystąpić skumulowane oddziaływania na nietoperze planowanej farmy wiatrowej w gminie Tychowo z ustaleniami omawianej zmiany studium w gminie Białogard dla obszaru po stronie wschodniej Klępina Białogardzkiego.

2) Obszar po stronie zachodniej Nasutowa

Wyznaczony obszar nie znajduje się w granicach prawnych i proponowanych form ochrony przyrody w gminie Białogard.

W otoczeniu, na które realizacja planowanej jednej elektrowni wiatrowej może oddziaływać antropogenicznie, w tym w zakresie oddziaływań z istniejącymi lub planowanymi elektrowniami wiatrowymi w otoczeniu, nie ma form ochrony przyrody, w których celem ochrony są nietoperze. Ze względu na planowane przeznaczenie, wyznaczony obszar został objęty rocznym przedinwestycyjnym monitoringiem chiropterologicznym p.n. Raport z monitoringu nietoperzy na Farmie Wiatrowej „Nasutowo” gm. Białogard, woj. Zachodniopomorskie, etap przed realizacyjny, opracowanie końcowe, marzec-grudzień 2013 (Tringa, Jacek Antczak, Pracownia badań i Analiz Przyrodniczych).

Raport ten jako odrębny dokument został dołączony do prognozy.

Metody badań

Zostały one przedstawione na stronach 5-8 raportu z monitoringu.

W okresie od 15 marca 2013 r. do 31 grudnia 2013 r. na terenie wyznaczonym dla lokalizacji elektrowni wiatrowej w Nasutowie przeprowadzono monitoring chiropterologiczny.

Na podstawie zebranych i opracowanych danych określony został skład gatunkowy nietoperzy występujących na terenie planowanej inwestycji w Nasutowie oraz ich aktywność. Określono zagrożenia dla nietoperzy jakie wiążą się z tą inwestycją oraz podano propozycje działań zapobiegających lub łagodzących negatywne dla nietoperzy skutki pracy turbin wiatrowych.

Metodyka wykonania rocznego monitoringu chiropterologicznego dla elektrowni wiatrowej w Nasutowie opracowana została w oparciu o „Tymczasowe wytyczne dotyczące oceny oddziaływania elektrowni wiatrowych na nietoperze (wersja II, grudzień 2009)”. W opracowaniu uwzględniono również zalecenia projektu „Wytyczne dotyczących oceny oddziaływania elektrowni wiatrowych na nietoperze” z 2011 r. (A. Kepel 2011).

Mapa 1. Transekt i punkt nasłuchowy – czarna linia i czarny punkt. Punkt czerwony – miejsce lokalizacji elektrowni wiatrowej.

Wyniki monitoringu

Zostały one omówione na stronach 8-14 raportu z monitoringu.

Na stronach 11-12 zamieszczono Tabela 1. Aktywność nietoperzy na monitorowanym terenie.

Na stronie 14 zamieszczono:

Mapa 2. Miejsca atrakcyjne dla nietoperzy. Żółte linie – miejsca o podwyższonej aktywności. Niebieskie kontury – miejscowości, w których występują kolonie karlika malutkiego. Linia czarna – transekt, czarny punkt – punkt nasłuchowy, czerwony punkt – lokalizacja elektrowni wiatrowej.

Wnioski z przeprowadzonego monitoringu

Zostały one przedstawione na stronach 15-16 raportu z monitoringu.

Wyniki przeprowadzonego monitoringu wskazują, że teren planowanej lokalizacji elektrowni wiatrowej w Nasutowie nie jest szczególnie cenny dla nietoperzy w skali kraju lub regionu, a stwierdzone tu gatunki należą do pospolitych i niezagrażonych w skali regionu i kraju, zaś ich aktywność nie jest wysoka. Należy więc uznać, że realizacja inwestycji jest możliwa w zaproponowanej lokalizacji.

Mając na uwadze wyniki obserwacji zebrane podczas monitoringu nietoperzy dla elektrowni wiatrowej w Nasutowie sformułowano następujące wnioski:

- 1) Dla lokalizacji elektrowni wiatrowej w Nasutowie nie istnieją opracowania wykluczające lokalizacje elektrowni ze względu na stwarzane zagrożenia dla nietoperzy.
- 2) Wyniki rocznego monitoringu wskazują, że lokalizacja elektrowni wiatrowej nie jest szczególnie cenna dla nietoperzy w skali kraju lub regionu, a zarejestrowana aktywność tych zwierząt w zależności od pory roku należy do niskich lub umiarkowanych i jest charakterystyczna dla większości obszarów rolniczych na Pomorzu.
- 3) Na terenie wyznaczonym dla lokalizacji elektrowni wiatrowej stwierdzono aktywność nietoperzy z gatunków: karlik malutki, karlik większy, mroczek późnym, borowiec wielki.
- 4) Występujące na terenie inwestycji gatunki nietoperzy objęte są ochroną gatunkową, ale należą do gatunków pospolitych i niezagrażonych w skali kraju i regionu.
- 5) Nie stwierdzono gatunków nietoperzy o najwyższym statusie ochronnym - Załącznik II Dyrektywy Siedliskowej.
- 6) Najliczniej i najczęściej występującym gatunkiem nietoperza na kontrolowanym terenie jest karlik malutki - gatunek pospolity w naszym kraju.
- 7) Zarejestrowana na obszarze objętym kontrolą aktywność nietoperzy nie jest wysoka i dotyczy głównie miesięcy letnich i późnej wiosny. Nietoperze pojawiają się na terenie inwestycji pod koniec kwietnia a ich aktywność zanika w październiku. Aktywność związana jest głównie z funkcjonowaniem lokalnej populacji tych zwierząt.
- 8) Dla wszystkich wymienionych gatunków nietoperzy zarejestrowano głosy echolokacyjne

związane zarówno z przelotami jak i wskazujące na żerowanie.

- 9) Na kontrolowanym terenie nie są znane miejsca stanowiące istotne zimowiska lub miejsca rozrodu nietoperzy.
- 10) We wsiach Nasuwowo i Garnki zlokalizowano niewielkie lokalne kolonie karlika malutkiego.
- 11) Najwyższą aktywność nietoperzy na omawianym terenie zarejestrowano w miesiącach maju, lipcu i sierpniu.
- 12) Dwa spośród występujących na terenie objętym inwestycją gatunków nietoperzy należą do gatunków odbywających długie wędrówki sezonowe, są to: borowiec wielki i karlik większy. Są to gatunki o wysokim stopniu narażenia na kolizje z pracującymi elektrowniami. W trakcie kontroli nie odnotowano wzrostu aktywności tych zwierząt, która mogłaby jednoznacznie wskazywać na przechodzenie przez teren inwestycji ważnego szlaku przelotów sezonowych.
- 13) Żaden z fragmentów monitorowanej powierzchni (transekt i punkt nasłuchowy) nie wyróżniał się pod względem aktywności nietoperzy.
- 14) Wzmogoną aktywność nietoperzy odnotowano na nasłuchach uzupełniających we wsiach Nasuwowo i Garnki.
- 15) Na podstawie zebranych danych nie można oszacować wielkości populacji stwierdzonych gatunków nietoperzy, można natomiast wskazać miejsca wykorzystywane przez nietoperze w okresie ich aktywności.

Biorąc pod uwagę powyższe wnioski i wymogi ochrony nietoperzy w tym również zapisy tymczasowych oraz proponowanych Wytycznych dotyczących oddziaływania elektrowni wiatrowych na nietoperze (A. Kepel 2009b i 2011) nie stwierdza się przeciwwskazań do zlokalizowania projektowanej elektrowni wiatrowej w obecnie wyznaczonej lokalizacji.

Wyniki przeprowadzonego monitoringu wskazują, że teren planowanej lokalizacji elektrowni wiatrowej nie jest szczególnie cenny dla nietoperzy w skali kraju lub regionu, zwłaszcza, że stwierdzone tu gatunki należą do pospolitych i niezagrażonych w skali regionu i kraju, a uzyskane wyniki mieszczą się w granicach indeksów aktywności uzyskiwanych na większości pól wyznaczonych dla lokalizacji elektrowni wiatrowych na Pomorzu.

Zalecenia ochronne i zapobiegawcze

Zostały one przedstawione na stronach 17-18 raportu z monitoringu.

Nie istnieje model umożliwiający w sposób wiarygodny przewidzieć lub obliczyć śmiertelność nietoperzy na planowanej farmie wiatrowej w oparciu o wyniki monitoringu przedrealizacyjnego, dlatego w celu zminimalizowania zagrożeń jakie niosą pracujące elektrownie wiatrowe dla przelatujących i polujących nietoperzy, wskazane jest zastosowanie się do następujących zaleceń ochronnych i zapobiegawczych.

- 1) Nie zwiększać ilości drzew w pobliżu elektrowni. W przyszłości nie zalesiać terenu w pobliżu inwestycji. Uwaga ta dotyczy w szczególności ewentualnego dosadzania lub obsadzania bezdrzewnych fragmentów drogi z Nasutowa do miejscowości Garnki, żeby w przyszłości wraz ze wzrostem drzew droga ta nie stała się atrakcyjnym dla nietoperzy elementem łączącym ze sobą wsie wzdłuż, którego mogłyby się przemieszczać oraz żerować. Szpaler drzew mógłby powodować podniesienie atrakcyjności terenu dla nietoperzy w pobliżu elektrowni wiatrowej, a co za tym idzie zwiększyć ryzyko wystąpienia kolizji przelatujących nietoperzy z pracującą turbiną.
- 2) Oceniając aktywność nietoperzy na kontrolowanym terenie ustalono, że aktywność nietoperzy należy do aktywności niskiej lub z pogranicza wartości umiarkowanych. W związku z tym proponuje się, aby elektrownia mogła pracować bez wyłączeń w miejscu zaproponowanym przez inwestora. Ewentualne wyłączenia w porze nocnej, o ile zaistnieje taka potrzeba, powinny zostać wyznaczone względem wyników uzyskanych podczas monitoringu porealizacyjnego.
- 3) W pobliżu inwestycji nie tworzyć zbiorników wodnych o otwartym lustrze wody, które mogłyby przyciągać w ich pobliże nietoperze.
- 4) Ze względu, iż nie można wykluczyć całkowicie ryzyka negatywnego wpływu na nietoperze jakie niosą ze sobą pracujące choćby pojedyncze elektrownie wiatrowe, po uruchomieniu siłowni należy przeprowadzić 3 letni monitoring powykonawczy (w trakcie pierwszych 5 lat funkcjonowania farmy wiatrowej), oparty przede wszystkim o ocenę śmiertelności nietoperzy, a także na rejestracji aktywności nietoperzy w pobliżu elektrowni wiatrowej. W przypadku jeśli monitoring wykaże znaczące negatywne oddziaływanie na nietoperze lub jego istotne niebezpieczeństwo, należy ustalić i zastosować odpowiednie dla zaistniałej sytuacji działania zapobiegawcze lub łagodzące i rozpocząć ponowny 3-letni monitoring. Zgodnie z zapisami Tymczasowych Wytycznych z 2009

roku (powtórzonym w projekcie Wytycznych z roku 2011) monitoring porealizacyjny powinien być prowadzony przez co najmniej 3 lata, w trakcie pierwszych 5 lat jej funkcjonowania (w 1, 2 i 5 roku; 1, 2 i 4; albo 1, 2 i 3). Należy również wykonać badanie skuteczności odnajdowania ofiar w danym miejscu oraz szybkości ich znikania.

Inwestycja na tle obszarów Natura 2000 i innych form ochrony przyrody

Informacja na ten temat została przedstawiona na stronie 19 raportu z monitoringu.

Na monitorowanym terenie oraz w jego bezpośrednim otoczeniu nie odnotowano obecności gatunków nietoperzy ze względu, na które wyznacza się obszary Natura 2000. Nie ma też danych literaturowych mówiących o występowaniu na kontrolowanym terenie takich gatunków. Tak więc nie występuje potrzeba analizowania wpływu planowanej elektrowni wiatrowej na te gatunki nietoperzy w terenie wyznaczonym pod inwestycję. Teren ten nie jest także istniejącym lub projektowanym obszarem Natura 2000 wyznaczonym ze względu na nietoperze.

W bezpośrednim otoczeniu elektrowni wiatrowej w Nasutowie znajdują się następujące formy ochrony przyrody: obszar Natura 2000 Dorzecze Parsęty PLH320007. Obszar ten nie został wyznaczony ze względu na przebywające w nim nietoperze, a odległość planowanej inwestycji od tego obszaru jest w zupełności wystarczająca - ponad 1 km.

Najbliższe obszary Natura 2000 wyznaczone ze względu na nietoperze znajdują się w pod Tucznem i w Policach. Tak więc jak wynika z powyższego nie zachodzi specjalna potrzeba przeprowadzenia pełnej oceny wpływu planowanej farmy wiatrowej na obszary Natura 2000 utworzone ze względu na nietoperze w przedstawionym opracowaniu.

Potencjalna śmiertelność nietoperzy, oddziaływanie skumulowane oraz transgraniczne

Informacje na ten temat znajdują się na stronach 20-21 raportu z monitoringu.

Elektrownie wiatrowe należą do urządzeń, które wpływają na śmiertelność nietoperzy zarówno w populacjach lokalnych jak i wśród nietoperzy podejmujących długodystansowe wędrówki. Jednakże do tej pory nie opracowano metody, która pozwoliłaby na określenie czy zjawisko to wystąpi na pewno, a zwłaszcza jakie będzie jego natężenie. Dlatego trudno jest stwierdzić, czy planowane przedsięwzięcie i w jakim stopniu stanie się przyczyną wysokiej śmiertelności nietoperzy.

W naszym kraju elektrownie wiatrowe najczęściej znajdują się w fazie realizacji. Tak więc nie ma zbyt wielu danych, zwłaszcza publikowanych, z monitoringu porealizacyjnych, na podstawie których można by prognozować skalę śmiertelności nietoperzy na nowo powstających farmach wiatrowych. Trzeba też pamiętać, że zjawisko śmiertelności na farmach wiatrowych jest bardzo zmienne i zależy przede wszystkim od wielu uwarunkowań lokalnych.

Dostępne dane na temat śmiertelności nietoperzy na farmach wiatrowych pochodzą głównie z Europy Zachodniej oraz Stanów Zjednoczonych. Stwierdzone w nich ilości znalezionych martwych nietoperzy są bardzo różne. Wahają się od ponad 50 osobników/turbinę/rok w Stanach Zjednoczonych do 1,2 osobnika/turbinę/rok w Anglii. Tak więc, jak widać śmiertelności nietoperzy nie da się określić w sposób ścisły. Jednocześnie należy też zauważyć, że dane te pochodzą z miejsc bardzo odległych, o zupełnie odmiennych uwarunkowaniach środowiskowych i nie powinny być traktowane jako wykładnia dla terenu naszego kraju.

Na chwilę obecną nie istnieją żadne metody, które pozwoliłyby na określenie czy wystąpi efekt oddziaływania skumulowanego elektrowni wiatrowych na lokalną populację nietoperzy po uruchomieniu planowanej elektrowni wiatrowej. Ewentualny najbardziej prawdopodobny negatywny efekt oddziaływania skumulowanego elektrowni wiatrowej w Nasutowie może wystąpić w przypadku realizacji podobnych inwestycji na polu, na którym pracować ma opisywana elektrownia wiatrowa lub na polach sąsiednich. W przypadku takim potencjalnie może zwiększyć się ryzyko, że przelatujące przez pola nietoperze będą narażone na kontakt nie tylko z elektrownią będącą przedmiotem opracowania, ale również z turbinami w jej bezpośrednim sąsiedztwie, co może zwiększyć ryzyko wystąpienia kolizji.

W przypadku zespołów elektrowni wiatrowych (pracujących lub planowanych do realizacji) innych niż opisywana turbina, ze względu na brak informacji o rzeczywistych trasach przemieszczania się, żerowiskach i lokalnych kryjówkach nietoperzy zamieszkujących ten rejon, a przede wszystkim brak jakiegokolwiek możliwości przewidzenia, jak zachowają się nietoperze względem nowych elementów krajobrazu jakimi są wieże elektrowni wiatrowych, trudno jest w sposób dokładny i jednoznaczny określić czy wystąpi efekt oddziaływania skumulowanego z zespołami elektrowni wiatrowych zlokalizowanymi (lub planowanymi) w dalszej lub bezpośredniej bliższej odległości od elektrowni w

Nasutowie oraz w związku z tym jakie będzie rzeczywiste skumulowane oddziaływanie elektrowni na lokalne populacje nietoperzy. Możliwe, że nie wystąpi ono w ogóle lub będzie nieistotne. Na chwilę obecną nie stwierdza się możliwości wystąpienia oddziaływania transgranicznego elektrowni wiatrowej w Nasutowie na nietoperze. Negatywne oddziaływanie pracującej turbiny dotyczyło będzie głównie lokalnej populacji nietoperzy, na co mogą wskazywać wyniki uzyskane podczas monitoringu. W miejscu planowanej inwestycji ani w jej otoczeniu nie są znane miejsca przebywania nietoperzy o znaczeniu międzynarodowym, obszarów tych nie wykluczono ze względu na stwarzanie zagrożenia dla nietoperzy, nie utworzono tu także obszarów Natura 2000 mających na celu ochronę gatunków nietoperzy z Załącznika II Dyrektywy Siedliskowej UE. Nie ma też udokumentowanych danych, że przez teren inwestycji przechodzą ważne międzynarodowe trasy migracji nietoperzy.

Wniosek końcowy

Na podstawie informacji zawartych w raporcie z rocznego przedinwestycyjnego monitoringu chiropterologicznego stwierdza się, że w granicach obszaru po stronie zachodniej Nasutowa realizacja planowanej jednej elektrowni wiatrowej wraz z niezbędną infrastrukturą techniczną jest możliwa i nie wystąpią zagrożenia dla nietoperzy.

Z punktu widzenia ochrony nietoperzy planowana jedna elektrownia wiatrowa została usytuowana prawidłowo i nie zachodzi konieczność podejmowania szczególnych działań minimalizujących.

Teren planowanej lokalizacji znajduje się w odległości:

- ok. 650 m od lasu w części północnej obszaru opracowania,
- ok. 510 m od lasu po stronie południowo – zachodniej obszaru opracowania,
- ok. 1000 m od lasu po stronie południowej obszaru opracowania,
- ok. 1300 m od lasu po stronie zachodniej obszaru opracowania,
- ok. 860 m od najbliższego terenu zabudowanego w miejscowości Nasutowo po stronie wschodniej,
- ok. 2550 m od stawów rybnych w Kamosowie, gdzie stwierdza się wzmożoną aktywność nietoperzy.

Wniosek do miejscowego planu zagospodarowania przestrzennego

Ze względu na wyniki rocznego przedinwestycyjnego monitoringu ornitologicznego, w prognozie ustala się wykluczenie obszaru po stronie zachodniej Nasutowa z możliwości realizacji farmy wiatrowej.

3) Obszar po stronie wschodniej Kamosowa

W zmianie studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard obszar ten przeznacza się pod możliwość realizacji farmy wiatrowej.

W związku z tym został on objęty rocznym przedinwestycyjnym monitoringiem chiropterologicznym pn. Raport z monitoringu nietoperzy na Farmie Wiatrowej „Kamosowo” gm. Białogard, woj. Zachodniopomorskie, etap przed realizacyjny, opracowanie końcowe, marzec-grudzień 2013 (Tringa, Jacek Antczak, Pracownia badań i Analiz Przyrodniczych).

Raport ten w całości jako odrębny dokument został załączony do prognozy.

Metody badań

Informacje na ten temat zostały zamieszczone na stronach 5-8 raportu z monitoringu.

W okresie od 15 marca 2013 r. do 31 grudnia 2013 r. na terenie wyznaczonym dla lokalizacji elektrowni wiatrowych w Kamosowie przeprowadzono monitoring chiropterologiczny. Wykonywano go zgodnie z przedstawioną poniżej metodą.

Kontrole objęły miejscowości położone na obrzeżach monitorowanej powierzchni brzeg Parsęty i skraje terenów leśnych oraz szpalery drzew, czyli najistotniejsze dla nietoperzy siedliska przyrodnicze występujące na omawianym terenie. Siedliska te stanowiły miejsca nasłuchów uzupełniających.

Dla określenia znaczenia kontrolowanego terenu dla nietoperzy oraz oceny ich aktywności, obliczono indeksy aktywności tych zwierząt, posługując się w tym celu wzorem zalecanym przez Wytyczne dotyczące oceny oddziaływania elektrowni wiatrowych na nietoperze A. Kepel (2009 i 2011). Przy ocenie uzyskanych indeksów posłużono się skalą referencyjną zaproponowaną w opracowywanym projekcie Wytycznych dotyczących oceny oddziaływania elektrowni wiatrowych na nietoperze A. Kepel (2011).

Ponieważ na monitorowanym terenie pomiędzy transektem a punktem nasłuchowym nie występowały mogące mieć znaczenie dla niniejszego opracowania różnice w aktywności nietoperzy wyniki uzyskane w trakcie nasłuchów detektorowych przedstawiono w postaci łącznej: transekt + punkt nasłuchowy.

Na terenie objętym monitoringiem w miesiącach czerwcu i lipcu przeprowadzono kontrole oraz obserwacje z nasłuchem miejsc, które mogą stanowić potencjalne kryjówki letnie nietoperzy ze szczególnym uwzględnieniem kolonii rozrodczych, w grudniu natomiast została przeprowadzona kontrola mająca na celu wskazanie miejsc hibernacji nietoperzy.

Na podstawie zebranych i opracowanych danych określony został skład gatunkowy nietoperzy występujących na terenie planowanej farmy wiatrowej w Kamosowie oraz ich aktywność. Określono zagrożenia dla nietoperzy jakie wiążą się z tą inwestycją oraz podano propozycje działań zapobiegających lub łagodzących negatywne dla nietoperzy skutki pracy turbin wiatrowych.

Metodyka wykonania rocznego monitoringu chiropterologicznego dla elektrowni wiatrowych w Kamosowie opracowana została w oparciu o „Tymczasowe wytyczne dotyczące oceny oddziaływania elektrowni wiatrowych na nietoperze (wersja II, grudzień 2009)”. W opracowaniu uwzględniono również zalecenia projektu „Wytyczne dotyczących oceny oddziaływania elektrowni wiatrowych na nietoperze” z 2011 r. (A. Kepel 2011).

Na stronie 8 raportu z monitoringu zamieszczono:

Mapa 1. Transekt – fioletowa linia i punkt nasłuchowy – czarny punkt. Punkty czerwone – miejsca lokalizacji elektrowni wiatrowych.

Wyniki monitoringu

Informacje na ten temat zamieszczono na stronach 9-14 raportu z monitoringu.

Na stronie 9 raportu z monitoringu przedstawiono IV. 1 KOLONIE LETNIE. Zamieszczono m.in. następujące informacje:

Na podstawie prowadzonych obserwacji nietoperzy stwierdzono występowanie niewielkiej kolonii karlika malutkiego w Kamosowie.

W rejonie planowanej farmy wiatrowej nie są znane miejsca, które mają kluczowe znaczenie dla rozrodu nietoperzy w skali regionu lub kraju.

Na stronie 9 raportu z monitoringu przedstawiono IV. 2 ZIMOWISKA. Zamieszczono m.in.

następujące informacje: Na podstawie przeprowadzonej w grudniu 2013 r. (w odległości 1 km od granic powierzchni, a także w jej obrębie) zimowej kontroli terenu na monitorowanej powierzchni nie

natrafiono na hibernujące nietoperze. We wsiach nie znaleziono obiektów, w których mogłyby przebywać w miesiącach zimowych nietoperze. Nie natrafiono też na wybierane przez nietoperze na zimowiska obiekty militarne, duże piwnice, podziemia, głębokie studnie, itp.

W rejonie planowanej farmy wiatrowej nie są znane miejsca, które mają kluczowe znaczenie dla zimowania nietoperzy w skali regionu lub kraju.

Na stronach 9-14 zamieszczono pkt. IV. 3 PRZEPROWADZONE NASŁUCHY NIETOPERZY. Przedstawiono m.in. następujące informacje:

Na podstawie przeprowadzonej rejestracji i komputerowej analizy dźwięków wydawanych przez nietoperze podczas przeprowadzonych kontroli na wyznaczonym transekcie i punkcie nasłuchowym stwierdzono obecność następujących gatunków nietoperzy: mroczek późny *Eptesicus serotinus*, borowiec wielki *Nyctalus noctula*, karlik malutki *Pipistrellus pipistrellus*, karlik większy *Pipistrellus nathusii*, karlik drobny *Pipistrellus pygmeus*. Na nasłuchach uzupełniających zarejestrowano obecność nocka rudego *Myotis daubentonii*.

Podsumowując wyniki przeprowadzonego monitoringu aktywność nietoperzy na kontrolowanej powierzchni, za wyjątkiem krótkiego okresu pod koniec maja, lipca i w sierpniu należała do niskiej lub z pogranicza umiarkowanej i była dość regularna. Utrzymywała się z różnym natężeniem od drugiej połowy kwietnia do końca października. Związana była głównie z funkcjonowaniem lokalnych populacji tych zwierząt. Przeloty przez powierzchnię nie miały charakteru stałego co do miejsc (były rozproszone). Stała obecność karlika malutkiego na opisywanym terenie może wiązać się z występowaniem kolonii letnich tych zwierząt na kontrolowanym terenie.

Z rejestracji aktywności nietoperzy prowadzonej poza wyznaczonym transektem i punktem nasłuchowym - nasłuchy uzupełniające - wynika, iż nietoperze najchętniej przebywały w miejscowości Kamosowo zwłaszcza wzdłuż drogi dojazdowej do wsi od strony drogi do Białogardu oraz w okolicy stawów rybnych. Aktywność tych zwierząt rejestrowano tam dość regularnie.

Nasłuchy prowadzone w wymienionych miejscach w zależności od pory roku i godziny dokonywania nasłuchu w ciągu nocy dawały nawet do kilkunastu jednostek aktywności na 10 minut rejestracji należących głównie do karlików malutkich. Do miejsc o znacznej aktywności zaliczyć należy również brzeg rzeki Parsęta, gdzie oprócz wymienionych gatunków nietoperzy zarejestrowano również obecność nocka rudego.

Stwierdzone podczas nasłuchów gatunki nietoperzy takie jak borowiec wielki oraz karliki należą do gatunków narażonych na kolizje, dlatego też uwagi, wnioski i zalecenia ochronne wynikające z treści opracowania dotyczą przede wszystkim tych gatunków w związku z tym nie było potrzeby opisywania tego zagadnienia oddzielnie.

Na stronach 12-13 raportu z monitoringu zamieszczono Tabela 1. Aktywność nietoperzy na monitorowanym terenie.

Na stronie 14 raportu z monitoringu zamieszczono:

Mapa 2. Miejsca atrakcyjne dla nietoperzy. Żółte linie – miejsca o podwyższonej aktywności. Niebieskie kontury – miejscowości, w których występują kolonie karlika malutkiego. Linia fioletowa – transekt, czarny punkt – punkt nasłuchowy, czerwony punkt – lokalizacja elektrowni wiatrowych, pomarańczowa ramka – elektrownia opisana w punkcie VI. opracowania.

Wnioski z przeprowadzonego monitoringu

Informacje na ten temat zamieszczono na stronach 14-15 raportu z monitoringu.

Wyniki przeprowadzonego monitoringu wskazują, że teren planowanej lokalizacji elektrowni wiatrowych w Kamosowie nie jest szczególnie cenny dla nietoperzy w skali kraju lub regionu, a stwierdzone tu gatunki należą do pospolitych i niezagrażonych w skali regionu i kraju, zaś ich aktywność nie jest wysoka. Należy więc uznać, że realizacja inwestycji jest możliwa w zaproponowanej lokalizacji.

Mając na uwadze wyniki obserwacji zebrane podczas monitoringu nietoperzy dla elektrowni wiatrowych w Kamosowie sformułowano następujące wnioski:

- 1) Dla lokalizacji elektrowni wiatrowych w Kamosowie nie istnieją opracowania wykluczające lokalizację elektrowni ze względu na stwarzane zagrożenia dla nietoperzy.
- 2) Wyniki rocznego monitoringu wskazują, że lokalizacja elektrowni wiatrowych nie jest szczególnie cenna dla nietoperzy w skali kraju lub regionu, a zarejestrowana aktywność tych zwierząt w zależności od pory roku należy do niskich lub umiarkowanych i jest charakterystyczna dla większości obszarów rolniczych na Pomorzu.
- 3) Na terenie wyznaczonym dla lokalizacji elektrowni wiatrowych stwierdzono aktywność nietoperzy z gatunków: karlik malutki, karlik większy, karlik drobny, mroczek późnym, borowiec wielki. Nad rzeką Parsęta zarejestrowano aktywność nocka rudego.
- 4) Występujące na terenie inwestycji oraz w jej otoczeniu gatunki nietoperzy objęte są ochroną gatunkową, ale należą do gatunków pospolitych i niezagrażonych w skali kraju i regionu.
- 5) Nie stwierdzono gatunków nietoperzy o najwyższym statusie ochronnym - Załącznik II Dyrektywy Siedliskowej.
- 6) Najliczniej i najczęściej występującym gatunkiem nietoperza na kontrolowanym terenie jest karlik malutki - gatunek pospolity w naszym kraju.
- 7) Zarejestrowana na obszarze objętym kontrolą aktywność nietoperzy nie jest wysoka i dotyczy głównie miesięcy letnich i późnej wiosny. Nietoperze pojawiają się na terenie inwestycji pod koniec kwietnia a ich aktywność zanika w październiku.

- 8) Dla wszystkich wymienionych gatunków nietoperzy zarejestrowano głosy echolokacyjne związane zarówno z przelotami jak i wskazujące na żerowanie.
- 9) Na kontrolowanym terenie nie są znane miejsca stanowiące istotne zimowiska lub miejsca rozrodu nietoperzy.
- 10) We wsi Kamosowo zlokalizowano niewielką lokalną kolonię karlika malutkiego.
- 11) Najwyższą aktywność nietoperzy na omawianym terenie zarejestrowano w miesiącach maju, lipcu i sierpniu i październiku.
- 12) Dwa spośród występujących na terenie objętym inwestycją gatunków nietoperzy należą do gatunków odbywających długie wędrówki sezonowe, są to: borowiec wielki i karlik większy. Są to gatunki o wysokim stopniu narażenia na kolizje z pracującymi elektrowniami. W trakcie kontroli nie odnotowano wzrostu aktywności tych zwierząt, która mogłaby jednoznacznie wskazywać na przechodzenie przez teren inwestycji ważnego szlaku przelotów sezonowych.
- 13) Żaden z fragmentów monitorowanej powierzchni (transekt i punkt nasłuchowy) nie wyróżniał się pod względem aktywności nietoperzy.
- 14) Wzmogoną aktywność nietoperzy odnotowano na nasłuchach uzupełniających we wsi Kamosowo, przy stawach rybnych, szpalerze drzew wzdłuż drogi do Kamosowa oraz na brzegach rzeki Parsęty.
- 15) Na podstawie zebranych danych nie można oszacować wielkości populacji stwierdzonych gatunków nietoperzy, można natomiast wskazać miejsca wykorzystywane przez nietoperze w okresie ich aktywności.

Biorąc pod uwagę powyższe wnioski i wymogi ochrony nietoperzy w tym również zapisy tymczasowych oraz proponowanych Wytycznych dotyczących oddziaływania elektrowni wiatrowych na nietoperze (A. Kepel 2009 i 2011) nie stwierdza się przeciwwskazań do zlokalizowania projektowanych elektrowni wiatrowych w obecnie wyznaczonej lokalizacji.

Wyniki przeprowadzonego monitoringu wskazują, że teren planowanej lokalizacji elektrowni wiatrowych nie jest szczególnie cenny dla nietoperzy w skali kraju lub regionu, zwłaszcza, że stwierdzone tu gatunki należą do pospolitych i niezagrażonych w skali regionu i kraju, a uzyskane wyniki mieszczą się w granicach indeksów aktywności uzyskiwanych na większości pól wyznaczonych dla lokalizacji elektrowni wiatrowych na Pomorzu.

Zalecenia ochronne i zapobiegawcze

Informacje na ten temat zostały zamieszczone na stronach 17-18 raportu z monitoringu.

Nie istnieje model umożliwiający w sposób wiarygodny przewidzieć lub obliczyć śmiertelność nietoperzy na planowanej farmie wiatrowej w oparciu o wyniki monitoringu przedrealizacyjnego, dlatego w celu zminimalizowania zagrożeń jakie niosą pracujące elektrownie wiatrowe dla przelatujących i polujących nietoperzy, wskazane jest zastosowanie się do następujących zaleceń ochronnych i zapobiegawczych.

- 1) Elektrownia wiatrowa zaznaczona na mapie 2. pomarańczową ramką, pomimo ogólnie umiarkowanej lub niskiej aktywności nietoperzy nad polami, może stanowić większe niż przeciętne zagrożenie dla przelatujących w jej pobliżu nietoperzy. Zlokalizowana jest ona w bliskiej odległości od szpalerów drzew, przy których zarejestrowano podwyższoną aktywność nietoperzy. Istnieje także ryzyko, że nietoperze przelatując pomiędzy szpalerami drzew (na skos przez pole) w kierunku zadrzewionych terenów o charakterze leśno-parkowym znajdujących się na zachód od drogi do Kamosowa (lub odwrotnie) będą narażone na kontakt z pracującą turbiną. Nietoperze przelatujące w ten sposób obserwowano w trakcie prowadzenia kontroli. W przypadku tej elektrowni proponuje się odsunięcie jej na możliwie jak największą odległość od szpalerów drzew (przynajmniej na zalecaną odległość **około 150 m** liczoną w linii prostej pomiędzy linią szpaleru drzew a powierzchnią walca o promieniu równym długości łopat elektrowni, którego oś przebiega przez oś wierzy elektrowni lub odległość jak najbardziej do niej zbliżoną), co powinno zminimalizować ryzyko wystąpienia kolizji z elektrownią wykorzystujących przestrzeń w pobliżu tej lokalizacji nietoperzy. Innym rozwiązaniem może być wyłączanie okresowe turbiny w porze nocnej w okresach wzmogonej aktywności nietoperzy, tj. w drugiej połowie maja oraz od połowy lipca do końca sierpnia (bez konieczności zmiany lokalizacji elektrowni). W okresach tych elektrownia mogłaby pracować od wschodu do zachodu Słońca bez żadnych ograniczeń oraz w czasie od zachodu do wschodu Słońca, w nocie kiedy prędkość wiejącego wiatru osiągałaby wartość 5,5 - 6 m/s i powyżej, a także w czasie ciągłych opadów deszczu, kiedy aktywność nietoperzy jest bardzo niska lub nie występuje w ogóle. Zaproponowane środki zapobiegawcze

- (zmiana lokalizacji lub czasowe wyłączenia w porze nocnej) powinny być wystarczającym sposobem na ograniczenie podwyższonego ryzyka wystąpienia śmiertelności nietoperzy związanej z pracą tej elektrowni. W przypadku pozostałych elektrowni nie zachodzi specjalna potrzeba zmiany ich lokalizacji, mogą pracować w miejscach, które wskazuje mapa.
- 2) Oceniając aktywność nietoperzy na kontrolowanym terenie ustalono, że aktywność nietoperzy należy do aktywności niskiej lub z pogranicza wartości umiarkowanych. W związku z tym proponuje się, aby elektrownie mogły pracować bez wyłączeń. Ewentualne wyłączenia w porze nocnej, o ile w ogóle zaistnieje taka potrzeba, powinny zostać wyznaczone względem wyników uzyskanych podczas monitoringu porealizacyjnego. Uwaga ta nie dotyczy elektrowni zlokalizowanej przy skrzyżowaniu drogi do Kamosowa z drogą do Białogardu - elektrownia oznaczona pomarańczową ramką na mapie 2., opisana w punkcie powyżej - dla której zaproponowane zostały wyłączenia w porze nocnej jako działanie minimalizujące prawdopodobne wyższe niż przeciętne oddziaływanie negatywne na wykorzystujące przestrzeń w jej pobliżu nietoperze.
 - 3) Wzdłuż dróg dojazdowych do elektrowni nie sadzić drzew ani krzewów, które mogły by przywabiać w pobliże elektrowni przelatujące nietoperze, nie zalesiać terenów w pobliżu elektrowni.
 - 4) Na terenie inwestycji nie tworzyć atrakcyjnych dla nietoperzy zbiorników wodnych.
 - 5) Ze względu, iż nie można wykluczyć całkowicie ryzyka negatywnego wpływu na nietoperze jakie niosą ze sobą pracujące elektrownie wiatrowe, po uruchomieniu siłowni należy przeprowadzić 3 letni monitoring powykonawczy (w trakcie pierwszych 5 lat funkcjonowania farmy wiatrowej), oparty przede wszystkim o ocenę śmiertelności nietoperzy, a także na rejestracji aktywności nietoperzy w pobliżu elektrowni wiatrowych. W przypadku jeśli monitoring wykaże znaczące negatywne oddziaływanie na nietoperze lub jego istotne niebezpieczeństwo, należy ustalić i zastosować odpowiednie dla zaistniałej sytuacji działania zapobiegawcze lub łagodzące i rozpocząć ponowny 3-letni monitoring. Zgodnie z zapisami Tymczasowych Wytycznych z 2009 roku (powtórzonym w projekcie Wytycznych z roku 2011) monitoring porealizacyjny powinien być prowadzony przez co najmniej 3 lata, w trakcie pierwszych 5 lat jej funkcjonowania: w 1, 2 i 5; 1, 2 i 4; albo 1, 2 i 3 roku pracy elektrowni wiatrowych. Należy również wykonać badanie skuteczności odnajdowania ofiar w danym miejscu oraz szybkości ich znikania.

POZOSTAŁE UWAGI

Z uwagi na fakt, iż prace budowlane (i ewentualne prace rozbiórkowe) będą wykonywane głównie w dzień, nie będą kolidować one z okresem aktywności nietoperzy, i nie będą powodowały w istotnym stopniu ich niepokojenia czy płoszenia. Ponieważ elektrownie wiatrowe zajmują stosunkowo niewielki obszar, inwestycja nie spowoduje też istotnego zmniejszenia bazy pokarmowej stwierdzonych populacji nietoperzy ani przestrzeni przez nie wykorzystywanej. W związku z tym nie przewiduje się znaczącego negatywnego oddziaływania etapów budowy i ewentualnej likwidacji farmy wiatrowej na nietoperze.

Status ochronny stwierdzonych gatunków nietoperze

Informacje na ten temat zostały przedstawione na stronie 19 raportu z monitoringu.

W Polsce stwierdzono występowanie 25 gatunków nietoperzy. Wszystkie krajowe gatunki nietoperzy podlegają ścisłej ochronie gatunkowej, chronią je również zapisy Konwencji Berneńskiej i Konwencji Bońskiej, załącznik IV Dyrektywy Siedliskowej UE oraz zapisy Porozumienia o Ochronie Nietoperzy w Europie (EUROBATS). 9 z 25 krajowych gatunków nietoperzy znajduje się na „Czerwonej liście zwierząt ginących i zagrożonych w Polsce”, również 9 gatunków wpisanych zostało na czerwoną listę gatunków wymierających IUCN, a 7 gatunków widnieje na liście II Załącznika Dyrektywy Siedliskowej Unii Europejskiej.

Stwierdzone na kontrolowanym obszarze gatunki nietoperzy podlegają ochronie gatunkowej, chronią je też konwencje międzynarodowe oraz prawo Unii Europejskiej, jednakże nie należą one do zwierząt szczególnie rzadkich ani zagrożonych zarówno w skali kraju jak i regionu. Stwierdzone gatunki nietoperzy to gatunki pospolite, charakterystyczne dla terenów północnej i centralnej Polski. Żaden z wymienionych gatunków nietoperzy nie jest wymieniony w Załączniku II Dyrektywy Rady 79/409/EWG.

Inwestycja na tle obszarów Natura 2000 i innych form ochrony przyrody

Informacje na ten temat zostały zamieszczone na stronie 20 raportu z monitoringu.

Na monitorowanym terenie oraz w jego bezpośrednim otoczeniu nie odnotowano obecności gatunków nietoperzy ze względu, na które wyznacza się obszary Natura 2000. Nie ma też danych literaturowych mówiących o występowaniu na kontrolowanym terenie takich gatunków. Tak więc nie występuje potrzeba analizowania wpływu planowanej elektrowni wiatrowej na te gatunki nietoperzy w terenie wyznaczonym pod inwestycję. Teren ten nie jest także istniejącym lub projektowanym obszarem Natura 2000 wyznaczonym ze względu na nietoperze.

W bezpośrednim otoczeniu elektrowni wiatrowych w Kamosowie znajdują się następujące formy ochrony przyrody: obszar Natura 2000 Dorzecze Parsęty PLH320007. Obszar ten nie został wyznaczony ze względu na przebywające w nim nietoperze. W obszarze tym istotnym siedliskiem przyrodniczym dla nietoperzy jest rzeka Parsęta, która stanowi żerowisko oraz korytarz wzdłuż którego przemieszczają się nietoperze. Odległość od rzeki do najbliższej lokalizacji elektrowni wiatrowej wynosi ponad 300 m, jest więc wystarczająca i można ją uznać za bezpieczną dla wykorzystujących rzekę i jej brzegi nietoperzy.

Najbliższe obszary Natura 2000 wyznaczone ze względu na nietoperze znajdują się w pod Tucznem i w Policach. Tak więc jak wynika z powyższego nie zachodzi specjalna potrzeba przeprowadzenia pełnej oceny wpływu planowanej farmy wiatrowej na obszary Natura 2000 utworzone ze względu na nietoperze w przedstawionym opracowaniu.

Potencjalna śmiertelność nietoperzy, oddziaływanie skumulowane oraz transgraniczne

Informacje na ten temat zostały zamieszczone na stronach 21-22 raportu z monitoringu.

Elektrownie wiatrowe należą do urządzeń, które wpływają na śmiertelność nietoperzy zarówno w populacjach lokalnych jak i wśród nietoperzy podejmujących długodystansowe wędrówki. Jednakże do tej pory nie opracowano metody, która pozwoliłaby na określenie czy zjawisko to wystąpi na pewno, a zwłaszcza jakie będzie jego natężenie. Dlatego trudno jest stwierdzić, czy planowane przedsięwzięcie i w jakim stopniu stanie się przyczyną wysokiej śmiertelności nietoperzy.

W naszym kraju elektrownie wiatrowe najczęściej znajdują się w fazie realizacji. Tak więc nie ma zbyt wielu danych, zwłaszcza publikowanych, z monitoringów porealizacyjnych, na podstawie których można by prognozować skalę śmiertelności nietoperzy na nowo powstających farmach wiatrowych. Trzeba też pamiętać, że zjawisko śmiertelności na farmach wiatrowych jest bardzo zmienne i zależy przede wszystkim od wielu uwarunkowań lokalnych.

Dostępne dane na temat śmiertelności nietoperzy na farmach wiatrowych pochodzą głównie z Europy Zachodniej oraz Stanów Zjednoczonych. Stwierdzone w nich ilości znalezionych martwych nietoperzy są bardzo różne. Wahają się od ponad 50 osobników/turbinę/rok w Stanach Zjednoczonych do 1,2 osobnika/turbinę/rok w Anglii. Tak więc, jak widać śmiertelności nietoperzy nie da się określić w sposób ścisły. Jednocześnie należy też zauważyć, że dane te pochodzą z miejsc bardzo odległych, o zupełnie odmiennych uwarunkowaniach środowiskowych i nie powinny być traktowane jako wykładnia dla terenu naszego kraju.

Na chwilę obecną nie istnieją żadne metody, które pozwoliłyby na określenie czy wystąpi efekt oddziaływania skumulowanego elektrowni wiatrowych na lokalną populację nietoperzy po uruchomieniu planowanej elektrowni wiatrowej. Ewentualny najbardziej prawdopodobny negatywny efekt oddziaływania skumulowanego elektrowni wiatrowych w Kamosowie może wystąpić w przypadku np. realizacji w przyszłości dodatkowych turbin na polu, na którym pracować mają opisywane elektrownie wiatrowe lub na terenach sąsiednich. W przypadku takim potencjalnie może zwiększyć się ryzyko, że przelatujące przez pola nietoperze będą narażone na kontakt nie tylko z elektrowniami będącymi przedmiotem opracowania, ale również z turbinami w ich bezpośrednim sąsiedztwie, co może zwiększyć ryzyko wystąpienia kolizji.

W przypadku zespołów elektrowni wiatrowych (pracujących lub planowanych do realizacji) innych niż opisywana turbina, ze względu na brak informacji o rzeczywistych trasach przemieszczania się, żerowiskach i lokalnych kryjówkach nietoperzy zamieszkujących ten rejon, a przede wszystkim brak jakiegokolwiek możliwości przewidzenia, jak zachowają się nietoperze względem nowych elementów krajobrazu jakimi są wieże elektrowni wiatrowych, trudno jest w sposób dokładny i jednoznaczny określić czy wystąpi efekt oddziaływania skumulowanego z zespołami elektrowni wiatrowych zlokalizowanymi (lub planowanymi) w dalszej lub bezpośredniej bliższej odległości od elektrowni w Kamosowie oraz w związku z tym jakie będzie rzeczywiste skumulowane oddziaływanie elektrowni na lokalne populacje nietoperzy. Możliwe, że nie wystąpi ono w ogóle lub będzie nieistotne.

Na chwilę obecną nie stwierdza się możliwości wystąpienia oddziaływania transgranicznego elektrowni wiatrowych w Kamosowie na nietoperze. Negatywne oddziaływanie pracujących turbin dotyczyło będzie głównie lokalnej populacji nietoperzy, na co mogą wskazywać wyniki uzyskane podczas monitoringu. W miejscu planowanej inwestycji ani w jej otoczeniu nie są znane miejsca przebywania nietoperzy o znaczeniu międzynarodowym, obszarów tych nie wykluczono ze względu na stwarzanie zagrożenia dla nietoperzy, nie utworzono tu także obszarów Natura 2000 mających na celu ochronę gatunków nietoperzy z Załącznika II Dyrektywy Siedliskowej UE. Nie ma też udokumentowanych danych, że przez teren inwestycji przechodzą ważne międzynarodowe trasy migracji nietoperzy.

Wnioski i zalecenia

Na podstawie informacji zawartych w raporcie z rocznego przed inwestycyjnego monitoringu ornitologicznego stwierdza się, że realizacja planowanej farmy wiatrowej w obszarze pokazanym na rysunku prognozy jest możliwa.

W raporcie z monitoringu wykazano, że nie zachodzi konieczność rezygnowania z żadnej zaproponowanej przez inwestora elektrowni wiatrowej.

W prognozie przedstawia się następujące zalecenie do miejscowego planu zagospodarowania przestrzennego.

W raporcie z rocznego przed inwestycyjnego monitoringu chiropterologicznego, na stronie 14 zamieszczono Mapa 2. Miejsca atrakcyjne dla nietoperzy. Żółte linie – miejsca o podwyższonej aktywności. Niebieskie kontury – miejscowości, w których występują kolonie karlika malutkiego. Linia fioletowa – transekt, czarny punkt – punkt nasłuchowy, czerwony punkt – lokalizacja elektrowni wiatrowych, pomarańczowa ramka – elektrownia opisana w punkcie VI. opracowania.

Zaproponowana przez inwestora lokalizacja elektrowni wiatrowej znajduje się zbyt blisko zadrzewienia alejowego wzdłuż drogi prowadzącej do Kamosowa. W raporcie z monitoringu wykazano, że w fazie eksploatacji może ona stanowić zagrożenie dla nietoperzy wykorzystujących aleję drzew w trakcie migracji i może dochodzić do ich śmiertelności.

Z tego powodu w miejscowym planie zagospodarowania przestrzennego, jeżeli wystąpią takie możliwości, elektrownię należy odsunąć na zalecaną odległość około 150 m liczoną w linii prostej pomiędzy linią szpaleru drzew a powierzchnią walca o promieniu równym długości łopat elektrowni, którego oś przebiega przez oś wierzy elektrowni lub odległość jak najbardziej do niej zbliżoną), W przypadku braku takiej możliwości, w fazie jej eksploatacji będą obowiązywały zalecenia ochronne i zapobiegawcze zawarte w raporcie z rocznego przed inwestycyjnego monitoringu chiropterologicznego (strona 17).

Oddziaływania skumulowane

W raporcie wykonanym na podstawie rocznego przed inwestycyjnego monitoringu chiropterologicznego wykazano, że w obszarze po stronie zachodniej Nasutowa realizacja jednej elektrowni wiatrowej jest możliwa i nie wystąpią negatywne oddziaływania na stwierdzone tam nietoperze. Jednakże z powodu informacji przedstawionych w raporcie z rocznego przedinwestycyjnego monitoringu ornitologicznego, w prognozie dla zmiany studium ustala się wykluczenie tego obszaru możliwości realizacji elektrowni wiatrowych.

Objęty zmianą studium obszar po stronie wschodniej Kamosowa znajduje się w rejonie, gdzie na podstawie uchwalonego miejscowego planu zagospodarowania przestrzennego gminy Białogard są planowane lokalizacje elektrowni wiatrowych.

W uchwalonym miejscowym planie uwzględniono wyniki Monitoringu chiropterologicznego dla planowanych farm wiatrowych Białogard, powierzchnie: Lulewice, Nasutowo, Podwilcze, Gruszewo, Rzyszczewo. Sezon 2009, mgr Mirosław Tomaszewski, dr Krzysztof Kasprzyk.

W stosunku do objętego omawianą zmianą studium obszaru po stronie wschodniej Kamosowa, w uchwalonym miejscowym planie najbliższe elektrownie wiatrowe są projektowane w obrębach Łęczno, Laski, Gruszewo, Nawino. Obydwa obszary znajdują się w odległości ok. 3300 m.

W monitoringu chiropterologicznym (strona 14) dla projektowanej farmy wiatrowej w obszarze uchwalonego planu zamieszczono następujący rysunek:

Ryc. 3d. Rozkład przestrzenny stwierdzeń poszczególnych gatunków nietoperzy na monitorowanej powierzchni Gruszewo.

Biorąc pod uwagę wyniki rocznego przedinwestycyjnego monitoringu chiropterologicznego dla obszarów uchwalonego miejscowego planu zagospodarowania przestrzennego oraz dla obszaru omawianej zmiany studium po stronie wschodniej Kamosowa, nie zakłada się negatywnych skumulowanych oddziaływań na nietoperze.

W przypadku obydwu obszarów, w rocznych monitoringuach chiropterologicznych przedstawiono zalecenia i działania minimalizujące.

Działania takie zostały uwzględnione w uchwalonym miejscowym planie zagospodarowania przestrzennego. W przypadku obszaru zmiany studium działania minimalizujące będą uwzględnione w miejscowym planie zagospodarowania przestrzennego.

W przypadku obszarów uchwalonego miejscowego planu zagospodarowania przestrzennego, w rocznym przedinwestycyjnym monitoringu chiropterologicznym przedstawiono następujące wnioski dla obszarów w obrębach Łęczno, Laski, Gruszewo, Nawino:

- Stwierdzone gatunki nietoperzy to gatunki pospolite, ale objęte ochroną gatunkową na poziomie krajowym.
- Nie stwierdzono gatunków o najwyższym statusie ochronnym tj. uwzględnionych w załączniku II Dyrektywy Siedliskowej.
- Przeprowadzone badania aktywności nietoperzy w rejonie planowanej lokalizacji farmy wiatrowej wskazują na brak miejsc koncentracji nietoperzy w okresie rozrodu.
- W obszarach w okresie funkcjonowania kolonii rozrodczych nietoperze w niewielkim stopniu eksplorują otwarte tereny – miejsca przyszłej farmy wiatrowej.
- Wyniki uzyskane przy użyciu aktualnie dostępnej techniki wskazują na brak zagrożenia negatywnym oddziaływaniem populacji nietoperzy na obszarze Lulewice i Gruszewo,

Zalecono przeprowadzenie 3 letniego monitoringu porealizacyjnego.

W odległości ok. 2000 m po stronie wschodniej obszaru omawianej zmiany studium, został wyznaczony obszar pod możliwość realizacji farmy wiatrowej na podstawie uchwalonego miejscowego planu zagospodarowania przestrzennego m dla którego została wykonana Prognoza oddziaływania na środowisko ustaleń zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard. Dr Grzegorz Synowiec, mgr Maria Młodzianowska – Synowiec, dr Jacek Antczak (monitoring awifauny), Robert Kościów (monitoring nietoperzy), Wrocław, 2011.

W prognozie zostały przedstawione: Chiropterofauna – wyniki rocznego monitoringu (R. Kościów, Raport i ocena potencjalnego oddziaływania projektowanych lokalizacji farm wiatrowych w okolicach Białogardu (gmina Białogard) na nietoperze, 2011).

Wnioski z raportu zostały przedstawione przy analizie oddziaływania skumulowanego na nietoperze dla obszaru zmiany studium po stronie wschodniej Klępina Białogardzkiego.

Biorąc pod uwagę przedstawione w raporcie wyniki i działania minimalizujące stwierdza się, że nie wystąpią negatywne oddziaływania skumulowane na nietoperze.

VII. PRZEWIDYWANE ODDZIAŁYWANIA BEZPOŚREDNIE, POŚREDNIE, KRÓTKOTERMINOWE, DŁUGOTERMINOWE ORAZ SKUMULOWANE NA CELE I PRZEDMIOT OCHRONY OBSZARU NATURA 2000 ORAZ INTEGRALNOŚĆ TEGO OBSZARU

1. Usytuowanie obszaru zmiany Studium w stosunku do obszarów Natura 2000

Obszar po stronie zachodniej Nasutowa

Pokazany na rysunku prognozy obszar nie znajduje się w granicach obszarów Natura 2000, w stosunku do których jest usytuowany następująco:

- od ok. 400 m (północna granica) do ok. 900 m (wschodnia granica) od obszaru mającego znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty PLH320007,
- ok. 5100 m od granicy obszaru mającego znaczenie dla Wspólnoty Natura 2000 Dolina Radwi, Chocieli i Chotli PLH320022,
- ok. 23 000 m od granicy obszaru specjalnej ochrony ptaków Natura 2000 Ostoja Drawska PLB320019,
- ok. 25 000 m od granicy obszaru specjalnej ochrony ptaków Natura 2000 Wybrzeże Trzebiatowskie PLB320010,
- ok. 26 000 m od granicy obszaru specjalnej ochrony ptaków Natura 2000 Zatoka Pomorska PLB990003.

Obszar po stronie wschodniej Kamosowa

Obszar ten wg rysunku prognozy częściowo znajduje się w granicach obszaru mającego znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty PLB320007.

W stosunku do innych obszarów Natura 2000 znajduje się w następujących odległościach:

- ok. 4300 m od granicy obszaru mającego znaczenie dla Wspólnoty Natura 2000 Dolina Radwi, Chocieli i Chotli PLH320022,
- ok. 20 500 m od granicy obszaru specjalnej ochrony ptaków Natura 2000 Ostoja Drawska PLB320019,
- ok. 27 000 m od granicy obszaru specjalnej ochrony ptaków Natura 2000 Wybrzeże Trzebiatowskie PLB320010,
- ok. 27 000 m od granicy obszaru specjalnej ochrony ptaków Natura 2000 Zatoka Pomorska PLB990003.

Obszar po stronie wschodniej Klępina Białogardzkiego

Pokazany na rysunku prognozy obszar nie znajduje się w granicach obszarów Natura 2000, w stosunku do których jest usytuowany następująco:

- ok. 1400 m (południowa) do ok. 3200 m (zachodnia granica) od obszaru mającego znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty PLH320007,
- ok. 3700 m (wschodnia granica) od obszaru mającego znaczenie dla Wspólnoty Dolina Radwi, Chocieli i Chotli PLH320022,
- ok. 8400 m od granicy obszaru mającego znaczenie dla Wspólnoty Natura 2000 Dolina Radwi, Chocieli i Chotli PLH320022,
- ok. 13 600 m od granicy obszaru specjalnej ochrony ptaków Natura 2000 Ostoja Drawska PLB320019,
- ok. 35 000 m od granicy obszaru specjalnej ochrony ptaków Natura 2000 Wybrzeże Trzebiatowskie PLB320010,
- ok. 27 800 m od granicy obszaru specjalnej ochrony ptaków Natura 2000 Zatoka Pomorska PLB990003.

1. Oddziaływanie na obszar mający znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty PLH320007

Dla obszaru Natura 2000 nie został wykonany Plan zadań ochronnych, natomiast został wykonany Standardowy Formularz Danych.

Przedmiotem ochrony w obszarze Natura 2000 są:

- typy siedlisk wymienione w Załączniku I Dyrektywy Siedliskowej,
- gatunki objęte art. 4 dyrektywy 2009/147/WE i gatunki wymienione w załączniku II do dyrektywy 92/43/EEG

Typy siedlisk wymienione w Załączniku I Dyrektywy Siedliskowej

Pokazane na rysunku prognozy obszary po stronie zachodniej Nasutowa i po stronie wschodniej Klępina Białogardzkiego nie znajdują się w granicach obszarów Natura 2000.

W granicach obszaru po stronie zachodniej Nasutowa nie ma siedlisk przyrodniczych z Załącznika I Dyrektywy Siedliskowej.

W przypadku obszaru po stronie wschodniej Klępina Białogardzkiego siedliska takie znajdują się w lasach w dolinie rzeki Leśnicy.

Dolina tej rzeki oraz lasy w granicach obszaru zmiany studium będą wykluczone z zainwestowania i będą zachowane w istniejącym użytkowaniu.

W prognozie przedstawia się zalecenie do miejscowego planu zagospodarowania przestrzennego, aby z powodu ochrony ptaków i ewentualnie nietoperzy, usytuować elektrownie wiatrowe w odległości min. 200 od ścian lasów. W przypadku zastosowania takiego działania minimalizującego, nie wystąpią bezpośrednie lub pośrednie oddziaływania na lasy i tym samym siedliska przyrodnicze z Załącznika I Dyrektywy Siedliskowej.

Pokazany na rysunku prognozy obszar po stronie wschodniej Kamosowa częściowo znajduje się w granicach obszaru Natura 2000.

W granicach tego obszaru siedliska przyrodnicze z Załącznika I Dyrektywy Siedliskowej znajdują się w lasach w dolinie rzeki Parsęty oraz w lasach i w terenach środkowej jego części, tj. po stronie zachodniej i wschodniej drogi Białogard – Sławoborze.

Tereny z siedliskami przyrodniczymi z Załącznika I Dyrektywy Siedliskowej będą wykluczone z zainwestowania i będą zachowane w istniejącym użytkowaniu.

Ze względu na konieczność ochrony ptaków i nietoperzy, w prognozie przedstawia się zalecenie do miejscowego planu zagospodarowania przestrzennego, aby usytuować elektrownie wiatrowe w odległości min. 200 m od ścian lasów i terenów zadrzewionych. W przypadku zastosowania takiego działania minimalizującego, nie wystąpią oddziaływania bezpośrednie lub pośrednie na siedliska przyrodnicze z Załącznika I Dyrektywy Siedliskowej.

Zasady zabudowy i zagospodarowania terenu będą przedmiotem ustaleń miejscowego planu zagospodarowania przestrzennego, w którym zostaną wyznaczone działki pod możliwość realizacji elektrowni wiatrowych wraz z towarzyszącą infrastrukturą.

Oddziaływanie fazy budowy przedsięwzięcia zamknie się w granicach wyznaczonej działki. W fazie eksploatacji elektrownie wiatrowe wraz z towarzyszącą infrastrukturą, nie oddziałują negatywnie na grunty, wody powierzchniowe, podziemne i stosunki wodne.

Planuje się lokalizację elektrowni wiatrowych wraz z niezbędną infrastrukturą techniczną w terenach rolnych, czyli w granicach siedlisk przekształconych antropogenicznie.

Płazy i gady

Wg Standardowego Formularza Danych, w granicach obszaru Natura 2000 przedmiotem ochrony nie są gady, których nie stwierdzono w terenach rolnych, gdzie jest planowana lokalizacja elektrowni wiatrowych i towarzyszącej infrastruktury technicznej.

W granicach obszaru Natura 2000 przedmiotem ochrony są następujące gatunki płazów z Załącznika II Dyrektywy Siedliskowej:

Bombina bombina kumak nizinny

Triturus cristatus traszka grzebieniasta

W terenach rolnych gdzie jest planowana lokalizacja elektrowni wiatrowych i towarzyszącej infrastruktury technicznej, nie ma oczek wodnych oraz rozlewisk stanowiących siedliska kumaka nizinnego.

W związku z tym nie wystąpią bezpośrednie lub pośrednie oddziaływania na ten gatunek płaza.

W prognozie przedstawia się zalecenie, aby w fazie budowy przedsięwzięcia wykonywać obserwacje placu budowy i w przypadku pojawiania się płazów, wychwytywać je i przenosić na dogodne siedliska w otoczeniu. W fazie eksploatacji farmy wiatrowej nie wystąpią negatywne oddziaływania na płazy.

Zbudowane na czas serwisowania drogi, będą użytkowane wyłącznie okresowo przez firmy serwisowe lub ewentualnie rolników. Z tego powodu w przypadku ewentualnego pojawiania się, nie powinny wystąpić istotne zagrożenia dla płazów.

Traszka grzebieniasta jest gatunkiem płaza silnie związanym ze środowiskiem wodnym.

W terenach rolnych, gdzie planuje się lokalizację elektrowni wiatrowych wraz z towarzyszącą infrastrukturą, nie ma zbiorników wodnych, zarastających takich zbiorników lub innych środowisk wodnych preferowanych przez tego płaza.

Nie ma tam również terenów podmokłych lub rowów melioracyjnych stanowiących dogodne dla niego warunki siedliskowe.

W związku z tym nie wystąpią oddziaływania bezpośrednie lub pośrednie na ten gatunek płaza.

Ssaki

Wg Standardowego Formularza Danych, w granicach obszaru Natura 2000 przedmiotem ochrony są następujące gatunki ssaków z Załącznika II Dyrektywy Siedliskowej:

Castor fiber bóbr europejski

Lutra lutra wydra europejska

Wydra europejska związana jest ze środowiskiem wodnym i w związku z tym realizacja planowanej farmy wiatrowej nie będzie stanowiła zagrożenia dla tego ssaka.

W granicach obszaru po stronie zachodniej Nasutowa nie ma cieków i zbiorników wodnych.

W granicach obszarów po stronie wschodniej Kamosowa i po stronie wschodniej Klepina Białogardzkiego wyklucza się z zainwestowania rzeki i rowy melioracyjne.

Ze względu na konieczność ochrony ptaków i nietoperzy, w prognozie ustala się jako działanie minimalizujące usytuowanie elektrowni wiatrowych w odległości min. 200 m od dolin rzek.

W terenach rolnych, gdzie planuje się lokalizację elektrowni wiatrowych wraz z towarzyszącą infrastrukturą, nie ma zbiorników wodnych.

Bobry najczęściej wybierają na siedlisko brzegi rzek i jezior, bagna, wyrobiska potorfowe i poźwirowe. Wybierają zarówno bardzo małe ciekły wodne, jak i duże rzeki. Chętnie zamieszkują tereny, w których dominują zespoły szuwarowe, turzycowe i zaroślowe porośnięte krzewiastymi wierzbami i brzożami. W terenach leśnych bobry lubią otoczenie brzoż i olszy.

Tereny rolne z uprawami roślin nie stanowią siedlisk preferowanych przez bobry i w związku z tym nie wystąpią oddziaływania bezpośrednie lub pośrednie na te ssaki.

W terenach rolnych, gdzie planuje się lokalizację elektrowni wiatrowych wraz z towarzyszącą infrastrukturą, nie występują bobry.

Żerowanie bobra stwierdzono w zadrzewionym terenie z rowem melioracyjnym w obszarze po stronie wschodniej Kamosowa, tj. po stronie wschodniej drogi Sławoborze – Białogard. W tej części obszaru zmiany studium nie planuje się lokalizacji elektrowni wiatrowych.

Wg informacji zawartych w Standardowym Formularzu Danych, w granicach obszaru mającego znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty PLH320007, przedmiotem ochrony nie są nietoperze.

W prognozie przedstawiono działania minimalizujące potencjalne negatywne oddziaływania planowanych elektrowni wiatrowych na te ssaki.

Ryby

Wg Standardowego Formularza Danych, w granicach obszaru Natura 2000 przedmiotem ochrony są gatunki ryb z Załącznika II Dyrektywy Siedliskowej.

Planuje się lokalizację elektrowni wiatrowych wyłącznie w granicach terenów rolnych, gdzie nie ma siedlisk ryb. Nie ma tam zbiorników i cieków wodnych, oczek wodnych, glinianek.

W związku z tym nie wystąpią oddziaływania bezpośrednie lub pośrednie na ryby.

Ptaki

Wg informacji zawartych w Standardowym Formularzu Danych, w granicach obszaru Natura 2000 przedmiotem ochrony są gatunki ptaków z Załącznika I Dyrektywy Ptasiej oraz siedliska ważne dla ich istnienia.

W prognozie przedstawiono działania minimalizujące ewentualne potencjalne negatywne oddziaływania planowanych elektrowni wiatrowych na ptaki.

Główne działania minimalizujące będą polegały na wykluczeniu z zainwestowania lasów, terenów zieleni wysokiej oraz siedlisk wodno – błotnych. Będą zachowane ciek i zbiorniki wodne oraz rowy melioracyjne.

Działania minimalizujące będą polegały na odsunięciu planowanych lokalizacji elektrowni wiatrowych na odległość min. 200 m od ścian lasów, dolin rzecznych, terenów zieleni wysokiej oraz na odległość ok. 150 m od zadrzewień alejowych wzdłuż dróg.

Pokazane na rysunku prognozy obszary po stronie zachodniej Nasutowa i po stronie wschodniej Kłępina Białogardzkiego nie znajdują się w granicach obszaru mającego znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty PLH320007.

W przypadku zastosowania działań minimalizujących, nie powinny wystąpić istotne negatywne oddziaływania na ptaki.

Ze względu na przedstawione wnioski i wskazania w raporcie z rocznego przedinwestycyjnego monitoringu ornitologicznego, w prognozie ustala się wykluczenie z realizacji elektrowni wiatrowej obszaru po stronie zachodniej Nasutowa.

Pokazany na rysunku prognozy obszar po stronie wschodniej Kamosowa częściowo znajduje się w granicach tego obszaru Natura 2000.

Jednym z działań minimalizujących potencjalne negatywne oddziaływanie na ptaki będzie wykluczenie z realizacji farmy wiatrowej terenów w granicach obszaru Natura 2000.

W granicach obszaru Natura 2000 znajduje się południowa część obszaru, tj. część po stronie południowej drogi Kamosowo – Łęczno.

W tej części obszaru inwestor nie planuje lokalizacji elektrowni wiatrowych i nie wystąpią negatywne oddziaływania na cele ochrony w jego granicach.

W granicach obszaru Natura 2000 znajduje się północna część obszaru, gdzie inwestor planuje lokalizację elektrowni wiatrowych.

W obszarze po stronie wschodniej Kamosowa ustala się odsunięcie planowanych elektrowni wiatrowych od gniazd ptaków chronionych strefowo na odległości wg zaleceń raportu z monitoringu ornitologicznego.

Ze względu na ochronę gniazda kani rudej, znajdującego się w lesie w granicach obszaru Natura 2000, w prognozie przedstawiono działanie minimalizujące: odsunięcie najbliższej planowanej elektrowni wiatrowej na odległość 1000 m od gniazda lub 500 m od granicy lasu po stronie południowej rzeki Parsęty. Działanie to będzie musiało zostać uwzględnione w miejscowym planie zagospodarowania przestrzennego.

W związku z planowaną lokalizacją elektrowni wiatrowych w granicach obszarów pokazanych na rysunku prognozy, nie zakłada się istotnych negatywnych oddziaływań na gatunki ptaków będące przedmiotem ochrony w obszarze Natura 2000.

W rejonie usytuowania obszarów zmiany studium, granicach obszaru Natura 2000 wymienione w Standardowym Formularzu Danych gatunki ptaków nie tworzą licznych populacji lokalnych i nie kwalifikują tego obszaru do ostoi chronionych z Dyrektywy Ptasiej.

Ze względu na oddalenie, na obszar planowanej lokalizacji farmy wiatrowej po stronie wschodniej Kłępina Białogardzkiego nie powinny załatywać gatunki ptaków będące przedmiotem ochrony w obszarze Natura 2000.

Związek planowanej lokalizacji farmy wiatrowej z gatunkami ptaków będących przedmiotem ochrony w obszarze Natura 2000, może dotyczyć załatywania na tereny jej planowanej lokalizacji maksymalnie do 16 gatunków. Może to dotyczyć planowanej lokalizacji elektrowni wiatrowych w granicach obszaru po stronie wschodniej Kamosowa, który częściowo znajduje się w obszarze Natura 2000. Może ewentualnie również dotyczyć części obszaru po stronie zachodniej Nasutowa, ze względu na niewielkie oddalenie od granic obszaru Natura 2000. W prognozie do zmiany studium przedstawia się wniosek do miejscowego planu zagospodarowania przestrzennego, dotyczący wykluczenia obszaru po stronie zachodniej Nasutowa z realizacji elektrowni wiatrowych.

Pomijając grupę gatunków o niewielkich terytoriach lub specyficznych potrzebach siedliskowych, z obszaru farmy mogą korzystać następujące gatunki:

- bocian biały,
- bocian czarny,
- trzmielojad,
- kania ruda ,

- kania czarna,
- bielik,
- błotniak stawowy,
- żuraw.

Mając na uwadze wyniki przeprowadzonych w latach 2008-2010 badań nad awifauną okolic Białogardu (materiały niepublikowane) oraz położenie planowanych farm, potencjalny zespół powinien być jeszcze mniejszy - np. cennym siedliskiem (żerowiskiem) dla rzadszych gatunków ptaków szponiastych jest rozległy obszar łąk między Pomianowem a Dargikowem. Tam też powinny się koncentrować loty żerowiskowe kań rudych orlika krzykliwego i błotniaków. Analogicznie terenem przyciągającym bociany i ptaki szponiaste może być zespół stawów położony na zachód od Kamosowa. Nie można wykluczyć zalatywania tam bielików, kań czy bocianów czarnych. Teren ten jednak jest oddalony od najbliższych planowanych turbin wiatrowych o ponad 5 km, więc ewentualne oddziaływanie o ile wystąpi, powinno być marginalne.

W celu zminimalizowania potencjalnego oddziaływania na drobne gatunki ptaków gniazdujących w strefie brzegowej, należy brać pod uwagę konieczność odsunięcia najbliższych planowanych elektrowni wiatrowych o co najmniej 200 m od granicy obszaru Natura 2000 Dorzecze Parsęty PLH320007, w przypadku obszaru planowanej farmy wiatrowej po stronie wschodniej Kamosowa. To działanie minimalizujące zostało przedstawione w prognozie jako zalecenie do miejscowego planu zagospodarowania przestrzennego.

W przypadku obszaru po stronie wschodniej Klepina Białogardzkiego terenami cennymi dla ptaków są lasy oraz dolina rzeki Leśnicy, od których w prognozie ustala się strefę buforową min. 200 m, z zakazem lokalizacji elektrowni wiatrowych.

W rejonie usytuowania obszarów pokazanych na rysunku prognozy, obszar mający znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty PLH320007 nie stanowi ważnego miejsca koncentracji ani przelotów ptaków migracyjnych. Reasumując wpływ na analizowany obszar N2000, nawet zakładając pesymistyczny scenariusz, będzie niewielki i zawężony do maksymalnie kilku gatunków. Biorąc pod uwagę ich status oraz charakter analizowanej ostoi należy uznać, że oddziaływanie farmy w tym zakresie będzie nieznaczące.

Nie prognozuje się istotnych negatywnych oddziaływań skumulowanych na gatunki ptaków będące przedmiotem ochrony w obszarze Natura 2000.

Oddziaływanie na integralność obszaru Natura 2000 Dorzecze Parsęty PLH320007

Integralność jest zdefiniowana w art. 5 pkt 1d) ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2013 r., poz. 627 ze zm.) jako „spójność czynników strukturalnych i funkcjonalnych warunkujących zrównoważone trwanie populacji gatunków i siedlisk przyrodniczych, dla ochrony których zaprojektowano lub wyznaczono obszar Natura 2000”, a więc utrzymania właściwego stanu ochrony tych siedlisk i gatunków oraz zachowania struktur i procesów ekologicznych, które są niezbędne dla trwałości i prawidłowego funkcjonowania siedlisk przyrodniczych i populacji roślin i zwierząt.

W związku z realizacją planowanej farmy wiatrowej w obszarach pokazanych na rysunku prognozy, nie wystąpią negatywne oddziaływania na integralność obszaru Natura 2000.

Obszary po stronie zachodniej Nasutowa i po stronie wschodniej Klepina Białogardzkiego nie znajdują się w granicach obszaru Natura 2000.

W przypadku obszaru po stronie wschodniej Kamosowa, w prognozie ustala się wykluczenie z lokalizacji farmy wiatrowej wraz z towarzyszącą infrastrukturą techniczną terenów w granicach obszaru Natura 2000.

W związku z powyższym nie wystąpi zajmowanie lub fragmentacja tego obszaru.

Realizacja planowanej farmy wiatrowej, w tym w zakresie oddziaływań skumulowanych, nie będzie negatywnie oddziaływała na siedliska przyrodnicze oraz siedliska płazów i ssaków będących przedmiotem ochrony w obszarze Natura 2000.

W prognozie przedstawiono działania minimalizujące ewentualne negatywne oddziaływania planowanej farmy wiatrowej na ptaki i siedliska cenne, w tym na gatunki będące przedmiotem ochrony w obszarze Natura 2000.

2. Oddziaływanie na obszar mający znaczenie dla Wspólnoty Natura 2000 Dolina Radwi, Chocieli i Chotli PLH320022

Dla tego obszaru nie został sporządzony Plan zadań ochronnych, natomiast został sporządzony Standardowy Formularz Danych.

W związku z realizacją ustaleń zmiany studium nie wystąpią oddziaływania bezpośrednie, pośrednie i skumulowane na gatunki płazów i ryb, będących przedmiotem ochrony w obszarze Natura 2000.

W obszarze Natura 2000 przedmiotem ochrony jest wydra *Lutra lutra*. Realizacja ustaleń zmiany studium nie będzie oddziaływała na siedliska wydry.

Wg Standardowego Formularza Danych, w granicach obszaru Natura 2000 przedmiotem ochrony jest *Myotis myotis* nocek duży.

W związku z planowanymi działaniami minimalizującymi, nie zakłada się negatywnych oddziaływań na ten gatunek nietoperza.

PTAKI

Zespół gatunków lęgowych (z załącznika I Dyrektywy Ptasiej):

Ciconia nigra

Ciconia ciconia

*Pernis apivorus**

Milvus migrans

*Milvus milvus**

*Haliaeetus albicilla**

Circus aeruginosus

Circus cyaneus X

Circus pygargus X

Aquila pomarina *

Falco peregrinus X

Crex crex

Grus grus

Bubo bubo

Caprimulgus europaeus

Alcedo atthis

Dryocopus martius

Dendrocopos medius

Luscinia svecica

Ficedula parva

Lanius collurio

(* - gatunek potencjalnie mogący zalatywać na teren farmy

X - brak aktualnych danych o gniazdowaniu w ostoi)

Wszystkie wymienione gatunki nie tworzą licznych populacji lokalnych i nie kwalifikują obszaru do ostoi chronionych z Dyrektywy Ptasiej. Związki farmy z gatunkami z ostoi mogą dotyczyć zalatywania na tereny planowanych farmy maksymalnie 4 gatunków ptaków szponiastych o rozległych rewirach:

> trzmielojad,

> kania ruda

> bielik

> orlik krzykliwy

Mając na uwadze odległość od granicy ostoi i wymagania siedliskowe, należy zakładać, że penetracja terenu farmy będzie relatywnie niska, a najprawdopodobniej sporadyczna.

Reasumując wpływ na analizowany obszar N2000 nawet zakładając pesymistyczny scenariusz wyników szczegółowych prac będzie niewielki i zawężony do maksymalnie kilku gatunków.

Biorąc pod uwagę ich status oraz charakter analizowanej ostoi należy uznać, że oddziaływanie farmy w tym zakresie będzie marginalne.

4. Oddziaływanie na obszary specjalnej ochrony ptaków Natura 2000

Ze względu na zbyt duże przestrzenne oddalenie, nie wystąpią oddziaływania, w tym skumulowane na cele ochrony oraz integralność takich obszarów Natura 2000.

Na obszary zmiany studium nie zalatują ptaki z obszarów specjalnej ochrony ptaków Natura 2000.

5. Oddziaływania skumulowane na obszary Natura 2000

W związku z realizacją ustaleń omawianej zmiany studium nie zakłada negatywnych skumulowanych oddziaływań na cele ochrony oraz integralność najbliższych obszarów mających znaczenie dla Wspólnoty: Dorzecze Parsęty PLH320007 i Dolina Radwii, Chocieli i Chotli.

Wniosek taki wynika z analizy informacji zawartych w rocznych przedinwestycyjnych monitoringuach ornitologicznych i chiropterologicznych, jakie zostały wykonane dla uchwalonych miejscowych planów zagospodarowania przestrzennego w gminach Białogard i Tychowo. Wykazano w nich, że w przypadku zastosowania działań minimalizujących, nie wystąpią negatywne oddziaływania na gatunki ptaków i nietoperzy, będące przedmiotem ochrony w ich granicach.

Wniosek taki wynika również z informacji zamieszczonych w raportach z rocznego przedinwestycyjnego monitoringu ornitologicznego i chiropterologicznego, jakie zostały wykonane dla obszarów omawianej zmiany studium po stronie zachodniej Nasutowa i po stronie wschodniej Kamosowa oraz z informacji zawartych w opracowaniu: Wstępna prognoza oddziaływania na faunę Farm Wiatrowych „KAMOSOWO – NASUTOWO – KLEPINO - ŻYTELKOWO” (Tringa dr Jacek Antczak Pracownia Badań i Analiz Przyrodniczych).

Ze względu na duże oddalenie, nie wystąpią skumulowane oddziaływania na przedmioty ochrony w obszarach specjalnej ochrony ptaków Natura 2000.

VIII. WPLYW USTALEŃ ZMIANY STUDIUM NA PROPONOWANE FORMY OCHRONY PRZYRODY

1. Waloryzacja Przyrodnicza Województwa Zachodniopomorskiego (Biuro Konserwacji Przyrody w Szczecinie, 2010r.)

Proponowane rezerwaty przyrody

W granicach obszarów zmiany studium nie ma proponowanych rezerwatów przyrody.

Południowa granica obszaru po stronie wschodniej Kamosowa została wyznaczona w odległości:

- ok. 4100 m od granicy proponowanego rezerwatu przyrody „Ols Rychówko”,

- ok. 4800 m od granicy proponowanego rezerwatu przyrody „Żurawie Bagno”.

W związku z takim przestrzennym oddaleniem, nie wystąpią oddziaływania, w tym skumulowane na cele ochrony w granicach proponowanych rezerwatów przyrody.

Południowa granica obszaru po stronie wschodniej Klępina Białogardzkiego została wyznaczona w odległości ok. 1600 m od granicy proponowanego rezerwatu przyrody „Dolina Rzeki Leśnicy”.

Cel ochrony: rezerwat krajobrazowy biocenotyczny dla ochrony rzeki w głębokim wąwozie, z cyrkami źródłiskowymi, olszyną łęgową i starymi lasami zboczowymi.

W fazie budowy i eksploatacji elektrowni wiatrowych wraz z towarzyszącą infrastrukturą techniczną, nie wystąpią oddziaływania, w tym skumulowane na taki cel ochrony w proponowanym rezerwacie przyrody.

Proponowane użytki ekologiczne

Obszar po stronie zachodniej Nasutowa

W zmianie studium obszar ten przeznacza się pod możliwość realizacji elektrowni wiatrowych wraz z towarzyszącą infrastrukturą techniczną. Ze względu na wnioski i zalecenia przedstawione w raporcie z rocznego przed inwestycyjnego monitoringu ornitologicznego, w prognozie przedstawia się wniosek do miejscowego planu zagospodarowania przestrzennego dotyczący wykluczenia tego obszaru z realizacji farmy wiatrowej.

Obszar po stronie wschodniej Kamosowa

W granicach obszaru opracowania znajdują się następujące proponowane użytki ekologiczne:

„Park w Kamosowie”

Cel ochrony: partia starego drzewostanu liściastego, pierwotnie część założenia parkowego z zachowanym układem przestrzennym.

W zmianie studium ustala się zachowanie terenu proponowanego użytku ekologicznego. Realizacja planowanej farmy wiatrowej nie będzie oddziaływała negatywnie na cel ochrony w tej proponowanej formie ochrony przyrody.

„Glinianki”

Cel ochrony: zachowanie jedyne w okolicy oczka wodnego z kształtującą się roślinnością szuwarową.

W zmianie studium ustala się zachowanie terenu proponowanego użytku ekologicznego. Realizacja planowanej farmy wiatrowej nie będzie oddziaływała negatywnie na taki cel ochrony w proponowanym użytku ekologicznym.

„Łozowisko”

Południowa granica obszaru zmiany studium znajduje się w odległości ok. 2400 m od granicy tego proponowanego użytku ekologicznego.

Cel ochrony: obszar podmokłych łąk, turzycowisk i łozowisk.

Realizacja planowanej farmy wiatrowej nie będzie oddziaływała negatywnie na taki cel ochrony w proponowanym użytku ekologicznym.

„Staw nad Topielą”

Południowa granica obszaru zmiany studium znajduje się w odległości ok. 1550 m od granicy tego proponowanego użytku ekologicznego.

Realizacja planowanej farmy wiatrowej nie będzie oddziaływała negatywnie na cel ochrony w proponowanym użytku ekologicznym.

Faza budowy planowanej farmy wiatrowej zamknie się w granicach wyznaczonych działek budowlanych. W fazie eksploatacji nie wystąpią negatywne oddziaływania na siedliska przyrodnicze i roślinność terenów poza granicami działek budowlanych.

W fazie budowy i eksploatacji planowanej farmy wiatrowej nie wystąpią negatywne oddziaływania na grunty, wody powierzchniowe, podziemne i stosunki wodne w otoczeniu.

Obszar po stronie wschodniej Klepina Białogardzkiego

W granicach tego obszaru nie ma proponowanych użytków ekologicznych i w związku z tym nie wystąpią bezpośrednie lub pośrednie, w tym skumulowane oddziaływania na cele ochrony w takich formach ochrony przyrody.

W zmianie studium obszar ten przeznacza się pod możliwość realizacji elektrowni wiatrowych wraz z towarzyszącą infrastrukturą techniczną. Ustalenia dotyczące zasad zabudowy i zagospodarowania tego obszaru będą przedmiotem miejscowego planu zagospodarowania przestrzennego.

W granicach obszaru po stronie wschodniej Klepina Białogardzkiego inwestor planuje budowę elektrowni wiatrowych wraz z towarzyszącą infrastrukturą techniczną w terenach rolnych. Faza budowy zamknie się w granicach wyznaczonych działek budowlanych i nie wystąpią negatywne oddziaływania na środowisko przyrodnicze otoczenia.

W fazie eksploatacji elektrownie wiatrowe wraz z towarzyszącą infrastrukturą techniczną nie będą oddziaływały negatywnie na grunty, wody powierzchniowe, podziemne, powietrze atmosferyczne. Ze względu na rodzaj przedsięwzięcia, w fazie eksploatacji nie wystąpią negatywne oddziaływania na siedliska przyrodnicze i roślinność w terenach otoczenia.

W stosunku do niżej wymienionych proponowanych użytków ekologicznych, objęty zmianą studium obszar po stronie wschodniej Kamosowa znajduje się w znacznie większych odległościach, gdyż jest usytuowany w odległości ok. 8000 m od obszaru po stronie wschodniej Klepina Białogardzkiego.

Poniżej przedstawiono na najbliższe proponowane użytki ekologiczne w otoczeniu obszaru zmiany studium po stronie wschodniej Klepina Białogardzkiego:

Bagno przy Poligonie

Wschodnia granica obszaru zmiany studium znajduje się w odległości ok. 560 m od granicy proponowanego użytku ekologicznego.

Cel ochrony: naturalne, zarośnięte torfowiskiem mszarnym przejściowym oczko wodne z turzycowiskiem, łozowiskiem oraz starymi dębami rosnącymi na obrzeżach terenu.

Realizacja planowanej farmy wiatrowej nie będzie oddziaływała negatywnie na cel ochrony w proponowanym użytku ekologicznym.

Skrzypowe Stawy

Wschodnia granica obszaru zmiany studium znajduje się w odległości ok. 1500 m od granicy proponowanego użytku ekologicznego.

Cel ochrony: stare wyrobisko gliny zalane wodą z wykształconą roślinnością szuwarową i przyległe zarastające eutroficzne oczko wodne.

Realizacja planowanej farmy wiatrowej nie będzie oddziaływała negatywnie na cel ochrony w proponowanym użytku ekologicznym.

Źródłiskowa Łąka

Północna granica obszaru zmiany studium znajduje się w odległości ok. 1400 m od granicy proponowanego użytku ekologicznego.

Cel ochrony: naturalny obszar źródłiskowy w krawędzi wysoczyzny z mozaiką szuwarów, młak i wilgotnych pastwisk.

Realizacja planowanej farmy wiatrowej nie będzie oddziaływała negatywnie na cel ochrony w proponowanym użytku ekologicznym.

Torfowisko Buczek

Północna granica obszaru zmiany studium znajduje się w odległości ok. 2900 m od granicy proponowanego użytku ekologicznego.

Cel ochrony: fragment torfowiska niskiego z dobrze wykształconymi turzycowiskami i rozwijającymi się lokalnie łożowiskami.

Realizacja planowanej farmy wiatrowej nie będzie oddziaływała negatywnie na cel ochrony w proponowanym użytku ekologicznym.

Błota na Łąkach

Północna granica obszaru zmiany studium znajduje się w odległości ok. 3400 m od granicy proponowanego użytku ekologicznego.

Cel ochrony: śródłukowe lokalne podtopione obniżenie terenu z turzycowiskiem i płytkimi oczkami wodnymi.

Realizacja planowanej farmy wiatrowej nie będzie oddziaływała negatywnie na cel ochrony w proponowanym użytku ekologicznym.

Kijanki

Północna granica obszaru zmiany studium znajduje się w odległości ok. 4200 m od granicy proponowanego użytku ekologicznego.

Cel ochrony: dystroficzne jeziorko z płem mszarnym.

Realizacja planowanej farmy wiatrowej nie będzie oddziaływała negatywnie na cel ochrony w proponowanym użytku ekologicznym.

Jodłowe Torfowisko

Północna granica obszaru zmiany studium znajduje się w odległości ok. 4400 m od granicy proponowanego użytku ekologicznego.

Cel ochrony: torfowisko mszarne wysokie regenerujące się, z otaczającym je starodrzewem sosnowym z udziałem jodły.

Realizacja planowanej farmy wiatrowej nie będzie oddziaływała negatywnie na cel ochrony w proponowanym użytku ekologicznym.

Pływająca Wyspa

Północna granica obszaru zmiany studium znajduje się w odległości ok. 4400 m od granicy proponowanego użytku ekologicznego.

Cel ochrony: dystroficzne śródleśne jeziorko z pływającą wyspą – płem mszarnym.

Realizacja planowanej farmy wiatrowej nie będzie oddziaływała negatywnie na cel ochrony w proponowanym użytku ekologicznym.

Rosiczki

Północna granica obszaru zmiany studium znajduje się w odległości ok. 4800 m od granicy proponowanego użytku ekologicznego.

Cel ochrony: małe śródleśne torfowisko przejściowe z dobrze wykształconym kobiercem torfowców.

Realizacja planowanej farmy wiatrowej nie będzie oddziaływała negatywnie na cel ochrony w proponowanym użytku ekologicznym.

Osokowe Jeziorko

Północna granica obszaru zmiany studium znajduje się w odległości ok. 4900 m od granicy proponowanego użytku ekologicznego.

Cel ochrony: naturalne dystroficzne jeziorko z bardzo dobrze wykształconym szerokim płem, otaczając je pasem łożowisk i przyległych bagiennych olsów.

Realizacja planowanej farmy wiatrowej nie będzie oddziaływała negatywnie na cel ochrony w proponowanym użytku ekologicznym.

Mszarna Wyspa

Północna granica obszaru zmiany studium znajduje się w odległości ok. 5200 m od granicy proponowanego użytku ekologicznego.

Cel ochrony: zarastające dystroficzne jeziorko z dobrze rozwiniętym pływającym płem mszarnym w postaci półwyspu.

Realizacja planowanej farmy wiatrowej nie będzie oddziaływała negatywnie na cel ochrony w proponowanym użytku ekologicznym.

Proponowane zespoły przyrodniczo – krajobrazowe

Obszar po stronie zachodniej Nasutowa

W prognozie do zmiany studium przedstawia się wniosek o wykluczeniu z realizacji planowanej farmy wiatrowej w granicach tego obszaru. W związku z tym może on być nadal użytkowany rolniczo i nie wystąpią negatywne oddziaływania na cele ochrony w proponowanych zespołach przyrodniczo – krajobrazowych w gminie Białogard.

Obszar po stronie wschodniej Kamosowa

Zachodnia granica tego obszaru została wyznaczona w odległości ok. 1300 m od granicy proponowanego zespołu przyrodniczo – krajobrazowego Las na Zagórze.

Cel ochrony: lokalne wzniesienie morenowe w obrębie dość płaskiej moreny dennej pokryte mieszanymi lasami z mozaiką siedlisk, źródliskami i oczkami wodnymi.

Realizacja ustaleń zmiany studium w zakresie możliwości budowy i eksploatacji farmy wiatrowej nie będzie oddziaływała negatywnie na taki cel ochrony.

W fazie budowy i eksploatacji elektrowni wiatrowych nie wystąpią negatywne oddziaływania na grunty, wody powierzchniowe, podziemne i stosunki wodne.

Obszar po stronie wschodniej Klępina Białogardzkiego

Część tego obszaru wg rysunku prognozy, znajduje się w granicach proponowanego zespołu przyrodniczo – krajobrazowego „Dolina Leśnicy”.

Cel ochrony: naturalna dolina rzeki Leśnicy wraz z charakterystyczną rzeźbą terenu, mało zniekształconymi zespołami leśnymi, źródłami w zboczu doliny, stanowiskami roślin chronionych i rzadkich oraz historyczną zabudową trasy kolei wąskotorowej.

Ze względu na dużą wartość dla zwierząt, w tym prawdopodobnie nietoperzy oraz występowanie siedlisk przyrodniczych z Załącznika I Dyrektywy Siedliskowej, w prognozie do zmiany studium ustala się wykluczenie z zainwestowania doliny rzeki Leśnicy. W związku z tym teren proponowanego zespołu przyrodniczo – krajobrazowego będzie zachowany w istniejącym użytkowaniu.

Ze względu na ochronę ptaków i nietoperzy, w prognozie przedstawia się zalecenie do miejscowego planu zagospodarowania przestrzennego, aby usytuować elektrownie wiatrowe w odległości min. 200 m od doliny rzeki Leśnicy, którą wyznaczają lasy po obydwu stronach rzeki.

W fazie budowy i eksploatacji elektrowni wiatrowych nie wystąpią negatywne oddziaływania na siedliska przyrodnicze oraz roślinność w granicach proponowanego zespołu przyrodniczo – krajobrazowego.

Proponowane pomniki przyrody

W granicach obszaru po stronie zachodniej Nasutowa i obszaru po stronie wschodniej Klępina Białogardzkiego nie ma proponowanych pomników przyrody nieożywionej i ożywionej.

W granicach obszaru po stronie wschodniej Kamosowa znajduje się proponowany pomnik przyrody – aleja drzew.

Aleję tworzą lipy drobnolistne *Tilia cordata* i klony zwyczajne *Acer platanoides*, o obwodach pnia 140-310 cm.

W prognozie do zmiany studium ustala się ochronę zadrzewienia alejowego. Przedstawia się wniosek do miejscowego planu zagospodarowania przestrzennego, aby zachować istniejące zadrzewienie alejowe.

Dodatkowo w prognozie do zmiany studium przedstawia się zalecenie do miejscowego planu, aby odsunąć planowane elektrownie wiatrowe na odległość min. 150 m od zadrzewienia alejowego, w celu ochrony ptaków i nietoperzy oraz korzystnych warunków dla ich migracji.

2. Waloryzacja Przyrodnicza Gminy Białogard (Biuro Konserwacji Przyrody w Szczecinie, 2002r.)

Obszar po stronie zachodniej Nasutowa

Obszar ten nie znajduje się w granicach proponowanych form ochrony przyrody.

W związku z rodzajem ustaleń zmiany studium, nie wystąpią negatywne oddziaływania na cele ochrony w proponowanych formach ochrony przyrody w otoczeniu.

Ze względu na ochronę ptaków, w tym szczególnie bocianów białych i kani rudej, w prognozie przedstawia się wniosek do miejscowego planu zagospodarowania przestrzennego dotyczący wykluczenia z realizacji farmy wiatrowej w tym obszarze.

Obszar po stronie wschodniej Kamosowa

Północna część tego obszaru znajduje się w granicach proponowanego obszaru chronionego krajobrazu OChK-II „Dolina Parsęty”.

Ta proponowana forma ochrony przyrody nie została uwzględniona w Waloryzacji Przyrodniczej Województwa Zachodniopomorskiego.

W rejonie usytuowania obszaru zmiany studium, proponowany obszar chronionego krajobrazu znajduje się w granicach obszaru mającego znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty PLH320007.

W związku z tym w prognozie ustala się wykluczenie tej części obszaru zmiany studium z zainwestowania.

W celu ochrony ptaków i nietoperzy oraz innej fauny, ustala się lokalizację planowanych elektrowni wiatrowych wraz z towarzyszącą infrastrukturą techniczną w odległości min. 200 m od granicy obszaru Natura 2000.

To działanie minimalizujące powinno zostać uwzględnione w miejscowym planie zagospodarowania przestrzennego.

Po stronie północnej drogi prowadzącej do miejscowości Łęczno znajduje się staw oraz otaczająca go zieleń wysoka, gdzie zaproponowano użytek ekologiczny UE23 „Glinianki”. Przedmiot i cel ochrony: Przedmiotem ochrony jest zachowanie jedyne w okolicy oczka wodnego z kształtującą się roślinnością szuwarową.

Po stronie południowej drogi prowadzącej do Kamosowa znajduje się las, którego część została objęta ochroną w formie proponowanego użytku ekologicznego UE-22 „Park w Kamosowie”. Przedmiot i cel ochrony: Przedmiotem ochrony jest partia starego drzewostanu liściastego, pierwotnie część założenia parkowego z zachowanym układem przestrzennym.

W prognozie ustala się wykluczenie z zainwestowania terenów proponowanych użytków ekologicznych. Powinno to zostać uwzględnione w miejscowym planie zagospodarowania przestrzennego.

Ze względu na przedmiot zmiany studium, nie wystąpią negatywne oddziaływania na przedmiot i cel ochrony w ich granicach.

Obszar po stronie wschodniej Kamosowa jest przeznaczony pod możliwość realizacji elektrowni wiatrowych, które będą budowane i eksploatowane w terenach rolnych.

W fazie budowy i eksploatacji nie wystąpią negatywne oddziaływania na ciek i zbiorniki wodne oraz tereny cenne florystycznie.

Obszar po stronie wschodniej Klepina Białogardzkiego

Rzeka Leśnica wraz z otaczającymi ją lasami została zaproponowana do ochrony w formie proponowanego zespołu przyrodniczo – krajobrazowego ZPK-4 „Dolina Leśnicy”.

W prognozie ustala się wykluczenie tej części obszaru zmiany studium z zainwestowania.

W celu ochrony ptaków i nietoperzy oraz innej fauny, ustala się lokalizację planowanych lokalizacji elektrowni wiatrowych wraz z towarzyszącą infrastrukturą techniczną w odległości min. 200 m od

granicy doliny rzeki Leśnicy. Powinno to zostać uwzględnione w miejscowym planie zagospodarowania przestrzennego.

W związku z tym nie wystąpią negatywne oddziaływania realizacji ustaleń zmiany studium na cele ochrony w proponowanej formie ochrony przyrody.

IX. SKUMULOWANE ODDZIAŁYWANIE NA FAUNĘ

Drogi

W obszarach pokazanych na rysunku prognozy planuje się lokalizację elektrowni wiatrowych wraz z towarzyszącą infrastrukturą techniczną w terenach rolnych, gdzie nie ma dróg.

Natomiast do ich obsługi mogą zostać wykorzystane drogi asfaltowe oraz gruntowe, przecinające te obszary.

W granicach farmy wiatrowej zostaną zbudowane drogi na czas serwisowania elektrowni wiatrowych, które nie będą drogami publicznymi. Z powodu okresowego ich użytkowania, nie będą one stanowiły zagrożenia dla zwierząt przemieszczających się po powierzchni ziemi.

Drogi takie nie będą się negatywnie kumulowały z elektrowniami wiatrowymi w zakresie oddziaływania na ptaki i nietoperze

Linie kolejowe.

W granicach obszarów pokazanych na rysunku prognozy nie będą linie kolejowe i nie będą tam budowane.

Napowietrzne linie elektroenergetyczne.

W obszarach zmiany studium nie będą budowane nowe napowietrzne linie elektroenergetyczne.

Farmy wiatrowe

Gmina Karlino

Obszar zmiany studium po stronie wschodniej Kamosowa i po stronie wschodniej Kłębina Białogardzkiego, znajdują się w odległości 13 000 m od obszaru planowanej farmy wiatrowej w gminie Karlino, dla której został sporządzony „Miejscowy plan zagospodarowania przestrzennego terenu położonego w obrębie Syrkowie i Mierzyn w gminie Karlino dla terenów lokalizacji elektrowni wiatrowych wraz z infrastrukturą towarzyszącą”, sporządzanego zgodnie z Uchwałą Nr LIII/481/10 Rady Miejskiej w Karlinie z dnia 29 września 2010 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla części obrębów Mierzyn, Mierzynek, Ubysławice i Wyganowo w gminie Karlino, zmieniającej Uchwałę Nr XXIII/228/08 Rady Miejskiej w Karlinie z dnia 24 lipca 2008 r. zmieniającej uchwałę XI/108/07 Rady Miejskiej w Karlinie z dnia 29 czerwca 2007 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego fragmentu obrębów Mierzyn, Mierzynek, Ubysławice, Wyganowo, Daszewo i Syrkowie w gminie Karlino, po stwierdzeniu, iż nie narusza on ustaleń Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Karlino uchwalonego uchwałą Nr X/80/11 Rady Miejskiej w Karlinie z dnia 30 czerwca 2011 r.

W związku z planowaną lokalizacją elektrowni wiatrowych zostały wykonane następujące roczne przedinwestycyjne monitoringi:

- 1) Awifauna planowanego zespołu elektrowni wiatrowych „Mierzyn” (Gm. Karlino, Woj. Zachodniopomorskie) oraz ocena potencjalnego wpływu inwestycji na ptaki (EKOZAPAS, Pracownia Ochrony Środowiska, Kosakowo czerwiec 2013r.);
- 2) Raport z rocznego przed inwestycyjnego monitoringu i ocena potencjalnego oddziaływania planowanej Farmy Wiatrowej „Mierzyn” na nietoperze. Raport i ocena wykonane w oparciu o roczny przedrealizacyjny monitoring prowadzony w okresie od 1 III 2012 do 28 II 2013 roku (EKOZAPAS Pracownia Ochrony Środowiska, Szczecin lipiec 2013r.).

Dla miejscowego planu została wykonana prognoza oddziaływania na środowisko, w której zostały przedstawione działania minimalizujące potencjalne negatywne oddziaływania planowanej farmy wiatrowej na ptaki i nietoperze.

W ocenie potencjalnego wpływu inwestycji na ptaki przedstawiono prognozę śmiertelności ptaków i wykazano, że planowana farma wiatrowa nie będzie stwarzała istotnego dla nich zagrożenia.

W związku z tym nie powinny wystąpić skumulowane negatywne oddziaływania planowanej farmy wiatrowej w gminie Karlino z ustaleniami omawianej zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard.

Objęty omawianą zmianą studium obszar po stronie wschodniej Kamosowa w gminie Białogard znajduje się w odległości ok. 8000 m, natomiast obszar po stronie wschodniej Klepina Białogardzkiego w odległości ok. 16 000 m od obszarów istniejących zespołów elektrowni wiatrowych w gminie Karlino. Biorąc pod uwagę planowane działania minimalizujące, nie powinny wystąpić oddziaływania skumulowane na ptaki i nietoperze istniejących zespołów elektrowni wiatrowych w gminie Karlino z planowaną farmą wiatrową w gminie Białogard.

Jednakże będzie to przedmiotem analizy na etapie wykonywania miejscowego planu

zagospodarowania przestrzennego gminy Białogard i w ocenie oddziaływania na środowisko.

Zespół elektrowni wiatrowych Karścino składa się z 46 elektrowni wiatrowych typu Fuhrlander MD77 1,5 MW o mocy całkowitej 69 MW, zlokalizowany na terenie obrębów Karścino, Poblocie Wielkie, Wietszyno, Chotyń, gm. Karlino. Całkowita wysokość elektrowni wynosi 138,5 m w tym: wysokość wieży 100 m, średnica śmigieł wirnika 77 m. Wiatraki stanęły na polach, niedaleko wsi Karścino, Poblocie Wielkie, Krukowo, Chotyń, Kowańcz.

Dla zrealizowanego zespołu elektrowni wiatrowych została przeprowadzona pełna procedura dotycząca oceny oddziaływania przedsięwzięcia na środowisko. W wykonanym raporcie dokonano analizy oddziaływania przedsięwzięcia na środowisko, w tym na faunę oraz obszary cenne przyrodniczo. Ustalono ilość oraz rozmieszczenie elektrowni wiatrowych w sposób minimalizujący oddziaływanie eksploatacji elektrowni wiatrowych na faunę oraz formy ochrony przyrody.

Uwzględniono również skumulowane oddziaływanie tego przedsięwzięcia z innymi istniejącymi oraz planowanymi farmami wiatrowymi, w zakresie oddziaływania na faunę oraz korytarze jej migracji, w tym efekt bariery. Uwzględniono również oddziaływanie na obszary Natura 2000 i cele ochrony w ich granicach.

W związku z tym nie przewiduje się skumulowanego oddziaływania zrealizowanego zespołu elektrowni wiatrowych na faunę i jej migracje oraz na cele ochrony w obszarach Natura 2000.

Zrealizowana farma wiatrowa jest objęta porealizacyjnym monitoringiem faunistycznym.

Zespół elektrowni wiatrowych Krukowo składa się z 5 elektrowni wiatrowych typu Fuhrlander MD77 1,5 MW o mocy całkowitej 7,5 MW zlokalizowany na terenie obrębu Krukowo, gm. Karlino. Właścicielem farm wiatrowych na terenie gminy Karlino jest spółka należąca do hiszpańskiej grupy Iberdrola. Całkowita wysokość jednej elektrowni wynosi 138,5 m w tym: wysokość wieży 100 m, średnica śmigieł wirnika 77 m.

Dla zrealizowanej farmy została przeprowadzona pełna procedura dotycząca oceny oddziaływania przedsięwzięcia na środowisko. W wykonanym raporcie dokonano analizy oddziaływania przedsięwzięcia na środowisko, w tym na faunę oraz obszary cenne przyrodniczo. Ustalono ilość oraz rozmieszczenie elektrowni wiatrowych w sposób minimalizujący oddziaływanie eksploatacji elektrowni wiatrowych na faunę oraz formy ochrony przyrody. Uwzględniono również skumulowane oddziaływanie tego przedsięwzięcia z innymi istniejącymi oraz planowanymi farmami wiatrowymi w zakresie oddziaływania na faunę oraz korytarze jej migracji, w tym efekt bariery. Uwzględniono również oddziaływanie na obszary Natura 2000 i cele ochrony w ich granicach.

Zrealizowana farma wiatrowa jest objęta porealizacyjnym monitoringiem faunistycznym.

Gmina Tychowo.

Obszar po stronie wschodniej Kamosowa znajduje się w odległości ok. 15 km od najbliższego terenu planowanej lokalizacji farmy wiatrowej w gminie Tychowo. W związku z tym nie zakłada się wystąpienia oddziaływań skumulowanych na ptaki i nietoperze.

W gminie Tychowo została sporządzona i uchwalona Zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Tychowo, zgodnie z Uchwałą Nr LII/354/10 Rady Miejskiej w Tychowie z dnia 12 sierpnia 2010 r. zmienioną Uchwałą Nr LV/363/10 Rady Miejskiej w Tychowie z dnia 9 listopada 2010 r.

Na tej podstawie został sporządzony i uchwalony Miejscowy planu zagospodarowania przestrzennego gminy Tychowo dla lokalizacji farmy elektrowni wiatrowych i zmiany części miejscowego planu zagospodarowania przestrzennego miejscowości Dobrowo w gminie Tychowo”, zgodnie z Uchwałą Nr XXIII/196/13 Rady Miejskiej w Tychowie z dnia 11 marca 2013 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego gminy Tychowo dla lokalizacji

farmy elektrowni wiatrowych i przystąpienia do zmiany części miejscowego planu zagospodarowania przestrzennego miejscowości Dobrowo w gminie Tychowo.

Po zapoznaniu się z informacjami zawartymi w miejscowym planie zagospodarowania przestrzennego oraz wykonanej dla niego prognozy oddziaływania na środowisko stwierdza się, że nie wystąpią skumulowane oddziaływania realizacji ustaleń zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard z realizacją ustaleń miejscowego planu zagospodarowania przestrzennego w gminie Tychowo w zakresie możliwości realizacji farm wiatrowych.

W prognozach wykonanych dla miejscowego planu zagospodarowania przestrzennego w gminie Tychowo oraz zmiany studium w gminie Białogard, ustalono działania minimalizujące ewentualne potencjalne negatywne oddziaływanie elektrowni wiatrowych na ptaki i nietoperze.

W zmianie studium dla gminy Białogard ustalono wymóg wykonania miejscowego planu zagospodarowania przestrzennego, w którym powinny zostać uwzględnione działania minimalizujące, jakie zostały ustalone w tym dokumencie.

Szczegółowa analiza oddziaływań skumulowanych będzie przedmiotem oceny oddziaływania na środowisko, na podstawie której może dojść do korekty ilości zaplanowanych przez inwestora elektrowni wiatrowych w gminie Białogard.

W związku z projektowaną realizacją elektrowni wiatrowych w gminie Tychowo, zostały wykonane raporty z rocznych przedinwestycyjnych monitoringów ornitologicznych i chiropterologicznych:

- 1) Dla obszarów usytuowanych po stronie wschodniej Bukówka i po stronie wschodniej Borzysławia. wykonano Raport z monitoringu awifauny i chiropterofauny Farmy Wiatrowej „BORZYSLAW - BUKÓWKO” gm. Tychowo, woj. zachodniopomorskie, Polska Etap przedrealizacyjny maj 2010 – kwiecień 2011 (opracowanie końcowe - TRINGA Pracownia Badań i Analiz Przyrodniczych Stara Dąbrowa 1 76-231 Damnica, czerwiec 2011).
- 2) Dla obszaru pomiędzy Modrolasem i Rotowem oraz obszaru po stronie wschodniej Dobrowa został wykonany Raport z monitoringu awifauny i chiropterofauny Farmy Wiatrowej „DOBROWO - RETOWO” gm. Tychowo, woj. zachodniopomorskie, Polska, ETAP przedrealizacyjny grudzień 2010r. – listopad 2011r. - opracowania końcowe (Tringa Jacek Antczak Pracownia Badań i Analiz Przyrodniczych, czerwiec 2012).
- 3) Dla obszaru po stronie wschodniej Krosinka został wykonany .: Raport z monitoringu awifauny i chiropterofauny Farmy Wiatrowej „TYCHOWO-KROSINKO” gm. Tychowo, woj. zachodniopomorskie, Polska, Etap przedrealizacyjny grudzień 2010-listopad 2011 - opracowanie końcowe (Tringa Jacek Antczak Pracownia Badań i Analiz Przyrodniczych, sierpień 2012).

W powyższych raportach zawarto informacje dotyczące znaczenia poszczególnych obszarów opracowania dla ptaków i nietoperzy oraz przedstawiono zalecenia dotyczące minimalizacji oddziaływania planowanych elektrowni wiatrowych na ptaki i nietoperze.

Szczególne uwagę zwrócono na gatunki ptaków z Załącznika I Dyrektywy Ptasiej oraz gatunki wykazywane jako wrażliwe na oddziaływanie elektrowni wiatrowych.

W raportach przeanalizowano skumulowane oddziaływanie na ptaki i nietoperze oraz na obszary Natura 2000, w rejonie projektowanej lokalizacji farm wiatrowych.

W raportach wykazano, że w przypadku zastosowania wskazanych działań minimalizujących, nie wystąpią istotne negatywne oddziaływania na ptaki i nietoperze oraz na ich żerowiska, lęgowiska oraz migracje.

Działania minimalizujące zostały uwzględnione w miejscowym planie zagospodarowania przestrzennego oraz przedstawione w prognozie oddziaływania na środowisko.

W raportach oddziaływania na ptaki i nietoperze przeanalizowano skumulowane oddziaływania na ptaki i nietoperzem w tym z innymi planowanymi farmami wiatrowymi w promieniu do 20 km.

Wykazano, że w przypadku zastosowania działań minimalizujących nie wystąpią negatywne oddziaływania skumulowane.

W raportach wykonanych na podstawie rocznych przedinwestycyjnych monitoringów ornitologicznych wykazano, że nie zachodzi konieczność analizowania skumulowanego oddziaływania planowanych elektrowni wiatrowych w obszarze miejscowego planu z innymi planowanymi farmami wiatrowymi w gminach sąsiednich, w promieniu powyżej 5 km. Szczególnie nie wykazano konieczności analizowania takiego oddziaływania skumulowanego z innymi planowanymi farmami wiatrowymi w promieniu ok. 20 km.

W trakcie wykonywania rocznych monitoringów nie wykazano powiązań funkcjonalnych w przypadku ptaków wrażliwych na kolizje z elektrowniami wiatrowymi pomiędzy obszarami badań w gminie Tychowo oraz obszarami w promieniu powyżej 5 km.

Brak konieczności analizy oddziaływania skumulowanego w promieniu do 20 km wynika z analizy liczebności zgrupowań żerowiskowych/odpoczynkowych ptaków wrażliwych na oddziaływanie farm wiatrowych.

W związku z powyższym nie wystąpi skumulowane negatywne oddziaływanie realizacji elektrowni wiatrowych w zakresie efektu bariery, śmiertelności i tras migracji w obszarze miejscowego planu zagospodarowania przestrzennego w gminie Tychowo z planowanymi elektrowniami wiatrowymi w gminach sąsiednich w promieniu do 15 km, jak też w dalszych odległościach.

Oddziaływania do 20 km - w ujęciu skumulowanym jest rozpatrywane jeżeli na terenie inwestycji znajduje się znaczące miejsce koncentracji ptaków niełęgowych - np. zlotowiska żurawi, gęsi, łabędzi które liczą po kilkaset - kilka tysięcy osobników. W przypadku obszarów planowanych elektrowni wiatrowych w gminie Tychowo, pokazanych na rysunku prognozy, taka sytuacja nie wystąpiła, co zostało wykazane w raporcie wykonanym na podstawie rocznego przedinwestycyjnego monitoringu ornitologicznego.

W związku z tym w raportach nie analizowano skumulowanego oddziaływania planowanych elektrowni wiatrowych w gminie Tychowo z planowanymi farmami wiatrowymi w gminach sąsiednich, w promieniu ok. 20 km, gdyż takie skumulowane oddziaływanie nie wystąpi lub jeżeli wystąpi to nie w znaczącym stopniu, czyli nie w stopniu mogącym mieć negatywne oddziaływanie na ptaki w zakresie śmiertelności, efektu bariery oraz na ich trasy przelotów w okresach wiosennych i jesiennych migracji.

W raportach, na podstawie rocznego monitoringu ornitologicznego wykazano, że poszczególne obszary badań nie stanowią zimowisk, żerowisk oraz miejsc odpoczynku dla ptaków przelotnych, jak też nie są usytuowane w ważnych korytarzach ptaków przelotnych.

W związku z powyższym nie zakłada się negatywnych oddziaływań skumulowanych planowanych elektrowni wiatrowych w gminie Tychowo z planowanymi farmami wiatrowymi w gminach sąsiednich, jakie zostały pokazane na załączniku graficznym do prognozy w skali 1:200 000.

W raportach oraz w prognozie przeanalizowano potencjalne oddziaływanie realizacji planowanych elektrowni wiatrowych na cele ochrony oraz integralność obszarów Natura 2000.

Wykazano, że w przypadku zastosowania wskazanych działań minimalizujących, nie wystąpią negatywne oddziaływania na siedliska, gatunki roślin i zwierząt będące przedmiotem ochrony w ich granicach. Nie wystąpią również negatywne oddziaływania na powiązania ekologiczne pomiędzy nimi.

W raportach wykonanych na podstawie rocznych przedinwestycyjnych monitoringów ornitologicznych szczególnie przeanalizowano potencjalne oddziaływanie elektrowni wiatrowych na gatunki ptaków z Załącznika I Dyrektywy Ptasiej oraz na gatunki zakwalifikowane jako szczególnie narażone na oddziaływanie elektrowni wiatrowych.

W raportach i w prognozie przedstawiono działania minimalizujące na gatunki będące przedmiotem ochrony w obszarach Natura 2000 i w związku z tym nie zakłada się negatywnych oddziaływań na takie gatunki.

W raportach wykonanych na podstawie rocznych przedinwestycyjnych monitoringów chiropterologicznych nie wykazano związku w zakresie nietoperzy pomiędzy obszarami planowanych lokalizacji elektrowni wiatrowych oraz obszarami Natura 2000, których celem ochrony są nietoperze. W związku z tym realizacja planowanych elektrowni wiatrowych nie będzie oddziaływała na takie cele ochrony.

W raportach wykonanych na podstawie rocznych przedinwestycyjnych monitoringów chiropterologicznych przedstawiono informacje dotyczące potencjalnego oddziaływania planowanych elektrowni wiatrowych na śmiertelność nietoperzy oraz ich migracje. Wykazano, że w przypadku zastosowania działań minimalizujących takie oddziaływania nie powinny wystąpić.

Przeanalizowano potencjalne oddziaływanie na śmiertelność ptaków oraz w zakresie efektu bariery. W prognozie przedstawiono działania minimalizujące, w celu wykluczenia lub ograniczenia takich oddziaływań.

X. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

Przedmiotem opracowania jest zmiana „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard” w zakresie zgodnym z Uchwałą Nr XXXIII/207/2013 Rady Gminy Białogard z dnia 26 czerwca 2013 r. w sprawie przystąpienia do sporządzenia zmiany studium.

Celem zmiany studium jest wyznaczenie terenów pod lokalizację farm elektrowni wiatrowych wraz ze strefą oddziaływania w obrębach geodezyjnych Klępino Białogardzkie, Nasutowo, Zagórze, Rościno, Kamosowo, Łęczno i Stanomino oraz określenie obszarów przeznaczonych pod gminne inwestycje celu publicznego takie jak: działka ewidencji geodezyjnej nr 122/2 w obrębie Pękanino na cele lokalizacji obiektu sportowo-rekreacyjnych - boisk sportowych i placów zabaw oraz działka nr ewidencji geodezyjnej 13/1 w obrębie Stanomino na cele unieszkodliwiania odpadów komunalnych (punkt selektywnej zbiórki odpadów).

Po przeprowadzeniu analiz oraz uzyskaniu odpowiednich monitoringów awifauny i chiropterofauny do projektu zmiany studium, wyeliminowano spod możliwości realizacji elektrowni wiatrowych ze względów przyrodniczych obszar znajdujący się w części obrębu Nasutowo i Zagórze.

W celu ochrony obszarów przyległych do terenów planowanej lokalizacji źródeł energii odnawialnej w tym elektrowni wiatrowych, zapisano w studium konieczność opracowania planu miejscowego dla obszaru obejmującego teren lokalizacji elektrowni wiatrowych oraz strefę ich oddziaływania na tereny działek sąsiednich gdzie będzie obowiązywał zakaz zabudowy przeznaczonej na stały pobyt ludzi.

Prognoza oddziaływania na środowisko jest zgodna z Art. 51 pkt 1. oraz Art. 51 pkt 2 Ustawy z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2013 r. poz. 1235 ze zm.).

Prognozę oddziaływania na środowisko wykonano na rysunku zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard.

W prognozie oddziaływania na środowisko nie ustalono metod monitorowania skutków realizacji ustaleń zmiany studium w aspekcie wpływu na środowisko przyrodnicze, natomiast zwrócono uwagę na możliwości śledzenia i kontroli zmian w zakresie zagospodarowania przestrzennego, określone przepisami prawa.

Prognoza oddziaływania na środowisko przedstawia zakres przewidywanych zmian, powstających na skutek realizacji ustaleń zmiany studium. Celem opracowania jest stwierdzenie czy i jakie przeobrażenia w środowisku nastąpią na skutek realizacji zagospodarowania terenu zgodnie z ustaleniami określonymi w projekcie zmiany studium.

Nie jest możliwe do przewidzenia, w jakim okresie czasu nastąpi realizacja ustaleń zmiany studium.

W związku z tym metody i częstotliwości przeprowadzania monitoringu skutków realizacji postanowień dokumentu mogą być ustalone na etapie wykonywania miejscowego planu zagospodarowania przestrzennego.

TERENY INWESTYCJI CELU PUBLICZNEGO

Działkę ewidencji geodezyjnej nr 122/2 w obrębie Pękanino przeznacza się na cele lokalizacji obiektu sportowo-rekreacyjnych - boisk sportowych i placów zabaw.

W obecnej chwili jest to teren nieużytkowany, nie będący siedliskiem wodno – błotnym. W terenie nie ma roślin i grzybów objętych ochroną gatunkową. Nie występują tam płazy, gady i ssaki.

Teren nie graniczy z miejscami cennymi przyrodniczo, nie znajduje się w granicach prawnych i proponowanych form ochrony przyrody.

Realizacja obiektu sportowo – rekreacyjnego będzie nieuciążliwa dla środowiska przyrodniczego gminy Białogard, nie będzie negatywnie oddziaływała na roślinność i zwierzęta terenów sąsiednich. Tego rodzaju obiekt nie stanowi również bariery dla migracji zwierząt po powierzchni ziemi oraz ptaków.

Działkę ewidencji geodezyjnej nr 13/1 w obrębie Stanomino przeznacza się pod możliwość realizacji punktu selektywnej zbiórki odpadów. Działka jest usytuowana w miejscowości Stanomino, pomiędzy terenami zabudowanymi. Nie jest siedliskiem wodno – błotnym, nie znajduje się w granicach prawnych i proponowanych form ochrony przyrody. Również nie ma tam roślin i grzybów objętych ochroną gatunkową.

Inwestycja celu publicznego będzie polegała na umieszczeniu na odpowiednio przygotowanym podłożu kontenerów do zbiórki odpadów niebezpiecznych, jak np. zużyte baterie, sprzęt AGD itp.

W związku z tym będzie to przedsięwzięcie służące ochronie środowiska przyrodniczego, również przed zaśmiecaniem. W przypadku prawidłowego użytkowania, inwestycja nie będzie stanowiła zagrożenia dla środowiska przyrodniczego terenów sąsiednich, w tym dla występującej tam roślinności. Nie będzie stanowiła zagrożenia dla lokalnej fauny. W związku z realizacją ustaleń zmiany studium w terenach wymienionych działek nie wystąpią negatywne oddziaływania na grunty, wody powierzchniowe i podziemne, stosunki wodne oraz powietrze atmosferyczne.

Inwestycje celu publicznego nie będą stanowiły zagrożenia dla zdrowia ludności w miejscowościach, w których znajdują się wyznaczone działki. Tereny wymienionych działek nie znajdują się w granicach prawnych i proponowanych form ochrony przyrody w gminie Białogard. Z powodu oddalenia, realizacja inwestycji celu publicznego w tych terenach nie będzie negatywnie oddziaływała na cele ochrony w prawnych i proponowanych formach ochrony przyrody w gminie Białogard.

ELEKTROWNIE WIATROWE

W zmianie studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard wyznacza się trzy obszary pod możliwość realizacji elektrowni wiatrowych wraz z towarzyszącą infrastrukturą techniczną, które w tekście prognozy zostały nazwane w następujący sposób:

- obszar postronnie zachodniej Nasutowa,
- obszar po stronie wschodniej Kamosowa,
- obszar po stronie wschodniej Klępina Białogardzkiego.

Obszar po stronie zachodniej Nasutowa wyklucza się spod możliwości realizacji farmy wiatrowej natomiast obszar po stronie wschodniej Kamosowa i obszar po stronie wschodniej Klępina Białogardzkiego, wyznacza się pod możliwość lokalizacji elektrowni wiatrowych ze strefą oddziaływania w której to będzie obowiązywał zakaz lokalizacji zabudowy na stały pobyt ludzi.

Nie będą w nich realizowane napowietrzne linie elektroenergetyczne, stacje bazowe sieci komórkowych, nie ustala się możliwości realizacji zakładów pracy.

Nie powstaną drogi publiczne, natomiast ustala się możliwość realizacji dróg na czas serwisowania farmy wiatrowej, które mogą również być użytkowane przez rolników, czyli okresowo.

W granicach obszarów zmiany studium mogą być realizowane elektrownie wiatrowe, które ze względu na zakładane parametry, są zaliczane do przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko, wg przepisów odrębnych. W związku z tym konieczność wykonania oceny oddziaływania na środowisko oraz jej zakres, określi uprawniony organ administracji państwowej.

W granicach obszarów pokazanych na rysunkach prognozy nie będą realizowane przedsięwzięcia o transgranicznym oddziaływaniu na środowisko.

Planuje się lokalizacje elektrowni wiatrowych wraz z towarzyszącą infrastrukturą techniczną w terenach, gdzie nie ma cieków i zbiorników wodnych, zastoisk wody i podmokłości.

W fazie budowy nie wystąpią negatywne oddziaływania na wody powierzchniowe i podziemne.

W fazie eksploatacji elektrownie wiatrowe wraz z towarzyszącą infrastrukturą są przedsięwzięciem bezobsługowym i nie powstają ścieki. W związku z tym nie wystąpią zagrożenia dla wód powierzchniowych i podziemnych.

Elektrownie wiatrowe będą monitorowane i ewentualnie powstające awarie będą na bieżąco usuwane.

Tereny planowanych lokalizacji elektrowni wiatrowych nie znajdują się w granicach głównych zbiorników wód podziemnych i w strefach ochrony od ujęć wód podziemnych.

W prognozie do zmiany studium ustala się zachowanie rowów melioracyjnych i wyklucza się z zainwestowania doliny rzek Parsęty i Leśnicy.

Część obszaru objętego zmianą studium, zgodnie ze Wstępną oceną ryzyka powodziowego, stosownie do art. 9 ust. 1 pkt 6b ustawy Prawo wodne znajduje się w granicach obszaru narażonego na niebezpieczeństwo powodzi. Inwestor planuje realizację elektrowni wiatrowych wraz z towarzyszącą infrastrukturą wyłącznie w terenach rolnych, poza granicami obszarów narażonych na niebezpieczeństwo powodzi.

Przy sporządzaniu prognozy do zmiany studium zapoznano się z Planem gospodarowania wodami dla obszaru dorzecza Odry.

W związku z tym z realizacji planowanej farmy wiatrowej wyklucza się cieki i zbiorniki wodne.

Inwestor planuje lokalizację tego przedsięwzięcia w terenach rolnych, gdzie nie ma siedlisk wodno – błotnych.

Dla wyznaczonych terenów, o ile wystąpi taka konieczność, w miejscowym planie zostaną wprowadzone ustalenia z zakresu infrastruktury technicznej.

W związku z realizacją ustaleń zmiany studium w zakresie elektrowni wiatrowych, nie wystąpią negatywne oddziaływania na grunty, wody powierzchniowe, podziemne i stosunki wodne.

W fazie eksploatacji elektrownie wiatrowe nie wymagają zaopatrywania w wodę i nie wytwarzają ścieków. Odpady powstają wyłącznie w trakcie ich serwisowania i są wywożone przez specjalistyczne firmy.

W fazie eksploatacji nie występują negatywne oddziaływania na powietrze atmosferyczne i klimat.

W związku z realizacją ustaleń zmiany studium nie wystąpią negatywne oddziaływania na zasoby naturalne w gminie Białogard.

Granice obszarów zmiany studium wraz ze strefą oddziaływania wyznaczono w sposób niekolidujący z dalszym rozwojem przestrzennym miejscowości otoczenia.

W zmianie studium wyznaczono strefę oddziaływania planowanej farmy wiatrowej, w której powinny zamknąć się negatywne oddziaływania elektrowni wiatrowych na środowisko w zakresie emisji hałasu. Strefa oddziaływania nie obejmuje terenów chronionych akustycznie w otoczeniu.

W celu ochrony zdrowia ludzi, w zmianie studium ustala się: *poziom hałasu na granicy obszaru zabudowy mieszkaniowej nie może przekraczać 40 dB a zabudowy zagrodowej 45dB, co w zależności od technologii, ilości i wielkości obiektów stwarza konieczność uwzględnienia strefy ochronnej szerokości 400 m, należy też uwzględnić inne czynniki uciążliwości (wibracje, migotanie, infradźwięki, itp.).*

W miejscowym planie zagospodarowania przestrzennego zostaną wyznaczone tereny pod możliwość realizacji elektrowni wiatrowych wraz z niezbędną infrastrukturą techniczną oraz ich ilość i usytuowanie. Zostaną one usytuowane w odległościach wykluczających negatywne oddziaływanie na tereny chronione akustycznie. Inwestor przy pomocy specjalistycznego programu komputerowego obliczy zasięg oddziaływania izolinii $L_{AeqD}=40$, $L_{AeqD}=45$, $L_{AeqD}=50$ dB i $L_{AeqD}=55$ dB.

Zasięg oddziaływania zespołu elektrowni wiatrowych na otoczenie winien być oceniany wg izolacji $L_{AeqD}=50$ dB lub $L_{AeqD}=55$ dB w porze dziennej oraz wg izolacji $L_{AeqD}=40$ lub $L_{AeqD}=45$ w porze nocnej, w zależności od istniejących oraz ewentualnie projektowanych zapisów planów miejscowych, dotyczących zabudowy chronionej akustycznie.

Zgodnie z Art. 147 ustawy Prawo Ochrony Środowiska z dnia 27 kwietnia 2001r. (Dz. U. z 2013 r. poz. 1232 ze zm.), instalacje emitujące do środowiska hałas wymagają przeprowadzenia okresowych pomiarów wielkości emisji hałasu do środowiska.

Oddziaływanie hałasu od pracujących turbin wiatrowych na tereny chronione akustycznie będzie przedmiotem oceny oddziaływania na środowisko, w której ostatecznie zostanie ustalona ilość i rozmieszczenie elektrowni wiatrowych.

Ze względu na planowane usytuowanie oraz wysokości umieszczenia rotora, nie zakłada się negatywnych oddziaływań infradźwięków oraz pola i promieniowania elektromagnetycznego na zdrowie ludzi.

Realizacja ustaleń zmiany studium wpłynie na krajobraz gminy Białogard w zasięgu widoczności elektrowni wiatrowych.

W celu zminimalizowania oddziaływania na krajobraz naturalny, planuje się lokalizację elektrowni wiatrowych wyłącznie w granicach użytkowanych rolniczo gruntach rolnych.

Obszar po stronie wschodniej Klępina Białogardzkiego nie znajduje się w granicach prawnych form ochrony przyrody i nie wystąpią negatywne oddziaływania, w tym skumulowane, na cele ochrony w ich granicach. Północna część obszaru po stronie wschodniej Kamosowa znajduje się w granicach proponowanego obszaru chronionego krajobrazu OChK-II „Dolina Parsęty”, wyznaczonego w Waloryzacji Przyrodniczej Gminy Białogard (2002r.).

W związku ze stwierdzonymi walorami przyrodniczymi, ta część obszaru zmiany studium zostanie wykluczona z zainwestowania i w związku z tym nie wystąpią negatywne oddziaływania na cele ochrony w proponowanej formie ochrony przyrody.

W granicach obszaru zmiany studium po stronie wschodniej Kamosowa, wg rysunku prognozy znajdują się proponowane użytki ekologiczne UE23 „Glinianki” oraz UE-22 „Park w Kamosowie”.

Tereny proponowanych form ochrony przyrody będą wykluczone z zainwestowania. W związku z realizacją ustaleń zmiany studium nie wystąpią negatywne oddziaływania na cele ochrony w ich granicach.

Środkowa część obszaru po stronie wschodniej Klępina Białogardzkiego, wg rysunku prognozy, znajduje się w granicach proponowanego zespołu przyrodniczo – krajobrazowego ZPK-4 „Dolina

Leśnicy”. Ze względu na stwierdzone walory przyrodnicze, tą część obszaru zmiany studium wyklucza się z zainwestowania.

W związku z realizacją ustaleń zmiany studium nie wystąpią negatywne oddziaływania na przedmiot i cel ochrony w tej proponowanej formie ochrony przyrody. Obszar po stronie wschodniej Klepina Białogardzkiego nie znajduje się w granicach obszarów Natura 2000.

W najbliższym jego otoczeniu znajduje się obszar mający znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty PLB320007.

Obszar po stronie wschodniej Klepina Białogardzkiego nie ma kluczowego znaczenia dla gatunków ptaków będących przedmiotem ochrony w obszarze Natura 2000. Nie jest siedliskiem dla pozostałych gatunków zwierząt, będących przedmiotem ochrony w tym obszarze Natura 2000. W związku z planowanymi działaniami minimalizującymi, jakie zostały przedstawione w prognozie, nie wystąpią negatywne oddziaływania na cele ochrony oraz integralność tego obszaru Natura 2000.

Obszar po stronie wschodniej Kamosowa, wg rysunku prognozy, częściowo znajduje się w granicach obszaru mającego znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty PLH320007.

W związku z tym, w prognozie ustala się wykluczenie z zainwestowania terenów w granicach obszaru Natura 2000 i ustala się działania minimalizujące. Ze względu na ochronę ptaków będących przedmiotem ochrony w obszarze Natura 2000, w prognozie przedstawia się zalecenie do miejscowego planu zagospodarowania przestrzennego, dotyczące odsunięcia elektrowni wiatrowych na odległość min. 200 m od granicy obszaru Natura 2000. Będzie to również działanie minimalizujące na siedliska przyrodnicze i gatunki będące przedmiotem ochrony w obszarze Natura 2000.

W związku z planowaną realizacją elektrowni wiatrowych w gminie Białogard, dla obszarów zmiany studium zostały wykonane następujące opracowania:

- 1) Raport z monitoringu ptaków na Farmie Wiatrowej „Kamasowo – Nasutowo” gm Białogard, woj. Zachodniopomorskie, etap przed realizacyjny, opracowanie końcowe, marzec 2013-luty 2014 (Tringa, Jacek Antczak, Pracownia badań i Analiz Przyrodniczych).
- 2) Raport z monitoringu nietoperzy na Farmie Wiatrowej „Nasutowo” gm. Białogard, woj. Zachodniopomorskie, etap przed realizacyjny, opracowanie końcowe, marzec-grudzień 2013 (Tringa, Jacek Antczak, Pracownia badań i Analiz Przyrodniczych).
- 3) Raport z monitoringu nietoperzy na Farmie Wiatrowej „Kamosowo” gm. Białogard, woj. Zachodniopomorskie, etap przed realizacyjny, opracowanie końcowe, marzec-grudzień 2013 (Tringa, Jacek Antczak, Pracownia badań i Analiz Przyrodniczych).
- 4) Wstępna prognoza oddziaływania na faunę Farm Wiatrowych „Kamasowo-Nasutowo-Klepino-Żyletkowo”, gm. Białogard, woj. Zachodniopomorskie, Polska (Tringa, Jacek Antczak, Pracownia badań i Analiz Przyrodniczych).

Opracowania te w całości jako odrębne dokumenty zostały załączone do prognozy.

W tekście prognozy zamieszczono jedynie wybrane ich części, w celu przeanalizowania oddziaływania ustaleń zmiany studium na ptaki i nietoperze, w tym w zakresie oddziaływań skumulowanych.

Obszar po stronie wschodniej Klepina Białogardzkiego

Dla tego obszaru jest obecnie wykonywany dwuletni przedinwestycyjny monitoring ornitologiczny i chiropterologiczny, którego wyniki zostaną uwzględnione na etapie wykonywania miejscowego planu zagospodarowania przestrzennego.

Na podstawie przeprowadzonych wizji terenowych oraz opracowania Wstępna prognoza oddziaływania na faunę Farm Wiatrowych „Kamasowo-Nasutowo-Klepino-Żyletkowo”, gm. Białogard, woj. Zachodniopomorskie, Polska (Tringa, Jacek Antczak, Pracownia badań i Analiz Przyrodniczych) stwierdzono, że w przypadku zastosowania działań minimalizujących, nie powinny wystąpić istotne negatywne oddziaływania na ptaki i nietoperze.

W prognozie przedstawiono działania minimalizujące jako zalecenia do miejscowego planu zagospodarowania przestrzennego. W prognozie oddziaływania planowanej farmy wiatrowej na ptaki i nietoperze, wykorzystano informacje zawarte w rocznych przedinwestycyjnych monitoringach ornitologicznych i chiropterologicznych dla planowanych farm wiatrowych w gminie Białogard, Tychowo i Karlino.

Na podstawie analizy informacji zawartych w tych monitoringach stwierdza się, że w przypadku zastosowania działań minimalizujących nie powinny wystąpić istotne negatywne oddziaływania skumulowane na ptaki i nietoperze.

Obszar po stronie wschodniej Kamosowa

Dla tego obszaru został sporządzony raport z rocznego przedinwestycyjnego monitoringu ornitologicznego i chiropterologicznego.

W raporcie przeanalizowano oddziaływanie planowanej farmy wiatrowej na ptaki i nietoperze oraz przedstawiono prognozę śmiertelności.

W przypadku ptaków w raporcie przedstawiono następującą rekomendację dotyczącą potencjalnego oddziaływania inwestycji na ptaki: *Mając na uwadze otrzymane wyniki rocznego monitoringu ptaków na planowanej inwestycji polegającej na budowie zespołu elektrowni wiatrowych KAMASOWO - NASUTOWO, analizę powiązań z innymi farmami w sąsiedztwie oraz potencjalnym wpływie na tereny cenne dla ptaków, można uznać, że planowana inwestycja jest możliwa do realizacji przy zachowaniu określonych zaleceń minimalizujących ryzyko negatywnych oddziaływań - głównie ochronę stanowiska i zbiorowego noclegowiska kani rudej, a dodatkowo ochronę zlotowiska bocianów białych. Rozstawienie elektrowni uwzględniające zachowanie bezpiecznych buforów spowoduje, że inwestycja nie będzie stanowiła ponadprzeciętnego zagrożenia zarówno dla miejscowych ptaków lęgowych jak i dla awifauny migrującej, czy zimującej.*

W raporcie przedstawiono wniosek dotyczący konieczności wykonania monitoringu porealizacyjnego, wg obowiązującego schematu.

W prognozie przedstawiono działania minimalizujące potencjalne negatywne oddziaływania realizacji farmy wiatrowej na ptaki, które są zaleceniami do miejscowego planu zagospodarowania przestrzennego.

W celu wykluczenia negatywnych oddziaływań na gniazdo kani rudej, znajdujące się w lesie w granicach obszaru mającego znaczenie dla Wspólnoty Natura 2000 Dorzecze Parsęty PLH320007, w prognozie przedstawia się następujące działanie minimalizujące do miejscowego planu zagospodarowania przestrzennego: *odsunięcie najbliższej planowanej elektrowni wiatrowej na odległość 1000 m od gniazda lub 500 m od granicy lasu po stronie południowej rzeki Parsęty.*

W raporcie z rocznego przedinwestycyjnego monitoringu chiropterologicznego przeanalizowano potencjalne oddziaływanie planowanej farmy wiatrowej na nietoperze. Również przedstawiono prognozę śmiertelności.

W raporcie przedstawiono następujący wniosek: *Wyniki przeprowadzonego monitoringu wskazują, że teren planowanej lokalizacji elektrowni wiatrowych w Kamosowie nie jest szczególnie cenny dla nietoperzy w skali kraju lub regionu, a stwierdzone tu gatunki należą do pospolitych i niezagrożonych w skali regionu i kraju, zaś ich aktywność nie jest wysoka. Należy więc uznać, że realizacja inwestycji jest możliwa w zaproponowanej lokalizacji.*

W raporcie przedstawiono wniosek o konieczności wykonania monitoringu porealizacyjnego, zgodnie z przedstawionym schematem.

W prognozie przedstawiono działania minimalizujące potencjalne negatywne oddziaływanie planowanej farmy wiatrowej na nietoperze. Są to zalecenia do miejscowego planu zagospodarowania przestrzennego.

Oddziaływania skumulowane na ptaki i nietoperze

W prognozie przeanalizowano skumulowane oddziaływania realizacji ustaleń omawianej zmiany studium z ustaleniami następujących uchwalonych miejscowych planów zagospodarowania przestrzennego w gminie Białogard:

- 1) „Miejscowy plan zagospodarowania przestrzennego pod lokalizację farm elektrowni wiatrowych w Gminie Białogard”, zgodnie z Uchwałą Nr XXVI / 152 / 08 Rady Gminy Białogard z dnia 14 października 2008 r. w sprawie przystąpienia do sporządzenia planu, po stwierdzeniu zgodności ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard uchwalonego uchwałą Nr XLVII / 294 / 10 Rady Gminy Białogard z dnia 27 maja 2010 r.

Dla wyznaczonych obszarów zostały wykonane roczne przedinwestycyjne monitorunki ornitologiczne i chiropterologiczne. Wybrane informacje z tych monitorunków zostały zamieszczone w prognozie i wykorzystane przy analizie oddziaływań skumulowanych na ptaki i nietoperze.

Stwierdzono, że w związku z zaplanowanymi działaniami minimalizującymi w przypadku obszarów uchwalonego miejscowego planu zagospodarowania przestrzennego i obszarów omawianej zmiany studium, nie powinny wystąpić istotne skumulowane oddziaływania na ptaki i nietoperze.

- 2) „ Miejscowy plan zagospodarowania przestrzennego gminy Białogard – dla zespołu elektrowni wiatrowych wraz z infrastrukturą techniczną w obrębach: Białogórzyno, Żeleźno, Pomianowo, Dargikowo, Dębczyno, Gruszewo”.

Dla tego planu została wykonana Prognoza oddziaływania na środowisko ustaleń zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Białogard. Dr Grzegorz Synowiec, mgr Maria Młodzianowska – Synowiec, dr Jacek Antczak (monitoring awifauny), Robert Kościów (monitoring nietoperzy), Wrocław, 2011.

Wybrane informacje zostały zamieszczone w prognozie do omawianej zmiany studium i zostały wykorzystane do przeanalizowania oddziaływań skumulowanych na ptaki i nietoperze.

Z zebranych informacji wynika, że w związku z ustalonymi działaniami minimalizującymi, nie powinny wystąpić istotne negatywne oddziaływania skumulowane na ptaki i nietoperze.

Na podstawie zebranych informacji w prognozie przeanalizowano skumulowane oddziaływania planowanych farm wiatrowych w obszarze zmiany studium z istniejącymi lub planowanymi farmami wiatrowymi w promieniu do 10 km.

W tym celu wykorzystano roczne przedinwestycyjne monitoringi ornitologiczne i chiropterologiczne dla innych planowanych farm wiatrowych w gminie Białogard oraz dla planowanych farm wiatrowych w gminie Tychowo i Karlino.

Na podstawie zamieszczonych tam informacji stwierdzono, że w przypadku zastosowania działań minimalizujących, nie powinny wystąpić istotne skumulowane oddziaływania na ptaki i nietoperze. Takie działania minimalizujące zostały przedstawione w rocznych przedinwestycyjnych monitoringach ornitologicznych i chiropterologicznych dla planowanych farm wiatrowych w gminie Białogard, Tychowo i Karlino.

W monitoringach tych wykazano, że obszary lokalizacji planowanych farm wiatrowych nie znajdują się na ważnych sezonowych szlakach migracji ptaków i nie prognozuje się wystąpienia efektu bariery.

W przypadku gminy Tychowo i Karlino, w monitoringach ornitologicznych wykazano, że nie zachodzi konieczność analizowania oddziaływań skumulowanych na ptaki z innymi farmami wiatrowymi w promieniu powyżej 10 km.

W monitoringach chiropterologicznych wykazano, że tereny rolne, gdzie są planowane lokalizacje farm wiatrowych, nie stanowią siedlisk cennych dla nietoperzy. W celu zminimalizowania ewentualnych negatywnych oddziaływań na nietoperze, w tym skumulowanych, zaproponowano działania minimalizujące, które zostały uwzględnione w sporządzonych miejscowych planach zagospodarowania przestrzennego.

Działania minimalizujące potencjalne negatywne oddziaływania planowanych farm wiatrowych na ptaki i nietoperze, zostały również uwzględnione w uchwalonych miejscowych planach zagospodarowania przestrzennego gminy Białogard.

W przypadku obszarów wyznaczonych w omawianej zmianie studium, faktyczne oddziaływania zrealizowanych farm wiatrowych na ptaki i nietoperze, w tym skumulowane, będą analizowane na etapie wykonywania monitoringów porealizacyjnych. Konieczność ich wykonania została przedstawiona w prognozie do omawianej zmiany studium. W przypadku wystąpienia negatywnych oddziaływań na ptaki i nietoperze, będą podejmowane działania zapobiegawcze.

Konieczność wykonywania monitoringów porealizacyjnych, jest również zapisana w prognozach do miejscowych planów zagospodarowania przestrzennego w gminach Białogard, Tychowo i Karlino.