
 1

 Kraków, 2010-11-26

Ocena oddziaływania na środowisko dla planowanego przedsięwzięcia mogącego

potencjalnie oddziaływać na środowisko:

„Budowa farmy wiatrowej składającej się z trzech zespołów wiatrowo-elektrycznych w

miejscowości Cmolas o mocy od 1,5- 2,0 MW (poszczególne typy elektrowni do wyboru

Enercon E66, Enercon E70, Enercon E82, Vestas V-66, Vestas V-80,Vestas V-90, Vestas V-

100, GE 1,5s) o średnicy rotora – od 66 m do 100 m i wysokości wieŜy – od 65m do 132,

wraz z linią energetyczną, stacjami transformatorowymi oraz drogami dojazdowymi i placami

montaŜowymi, połoŜonych na działkach:

- Elektrownia wiatrowa (EW1) – działka nr. 3044 - Cmolas, gmina Cmolas, powiat

kolbuszowski, woj. Podkarpackie;- lokalizacja nr 1

- Elektrownia wiatrowa (EW2) - działka nr. 4132 – Cmolas, gmina Cmolas, powiat

kolbuszowski, woj. Podkarpackie;- lokalizacja nr.2

- Elektrownia wiatrowa (EW3) - działka nr. 4480/1 i 4480/2 – Cmolas, gmina Cmolas,

powiat kolbuszowski, woj. Podkarpackie;- lokalizacja nr.3

- Elektrownia wiatrowa (EW4) - działka nr. 4210 – Cmolas, gmina Cmolas, powiat

kolbuszowski, woj. Podkarpackie;- lokalizacja nr.4

1. Charakterystyka terenu

Obszary wokół planowanej inwestycji stanowią zbiorowiska leśne, zmeliorowane tereny

łąkowe, oraz pola uprawne. Powierzchnia pod lokalizację elektrowni w miejscowości Cmolas

leŜy poza obszarami chronionymi, w odległości ok. 0,5 km od granic obszaru specjalnej

ochrony ptaków Natura 2000 „Puszcza Sandomierska” (PLB180005), około 1,3 km od granic

potencjalnego specjalnego obszaru ochrony siedlisk „Uroczyska Puszczy Sandomierskiej”,

ok. 1,9 km od granic Mielecko-Kolbuszowsko-Głogowskiego Obszaru Chronionego

Krajobrazu oraz około 2,0 km od granic Sokołowsko-Wilczowolskiego Obszaru Chronionego

Krajobrazu.

3. Gatunki nietoperzy i ich siedliska wymienione w Załączniku II Dyrektywy Rady

92/43/EWG występujące w pobliŜu planowanej inwestycji.

Wśród gatunków nietoperzy występujących na tym terenie, nie notowano obecności Ŝadnego

z gatunków wymienionych w Załączniku II Dyrektywy Rady 92/43/EWG.

 2

Rys. 1. Planowane zespoły wiatrowo-elektryczne: lokalizacje o numerach (1), (2), (3), (4)

w miejscowości Cmolas.

 3

2. Metodyka monitoringu

Zakres badań monitoringowych obejmował aktywność sezonową nietoperzy (automatyczna

rejestracja aktywności nietoperzy w pobliŜu elektrowni wiatrowych). Badania aktywności

nietoperzy prowadzono na czterech powierzchniach - zgodnie z zaleceniami dot. monitoringu

nietoperzy (Tymczasowe wytyczne dotyczące oceny oddziaływania elektrowni wiatrowych

na nietoperze (wersja II, grudzień 2009). (Aneks 1 do Rezolucji nr 5.6 porozumienia o

Ochronie Populacji Europejskich Nietoperzy EUROBATS (Wind Turbines and Bats:

Guidelines for the planning process and impact assessments (Rodrigues i in. 2008)

Nasłuchy prowadzono w sześciu seriach czasowych:

- 27 – 31 marca (opuszczanie zimowisk/Ŝerowanie),

- 28 kwietnia - 2 maja (okres migracji/Ŝerowanie),

- 28 maja – 4 lipca (rozród/Ŝerowanie)

- 30 sierpnia- 5 września (rozpad kolonii rozrodczych/Ŝerowanie)

- 27 września- 3 października (migracja, rojenie/Ŝerowanie)

- 28 października– 3 listopada (początek hibernacji/Ŝerowanie);

z kaŜdego okresu wybrano 3 – 4 noce, podczas których pogoda była najlepsza;

- przeprowadzono nasłuchy punktowe z wykorzystaniem zestawu Avisoft Recorder (Avisoft

Bioacoustics) z oprogramowaniem Avisoft SASLab Pro; nagrania obejmowały 10 minutowe

odcinki czasowe od zachodu do wschodu słońca (10 min. nagrań, 30 min. przerwy);

- przeprowadzono transekty liniowe w promieniu 1 km wokół planowanej inwestycji: nasłuch

rozpoczynano o zachodzie słońca i trwał ok. 2 godzin, następnie kolejny transekt

rozpoczynano na 1 godzinę przed wschodem słońca (godziny zachodów i wschodów słońca w

oparciu o czas środkowoeuropejski); transekty prowadzono przy uŜyciu detektora D1000x

Pettersson;

- monitoring prowadzono jednocześnie na trzech powierzchniach Lokalizacja nr.(1), (2 i 3),

(4), dane potraktowano oddzielnie (Rys.1).

- nagrania następnie analizowano w programach Avisoft SASLab Pro oraz BatSound 3.4;

- obecność nietoperzy podano jako liczbę przelotów nietoperzy danego gatunku na godzinę

nasłuchu podczas jednej nocy;

 4

4. Wyniki badań

Zarówno podczas punktowych nasłuchów jak i transektów zanotowano tylko akcydentalne

przeloty mroczków późnych (Eptesicus serotinus) (Lokalizacja nr.1, nr 2 i 3), notowano

obecność nietoperzy z grupy Myotis, (Lokalizacja nr.1, nr 4) oraz z grupy Plecotus ale jakość

nagrań nie pozwoliła na oznaczenie gatunku nietoperzy (Lokalizacja nr. 4) (Tab.1, Tab.2,

Tab.3).

Tabela 1. Wyniki nasłuchu detektorowego (dane z nasłuchów punktowych i transektów dla

Lokalizacji nr 1). Eser – mroczek późny (Eptesicus serotinus) (maj 0,25 os/h nasłuchu,

czerwiec 0,33 os/h nasłuchu) M.sp. – Myotis sp. – gatunek nocka nie oznaczony do gatunku

(0,33 os/h nasłuchu).

data
Liczba nagrań 10

min
Eser M.sp.

2010-03-27 5 (50 min) 0 0

2010-03-28 5 (50 min) 0 0

2010-03-29 5 (50 min) 0 0

2010-03-30 5 (50 min) 0 0

 250 min

2010-04-28 5 (60 min) 0 0

2010-04-29 5 (60 min) 0 0

2010-04-30 5 (60 min) 0 0

2010-05-02 5 (60 min) 1 0

 240 min 1

2010-05-28 5 (90 min) 0 0

2010-05-29 5 (90 min) 0 0

2010-05-30 5 (90 min) 1 0

2010-06-03 5 (90 min) 1 0

 360 min 2

2010-07-01 5 (90 min) 0 0

2010-07-02 5 (90 min) 0 0

2010-07-03 5 (90 min) 0 0

2010-07-04 5 (90 min) 0 0

 360 min

2010-08-30 6 (60 min) 0 0

2010-08-31 6 (60 min) 0 0

2010-09-01 6 (60 min) 0 0

2010-09-02 6 (60 min) 0 0

 360 min

2010-09-27 6 (60 min) 0 1

2010-09-28 6 (60 min) 0 1

2010-09-29 6 (60 min) 0 0

2010-10-03 6 (60 min) 0 0

 360 min 2

2010-10-28 6 (50 min) 0 0

2010-10-29 6 (50 min) 0 0

2010-11-03 6 (50 min) 0 0

 150 min

 5

Tabela 2. Wyniki nasłuchu detektorowego (dane z nasłuchów punktowych i transektów dla

Lokalizacji nr 2 i 3). Eser – mroczek późny (Eptesicus serotinus) (0,16 os/h nasłuchu).

data
Liczba nagrań 10

min
Eser

2010-03-27 5 (50 min) 0

2010-03-28 5 (50 min) 0

2010-03-29 5 (50 min) 0

2010-03-30 5 (50 min) 0

 250 min 0

2010-04-28 5 (60 min) 0

2010-04-29 5 (60 min) 0

2010-04-30 5 (60 min) 0

2010-05-02 5 (60 min) 0

 240 min 0

2010-05-28 5 (90 min) 0

2010-05-29 5 (90 min) 0

2010-05-30 5 (90 min) 0

2010-06-03 5 (90 min) 1

 360 min 1

2010-07-01 5 (90 min) 0

2010-07-02 5 (90 min) 0

2010-07-03 5 (90 min) 0

2010-07-04 5 (90 min) 0

 360 min

2010-08-30 6 (60 min) 0

2010-08-31 6 (60 min) 0

2010-09-01 6 (60 min) 0

2010-09-02 6 (60 min) 0

 360 min

2010-09-27 6 (60 min) 0

2010-09-28 6 (60 min) 0

2010-09-29 6 (60 min) 0

2010-10-03 6 (60 min) 0

 360 min

2010-10-28 6 (50 min) 0

2010-10-29 6 (50 min) 0

2010-11-03 6 (50 min) 0

 150 min

 6

Tabela 3. Wyniki nasłuchu detektorowego (dane z nasłuchów punktowych i transektów dla

Lokalizacji nr.4). M.sp. – Myotis sp. – gatunek nocka nie oznaczony do gatunku (0,5 os/h

nasłuchu), P.sp.- Plecotus sp.-gatunek gacka nie oznaczony do gatunku (0,25 os/h nasłuchu).

data Liczba nagrań 10 min M.sp. P.sp.

2010-03-27 5 (50 min) 0 0

2010-03-28 5 (50 min) 0 0

2010-03-29 5 (50 min) 0 0

2010-03-30 5 (50 min) 0 0

 250 min

2010-04-28 5 (60 min) 0 0

2010-04-29 5 (60 min) 1 1

2010-04-30 5 (60 min) 0 0

2010-05-02 5 (60 min) 1 0

 240 min 2 1

2010-05-28 5 (90 min) 0 0

2010-05-29 5 (90 min) 0 0

2010-05-30 5 (90 min) 0 0

2010-06-03 5 (90 min) 0 0

 360 min

2010-07-01 5 (90 min) 0 0

2010-07-02 5 (90 min) 0 0

2010-07-03 5 (90 min) 0 0

2010-07-04 5 (90 min) 0 0

 360 min

2010-08-30 6 (60 min) 0 0

2010-08-31 6 (60 min) 0 0

2010-09-01 6 (60 min) 0 0

2010-09-02 6 (60 min) 0 0

 360 min

2010-09-27 6 (60 min) 0 0

2010-09-28 6 (60 min) 0 0

2010-09-29 6 (60 min) 0 0

2010-10-03 6 (60 min) 0 0

 360 min

2010-10-28 6 (50 min) 0 0

2010-10-29 6 (50 min) 0 0

2010-11-03 6 (50 min) 0 0

 150 min

Powierzchnie przeznaczone pod inwestycje w miejscowości Cmolas w świetle wyników nie

stanowią Ŝerowiska ani trasy migracji nietoperzy. Liniowe elementy – szpaler drzew przy

drodze krajowej nr E371 – takŜe nie stanowi trasy migracji nietoperzy: panuje tu wzmoŜony

ruch samochodów. W obrębie obszaru planowanych elektrowni wiatrowych brak obiektów

mogących stanowić kryjówki rozrodcze i zimowiska nietoperzy.

 7

5. Zalecenia dotyczące monitoringu poinwestycyjnego oraz działań rekompensacyjnych

– przeprowadzenie nasłuchów detektorowych według analogicznej metodyki jak obecnie

przeprowadzone badania min. 3 lata;

– badanie śmiertelności nietoperzy: kontrola wokół elektrowni i zbiór martwych zwierząt

(martwe okazy naleŜy przesłać do identyfikacji do ISEZ PAN w Krakowie, ul. Sławkowska

17);

– nie zalesianie terenów, na których staną turbiny i nie wprowadzania ciągów zieleni w ich

pobliŜe;

– w przypadku jakiegokolwiek negatywnego wpływu na nietoperze (śmiertelność nietoperzy

spowodowana działaniem turbiny) wyłączanie elektrowni wiatrowych przy wietrze poniŜej 6

m/s – przy takich prędkościach wiatru nietoperze mogą jeszcze Ŝerować,

- potencjalny wpływ inwestycji na kolonie rozrodcze gatunków wymienionych w Załączniku

II Dyrektywy Rady 92/43/EWG: podczas monitoringu detektorowego nie stwierdzono

obecności (Ŝerowania ani przelotów) nocka duŜego i podkowca małego, dodatkowo brak

kolonii rozrodczych oraz brak typowych środowisk preferowanych przez te gatunki w

sąsiedztwie inwestycji wyklucza ich obecność. Dodatkowym czynnikiem wykluczającym

potencjalny negatywny wpływ elektrowni wiatrowej na obydwa gatunki jest ich strategia

Ŝerowania: Ŝerują one blisko powierzchni ziemi, rzadko wśród koron drzew – wyklucza to

moŜliwość kolizji z łopatami siłownika.

Literatura:

Brinkmann R. 2006. Survey of possible operational impacts on bats by wind facilities in

southern Germany. Administrative district of Freiburg – Department 56 Conservation and

Landscape Management. Gundelfingen: 63 ss.

Rodrigues L., Bach L., Dubourg-Savage M.-J., Goodwin J., Harbusch C. 2008, Guidelines for

consideration of bats in wind farm projects. EUROBATS Publication Series No. 3

(English version). UNEP/EUROBATS Secretariat, Bonn: 51 ss.

dr Justyna Bachanek, Instytut Systematyki i Ewolucji Zwierząt Polskiej Akademii Nauk w

Krakowie.

