

**Monitoring ornitologiczny
obszaru planowanej farmy wiatrowej
w rejonie miejscowości Włoszakowice**

(gm. Włoszakowice, woj. wielkopolskie)

**Sprawozdanie z prac terenowych z rocznych badań w okresie
kwiecień 2010 - marzec 2011**

Mgr inż. Paweł Sieracki
Mgr inż. Przemysław Wylegała

Na zlecenie:
GESTAMP EOLICA POLSKA Sp. z o. o.
02-634 Warszawa, ul. Raławicka 130

Poznań, kwiecień 2011

AUTORZY OPRACOWANIA:

Mgr inż. Paweł Sieracki

Absolwent Wydziału Leśnego Akademii Rolniczej w Poznaniu. Obserwacjami i badaniem ptaków zajmuje się od 14 lat. Członek Komitetu Ochrony Orłów. Regularnie współpracuję z Polskim Towarzystwem Ochrony Przyrody „Salamandra” w Poznaniu, Zakładem Ekologii Behawioralnej UAM w Poznaniu, Zakładem Ekologii Ptaków na Uniwersytecie Wrocławskim oraz Stacją Ornitologiczną MiZ PAN w Gdańsku. Opiekun dwóch ostoi ptaków (IBA) : Wielki Łęg Obrzański i Pojezierze Sławskie oraz ekspert – ornitolog w programach rolnośrodowiskowych 2007 – 2013.

Mgr inż. Przemysław Wylegała

Absolwent Wydziału Hodowli i Biologii Zwierząt Akademii Rolniczej w Poznaniu. Obserwacjami i badaniami ptaków zajmuje się od 18 lat. Od 2001 roku zatrudniony w Polskim Towarzystwie Ochrony Przyrody „Salamandra” na stanowisku specjalisty ds. ochrony ptaków. Członek Rady Gospodarki Wodnej Regionu Wodnego Warty, Zespołu ds. Zrównoważonego Rozwoju przy Radzie miasta Poznania, Regionalnej Rady Ochrony Przyrody oraz Komisji Etycznej ds. Doświadczeń na Zwierzętach. Regularnie współpracuje z Zakładem Biologii i Ekologii Ptaków UAM w Poznaniu oraz Stacją Ornitologiczną PAN w Gdańsku. Ekspert – ornitolog na potrzeby wdrażania programów rolnośrodowiskowych PROW 2009-2013. Autor około 100 publikacji, opracowań i ekspertyz, głównie ornitologicznych (w tym dotyczących wpływu farm wiatrowych oraz dróg na ptaki i ich siedliska). Współautor Shadow List sieci Natura 2000 w Polsce.

SPIS TREŚCI

1. Cel opracowania.....	3
2. Obszar badań.....	3
3. Metodyka badań	3
4. Wyniki.....	6
4.1 Okres wiosennych migracji oraz lęgowy.....	6
4.2 Okres letni.....	13
4.3 Okres jesiennych migracji.....	15
4.4 Okres zimowy.....	17
5. Wpływ na obszar Natura 2000 „Pojezierze Sławskie”.....	21
6. Przewidywana śmiertelność.....	23
7. Oddziaływanie skumulowane.....	24
8. Podsumowanie i wnioski	26
Literatura.....	27

1. Cel opracowania

Niniejsze opracowanie zrealizowane zostało na zlecenie firmy na zlecenie firmy GESTAMP EOLICA POLSKA Sp. z o. o.

Opracowanie stanowi podsumowanie rocznych obserwacji ornitofauny na terenie planowanej farmy elektrowni wiatrowych w rejonie miejscowości Włoszakowice, woj. wielkopolskie. Obserwacje uwzględnione w niniejszym sprawozdaniu obejmują okres letni od kwietnia 2010 do marca 2011. Celem tego raportu jest przewidywana ocena oddziaływania proponowanej inwestycji na awifaunę w tym na obszar Natura 2000 „Pojezierze Sławskie”.

2. Obszar badań

Badania prowadzono na obszarze o powierzchni ok. 25 km², w rejonie miejscowości Włoszakowice, Skotniki, Dłużyna, Nowe Szczepankowo, Sądzia oraz Bukówiec Górny (mapa 1). Szczegółowymi badaniami objęto tereny przewidziane do posadowienia siłowni wiatrowych oraz obszary przylegające do tych terenów w promieniu ok. 1-2 km.

3. Metodyka badań

Dla obszaru badań nie istniały wcześniejsze opracowania dotyczące awifauny. Jedynym, przygotowanym wcześniej materiałem dotyczącym rozpoznania walorów ornitologicznych terenu było opracowanie: *Wstępna ocena (screening) wpływu na awifaunę planowanej farmy wiatrowej w rejonie miejscowości Włoszakowice*. Dokument ten został opracowany, przez jednego z autorów niniejszego opracowania na zlecenie firmy GESTAMP EOLICA POLSKA Sp. z o. o. w związku z przygotowaniem wymienionej inwestycji. W opracowaniu tym wykorzystano między innymi dane dotyczące dobrze zbadanego ornitologicznie Przemęckiego Parku Krajobrazowego, który sąsiaduje z terenem planowanej farmy wiatrowej (Kuźniak 2000, Wylegała et al. 2010)

Przeprowadzone prace terenowe miały na celu sformułowanie ilościowych charakterystyk wykorzystywania obszaru opracowania przez ptaki w okresie letnim. Podstawowe parametry oceniane w trakcie badań obejmowały:

- skład gatunkowy,
- liczebność poszczególnych gatunków lub ich zagęszczenie, tj. liczebność na kilometr transektu,
- wykorzystywanie przez ptaki przestrzeni powietrznej w rejonie planowanej farmy wiatrowej.

Prace terenowe prowadzono w czterech schematach:

- liczenia transektowe;
- liczenia ptaków wykorzystujących przestrzeń powietrzną (liczenia z punktu);
- cenzus lęgowych gatunków ptaków;
- badania w protokole MPPL.

Specyfika badań w ramach poszczególnych protokółów badawczych została omówiona poniżej.

Liczenia na transektach

Liczenia transektowe ptaków wykonywane były na 3 transektach o łącznej długości 4,95 km, wytyczonej w obrębie obszaru badań. Transekty kontrolowane były dwukrotnie lub trzykrotnie w ciągu miesiąca (tab. 1). Kontrole były przeprowadzane w okresie największej dobowej aktywności ptaków, tj. pomiędzy wschodem słońca, a godzinami wczesnorannymi. Obserwator podczas liczeń ptaków pokonywał 1 km transektu w około 30 minut.

W trakcie kontroli transektu obserwator – poruszając się wzdłuż wytyczonej zawczasu trasy, tej samej podczas każdej kontroli – notował wszystkie ptaki (osobniki) widziane lub słyszane, w podziale na 4 kategorie odległości od linii transektu (0-25 m, 25-100 m, >100 m oraz ptaki w locie traktowane jako czwarte, kolektywne wydzielenie).

Liczenia punktowe

Ptaki wykorzystujące przestrzeń powietrzną nad terenem planowanej inwestycji liczone były z 3 punktów obserwacyjnych zlokalizowanych w granicach planowanej inwestycji. Lokalizacja punktów została przedstawiona na mapie 1. Każde liczenie trwało godzinę i było przeprowadzane dwukrotnie lub trzykrotnie w miesiącu, tego samego dnia co liczenia transektowe. W trakcie obserwacji przelatujące ptaki notowano w podziale na 3 kategorie odległości od punktu obserwacyjnego (0-25 m, 25-100 m, >100 m) oraz 3 kategorie pułapu przelotu (0-50 m, 50-150 m, >150 m). Szacowanie wysokości przelotu ptaków (poza oczywistymi przypadkami – np. gdy ptak siedzi na ziemi, leci tuż nad nią lub przelatuje bardzo wysoko) opierane było na porównywaniu do referencyjnych punktów o ustalonej wysokości (drzewa, słupy energetyczne, wieże radiowe i telefoniczne itp.). W przypadku wykorzystania przestrzeni powietrznej przez ptaki drapieżne przyjęto następujące progi liczebności (średnia liczba osobników obserwowanych podczas godzinnej sesji obserwacyjnej): 0-1,5 (wykorzystanie niewielkie), 1,6-3,0 (wykorzystanie średnie), > 3,1 (wykorzystanie duże).

Tab. 1. Liczba kontroli obszaru planowanej farmy podczas rocznego monitoringu przedrealizacyjnego

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Liczba kontroli	2	2	3	3	3	3	2	2	2	3	3	2

Tab. 2. Terminy kontroli obszaru badań

Miesiąc	Daty kontroli w protokole „liczenia transektowe” i „liczenia punktowe”
Kwiecień 2010	11, 18, 30
Maj 2010	13, 20, 26
Czerwiec 2010	08, 21, 29
Lipiec 2010	07, 19
Sierpień 2010	09, 28
Wrzesień 2010	08, 18, 26
Październik 2010	07, 17, 26
Listopad 2010	08, 18, 28
Grudzień 2010	09, 20
Styczeń 2011	08, 27
Luty 2011	07, 23
Marzec 2011	05, 19, 29

Obszar objęty badaniami ornitologicznymi oraz lokalizacja planowanych turbin wiatrowych

Mapa 1. Lokalizacja planowanej farmy wiatrowej oraz rozmieszczenie transektów (T1-T3) oraz punktów obserwacyjnych (P1-P3)

4. Wyniki

4.1 Okres migracji wiosennej oraz lęgowy

Podczas prac terenowych w okresie kwiecień-czerwiec 2010 stwierdzono na badanym obszarze 55 gatunków ptaków. Pełna lista gatunków znajduje się w tabeli 3. Stwierdzono 5 gatunków z zał. I Dyrektywy Ptasiej oraz 4 gatunki z Czerwonej Listy Gatunków Ginących i Zagrożonych IUNC (tabela 3). Dla żadnego z tych gatunków badany obszar nie pełni istotnej roli jako lęgowisko lub żerowisko.

Zgrupowanie ptaków stwierdzanych w okresie wiosennym (badane w oparciu o liczenia transektowe) charakteryzowało się bardzo nierównomierną strukturą, w której aż 71,23 % obserwowanych ptaków należało do 3 dominujących gatunków (skowronek - 33,26%, szpak – 27,93% oraz potrzyszcz 10,04% zgrupowania ptaków). Do grupy subdominantów, która skupiała aż 13,04% osobników, należały 3 gatunki: pliszka żółta (5,11%), wróbel (3,99%) oraz dymówka (3,95%). Pozostałe gatunki reprezentowane były we frekwencjach nie przekraczających 2%.

Przestrzeń powietrzna w granicach badanego obszaru była przez ptaki wykorzystywana dość równomiernie. Wyniki badań, topografia terenu oraz rozmieszczenie i typ siedlisk ptaków znajdujących się w obszarze objętym badaniami wskazują że nie ma tu istotnych lokalnych szlaków migracyjnych ptaków.

Na badanej powierzchni stwierdzono 5 gatunków ptaków szponiastych (myszołów, jastrząb, krogulec, kania ruda, kobuz). Najliczniejszymi gatunkami był myszołów (90,1% zgrupowania ptaków szponiastych). Pozostałe gatunki były sporadycznie. Kania ruda – gatunek silnie narażony na kolizje z turbinami wiatrowymi odnotowany był tylko jednokrotnie.

Przestrzeń powietrzna nad obszarem badań była w niskim stopniu wykorzystywana przez ptaki drapieżne (średnio 1,22, 0,78 i 0,22 os./godzinę obserwacji z punktów obserwacyjnych 1-3).

Zdecydowana większość ptaków przemieszała się w strefie wysokości 0-50 m (99.9% obserwowanych ptaków).

Wyniki inwentaryzacji ptaków lęgowych wskazują na to, że badany obszar nie stanowi istotnego lęgowiska ptaków rzadkich i średniolicznych.

Tab. 3. Lista gatunków stwierdzonych podczas prac terenowych w miejscu planowanej farmy wiatrowej w okresie wrzesień-listopad 2009

L.p.	Gatunek	Status ochronny		
		DP	CKZGiZ	PL
1	Bogatka <i>Parus major</i>			OS
2	Cierniówka <i>Sylvia communis</i>			OS
3	Czapla siwa <i>Ardea cinerea</i>			OC
4	Dudek <i>Uppupa epops</i>		DD	OS
5	Dymówka <i>Hirundo rustica</i>			OS
6	Dzierlatka <i>Galerida cristata</i>		DD	OS
7	Dzięcioł duży <i>Dendrocopos major</i>			OS
8	Dzwoniec <i>Carduelis chloris</i>			OS
9	Gajówka <i>Sylvia borin</i>			OS

10	Gąsiorek <i>Lanius collurio</i>	•		OS
11	Grubodziób <i>C. coccothraustes</i>			OS
12	Grzywacz <i>Columba palumbus</i>			OS
13	Jarzębatka <i>Sylvia nisoria</i>	•		OS
14	Jerzyk <i>Apus apus</i>			OS
15	Kania ruda <i>Milvus milvus</i>	•	NT	OS
16	Kapturka <i>Sylvia atricapilla</i>			OS
17	Kobuz <i>Falco subbuteo</i>			OS
18	Kopciuszek <i>Phoenicurus ochruros</i>			OS
19	Kos <i>Turdus merula</i>			OS
20	Kruk <i>Corvus corax</i>			OC
21	Krzyżówka <i>Anas platyrhynchos</i>			Ł
22	Kukułka <i>Cuculus canorus</i>			OS
23	Kulczyk <i>Serinus serinus</i>			OS
24	Łozówka <i>Acrocephalus palustris</i>			OS
25	Makolągwa <i>Carduelis cannabina</i>			OS
26	Mazurek <i>Passer montanus</i>			OS
27	Modraszka <i>Cyanistes caeruleus</i>			OS
28	Myszołów <i>Buteo buteo</i>			OS
29	Oknówka <i>Delichon urbicum</i>			OS
30	Ortolan <i>Emberiza hortulana</i>	•		OS
31	Piecuszek <i>Phylloscopus trochilus</i>			OS
32	Piegża <i>Sylvia curruca</i>			OS
33	Pierwiosnek <i>Phylloscopus collybita</i>			OS
34	Pliszka siwa <i>Motacilla alba</i>			OS
35	Pliszka żółta <i>Motacilla flava</i>			OS
36	Pokląska <i>Saxicola rubetra</i>			OS
37	Potrzeszcz <i>Emberiza calandra</i>			OS
38	Przepiórka <i>Corurnix coturnix</i>		DD	OS
39	Rudzik <i>Erithacus rubecula</i>			OS
40	Sierpówka <i>Streptopelia decaocto</i>			OS
41	Skowronek <i>Alauda arvensis</i>			OS
42	Słowik rdzawy <i>L. megarhynchos</i>			OS
43	Sroka <i>Pica pica</i>			OC
44	Szczygieł <i>Carduelis carduelis</i>			OS
45	Szpak <i>Sturnus vulgaris</i>			OS
46	Śpiewak <i>Turdus philomelos</i>			OS
47	Świergotek łąkowy <i>Anthus pratensis</i>			OS
48	Trzcinniczek <i>A. scirpaceus</i>			OS
49	Trznadel <i>Emberiza citrinella</i>			OS
50	Wilga <i>Oriolus oriolus</i>			OS
51	Wrona siwa <i>Corvu corone cornix</i>			OS
52	Wróbel <i>Passer domesticus</i>			OS
53	Zaganiacz <i>Hippolais icterina</i>			OS
54	Zięba <i>Fringilla coelebs</i>			OS
55	Żuraw <i>Grus grus</i>	•		OS

Objaśnienia do tabel:

CLZGiZ (Czerwona lista zwierząt zagrożonych i ginących):

DD – dane niepełne

NT – bliski zagrożenia

OC – ochrona częściowa

Ł – gatunek łowny

Tab. 4. Liczebność i zagęszczenie wybranych¹ lęgowych gatunków ptaków w miejscu planowanej farmy wiatrowej

L.p.	Gatunek	Liczba par	Zagęszczenie (par/1km ²)	Odległość stanowiska od planowanej turbiny wiatrowej (km)
1	Bocian biały <i>Ciconia ciconia</i>	4	0,08	1
2	Myszołów <i>Buteo buteo</i>	7 (oraz 3 w bezpośredniej bliskości)	0,28	0,6
3	Krogulec <i>Accipiter nisus</i>	1	0,04	0,7
4	Jastrząb <i>Accipiter gentilis</i>	1 w bezpośredniej bliskości	0,04	2,5
5	Kobuz <i>Falco subbuteo</i>	1	0,04	0,5
6	Kruk <i>Corvus corax</i>	2 (oraz 1 w bezpośredniej bliskości)	0,08	1,2

¹ Gatunki rzadkie i średnioliczne

- Bocian biały *Ciconia ciconia*
- Myszołów *Buteo buteo*
- Krogulec *Accipiter nisus*
- Jastrząb *Accipiter gentilis*
- Kobuz *Falco subbuteo*
- Kruk *Corvus corax*

Mapa 2. Stanowiska lęgowe wybranych gatunków ptaków w miejscu planowanej farmy wiatrowej

Wyniki badań w protokole MPPL

Cel: poznanie składu gatunkowego i zagęszczeń poszczególnych gatunków ptaków wykorzystujących teren w okresie lęgowym. Zastosowanie standardu metodycznego stosowanego corocznie od 2000 roku na >400 powierzchniach reprezentatywnych dla obszaru całego kraju (program MPPL; Chylarecki et al. 2006) pozwala na proste i precyzyjne określenie walorów awifauny okresu lęgowego w relacji do danych referencyjnych reprezentatywnych dla sytuacji ogólnopolskiej.

Materiał wyjściowy stanowiły wyniki dwukrotnych (kwiecień-czerwiec) liczeń ptaków wykonane na powierzchni próbnej: kwadratu 1 x 1 km, w obrębie którego wytyczono 2 transekty o długości 1 km każdy, oddalone od siebie o ok. 500 m.

Liczono wszystkie ptaki widziane i słyszane, zgodnie z ustalonym standardem metodycznym MPPL (Chylarecki et al. 2006).

Dla kwadratu opisano trzy parametry zgrupowania, które porównywano z wynikami referencyjnymi. Wybrane parametry to: liczba gatunków stwierdzonych na powierzchni, ogólne zagęszczenie ptaków (liczba osobników / kwadrat), zagęszczenie skowronka *Alauda arvensis* (liczba osobników / kwadrat) – najliczniej występującego gatunku na wszystkich badanych powierzchniach (jego udział ogólny w próbie referencyjnej wynosił do 67% wszystkich notowanych osobników, średnia \pm SD = 31,3 \pm 12,7%).

Jako materiał referencyjny posłużyły wyniki z 34 innych powierzchni położonych w krajobrazie rolniczym Wielkopolski.

Na badanej powierzchni stwierdzono 22 gatunki, zagęszczenie łączne wyniosło 156 osobników/1 km², z czego 89 to skowronek, co oznacza, że był zdecydowanym dominantem i stanowił 57,1% całości zgrupowania.

Stwierdzona liczba gatunków była niemal idealnie przeciętna (w wartościach SD = 0,021; wartości ujemne świadczyłyby o ubogiej strukturze, dodatnie świadczyłyby natomiast o bogatej; liczba zero przedstawia teoretycznie najbardziej reprezentatywna powierzchnie w badanej grupie), a zestaw gatunków charakterystyczny dla krajobrazu rolniczego Wielkopolski (ryc. 1 i 2).

Tab. 5. Liczebności wszystkich stwierdzonych gatunków na powierzchni badanej w protokole MPPL

L.p.	Gatunek	Liczebność	
		I kontrola	II kontrola
1	Skowronek <i>Alauda arvensis</i>	89	78
2	Szpak <i>Strunus vulgaris</i>	2	8
3	Trznadel <i>Emberiza citrinella</i>	4	7
4	Dzierlatka <i>Galerida cristata</i>	2	2
5	Potrzeszcz <i>Emberiza calandra</i>	12	10
6	Zięba <i>Fringilla coelebs</i>	2	1
8	Kruk <i>Corvus corax</i>	2	2
9	Myszołów <i>Buteo buteo</i>	2	2
10	Pliszka żółta <i>Motocilla flava</i>	5	6
11	Słownik rdzawy <i>Luscinia megarhynchos</i>	1	-
12	Wilga <i>Oriolus oriolus</i>	1	1
13	Piegża <i>Sylvia curruca</i>	2	-
14	Pliszka siwa <i>Motocilla alba</i>	2	1
15	Dymówka <i>Hirundo rustica</i>	3	8
16	Przepiórka <i>Coturnix coturnix</i>	-	2
17	Pokląskwa <i>Saxicola rubetra</i>	2	1

18	Cierniówka <i>Sylvia communis</i>	1	2
19	Dudek <i>Upupa epops</i>	2	1
20	Gąsiorek <i>Lanius collurio</i>	-	2
21	Pierwiosnek <i>Phylloscopus collybita</i>	1	1
22	Zaganiacz <i>Hippolais icterina</i>	-	1

Rys. 1. Rozkład liczebności gatunków na powierzchniach położonych w krajobrazie rolniczym Wielkopolsce. Strzałką oznaczono na histogramie wyniki uzyskane na badanej powierzchni.

Rys. 2. Porównanie łącznej liczby gatunków stwierdzonych na polu MPPL na terenie badanej farmy (1) i na polach referencyjnych (2).

Na kwadracie położonym w obrębie projektowanej farmy liczba osobników wszystkich gatunków łącznie, była niższa od wartości wykazanych w zbiorze referencyjnym (wg standaryzowanej wartości próby, $SD = -0,629$; Rys. 3). Natomiast relatywnie wysokie było zagęszczenie skowronka (wg standaryzowanej wartości próby, $SD = 1,022$; Rys. 4).

Rys. 3. Porównanie łącznej liczby osobników stwierdzonych na polu MPPL na terenie badanej farmy (1) i na polach referencyjnych (2).

Rys. 4. Porównanie liczby osobników skowronka stwierdzonych na polu MPPL na terenie badanej farmy (1) i na polach referencyjnych (2).

Analiza dyskryminacyjna biorąca pod uwagę trzy badane parametry zgrupowania – łączną liczbą gatunków, łączne zagęszczenie i dominację skowronka pozwala zakwalifikować badaną powierzchnię jako przeciętną w porównaniu do zbioru referencyjnego, choć różnica nie jest statystycznie znamienne (Wilks' Lambda = 0,904, P = 0,364).

Podsumowując tę część, można wskazać, że dane uzyskane dzięki badaniom w protokole MPPL, pozwalają na stwierdzenie, że pod względem składu gatunkowego badana powierzchnia jest przeciętna pod względem struktury lęgowego zgrupowania ptaków w porównaniu do innych położonych w krajobrazie rolniczym Wielkopolski.

Zaleceniem tej części projektu jest by dokładnie na tych samych kwadratach (również w przypadku postawienia na którymś z nich turbiny) wykonać liczenia i dokonać porównań z sytuacją zastaną w okresie przedinwestycyjnym.

4.2 Okres letni

Podczas prac terenowych stwierdzono w sumie 46 gatunków ptaków. Stwierdzono 7 gatunków z zał. I Dyrektywy Ptasiej oraz 3 gatunki z Czerwonej Listy Gatunków Ginących i Zagrożonych IUNC (tabela 6). Dla żadnego z tych gatunków badany obszar nie pełni istotnej roli jako lęgowisko lub żerowisko.

Zgrupowanie ptaków stwierdzanych w okresie letnim (badane w oparciu o liczenia transektowe) charakteryzowało się bardzo nierównomierną strukturą, w której aż 63,5 % obserwowanych ptaków należało do 1 dominującego gatunku – szpaka. Do grupy subdominantów, która skupiała 20,1% osobników, należały 3 gatunki: dymówka (14,2%), skowronek (3,5%) oraz potrzysz (2,4%). Pozostałe gatunki reprezentowane były we frekwencjach nie przekraczających 2%.

Przestrzeń powietrzna w granicach badanego obszaru była przez ptaki wykorzystywana dość równomiernie. Wyniki badań, topografia terenu oraz rozmieszczenie i typ siedlisk ptaków znajdujących się w obszarze objętym badaniami wskazują że nie ma tu istotnych lokalnych szlaków migracyjnych ptaków.

Na badanej powierzchni stwierdzono 4 gatunki ptaków szponiastych (myszołów, błotniak stawowy, kania ruda, kobuz). Najliczniejszymi gatunkami był myszołów (ponad 72% zgrupowania ptaków szponiastych). Pozostałe gatunki były sporadycznie. Kania ruda – gatunek silnie narażony na kolizje z turbinami wiatrowymi odnotowany był tylko jednokrotnie.

Przestrzeń powietrzna nad obszarem badań była w niskim stopniu wykorzystywana przez ptaki drapieżne (średnio 0,25, 1,25 i 0,25 os./godzinę obserwacji z punktów obserwacyjnych 1-3).

Zdecydowana większość ptaków przemieszała się w strefie wysokości 0-50 m (100 % w rejonie punktów 1 i 2 oraz 99% w rejonie punktu 3).

Tab. 6. Lista gatunków stwierdzonych podczas prac terenowych w miejscu planowanej farmy wiatrowej w okresie lipiec-sierpień 2009

L.p.	Gatunek	Status ochronny		
		DP	CKZGiZ	PL
1	Błotniak stawowy <i>Circus aeruginosus</i>	•		OS
2	Bocian biały <i>Ciconia ciconia</i>	•		OS
3	Bogatka <i>Parus major</i>			OS

4	Brzegówka <i>Riparia riparia</i>			OS
5	Ciwniówka <i>Sylvia communis</i>			OS
6	Czapla siwa <i>Ardea cinerea</i>			OC
7	Dymówka <i>Hirundo rustica</i>			OS
8	Dzierlatka <i>Galerida cristata</i>		DD	OS
9	Dzwoniec <i>Carduelis chloris</i>			OS
10	Gąsior <i>Lanius collurio</i>	•		OS
11	Gęś <i>Anser anser</i>			Ł
12	Grubodziób <i>C. coccothraustes</i>			OS
13	Grzywacz <i>Columba palumbus</i>			OS
14	Jarzębka <i>Sylvia nisoria</i>	•		OS
15	Kania ruda <i>Milvus milvus</i>	•	NT	OS
16	Kapturka <i>Sylvia atricapilla</i>			OS
17	Kobuz <i>Falco subbuteo</i>			OS
18	Kopciuszek <i>Phoenicurus ochruros</i>			OS
19	Kos <i>Turdus merula</i>			OS
20	Krogulec <i>Accipiter nisus</i>			OS
21	Kruk <i>Corvus corax</i>			OC
22	Makolągwa <i>Carduelis cannabina</i>			OS
23	Mazurek <i>Passer montanus</i>			OS
24	Modraszka <i>Cyanistes caeruleus</i>			OS
25	Myszołów <i>Buteo buteo</i>			OS
26	Oknówka <i>Delichon urbicum</i>			OS
27	Ortolan <i>Emberiza hortulana</i>	•		OS
28	Pięgża <i>Sylvia curucca</i>			OS
29	Pierwiosnek <i>Phylloscopus collybita</i>			OS
30	Pliszka siwa <i>Motacilla alba</i>			OS
31	Pliszka żółta <i>Motacilla flava</i>			OS
32	Potrzeszcz <i>Emberiza calandra</i>			OS
33	Przepiórka <i>Corumix coturnix</i>		DD	OS
34	Sierpówka <i>Streptopelia decaocto</i>			OS
35	Skowronek <i>Alauda arvensis</i>			OS
36	Sójka <i>Garrulus glandarius</i>			OS
37	Sroka <i>Pica pica</i>			OC
38	Szczygieł <i>Carduelis carduelis</i>			OS
39	Szpak <i>Sturnus vulgaris</i>			OS
40	Świergotek drzewny <i>Anthus trivialis</i>			OS
41	Trznadel <i>Emberiza citrinella</i>			OS
42	Wilga <i>Oriolus oriolus</i>			OS
43	Wróbel <i>Passer domesticus</i>			OS
44	Zaganiacz <i>Hippolais icterina</i>			OS
45	Zięba <i>Fringilla coelebs</i>			OS
46	Żuraw <i>Grus grus</i>	•		OS

Objaśnienia do tabel:

CLZGiZ (Czerwona lista zwierząt zagrożonych i ginących):

DD – dane niepełne

NT – bliski zagrożenia

OC – ochrona częściowa

Ł – gatunek łowny

4.3 Okres migracji jesiennej

Podczas prac terenowych stwierdzono w sumie 54 gatunki ptaków (tab. 3).

Stwierdzono 3 gatunki z zał. I Dyrektywy Ptasiej oraz 3 gatunki z *Czerwonej listy gatunków ginących i zagrożonych* (tabela 7). Dla żadnego z tych gatunków badany obszar nie pełni istotnej roli jako żerowisko lub miejsce odpoczynku.

Średnia liczba osobników obserwowanych na 1km transektu w ciągu jednej kontroli wynosiła 158,7 os. (zakres 115-196 os.)

Średnia liczba osobników obserwowanych podczas godzinnej sesji obserwacyjnej wynosiła 311 os (zakres 167-550 os.)

Zgrupowanie ptaków stwierdzanych w okresie jesiennym (badane w oparciu o liczenia transektowe) charakteryzowało się bardzo nierównomierną strukturą, w której aż 66,5 % obserwowanych ptaków należało do 3 dominujących liczebnie gatunków: szpaka (45,6%), potrzyszczka (11,4%) i czeczotki (9,6%). Do grupy subdominantów, która skupiała 15,1% osobników, należały 4 gatunki: makolągwa (5,2%), czajka (4,9%), skowronek (2,9%), zięba (2,0%) i szczygieł (2,0%). Pozostałe gatunki reprezentowane były we frekwencjach nie przekraczających 2%.

Przestrzeń powietrzna w granicach badanego obszaru była przez ptaki wykorzystywana dość równomiernie. Wyniki badań, topografia terenu oraz rozmieszczenie i typ siedlisk ptaków znajdujących się w obszarze objętym badaniami wskazują że nie ma tu istotnych lokalnych szlaków migracyjnych ptaków.

Na badanej powierzchni stwierdzono zaledwie 4 gatunki ptaków szponiastych (myszołów, myszołów włochaty, krogulec oraz pustułka). Najliczniejszymi gatunkami był myszołów (ponad 95% zgrupowania ptaków szponiastych). Pozostałe gatunki były sporadycznie.

Przestrzeń powietrzna nad obszarem badań była w bardzo niskim stopniu wykorzystywana przez ptaki drapieżne (średnio 0,8; 1,1 i 0,6 os./godzinę obserwacji z punktów obserwacyjnych 1-3).

W wysokości kolizyjne przemieszczało się na poszczególnych punktach od 6 do 273 osobników co stanowiło 8,6-21% obserwowanych ptaków:

- Punkt 1: 0,1% (6 os. – grzywacz i kruk)
- Punkt 2: 13,9% (273 os. – gawron, grzywacz, żuraw, gęś zbożowa)
- Punkt 3: 26,7% (401 os. – gęś zbożowa, łabędź niemy, wrona siwa, kruk)

Tab. 7. Lista gatunków stwierdzonych podczas prac terenowych w miejscu planowanej farmy wiatrowej w okresie lipiec-sierpień 2009

L.p.	Gatunek	Status ochronny		
		DP	CKZGiZ	PL
1	Bogatka <i>Parus major</i>			OS
2	Czajka <i>Vanellus vanellus</i>			OS
3	Czapla siwa <i>Ardea cinerea</i>			OC
4	Czeczotka <i>Carduelis flammea</i>		LC	OS
5	Czyż <i>Carduelis spilus</i>			OS
6	Dymówka <i>Hirundo rustica</i>			OS
7	Dzierlatka <i>Galerida cristata</i>		DD	OS

8	Dzwoniec <i>Carduelis chloris</i>			OS
9	Gawron <i>Corvus frugilegus</i>			OC
10	Gęgawa <i>Anser anser</i>			Ł
11	Geś zbożowa <i>Anser fabalis</i>			Ł
12	Gil <i>Pyrrhula pyrrhula</i>			OS
13	Grubodziób <i>C. coccothraustes</i>			OS
14	Grzywacz <i>Columba palumbus</i>			Ł
15	Jer <i>Fringilla montifringilla</i>			OS
16	Kopciuszek <i>Phoenicurus ochruros</i>			OS
17	Kos <i>Turdus merula</i>			OS
18	Krogulec <i>Accipiter nisus</i>			OS
19	Kruk <i>Corvus corax</i>			OC
20	Krzyżówka <i>Anas platyrhynchos</i>			Ł
21	Kszyk <i>Gallinago gallinago</i>			OS
22	Kwiczot <i>Turdus pilaris</i>			OS
23	Lerka <i>Lullula arborea</i>	•		OS
24	Łabędź niemy <i>Cygnus olor</i>			OS
25	Makolągwa <i>Carduelis cannabina</i>			OS
26	Mazurek <i>Passer montanus</i>			OS
27	Modraszka <i>Cyanistes caeruleus</i>			OS
28	Mysikrólik <i>Regulus regulus</i>			OS
29	Myszołów <i>Buteo buteo</i>			OS
30	Myszołów włochaty <i>Buteo lagopus</i>			OS
31	Pelzacz ogrodowy <i>C. brachydactyla</i>			OS
32	Pierwiosnek <i>Phylloscopus collybita</i>			OS
33	Pliszka siwa <i>Motacilla alba</i>			OS
34	Pliszka żółta <i>Motacilla flava</i>			OS
35	Potrzeszcz <i>Emberiza calandra</i>			OS
36	Potrzos <i>Emberiza schoeniclus</i>			OS
37	Pustułka <i>Falco tinnunculus</i>			OS
38	Raniuszek <i>Aegithalos caudatus</i>			OS
39	Rudzik <i>Erithacus rubecula</i>			OS
40	Sierpówka <i>Streptopelia decaocto</i>			OS
41	Siewka złota <i>Pluvialis apricaria</i>	•	EXP	OS
42	Skowronek <i>Alauda arvensis</i>			OS
43	Sójka <i>Garrulus glandarius</i>			OS
44	Sroka <i>Pica pica</i>			OC
45	Szczygieł <i>Carduelis carduelis</i>			OS
46	Szpak <i>Sturnus vulgaris</i>			OS
47	Śpiewak <i>Turdus philomelos</i>			OS
48	Świergotek drzewny <i>Anthus trivialis</i>			OS
49	Świergotek łąkowy <i>Anthus pratensis</i>			OS
50	Trznadel <i>Emberiza citrinella</i>			OS
51	Uszatka <i>Asio otus</i>			OS
52	Wrona siwa <i>Corvu corone cornix</i>			OS
53	Zięba <i>Fringilla coelebs</i>			OS
54	Żuraw <i>Grus grus</i>	•		OS

Objaśnienia do tabel:

CLZGiZ (Czerwona lista zwierząt zagrożonych i ginących):

EXP – wymarły jako lęgowy

LC – najmniejszej troski

DD – dane niepełne

OC – ochrona częściowa

Ł – gatunek łowny

4.3 Okres zimowy oraz wczesnowiosenny

Podczas prac terenowych stwierdzono w sumie 40 gatunki ptaków.

Stwierdzono 6 gatunków z zał. I Dyrektywy Ptasiej oraz 5 gatunków z *Czerwonej listy gatunków ginących i zagrożonych* (tabela 8). Dla żadnego z tych gatunków badany obszar nie pełni istotnej roli jako żerowisko lub miejsce odpoczynku.

Średnia liczba osobników obserwowanych na 1km transektu w ciągu jednej kontroli wynosiła 60 os. (zakres 16-117 os.)

Średnia liczba osobników obserwowanych podczas godzinnej sesji obserwacyjnej wynosiła 316 os. (zakres 244-434 os.)

Zgrupowanie ptaków stwierdzanych w okresie jesiennym (badane w oparciu o liczenia transektowe) charakteryzowało się bardzo nierównomierną strukturą, w której 51 % obserwowanych ptaków należało do 2 dominujących liczebnie gatunków lub grupy gatunków: gęsi Anser sp. (36%) oraz szpak (15%). Do grupy subdominantów, która skupiała 39% osobników, należało 8 gatunków: skowronek (9%), potrzyszcz (6%), czajka (6%), siewka złota (4%), czyż, czeczotka, trznadel (po 4%) oraz bogatka 2%. Pozostałe gatunki reprezentowane były we frekwencjach poniżej 2%.

Przestrzeń powietrzna w granicach badanego obszaru była przez ptaki wykorzystywana dość równomiernie. Wyniki badań, topografia terenu oraz rozmieszczenie i typ siedlisk ptaków znajdujących się w obszarze objętym badaniami wskazują że nie ma tu istotnych lokalnych szlaków migracyjnych ptaków.

Na badanej powierzchni stwierdzono zaledwie 4 gatunki ptaków szponiastych (myszołów, myszołów włochaty, krogulec oraz pustułka). Najliczniejszymi gatunkami był myszołów (ponad 83% zgrupowania ptaków szponiastych). Pozostałe gatunki były sporadycznie.

Przestrzeń powietrzna nad obszarem badań była w średnim stopniu wykorzystywana przez ptaki drapieżne w rejonie punktu 1 (średnio 1,6 os./godzinę obserwacji) oraz w niskim stopniu w rejonie punktów 2 i 3 (średnio 1,4 i 0,1 os./godzinę obserwacji).

W wysokości kolizyjnej przemieszczało się na poszczególnych punktach łącznie od 90 do 201 osobników, co stanowiło 4–6% obserwowanych ptaków:

- Punkt 1: 4% (90 os. – głównie zięba i gęś zbożowa)
- Punkt 2: 5% (201 os. – głównie zięba)
- Punkt 3: 6% (146 os. – głównie gęś zbożowa)

Tab. 8. Lista gatunków stwierdzonych podczas prac terenowych w miejscu planowanej farmy wiatrowej w okresie grudzień 2010-marzec 2011

L.p.	Gatunek	Status ochronny		
		DP	CKZGiZ	PL
1	Bielik <i>Haliaeetus albicilla</i>	•	LC	OS
2	Bogatka <i>Parus major</i>			OS

3	Czajka <i>Vanellus vanellus</i>			OS
4	Czeczotka <i>Carduelis flammea</i>		LC	OS
5	Czyż <i>Carduelis spilus</i>			OS
6	Drzemlik <i>Falco columbarius</i>	•		OS
7	Dzierlatka <i>Galerida cristata</i>		DD	OS
8	Dzwoniec <i>Carduelis chloris</i>			OS
9	Gawron <i>Corvus frugilegus</i>			OC
10	Gęgawa <i>Anser anser</i>			Ł
11	Gęś zbożowa <i>Anser fabalis</i>			Ł
12	Grzywacz <i>Columba palumbus</i>			Ł
13	Kania ruda <i>Milvus milvus</i>	•	NT	OS
14	Kos <i>Turdus merula</i>			OS
15	Kruk <i>Corvus corax</i>			OC
16	Kwiczot <i>Turdus pilaris</i>			OS
17	Lerka <i>Lullula arborea</i>	•		OS
18	Łabędź niemy <i>Cygnus olor</i>			OS
19	Makolągwa <i>Carduelis cannabina</i>			OS
20	Mazurek <i>Passer montanus</i>			OS
21	Mewa białogłowa <i>Larus cachinans</i>			OS
22	Myszołów <i>Buteo buteo</i>			OS
23	Myszołów włochaty <i>Buteo lagopus</i>			OS
24	Pliszka siwa <i>Motacilla alba</i>			OS
25	Potrzeszcz <i>Miliaria calandra</i>			OS
26	Potrzos <i>Emberiza schoeniclus</i>			OS
27	Siewka złota <i>Pluvialis apricaria</i>	•	EXP	OS
28	Skowronek <i>Alauda arvensis</i>			OS
29	Sójka <i>Garrulus glandarius</i>			OS
30	Sroka <i>Pica pica</i>			OC
31	Srokosz <i>Lanius excubitor</i>			OS
32	Szczygieł <i>Carduelis carduelis</i>			OS
33	Szpak <i>Sturnus vulgaris</i>			OS
34	Śpiewak <i>Turdus philomelos</i>			OS
35	Świergotek łąkowy <i>Anthus pratensis</i>			OS
36	Trznadel <i>Emberiza citrinella</i>			OS
37	Wrona siwa <i>Corvus corone cornix</i>			OS
38	Wróbel <i>Passer domesticus</i>			OS
39	Zięba <i>Fringilla coelebs</i>			OS
40	Żuraw <i>Grus grus</i>	•		OS

Objaśnienia do tabel:

CLZGiZ (Czerwona lista zwierząt zagrożonych i ginących):

EXP – wymarły jako lęgowy

LC – najmniejszej troski

DD – dane niepełne

OC – ochrona częściowa

Ł – gatunek łowny

Tab. 9. Lista gatunków ptaków stwierdzonych podczas prac terenowych w miejscu planowanej farmy wiatrowej w ciągu 12-miesięcznych badań

L.p.	Gatunek	Status ochronny			Status lęgowy
		DP	CKZGiZ	PL	
1	Bielik <i>Haliaeetus albicilla</i>	•	LC	OS	N
2	Błotniak stawowy <i>Circus aeruginosus</i>	•		OS	N
3	Bocian biały <i>Ciconia ciconia</i>	•		OS	L
4	Bogatka <i>Parus major</i>			OS	L
5	Brzegówka <i>Riparia riparia</i>			OS	N
6	Cierniówka <i>Sylvia communis</i>			OS	L
7	Czajka <i>Vanellus vanellus</i>			OS	N
8	Czapla siwa <i>Ardea cinerea</i>			OC	N
9	Czeczotka <i>Carduelis flammea</i>		LC	OS	N
10	Czyż <i>Carduelis spilus</i>			OS	N
11	Drzemlik <i>Falco columbarius</i>	•		OS	N
12	Dudek <i>Uppupa epops</i>		DD	OS	N
13	Dymówka <i>Hirundo rustica</i>			OS	L
14	Dzierlatka <i>Galerida cristata</i>		DD	OS	L
15	Dzięcioł duży <i>Dendrocopos major</i>			OS	L
16	Dzwoniec <i>Carduelis chloris</i>			OS	L
17	Gajówka <i>Sylvia borin</i>			OS	L
18	Gawron <i>Corvus frugilegus</i>			OC	N
19	Gąsiorek <i>Lanius collurio</i>	•		OS	L
20	Gęgawa <i>Anser anser</i>			Ł	N
21	Gęś zbożowa <i>Anser fabalis</i>			Ł	N
22	Gil <i>Pyrrhula pyrrhula</i>			OS	N
23	Grubodziób <i>C. coccythraustes</i>			OS	N
24	Grzywacz <i>Columba palumbus</i>			OS	L
25	Jarzębatka <i>Sylvia nisoria</i>	•		OS	N
26	Jer <i>Fringilla montifringilla</i>			OS	N
27	Jerzyk <i>Apus apus</i>			OS	L
28	Kania ruda <i>Milvus milvus</i>	•	NT	OS	N
29	Kapturka <i>Sylvia atricapilla</i>			OS	L
30	Kobuz <i>Falco subbuteo</i>			OS	L
31	Kopciuszek <i>Phoenicurus ochruros</i>			OS	L
32	Kos <i>Turdus merula</i>			OS	L
33	Krogulec <i>Accipiter nisus</i>			OS	N
34	Kruk <i>Corvus corax</i>			OC	L
35	Krzyżówka <i>Anas platyrhynchos</i>			Ł	L
36	Kszyk <i>Gallinago gallinago</i>			OS	N
37	Kukułka <i>Cuculus canorus</i>			OS	L
38	Kulczyk <i>Serinus serinus</i>			OS	L
39	Kwiczół <i>Turdus pilaris</i>			OS	L
40	Lerka <i>Lullula arborea</i>	•		OS	N
41	Łabędź niemy <i>Cygnus olor</i>			OS	N
42	Łozówka <i>Acrocephalus palustris</i>			OS	L
43	Makolągwa <i>Carduelis cannabina</i>			OS	L
44	Mazurek <i>Passer montanus</i>			OS	L
45	Mewa białogłowa <i>Larus cachinans</i>			OS	N
46	Modraszka <i>Cyanistes caeruleus</i>			OS	N

47	Mysikrólik <i>Regulus regulus</i>			OS	N
48	Myszołów <i>Buteo buteo</i>			OS	L
49	Myszołów włochaty <i>Buteo lagopus</i>			OS	N
50	Oknówka <i>Delichon urbicum</i>			OS	L
51	Ortolan <i>Emberiza hortulana</i>	•		OS	L
52	Pelzacz ogrodowy <i>C. brachydactyla</i>			OS	L
53	Piecuszek <i>Phylloscopus trochilus</i>			OS	L
54	Piegża <i>Sylvia curucca</i>			OS	L
55	Pierwiosnek <i>Phylloscopus collybita</i>			OS	L
56	Pliszka siwa <i>Motacilla alba</i>			OS	L
57	Pliszka żółta <i>Motacilla flava</i>			OS	L
58	Pokląskwa <i>Saxicola rubetra</i>			OS	L
59	Potrzeszcz <i>Emberiza calandra</i>			OS	L
60	Potrzos <i>Emberiza schoeniclus</i>			OS	L
61	Przepiórka <i>Corurnix coturnix</i>		DD	OS	L
62	Pustułka <i>Falco tinnunculus</i>			OS	N
63	Raniuszek <i>Aegithalos caudatus</i>			OS	N
64	Sierpówka <i>Streptopelia decaocto</i>			OS	L
65	Skowronek <i>Alauda arvensis</i>			OS	L
66	Słowik rdzawy <i>L. megarhynchos</i>			OS	N
67	Sójka <i>Garrulus glandarius</i>			OS	L
68	Sroka <i>Pica pica</i>			OC	L
69	Srokosz <i>Lanius excubitor</i>			OS	N
70	Szczygieł <i>Carduelis carduelis</i>			OS	L
71	Szpak <i>Sturnus vulgaris</i>			OS	L
72	Śpiewak <i>Turdus philomelos</i>			OS	L
73	Świergotek drzewny <i>Anthus trivialis</i>			OS	L
74	Świergotek łąkowy <i>A. pratensis</i>			OS	L
75	Trzcinniczek <i>A. scirpaceus</i>			OS	N
76	Trznadel <i>Emberiza citrinella</i>			OS	L
77	Uszatka <i>Asio otus</i>			OS	N
78	Wilga <i>Oriolus oriolus</i>			OS	L
79	Wrona siwa <i>Corvus corone cornix</i>			OS	L
80	Wróbel <i>Passer domesticus</i>			OS	L
81	Zaganiacz <i>Hippolais icterina</i>			OS	L
82	Zięba <i>Fringilla coelebs</i>			OS	L
83	Żuraw <i>Grus grus</i>	•		OS	N

Objaśnienia do tabel:

CLZGiZ (Czerwona lista zwierząt zagrożonych i ginących):

EXP – wymarły jako lęgowy

VU – narażone

DD – dane niepełne

OS – ścisła ochrona gatunkowa

OC – ochrona częściowa

Ł – gatunek łowny

Status lęgowy:

L – gaunek lęgowy lub prawdopodobnie lęgowy

N – gatunek niełgowy

5. Wpływ na obszar Natura 2000 „Pojezierze Sławskie”

W bezpośredniej bliskości planowanej farmy wiatrowej znajduje się fragment obszaru Natura 2000 „Pojezierze Sławskie” znajdujący się w granicach woj. wielkopolskiego. Obszar ten jest także chroniony jako Przemęcki Park Krajobrazowy.

Charakter Przemęckiego PK (liczne jeziora, kanały i rozległe trzcinowiska) powoduje, że najliczniej reprezentowane są w nim ptaki wodno-błotne. Obszar Parku ma duże znaczenie dla tej grupy ptaków zarówno w okresie lęgowym jak i podczas migracji oraz zimowania.

O wartości ornitologicznej Przemęckiego Parku Krajobrazowego świadczy fakt, że już w latach 90. został uznany za ostoję ptaków o randze europejskiej (Gromadzki i in. 1994), a w roku 2005 został zaproponowany do ochrony w ramach sieci Natura 2000 – jest to fragment obszaru ptasiego „Pojezierze Sławskie” (Sidło i in. 2004; Wylegała i in. 2006).

Walory ornitologiczne Przemęckiego PK scharakteryzowano w syntetyczny sposób w poniższych punktach:

OKRES LĘGOWY

- Jedno z najważniejszych lęgowisk bączka w Wielkopolsce. Na terenie całego Parku jego liczebność można oszacować na co najmniej 6–8 par. Jest główny gatunek kwalifikujący ten obszar do sieci Natura 2000.
- Ważne legowisko w skali kraju lub regionu dla następujących gatunków: gęgawa (77–85 par), krakwa (10 par), bąk (19 huczących samców), błotniak stawowy (16 par), wodnik (85–100 par), zielonka (cn. 3 pary), żuraw (34 pary), rybitwa czarna (16–20 par), dzięcioł średni (42–47 par), podróżniczek (9–11 par), wąsatka (65–75 par) – a w niektóre lata zapewne powyżej 100 par, np. w roku 2001 tylko na samym jeziorze Trzebidzkim gniazdowało 75 par wąsatek (STĘPNIEWSKI 2003). Jest to jedno z najważniejszych lęgowisk tego gatunku w całej Polsce (TOMIAŁOJC I STAWARCZYK 2003).
- Stosunkowo wysokie zagęszczenie populacji lęgowej bociana białego. W latach 1995 i 2008, w których wykonano szczegółową inwentaryzację gniazd stwierdzono odpowiednio 35 i 27 par lęgowych. Daje to średnie zagęszczenie dla powierzchni Parku 16,3 i 12,3 pary/100km². Jest ono wyższe niż średnie dla Wielkopolski (7 par/100km²).

WĘDRÓWKI I ZIMOWANIE

- Dla ptaków przelotnych i zimujących w Przemęckim PK, kluczową rolę odgrywa największe w Parku Jezioro Dominickie. Zbiornik ten posiada szeroką strefę litoralną, a ze względu na swą wielkość późno zamarza. Cechy te powodują, że w okresie jesiennym i zimowym gromadzą się na nim duże wielogatunkowe stada ptaków wodnych (głównie perkozy dwuczube, łyski, czernice, głowienki, gągoły i krzyżówki). Obserwowano zgrupowania tych ptaków sięgające 10 000 osobników (KUŹNIAK 2000). W okresie wiosennym na częściowo zalewanych łąkach osłoniętych gromadzi się do około 400 gęsi zbożowych i białoczelnych oraz około 120 gęgaw (dane niepubl. z roku 2008). Dla ptaków migrujących prawdopodobnie duże znaczenie ma także jezioro Radomierskie. Pod koniec marca 2008 r. stwierdzono w rejonie rez. „Wyspa Konwaliowa” mieszane stado kaczek liczące łącznie około 560 os. w tym około 260 rożeńców, 200 świstunów i 100 krzyżówek. Obserwowane stado rożeńców było jednym z największych obserwowanych do tej pory w Wielkopolsce (Bednorz i in. 2000, Śliwa i in. 2004).

W granicach Przemęckiego PK wyznaczono obszary o najwyższych walorach ornitologicznych (Wylegała i in. 2008). W bezpośredniej bliskości planowanej farmy znajdują się dwa takie obszary (mapa 1):

Rynna jezior: Trzebidzkiego, Małego i Wielkiego (w tym rezerwat „Jezioro Trzebidzkie”). Obszar ten obejmuje jeziora otoczone bardzo szerokimi (do kilkuset metrów) pasami roślinności szuwarowej oraz leżące między nimi kompleksy łąk z torfiankami częściowo zarośniętymi szuwarami i krzewami wierzby. Jest to jeden z najcenniejszych ornitologicznie fragmentów parku. Gniazdują tu m.in. perkozek (2–3 pary), perkoz dwuczuby (14–15 par), bąk (5 huczających samców), bączek (1 para), gęgawa (15–17 par), cyranka (1–2 pary), cyraneczka (1 para), błotniak stawowy (2 pary), żuraw (9 par), kropiatka (1 para), zielonka (3 pary), wodnik (28–30 par), czajka (4–5 par), śmieszka (33–36 par), wąsatka (25–30 par), podróżniczek (9–11 par). W sezonie lęgowym w 2008 roku (koniec kwietnia–maj) obserwowano tu do 8 czapli białych w szatach godowych. Gniazdowania nie udało się jednak potwierdzić

Projektowany rezerwat „Kwaśna Dąbrowa” oraz lasy koło leśniczówki Koczury. Obszar obejmuje rozległy fragment kwaśnych dąbrów. Jest to przede wszystkim ostoja gatunków związanych ze starymi dębami - dzięcioła średniego (30–35 par, najważniejsza ostoja w parku). Stwierdzono tu także m.in. dzięcioła zielonosiwego (1 para) i muchołówkę małą (co najmniej 1 para). We wschodniej części (przy planowanej farmie wiatrowej) gniazdują 3 pary żurawia i 1 para błotniaka stawowego.

Obszary Specjalnej Ochrony Ptaków Natura 2000 tworzy się dla ochrony określonych gatunków, które stanowią przedmioty ochrony. Wszystkie inwestycje lub plany powinny być oceniane pod kątem potencjalnego znaczącego negatywnego ich oddziaływania na te gatunki. Przyjmuje się, że przedmiotami ochrony są gatunki, których populacje w danym obszarze należy uznać za znaczące w skali kraju bądź przynajmniej regionu (jest to najczęściej powyżej 1% populacji krajowej) (Wilk et al. 2010).

Przyjmując te kryteria przedmiotem ochrony w obszarze Natura 2000 „Pojezierze Sławskie” jest bączek oraz podróżniczek. Biorąc pod uwagę następujące elementy:

- a) specyfikę biologii i ekologii obu gatunków – gniazdowanie w szuwarach lub zakrzewieniach w pobliżu zbiorników wodnych, praktycznie brak wykorzystania w okresie lęgowym przestrzeni powietrznej w dalszej odległości od zbiorników wodnych,
- b) lokalizację planowanych turbin w odległości 2,2-3,5 km od najbliższych lęgów tych gatunków,
- c) występowanie swoistej bariery między lęgówkami tych gatunków, a planowaną lokalizacją turbin wiatrowych – oddzielenie pasem lasu oraz duża różnica wysokości (turbiny zlokalizowane są na wysoczyźnie – około 40 m powyżej rynny jezior będących lęgówkami bączka i podróżniczka) należy wykluczyć możliwość znaczącego negatywnego oddziaływania planowanej inwestycji na przedmioty ochrony obszaru Natura 2000 „Pojezierze Sławskie”.

6. Przewidywana śmiertelność ptaków

Stosując wartości referencyjne śmiertelności ptaków uzyskane dla 51 farm wiatrowych w Europie można oszacować przewidywaną śmiertelność na badanej powierzchni z 15 planowanymi turbinami.

Tabela 17. Parametry rozkładu referencyjnego (liczba ofiar/turbinę/rok) dla 51 farm wiatrowych w Europie (za Chylarecki et al. 2011).

Rodzaj parametru	Wartość parametru
Wielkość próby	51
Średnia arytmetyczna	10,1
Mediana (q50%)	3,56
q5%	0,02
q10%	0,03
q25%	1,00
q75%	16,50
q90%	27,00
q95%	40,32

Do szacowania śmiertelności wykorzystano wzór:

$$K(n\%) = q(n\%) * \text{liczba turbin}$$

gdzie:

$K(n\%)$ – n -ty percentyl rozkładu szacowanej śmiertelności dla całej farmy

$q(n\%)$ – n -ty percentyl empirycznie stwierdzonej śmiertelności dla pojedynczej siłowni (Tab. 17)

Uzyskane wyniki przedstawiają się następująco:

- Z 95% prawdopodobieństwem liczba ptaków ginących w obrębie farmy będzie zawierała się między wartościami 0,3 os. a 604,8 os. / rok
- Z 50% prawdopodobieństwem liczba ofiar nie przekroczy 53,4 os. / rok

W przypadku ptaków szponiastych średnia śmiertelność według badań na europejskich farmach wiatrowych wynosi około 0,01–0,30 os./MW/rok. Średnia generalna wynosi 0,09 os./MW/rok (Ericsson 2006).

Przy 15 planowanych turbinach wiatrowych (każda o mocy 2 MW) prognozowana śmiertelność wynosi:

0,09 ofiar/MW/rok x 30 MW = 2,7 ofiar na rok. Przyjmując wskaźnik 0,3 wartość ta może być wyższa i wyniesie 9 ofiar na rok.

7. Oddziaływanie skumulowane

W rejonie planowanej farmy wiatrowej (w doległości do 10km od niej) znajdują się także 12 istniejących lub planowanych turbin (z wydaną decyzją środowiskową) o łącznej mocy 11,67 MW.

W przypadku tego typu obiektów, w podobny sposób oddziałujących na ptaki (np. efekt bariery, efekt płoszenia, pogorszenie jakości siedlisk; Wuczyński 2009) istnieje potencjalna możliwość skumulowanego oddziaływania z planowaną inwestycją.

Z pewnością wystąpi efekt skumulowany związany ze śmiertelnością ptaków w wyniku kolizji z konstrukcjami turbin oraz linii wysokiego napięcia.

Przewidywana śmiertelność – wartość skumulowana dla farm wiatrowych w odległości do 10km od planowanej farmy (łącznie 27 turbin):

Przewidywana śmiertelność na turbinach:

- Z 95% prawdopodobieństwem liczba ptaków ginących w obrębie farmy będzie zawierała się między wartościami 0,5 os. a 1088 os. / rok
- Z 50% prawdopodobieństwem liczba ofiar nie przekroczy 96 os. / rok

W przypadku ptaków szponiastych średnia śmiertelność według badań na europejskich farmach wiatrowych wynosi około 0,01–0,30 os./MW/rok. Średnia generalna wynosi 0,09 os./MW/rok (Ericsson 2006).

Przy 27 planowanych turbinach wiatrowych (o łącznej mocy 41,67 MW) prognozowana śmiertelność wynosi:

$0,09 \text{ ofiar/MW/rok} \times 41,67 \text{ MW} = 3,7 \text{ ofiar na rok}$. Przyjmując wskaźnik 0,3 wartość ta może być wyższa i wyniesie 12,5 ofiar na rok.

Ponieważ jednak wszystkie opisywane inwestycje znajdują się poza ważnymi korytarzami wędrówkowymi stanowiącymi trasę ptaków należy uznać że bardziej prawdopodobne są dolne wartości przewidywanej śmiertelności.

Ponadto opisywane inwestycje nie znajdują się w rejonie intensywnie wykorzystywanym jako żerowiska, bądź miejsca odpoczynku dla migrujących ptaków (zwłaszcza dużych i średniej wielkości gatunków tworzących skupiska żerowiskowe w otwartym krajobrazie rolniczym – gęsi, łabędzi, żurawi, czajek czy siewek złotych, czyli gatunków silnie narażonych na kolizje z turbinami). Nie ma więc niebezpieczeństwa, że dojdzie do znaczącego skumulowanego pogorszenia jakości siedlisk. Najbliższe zbiorowe noclegowiska gęsi znajduje się w odległości 16 km (Wielki Łęg Obrzański – okolice Błocka i Terespoła), a noclegowiska żurawi w odległości 21-22 km (Zbiornik Wonieść) (ryc. 16).

Opisywane inwestycje nie znajdują się w rejonie wykorzystywanym jako żerowiska lęgowych gatunków ptaków drapieżnych o dużych terytoriach (kilkanaście-kilkadziesiąt kilometrów kwadratowych) najsilniej narażonych na kolizje z turbinami wiatrowymi (bielik, kania ruda, kania czarna). Gatunki te na analizowanym terenie występują sporadycznie (zarówno w okresie lęgowym jak i podczas wędrówek). Nie ma więc niebezpieczeństwa, że opisywane inwestycje będą stanowiły istotne skumulowane zagrożenie dla tej grupy ptaków. W przypadku innych lęgowych gatunków ptaków terytoria poszczególnych par są na tyle nieduże że nie ma możliwości negatywnego oddziaływania więcej niż jednej z planowanych inwestycji.

Ryc. 5. Lokalizacja obszaru wokół planowanych turbin (do 20 km) na tle zbiorowych noclegowiska gęsi (lewy panel) i żurawi (prawy panel) w Polsce (za Ławicki et al. 2012, Sikora et al. 2013).

8. Podsumowanie i wnioski

Awifauna terenów planowanej farmy wiatrowej składającej się z 15 turbin wiatrowych w rejonie miejscowości Włoszakowice (gm. Włoszakowice, woj. wielkopolskie) była przedmiotem badań ilościowych prowadzonych w ciągu 12 miesięcy - od kwietnia 2010 do marca 2011. Badaniami objęto obszar o powierzchni 25 km², licząc ptaki na 3 transektach o łącznej długości 4,95 km, na 3 punktach obserwacyjnych oraz na 1 kwadracie badanym według protokołu MPPL.

Podczas prac terenowych stwierdzono na badanym obszarze łącznie 83 gatunki ptaków w tym 51 lęgowych lub prawdopodobnie lęgowych (tabela 12). Stwierdzono 10 gatunków z zał. I Dyrektywy Ptasiej (3 lęgowe) oraz 6 gatunków z *Czerwonej listy gatunków ginących i zagrożonych* (2 lęgowe).

Dla żadnego gatunku badana powierzchnia nie pełni ważnej roli jako lęgowisko oraz miejsce odpoczynku lub żerowisko, zarówno w skali krajowej jak i regionalnej.

Wyniki badań wskazują, że analizowana inwestycja znajduje się poza ważnymi korytarzami wędrówkowymi stanowiącymi trasy migracyjne ptaków.

W granicach badanego obszaru nie stwierdzono miejsc intensywnie wykorzystywanych jako żerowiska, bądź miejsca odpoczynku dla migrujących ptaków, zwłaszcza dużych i średniej wielkości gatunków tworzących skupiska żerowiskowe w otwartym krajobrazie rolniczym – gęsi, łąbądzi, żurawi, czajek czy siewek złotych (gatunków silnie narażonych na kolizje z turbinami).

Wyniki inwentaryzacji ptaków lęgowych (zarówno cenzus liczebności rzadkich i średniolicznych gatunków jak i badania w protokole MPPL) wskazują na to, że badany obszar nie stanowi istotnego lęgowiska ptaków i jest on przeciętny pod względem bogactwa gatunkowego jako liczebności w porównaniu z innymi tego typu powierzchniami w Wielkopolsce.

Wyniki przeprowadzonego 12-miesięcznego monitoringu wskazują na relatywnie niewielkie znaczenie omawianego obszaru dla ptaków, zarówno w czasie migracji jak i w okresie lęgowym. Nie przewiduje się także wystąpienia znaczącego negatywnego oddziaływania planowanej inwestycji na przedmioty ochrony obszaru Natura 2000 „Pojezierze Sławskie”. W związku z tym nie ma przeciwwskazań do lokalizowania na analizowanym obszarze farmy wiatrowej składającej się z 15 turbin.

Po oddaniu farmy wiatrowej do eksploatacji należy wykonać w ciągu 3 lat (w 1, 3 oraz 5 roku) monitoring poinwestycyjny zgodnie z zasadami PSEW (2008). Podczas monitoringu porealizacyjnego powinny zostać zastosowane te same metody i parametry badań, jakie stosowano podczas inwentaryzacji na potrzeby raportu oddziaływania na środowisko. Zapewni to porównywalność uzyskanych danych oraz umożliwi ocenę zmian w zgrupowaniach ptaków, jakie nastąpiły po uruchomieniu inwestycji. Dodatkowym elementem badań powinno być określenie śmiertelności ptaków w wyniku kolizji z turbinami poprzedzone wykonaniem eksperymentu, na podstawie którego będzie możliwe określenie wykrywalności ofiar. Sprawozdanie z monitoringu porealizacyjnego będzie przekazane Regionalnej Dyrekcji Ochrony Środowiska w Poznaniu w okresie do 1 miesiąca od zakończenia rocznych badań (łącznie zostaną przekazane 3 raporty).

W przypadku wystąpienia śmiertelności, którą ze względu na jej skalę będzie należało uznać za znaczącą (w myśl rozumienia *Ustawą z dnia 13 kwietnia 2007 r. o zapobieganiu szkodom w środowisku i ich naprawie*) inwestor będzie musiał zastosować działania minimalizujące (np. okresowe wyłączanie turbin).

Literatura

- Barclay R.M.R., Baerwald E.F., Gruver J.C. 2007. Variation in bat and bird fatalities at wind energy facilities: accessing the effect of rotor size and tower height. *Can. J. Zool.* 85: 381–387.
- Bednorz J., Kupczyk M., Winięcki A., Kuźniak S. 2000. Ptaki Wielkopolski. Monografia faunistyczna. Bogucki Wyd. Nauk., Poznań.
- Chylarecki P., Jawińska D., Kuczyński L. 2006. Monitoring Pospolitych Ptaków Lęgowych – raport z lat 2003-2004. OTOP, Warszawa.
- Erickson W. 2006. Pre-construction avian studies for wind projects: objectives, methods, metrics. Prezentacja, Audubon California & American Wind Energy Association Conference; Los Angeles, CA; 10-11 January 2006.
- Everaert J. 2008. Effecten van windturbines op de fauna in Vlaanderen. Onderzoeksresultaten, discussie en aanbevelingen. Rapporten van het Instituut voor Natuur- en Bosonderzoek 2008 (rapportnr. INBO.R.2008.44). Instituut voor Natuur- en Bosonderzoek, Brussel.
- Głowaciński Z. (red.) 2001. Polska czerwona księga zwierząt - kręgowce. PWRiL, Warszawa.
- Gromadzki M., Dyrzc A., Głowaciński Z., Wieloch M. 1994. Ostoje ptaków w Polsce. Ogólnopolskie Towarzystwo Ochrony Ptaków, Gdańsk.
- Hagemeijer W.J.M., Blair M. (eds) 1997. The EBCC Atlas of European Breeding Birds: Their Distribution and Abundance. T.& A.D. Poyser, London.
- Hotker, H., Thomsen, K.-M. & H. Jeromin. 2006. Impacts on biodiversity of exploitation of renewable energy sources: the example of birds and bats - facts, gaps in knowledge, demands for further research, and ornithological guidelines for the development of renewable energy exploitation. Michael-Otto-Institut im NABU, Bergenhüsen.
- Kasprzak K. 1995. Zagrożenia i ochrona Przemęckiego Parku Krajobrazowego. *Przegląd Przyrodniczy* 6, 2: 3–19.
- Kondracki J. 2002. Geografia fizyczna Polski. Wyd. Nauk. PWN.
- Kuźniak S. 1981. Jezioro Trzebidzkie. Projektowany rezerwat ornitologiczny w województwie Leszczyńskim. *Chrońmy Przyr. Ojcz.* 5: 45–49.
- Kuźniak S. 1994. Wykaz gatunków ptaków Przemęckiego Parku Krajobrazowego. *Biul. Parków Krajobraz.* 1: 50–55.
- Kuźniak S. 1995. Bocian biały (*Ciconia ciconia*) w Przemęckiego i Agroekologicznym Parkach Krajobrazowych. *Biul. Parków Krajobraz.* 2: 38–45.
- Kuźniak S. 1997. Charakterystyka zgrupowania ptaków wodnych na Jeziorze Dominickim w okresie jesiennym i zimowym. *Biul. Parków Krajobraz. Wielkopolski* 2 (4): 64–71.
- Kuźniak S. 2000. Awifauna Przemęckiego Parku Krajobrazowego. W: Winięcki A. (red.) Ptaki parków krajobrazowych Wielkopolski. *Wielkopolskie Prace Ornitologiczne*, 9: 69–88.
- Kuźniak S. 2005. Bielik (*Haliaeetus albicilla*) ptakiem ponownie lęgowym w Przemęckim Parku Krajobrazowym. *Biul. Park. Krajobraz. Wielkopolski* 11 (13): 225.
- Kuźniak S., Lorek G. 1996. Ptaki wodne i błotne Przemęckiego Parku Krajobrazowego w okresie jesiennym i zimowym. *Biul. Parków Krajobraz. Wielkopolski* 1 (3): 62–74.
- Kuźniak S., Lorek G. 1999. Kolonia czapli siwej (*Ardea cinerea*) na Wyspie Konwaliowej. *Biul. Park. Krajobraz. Wielkopolski* 5 (7): 131–132.
- Ławicki Ł., Wylegała P., Polakowski M., Wuczyński A., Smyk B. 2010. New data of Bean Goose *Anser fabalis* and White-fronted Goose *Anser albifrons* migration and wintering in Poland. *GOOSE BULLETIN – ISSUE 11 – NOVEMBER 2010*: 10-14.
- Mizera T. 2001. Ochrona ptaków drapieżnych w parkach krajobrazowych. *Biul. Park. Krajobraz. Wielkopolski* 7 (9): 130–134.
- PSEW (2008). Wytyczne w zakresie oceny oddziaływania elektrowni wiatrowych na ptaki. Szczecin.
- Sidło P. O., Błaszowska B., Chylarecki P. (red.) 2004. Ostoje ptaków o randze europejskiej w Polsce. OTOP, Warszawa.

- Sikora A., Rohde Z., Gromadzki M., Neubauer G., Chylarecki P. (red.) 2007. Atlas rozmieszczenia ptaków lęgowych Polski 1985-2004. Bogucki Wydawnictwo Naukowe, Poznań.
- Stępniewski J. 2003. Awifauna rezerwatu „Jezioro Trzebidzkie”. Biul. Park. Krajobraz. Wielkopolski 9 (11): 155–164.
- Śliwa P., Wylegała P., Mizera T., Winiecki A. 2004. O wielkopolskich ptakach. Wyd. PTOP „Salamandra”, Poznań.
- Tomiałojć L., Stawarczyk T. 2003. Awifauna Polski: rozmieszczenie, liczebność i zmiany. PTPP "pro Natura", Wrocław.
- Winiecki A. 2004. Awifauna rezerwatu „Jezioro Trzebidzkie”. Biul. Park. Krajobraz. Wielkopolski 10 (12): 188–198.
- Wylegała P., Krąkowski B. 2010. Liczebność i rozmieszczenie gęsi w czasie migracji i zimowania w Wielkopolsce w latach 2000-2009. Ornis Polonica, 51: 107–116.
- Wylegała P., Batycki A., Kasprzak A. 2010. Awifauna lęgowa Przemęckiego Parku Krajobrazowego w 2008 roku. Przegl. Przyr. XXI
- Wylegała P., Batycki A., Zając K., Jaros R. 2008. Dokumentacja do planu ochrony Przemęckiego Parku Krajobrazowego. Operat ochrony fauny. Msc.
- Wylegała P., Janyszek S., Kepel A., Dzięciołowski R. 2006. Ostoje przyrody o znaczeniu europejskim w Wielkopolsce. Wyd. PTOP „Salamandra”, Poznań.
- Wylegała P., Kuźniak S., Dolata P. T. 2008. Obszary ważne dla ptaków w okresie lęgowym oraz podczas migracji i zimowania na terenie województwa wielkopolskiego. Wielkopolskie Biuro Planowania Przestrzennego. Msc