

RAPORT KOŃCOWY Z MONITORINGU ORNITOLOGICZNEGO

**„Eksplatacja jednej turbiny wiatrowej na działce nr. 57 (poprzedni nr. 113/6) m.
Janowo, gm. Elbląg”**

Zamawiający:

**Piotr Szymański / Piotr Antoniuk reprezentujący firmę
Enertop Sp.z o.o. Sp.k.
ul. Wąwozowa nr 32 lokal U-9,
02-796 Warszawa**

Wykonawca:

**„EKO-GREEN” Pracownia Ekspertyz Środowiskowych
Szymon Bugaj
ul. Ostrowska 88, Skalmierzyce
63-460 Nowe Skalmierzyce**

Zespół wykonawczy:

**mgr Szymon Bugaj
mgr Marcelina Bugaj (Mucha)
mgr Marcin Filipiak**

Listopad 2017

OPINIA

Podczas 34 kontroli wykonanych w latach 2016 i 2017 na powierzchni inwestycyjnej w miejscowości Janowo odnotowano występowanie 84 gatunki ptaków, w tym 21 gatunków kluczowych.

Istniejąca elektrownia wiatrowa w miejscowości Janowo nie generuje znaczącego, niekorzystnego wpływu na środowisko życia ptaków. Na podstawie uzyskanych 2-letnich wyników, poziom oddziaływania elektrowni na lokalne populacje ptaków został oceniony na poziomie niskim.

Niekorzystny wpływ elektrowni wiatrowej w miejscowości Janowo na awifaunę okolicznych obszarów chronionych, w tym przez program Natura 2000 również można ocenić jako niskie.

Wyniki monitoringu porealizacyjnego (w drugim roku od uruchomienia) po raz kolejny nie potwierdziły faktu obecności okresowych koncentracji ptaków w miejscu eksploatacji turbiny wiatrowej.

W cyklu rocznym (drugim) zaobserwowano większe bogactwo gatunków niż w pierwszym roku monitoringu porealizacyjnego (76 gat. – lata 2015/16). Wyniki 2-letniego monitoringu porealizacyjnego pokazują, że ptaki przyzwyczyły się do obecności turbiny wiatrowej na badanym terenie.

1. WSTĘP

Wzrost zapotrzebowania na energię elektryczną jest efektem istnienia wysoko rozwiniętej technicznie cywilizacji i przechodzeniem coraz większej liczby ludzi w saski globalnej na zachodni model życia. Koniec XX wieku wiąże się nieodparcie z wizją kryzysu energetycznego, która skłania naukowców do poszukiwania nowych, alternatywnych źródeł energii. Energia wiatru jest ostatnio postrzegana jako jedno z podstawowych źródeł energii odnawialnej. Farmy wiatrowe budowane są ostatnio w szybkim tempie w wielu krajach świata, funkcjonując jako efektywne źródła „czystej energii” (Barzyk 2008; Hoogwijk 2004). Niekorzystne oddziaływanie turbin wiatrowych na nieożywione składowe środowiska, jak powietrze, ziemię i wodę jest daleko mniejsze od konwencjonalnych elektrowni. Podobnie ocenia się, że śmiertelność spowodowana obecnością turbin i niekorzystny wpływ na życie zwierząt jest wielokrotnie niższy w porównaniu z tradycyjnymi elektrowniami i przesyłowymi liniami energetycznymi (Anderson 1974; Distefano 2007; Erickson i wsp. 2001; Erickson 2004; Janss 2000; Sovacool 2009). Jednak obserwacje istniejących już farm wiatrowych udowodniły, że mogą one mieć niekorzystny wpływ na zwierzęta latające, w tym przede wszystkim na ptaki i nietoperze (Arnett red. 2005; Johnson 2004, 2005; Johnson i wsp. 2003; Rabin i wsp. 2006). Niekorzystne oddziaływanie farm wiatrowych jest złożone i polega między innymi na:

- płoszeniu zwierząt przez obecność turbin,
- ograniczaniu środowiska życia przez zabieranie terenów pod inwestycje,
- przede wszystkim na wypadkach zderzeń latających zwierząt z turbinami

(Asmus 2005; Araujo i wsp. 2008; Bach i Rahmel 2004; Barclay i wsp. 2007; Brinkmann 2004, 2006; Everaert i Stienen 2006; Hottker i wsp. 2005; Kikuchi 2008; Winegrad 2004; Wuczyński 2009).

Przypadki kolizji ptaków i nietoperzy z turbinami wiatrowymi są, jak same turbiny, zjawiskiem relatywnie nowym, odnotowanym w Niemczech (Durr 2002; Hottker i wsp. 2005; Trapp i wsp. 2002) i w USA (Arnett red. 2005; Johnson 2005; Johnson i wsp. 2003).

Mało dotychczas wiadomo o przyczynach wypadków i czynnikach wpływających na ich częstość. Nie wiadomo, dlaczego ptaki podlatują w pobliże wirujących łopat i ulegają zgubnym kolizjom. Do możliwych przyczyn należy zaliczyć:

- nieostrożność,
- ciekawość,

- błędną ocenę odległości i prędkości, z jaką poruszają się końce łopat,
- zbyt późne zauważenie przeszkody, w warunkach ograniczonej widoczności (mgła, opady, ciemność).

W odróżnieniu od nietoperzy, ptaki giną również na skutek zderzenia z niepracującymi turbinami oraz ze statycznymi elementami ich infrastruktury: masztami, wieżami, liniami energetycznymi (Janss 2000). Kolejnymi różnicami jest fakt, że ptaki nie są przywabiane przez turbiny i nie koncentrują się przy łopatach wirnika. Również rurkowate płuca ptaków nie są podatne na barotraumę - zniszczenie na skutek dużych wahań ciśnienia wokół łopat wirnika. Można zatem przyjąć, że ptaki giną na skutek bezpośrednich kolizji z wysokimi konstrukcjami turbin, natomiast przelatywanie w bliskiej odległości od pracujących łopat nie jest dla nich niebezpieczne w takim stopniu jak dla nietoperzy (Baerwald i wsp. 2008).

Wynika z tego, że ptaki ulegają kolizjom z turbinami wiatrowymi w sposób bardziej losowy, na skutek bezpośrednich zderzeń z elementami konstrukcyjnymi turbin. Ryzyko niekorzystnego oddziaływania turbin będzie głównie zależało od liczebności ptaków wykorzystujących przestrzeń powietrzną do wysokości wzniesionych łopat wirnika. Ustalono już, że do kolizji dochodzi częściej, jeśli turbiny ustawione są w pobliżu miejsc koncentracji ptaków lęgowych lub przelotnych (Osborn i wsp. 2000). Szczególnie niekorzystne jest sytuowanie turbin wiatrowych w miejscach mających charakter korytarzy przelotu np. wzdłuż wybrzeża, dolin rzek i górskich przełęczy (Bright i wsp. 2008). Najwięcej zderzeń ma miejsce późnym latem i jesienią, giną w nich zarówno osobniki dorosłe, jak przede wszystkim mniej doświadczone młode. Śmiertelność ptaków i nietoperzy osiąga bardzo zróżnicowane poziomy (Steward i wsp. 2007). Oceny z Europy i Stanów Zjednoczonych Ameryki z lat 1985-2005 wykazały od zera do ponad 30 ofiar na turbinę rocznie w zależności od lokalizacji i sezonu (Kuvlesky i wsp. 2007). W przypadku ptaków zaskakująca nie jest może skala zjawiska, na ogół dużo niższa niż w przypadku konwencjonalnych elektrowni (Sovacool 2009), co stosunkowo wybiórcze działanie turbin na wybrane grupy ptaków. Dane z Kalifornii obejmują ponad 40 gatunków ptaków – ofiar kolizji z turbinami (Asmus 2005, Thelander i Rugge 2000), z tego około 20% stanowią ptaki szponiaste (Thelander 2004). Smallwood i Thelander (2008) obliczyli, że tylko na jednej dużej farmie koło Los Angeles ginie rocznie 67 orłów przednich, czyli liczba porównywalna z całą populacją lęgową tego gatunku w Polsce (Tomiałojć i Stawarczyk 2003).

Szczególnie narażonymi grupami ptaków są:

- gatunki dużych ptaków krążących – ptaki szponiaste, bociany, żurawie, krukowate,
- gatunki o szybkim i mało manewrowym locie – blaszkodziobe,
- gatunki rzadkie i zagrożone o niewielkiej liczebności populacji,
- gatunki wędrowne, szczególnie migranci długodystansowi, zwłaszcza odbywające wędrówki nocą (Barrios i Rodrigues 2004; Fielding i wsp. 2006; Hoover i wsp. 2005; Kerlinger 1997; Kuntz i wsp. 2007; Larsen i Madsen 2000).

Biorąc pod uwagę małe liczebności lokalnych populacji niektórych gatunków z tych grup oraz ich niski sukces reprodukcyjny (1-2 młodych/rok/parę), zagrożenie ze strony wiatraków wydaje się być duże (Fielding i wsp. 2006).

W ostatnich latach obserwuje się zmniejszającą się liczbę kolizji ptaków z turbinami. Jest to prawdopodobnie efekt:

- stosowania coraz powszechniej turbin tzw. wolnoobrotowych, o niższej prędkości pracujących łopat,
- stopniowego przyzwyczajania się ptaków do zagrożenia, jakim są turbiny wiatrowe w skali lokalnej i ponadlokalnej. Najwyższe poziomy kolizji notuje się zazwyczaj tuż po wybudowaniu farmy wiatrowej, w kolejnych sezonach śmiertelność ptaków spowodowana obecnością wiatraków nieco spada.
- lepszej weryfikacji terenów przeznaczanych na inwestycje, na skutek wprowadzenia obowiązkowych monitoringów przedinwestycyjnych i zaostrzeniu rygorów środowiskowych związanych z lokalizacją farm wiatrowych (Gamboa i Munda 2007; Tryjanowski 2009, Tryjanowski i Wuczyński 2009).

Zgodnie z postanowieniem wójta gminy Elbląg z dnia 27.10.2011 r., określonym w Decyzji o środowiskowych uwarunkowaniach (znak sprawy: OŚ-7627/13/10) dla elektrowni wiatrowej ulokowanej na dz. nr. 57 zobowiązano inwestora do przeprowadzenia 2-letniego monitoringu ptaków oraz rocznego monitoringu nietoperzy począwszy od pierwszego roku od rozpoczęcia eksploatacji turbiny wiatrowej. Nałożono również obowiązek przeprowadzenia 2-letniego monitoringu śmiertelności ptaków i nietoperzy w ciągu wybranych dwóch spośród trzech pierwszych lat po oddaniu turbiny do eksploatacji (Monitoring śmiertelności zawarto w osobnym dokumencie, dla którego badano również

śmiertelność ptaków i nietoperzy dla drugiej turbiny Inwestora, zlokalizowanej w sąsiedztwie przedmiotowej elektrowni wiatrowej - nr.dz. 29 i 30).

Celem niniejszej pracy jest ocena składu gatunkowego i tras przelotów ptaków na obszarze eksploatowanej elektrowni wiatrowej w miejscowości Janowo (jedna elektrownia wiatrowa o mocy 850 kW i wysokości całkowitej 100 m).

2. TEREN BADAŃ

Objęty monitoringiem obszar eksploatacji elektrowni wiatrowej w m. Janowo (Ryc. 1.) ma charakter pól użytkowanych rolniczo, z praktycznie brakiem naturalnych i cennych dla nietoperzy siedlisk.

Ryc. 1. Obszar posadowienia istniejącej elektrowni wiatrowej w m. Janowo wraz z ponad 1 km otuliną (czarny okrąg) – punkt czerwony – istniejąca elektrownia wiatrowa.

Powierzchnia, na której posadowiona jest elektrownia wiatrowa to otwarte przestrzenie pól uprawnych, otoczone szpalerami wierzb, z kilkoma niewielkimi skupiskami drzew oraz krzewów ulokowanych na badanym obszarze. Grunt, na której eksploatowana jest

inwestycja znajduje się w pobliżu rzeki Nogat (ok. 1,1 km na zachód). W promieniu kilkuset metrów od istniejącej elektrowni znajdują się gospodarstwa rolne.

Na powierzchni stanowiącej przedmiot inwestycji brak jest jakichkolwiek zamkniętych zbiorników wodnych. Powierzchnię otaczają płytkie rowy melioracyjne o szerokości około 2-3 metrów, których brzegi porośnięte są roślinnością. W ramach analizowanej powierzchni oraz terenów otaczających brak jest wielkopowierzchniowych lasów, znajduje się kilka niewielkich skupisk drzew (do kilku sztuk) ulokowanych na całym badanym obszarze. Istniejąca elektrownia wiatrowa została zlokalizowana na terenie Żuław, na otwartym terenie wykorzystywanym rolniczo. W ramach terenu otaczającego istniejącą turbinę wiatrową, w promieniu 1 km występują pojedyncze zabudowania gospodarcze, w tym najbliższe zabudowania, w odległości ok. 350-400 m.

Powiat elbląski leży w zachodniej części województwa warmińsko-mazurskiego, zajmuje powierzchnię 143 055 ha. Obszar powiatu zamieszkuje blisko 57 tys. osób, co stanowi 4% ludności województwa. Powiat elbląski podzielony jest na 9 jednostek administracyjnych, w tym 3 o charakterze miejsko-wiejskim: Młynary, Pasłęk, Tolkmicko i 6 o charakterze wiejskim: Elbląg, Godkowo, Gronowo Elbląskie, Markusy, Milejewo i Rychliki. Walory powiatu elbląskiego to: centralne położenie Elbląga względem powiatu elbląskiego i bliskość dużych portowych metropolii, położenie w pasie ważnych układów komunikacyjnych, dostęp do morza Bałtyckiego przez Zalew Wiślany i port w Elblągu, duży udział wód powierzchniowych i lasów w ogólnej powierzchni ok. 40% bogactwo flory i fauny oraz znaczny udział obszarów przyrodniczo cennych, niezwykle bogata historia i zachowane dziedzictwo kulturowe. W związku z występowaniem obszarów o wybitnych walorach przyrodniczych utworzona jest sieć obszarów przyrodniczo cennych, prawnie chronionych, m.in. rezerwaty przyrody, Park Krajobrazowy Wysoczyzny Elbląskiej, Obszary Chronionego Krajobrazu. Niepowtarzalnym zjawiskiem jest rezerwat jeziora Druzno zaliczany do rezerwatów o randze międzynarodowej. Występuje tu około 180 gatunków ptactwa błotnego i wodnego. Jest ono miejscem lęgowym i ostoją rzadko występujących gatunków.

Analiza zgromadzonej dokumentacji, w tym postanowienia Regionalnego Dyrektora Ochrony Środowiska w Olsztynie z dnia 22.04.2011 r. (znak sprawy WSTE-4242.5.2.2011.BW), decyzji o środowiskowych uwarunkowaniach dla przedmiotowej inwestycji (znak OŚ-7627/13/10 z dnia 27.10.2011 r.) wydanej przez Wójta Gminy Elbląg, analiza map obszaru inwestycji oraz danych zebranych podczas rocznych obserwacji ornitologicznych (2015/2016) prowadzonych

dla eksploatowanej elektrowni pozwoliły na wystosowanie wniosków dotyczących uwarunkowań terenowych w kolejnym roku eksploatacji przedmiotowej turbiny. W trakcie tej wizyty dokonano oceny powierzchni i najbliższego otoczenia istniejącej elektrowni wiatrowej.

Objęty monitoringiem obszar inwestycji w miejscowości Janowo ma charakter rolniczy i znajduje się poza aktualnymi obszarami chronionymi Natura 2000.

3. METODY

Podstawowy sposób zbierania danych o aktywności ptaków i sposobie wykorzystania przez nie przestrzeni powietrznej na terenie inwestycji obejmował obserwacje na punkcie i transekcie pieszym, usytuowanych w pobliżu miejsca istniejącej turbiny wiatrowej oraz w miejscach potencjalnie atrakcyjnych dla ptaków (Ryc. 1., Ryc. 2.). Przedmiotem obserwacji były: skład gatunkowy i liczebność, a w odniesieniu do ptaków obserwowanych w locie również wysokość przelotu w podziale na 3 pułapy wysokości (do wysokości dolnego zakresu pracy śmigła, w strefie pracy śmigła, powyżej śmigła w stanie wzniesienia) i kierunek przelotu. Ze względu na wysokość istniejącej turbiny pułapy te umownie określono wg kryterium: do 45 m, od 45 do 100 m i ponad 100 m. Należy zaznaczyć, iż pułapy te przyjęto umownie z dokładnością +/- 1 m, gdyż nawet najlepszy obserwator nie jest w stanie określić dokładnego pułapu przelotu awifauny, a jedynie podać jego przybliżony dystans od powierzchni ziemi (z pewnym marginesem błędów).

Obserwacje z punktu były prowadzone przez minimum godzinę.

Ryc. 2. Obszar posadowienia elektrowni wiatrowej w m. Janowo – znacznik niebieski – lokalizacja elektrowni wiatrowej (punkt ten jest jednocześnie punktem stacjonarnej obserwacji ornitologicznej); linia czerwona – trasa transektu ornitologicznego; A i B – skrajne punkty transektu. Długość transektu – ok. 1,5 km

Zakres badań obejmował:

1. Badania punktowe liczebności i składu gatunkowego

Cel: uzyskanie podstawowej informacji o składzie gatunkowym awifauny użytkującej powierzchnię i sposobie wykorzystania terenu przez ptaki, zagęszczeniach poszczególnych gatunków oraz zmienności tych czynników w cyklu rocznym. Liczone wszystkie ptaki widziane i słyszane, zgodnie ze standardową metodyką (Buckland i wsp. 2001; Ralph i wsp 1995).

2. Badania ptaków lęgowych MPPL (Monitoring Pospolitych Ptaków Lęgowych)

Celem liczeń poznanie składu gatunkowego i liczebności 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 i wsp. 2006) pozwala na proste i precyzyjne określenie walorów awifauny okresu. Powierzchnia próbna: kwadrat 1 x 1 km, w obrębie którego wytyczane są 2 równoległe transekty o długości 1 km każdy, oddalone od siebie o ok. 500 m. Prowadzone są 2 kontrole/kwadrat w trakcie sezonu lęgowego (kwiecień-czerwiec). Liczone wszystkie ptaki widziane i słyszane, zgodnie z ustalonym standardem metodycznym MPPL.

3. Badania wykorzystania przestrzeni powietrznej przez ptaki polegały na notowaniu kierunku przelotów oraz orientacyjnych wysokości, na których się one odbywały w przypisaniu do 3 pułapów: do 45 m, od 45 do 100 m i ponad 100 m. Podczas obserwacji notowano warunki pogodowe. Uproszczony sposób zapisu warunków pogodowych przyjęto za metodyką MPPL-u. W kolejności cyfry oznaczają:

- Wiatr: 1-brak, 2-słaby, 3-silny.
- Zachmurzenie: 1-brak, 2-częściowe, 3-całkowite.
- Deszcz: 1-brak, 2-słaby, 3-intensywny.

3.1. Wybór punktów obserwacyjnych i transektów

Podobnie jak w pierwszych dwóch latach od uruchomienia turbiny zaprojektowano 1 transekt i 1 punkt obserwacyjny. Ich wybór miał na celu:

- reprezentatywne pokrycie obszaru inwestycji (obserwację całego terenu eksploatowanej elektrowni wiatrowej).

Reprezentatywne pokrycie całego obszaru inwestycji.

W przypadku inwestycji składającej się tylko z jednej turbiny wystarczyło wyznaczenie jednego punktu obserwacyjnego w pobliżu lokalizacji turbiny wiatrowej. Transekt pieszy wyznaczono we wszystkich typach środowisk występujących na terenie elektrowni wiatrowej. Trasa transektu została przeprowadzona w identyczny sposób jak w latach ubiegłych monitoringu (2013-2015), prowadzonych również dla drugiej elektrowni wiatrowej inwestora, zlokalizowanej ok. 400 m na północ od przedmiotowej inwestycji.

Wybór miejsc prawdopodobnej koncentracji aktywności ptaków.

Miejsca obserwacji (transekt) wyznaczano również w pobliżu potencjalnie atrakcyjnych miejsc żerowania i odpoczynku (np. zadrzewienia, łąki, niewysokie sady,

szpalery drzew), w celu ustalenia maksymalnej intensywności przelotów ptaków dla każdego terenu, miejsc koncentracji ptaków oraz określenia ich tras przelotów.

3.2. Monitoring powierzchni

Kontrole powierzchni zaprojektowano zgodnie z wytycznymi (Chylarecki, Paśawska 2008) w ramach ścieżki podstawowej monitoringu, obejmującej 30-40 kontroli. Wykonano 34 kontrole w cyklu rocznym, ponadto wykorzystywano obserwacje ptaków wykonane podczas wieczornych i nocnych nasłuchów detektorowych, wykonywanych w ramach monitoringu chiropterologicznego. Do obserwacji użyto lornetek: Nikon EX 10x50. Wyniki podzielono na okresy fenologiczne:

- wędrówek jesiennych,
- końca wędrówek jesiennych i zimy,
- wędrówek wiosennych,
- sezon lęgowy,
- okres połęgowy.

Daty, numery kontroli i godziny obserwacji zostały umieszczone w główkach tabel 1-4 raportu.

1. Okres wędrówki jesiennej (początek września – połowa listopada) (8 obserwacji 2016)

Obserwacje i rejestracja przelotu i przebywania/żerowania ptaków ze szczególnym uwzględnieniem gatunków wrażliwych – gęsi, żurawi, siewkowców.

Szczegółowe obserwacje z punktu i transektu w godzinach porannych – ok. 2 godz. od wschodu słońca (świt) i uzupełniające obserwacje na terenach przyległych w godzinach późniejszych. Notowano zaobserwowane ptaki, ich liczebność i ich zachowanie (przelot – kierunek, wysokość, „aktywna wędrówka”; żerowanie; odpoczynek).

2. Okres zimowy (połowa listopada – początek marca) (8 obserwacji, 2016/2017).

Obserwacje ptaków na terenie istniejącej elektrowni wiatrowej w okresie od połowy listopada – do połowy marca, w odstępach około dwutygodniowych. Obserwacje wzdłuż pieszej trasy obserwacyjnej i na punkcie.

3. Okres wędrówki wiosennej (połowa marca – koniec kwietnia) (8 obserwacji, 2017)

Obserwacje w odstępach ok. tygodniowych. Szczegółowe obserwacje z punktu i transektu na terenie lokalizacji w godzinach porannych – ok. 2 godz. od wschodu słońca

(świtu) i uzupełniające obserwacje na terenach przyległych w godzinach późniejszych. Notowano wszystkie zaobserwowane ptaki, ich liczebność i szczegóły zachowania (przelot – kierunek, wysokość, „aktywna wędrówka”; żerowanie; odpoczynek). Jedna kontrola MPPL.

4. Okres lęgowy (maj – czerwiec) (6 obserwacji, 2017)

Oprócz standardowego sposobu kontroli, jednokrotnie (w czerwcu) dokonano oceny względnej liczebności lęgowych gatunków ptaków na 1 kwadracie 1x1 km (po transektach tak jak MPPL). Kwadrat i transekty MPPL usytuowano w pobliżu lokalizacji turbiny. Łącznie w tym okresie wykonano 4 kontrole dzienne (z tego 1 MPPL) i 2 wieczorne (nocne). Dokonano również oceny występowania rzadszych gatunków ptaków w otoczeniu elektrowni.

5. Okres połęgowy (lipiec, sierpień) (4 obserwacje 2017).

Obserwacja wszystkich gatunków. Notowano wszystkie widziane i słyszane gatunki ptaków oraz ich zachowanie. Kontrole raz na dwa tygodnie, obserwacje punktowe i przemarsze po transektach.

4. WYNIKI

Sposób wykorzystania przestrzeni powietrznej przez ptaki starano się przedstawić w formie syntetycznej. Krótkie charakterystyki przelotów znajdują się w tabelach 1a, 2a, 3a, 4a.

Pułapy większości przelotów (60-80%) odnotowanych przypadków były niższe od wysokości kolizyjnej. W tabelach 1b, 2b, 3b, 4b zestawiono tylko przypadki przelotów w II i III kategorii wysokości. W tabelach 1c, 2c, 3c, 4c zestawiono syntetyczną charakterystykę zagęszczenia ptaków w poszczególnych okresach fenologicznych.

Sezon wędrówek jesiennych

W trakcie jesiennego monitoringu w okresie wrzesień-październik 2016 stwierdzono 49 gatunków ptaków, w tym gatunki kluczowe (pogrubione). W składzie gatunkowym przeważały ptaki o małych rozmiarach ciała, krajobrazu otwartego, i z gatunków związanych z obszarami zadrzewionymi (Tab. 1). Przeważały przeloty w kierunku północnym i południowym. Pionowe rozmieszczenie zarejestrowanych przelotów wskazuje na dominację przelotów na niskich wysokościach (do 45 m).

Raport z rocznego monitoringu ornitologicznego prowadzonego na powierzchni istniejącej turbiny wiatrowej na działce nr. 57 (poprzedni nr. 113/6) m. Janowo, gm. Elbląg.

Nr kontroli	1	2	3	4	5	6	7	8		
Data	04. 09.	11. 09.	20. 09.	27. 09.	03. 10	10. 10.	17. 10.	24. 10.		
Warunki pogodowe	221	111	321	111	111	121	222	131		
Godziny	8:00- 10:00	7:40- 9:40	8:00- 10:15	9:00- 11:00	8:00- 10:00	9:30- 11:40	9:30- 11:30	8:30- 10:30		
Gatunek	Liczba osobników								łącznie	% całości
bażant	4					2			6	0,5
bielik			1			1			2	0,2
bogatka	7	4	7	5	4	8	2	2	39	3,3
czajka		2	2						4	0,3
czapla siwa	2				5		4		11	0,9
czeczotka				3	3	5	3		14	1,2
czyż				2		4	5		11	0,9
dymówka	12	7	12	7	8	5			51	4,3
dzięcioł pstry duży	1	1		1			1		4	0,3
dzwoniec	4		2	2	1	2			11	0,9
gawron	8		4	9	10	12			43	3,6
gąsiorek	2	1							3	0,3
gęgawa					30			20	50	4,2
gęsi białoczelne/ zbożowe					20			10	30	2,5
grubodziób	2			2	2	1	2		9	0,8
grzywacz	7	4	8	6	4	2	2	6	39	3,3
jastrząb					1	1			2	0,2
kawka	14	12	17	12	6	10	5	5	81	6,9
kos	5	3	2	4	2	2	2	1	21	1,8
krogulec		1	1						2	0,2
kruk		1		1			1		3	0,3
krzyżówka	6	4	2	2	2	2			18	1,5
kuropatwa	2	2							4	0,3
kwiczoł	12	6	14	8	12	7	5	3	67	5,7
mazurek	10	12	16	12	10	8	6	8	82	6,9
mewa siwa		3							3	0,3
modraszka	4	2	5	4	2	2	4	5	28	2,4
mysikrólik	2		2	2					6	0,5

myszolów zw.	2	1	1	1	1	4	1	1	12	1,0
myszolów włochaty		2		1			1		4	0,3
pierwiosnek	2								2	0,2
pliszka siwa		2	2						4	0,3
pliszka żółta	2								2	0,2
potrzyszcz	1	3	2	1	3				10	0,8
pustułka		1	1				1		3	0,3
raniuszek		1	2						3	0,3
rudzik		1	1						2	0,2
sierpówka	6	2	1	2	2	2	4	2	21	1,8
skowronek	12	6	8	4	8				38	3,2
sójka	2	1	2	1		2	1	2	11	0,9
sroka	3	3	1	3	2	2	3	1	18	1,5
szczygieł	5	5	9	5	7	5	4	4	44	3,7
szpak	24	12	18	15	13	14	10	12	118	10,0
śmieszka	4								4	0,3
trznadel	3	3	2	3	2				13	1,1
wrona siwa	2	1	1	2	2		1		9	0,8
wróbel	14	12	17	15	14	13	8	10	103	8,7
zięba	10	12	16	19	12	15	15	9	108	9,2
żuraw		5				2			7	0,6
RAZEM	196	138	179	154	188	133	91	101	1180	100,0

Tab. 1. Wyniki monitoringu składu gatunkowego i liczebności ptaków na punkcie obserwacyjnym i transekcie badawczym (wytłuszczono gatunki kluczowe).

Ryc. 3. Zestawienie 10 najczęściej notowanych ptaków (9 gat. + pozostałe) podczas sezonu jesiennych wędrowek na punkcie obserwacyjnym i transekcie badawczym.

Liczba przelotów	N	S	E	W
183	56	49	36	42
Pałap	0-45 m	45-100 m	>100 m	
183	126	22 (sierpówki, szpaki, myszołów, gawron, grzywacz, dymówka, skowronek)	35 (kawki, myszołów, skowronki, czapla, gawrony, jastrząb)	

Tab. 1a. Sposób wykorzystania przestrzeni powietrznej przez ptaki (na punkcie obserwacyjnym) na terenie istniejącej elektrowni wiatrowej podczas sezonu jesiennych wędrowek. N- przeloty w kierunku północnym, S-południowym, W-zachodnim, E-wschodnim.

Ryc.4. Wykorzystanie przestrzeni powietrznej przez ptaki na różnych wysokościach (do 45 m - poniżej pracy rotora; od 45 do 100 m – w zasięgu pracy rotora; ponad 100 m – powyżej zasięgu rotora)

Ryc.5. Kierunkowość przelotów ptaków w sezonie jesiennych wędrówek

Nr kontroli	1	2	3	4	5	6	7	8
Data	04. 09.	11. 09.	20. 09.	27. 09.	03. 10	10. 10.	17. 10.	24. 10.
Warunki pogodowe	221	111	321	111	111	121	222	131
Godziny	8:00- 10:00	7:40- 9:40	8:00- 10:15	9:00- 11:00	8:00- 10:00	9:30- 11:40	9:30- 11:30	8:30- 10:30
Gatunek	Liczba osobników							
czajka		1						
czapla siwa	2							2
dymówka	4		3			2		
gawron			2 2		3			
grzywacz	3		1	2 2				
jastrząb						1		
kawka		4 3	6			2 3		
myszolów	1	1	1		1			
pustułka		1						
sierpówka	3 3		1	1			1	
skowronek	4	4	2 3					
szpak	4	6	3		4			
wrona siwa				1			1	

Tab. 1b. Przypadki przelotów ptaków w II i III kategorii wysokości na punkcie obserwacyjnym i transekcie badawczym w okresie jesiennych wędrówek (wyświetlono gatunki kluczowe) Pogrubiono dane dotyczące zakresu wysokości kolizyjnej, kursywą zaznaczono przeloty na wysokości powyżej 100 m.

Raport z rocznego monitoringu ornitologicznego prowadzonego na powierzchni istniejącej turbiny wiatrowej na działce nr. 57 (poprzedni nr. 113/6) m. Janowo, gm. Elbląg.

Lp.	Gatunek	Data								Średnia dla całego okresu
		04.09.	11.09.	20.09.	27.09.	03.10.	10.10.	17.10.	24.10.	
1	bażant	2,9	0,0	0,0	0,0	0,0	1,4	0,0	0,0	0,5
2	bielik	0,0	0,0	0,7	0,0	0,0	0,7	0,0	0,0	0,2
3	bogatka	5,0	2,9	5,0	3,6	2,9	5,7	1,4	1,4	3,5
4	czajka	0,0	1,4	1,4	0,0	0,0	0,0	0,0	0,0	0,4
5	czapla siwa	1,4	0,0	0,0	0,0	3,6	0,0	2,9	0,0	1,0
6	czeczotka	0,0	0,0	0,0	2,1	2,1	3,6	2,1	0,0	1,3
7	czyż	0,0	0,0	0,0	1,4	0,0	2,9	3,6	0,0	1,0
8	dymówka	8,6	5,0	8,6	5,0	5,7	3,6	0,0	0,0	4,6
9	dzięcioł pstry duży	0,7	0,7	0,0	0,7	0,0	0,0	0,7	0,0	0,4
10	dzwonec	2,9	0,0	1,4	1,4	0,7	1,4	0,0	0,0	1,0
11	gawron	5,7	0,0	2,9	6,4	7,1	8,6	0,0	0,0	3,8
12	gąsiorek	1,4	0,7	0,0	0,0	0,0	0,0	0,0	0,0	0,3
13	gęgawa	0,0	0,0	0,0	0,0	21,4	0,0	0,0	14,3	4,5
14	gęsi białoczelne/ zbożowe	0,0	0,0	0,0	0,0	14,3	0,0	0,0	7,1	2,7
15	grubodziób	1,4	0,0	0,0	1,4	1,4	0,7	1,4	0,0	0,8
16	grzywacz	5,0	2,9	5,7	4,3	2,9	1,4	1,4	4,3	3,5
17	jastrząb	0,0	0,0	0,0	0,0	0,7	0,7	0,0	0,0	0,2
18	kawka	10,0	8,6	12,1	8,6	4,3	7,1	3,6	3,6	7,2
19	kos	3,6	2,1	1,4	2,9	1,4	1,4	1,4	0,7	1,9
20	krogulec	0,0	0,7	0,7	0,0	0,0	0,0	0,0	0,0	0,2
21	kruk	0,0	0,7	0,0	0,7	0,0	0,0	0,7	0,0	0,3
22	krzyżówka	4,3	2,9	1,4	1,4	1,4	1,4	0,0	0,0	1,6
23	kuropatwa	1,4	1,4	0,0	0,0	0,0	0,0	0,0	0,0	0,4
24	kwiczoł	8,6	4,3	10,0	5,7	8,6	5,0	3,6	2,1	6,0

Raport z rocznego monitoringu ornitologicznego prowadzonego na powierzchni istniejącej turbiny wiatrowej na działce nr. 57 (poprzedni nr. 113/6) m. Janowo, gm. Elbląg.

25	mazurek	7,1	8,6	11,4	8,6	7,1	5,7	4,3	5,7	7,3
26	mewa siwa	0,0	2,1	0,0	0,0	0,0	0,0	0,0	0,0	0,3
27	modraszka	2,9	1,4	3,6	2,9	1,4	1,4	2,9	3,6	2,5
28	mysikrólik	1,4	0,0	1,4	1,4	0,0	0,0	0,0	0,0	0,5
29	myszolów zw.	1,4	0,7	0,7	0,7	0,7	2,9	0,7	0,7	1,1
30	myszolów włochaty	0,0	1,4	0,0	0,7	0,0	0,0	0,7	0,0	0,4
31	pierwiosnek	1,4	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,2
32	pliszka siwa	0,0	1,4	1,4	0,0	0,0	0,0	0,0	0,0	0,4
33	pliszka żółta	1,4	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,2
34	potrzyszcz	0,7	2,1	1,4	0,7	2,1	0,0	0,0	0,0	0,9
35	pustułka	0,0	0,7	0,7	0,0	0,0	0,0	0,7	0,0	0,3
36	raniuszek	0,0	0,7	1,4	0,0	0,0	0,0	0,0	0,0	0,3
37	rudzik	0,0	0,7	0,7	0,0	0,0	0,0	0,0	0,0	0,2
38	sierpówka	4,3	1,4	0,7	1,4	1,4	1,4	2,9	1,4	1,9
39	skowronek	8,6	4,3	5,7	2,9	5,7	0,0	0,0	0,0	3,4
40	sójka	1,4	0,7	1,4	0,7	0,0	1,4	0,7	1,4	1,0
41	sroka	2,1	2,1	0,7	2,1	1,4	1,4	2,1	0,7	1,6
42	szczygieł	3,6	3,6	6,4	3,6	5,0	3,6	2,9	2,9	3,9
43	szpak	17,1	8,6	12,9	10,7	9,3	10,0	7,1	8,6	10,5
44	śmieszka	2,9	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,4
45	trznadel	2,1	2,1	1,4	2,1	1,4	0,0	0,0	0,0	1,2
46	wrona siwa	1,4	0,7	0,7	1,4	1,4	0,0	0,7	0,0	0,8
47	wróbek	10,0	8,6	12,1	10,7	10,0	9,3	5,7	7,1	9,2
48	zięba	7,1	8,6	11,4	13,6	8,6	10,7	10,7	6,4	9,6
49	żuraw	0,0	3,6	0,0	0,0	0,0	1,4	0,0	0,0	0,6
	średnia dla gatunków	2,9	2,0	2,6	2,2	2,7	1,9	1,3	1,5	2,2

Tab. 1c. Syntetyczna charakterystyka zagęszczenia ptaków w okresie wędrówek jesiennych (wytluszczone gatunki kluczowe; gatunki uszeregowano w kolejności od najwyższego do najniższego średniego zagęszczenia dla całego okresu).

Okres zimowy

W trakcie zimowego monitoringu w okresie od listopada 2016 do końca lutego 2017 stwierdzono 26 gatunków ptaków. W składzie gatunkowym przeważały ptaki pospolite o małych rozmiarach ciała, charakterystyczne dla krajobrazu otwartego. Liczba zarejestrowanych przelotów była stosunkowo niska i kierunkowości przelotów wschód - zachód (Tabela 2a). Większość z zarejestrowanych niskich przelotów dotyczy prawdopodobnie lokalnych przemieszczeń ptaków. Najwięcej z nich zanotowano w niewielkiej odległości od szpaleru drzew na zachód od istniejącej lokalizacji elektrowni wiatrowej.

Pionowe zróżnicowanie zarejestrowanych przelotów wskazuje na zdecydowaną przewagę przelotów na niskich wysokościach (do 45 m nad ziemią). Nie stwierdzono zimowych koncentracji ptaków blaszkodziobych ani wróblowych. Uwzględniając liczebność i charakter zarejestrowanych gatunków, liczbę zanotowanych przelotów oraz wielkość stad, w tym okresie roku skalę negatywnego oddziaływania istniejącej elektrowni wiatrowej należy uznać za niską, o oddziaływaniu w skali lokalnej.

Nr kontroli	9	10	11	12	13	14	15	16		
Data	02. 11.	15. 11.	02. 12.	17. 12.	06. 01.	20. 01.	04. 02.	22.02		
Warunki pogodowe	211	222	221	111	132	122	121	222		
Godziny	9:00- 11:00	8:30- 10:30	8:30- 10:30	9:00- 11:00	10:00 - 11:00	8:00- 10:00	7:40- 9:00	8:20- 10:00		
Gatunek	Liczba osobników								łącznie	% całości
bażant			1	1					2	0,8
bogatka	4	3	1	2	2	2	3	2	19	7,5
czyż	6		4	6					16	6,3
dzięcioł pstry duży		1		1	1	1			4	1,6
dzwoniec	2	5					2		9	3,5

gawron		3		2			4		9	3,5
jastrząb					1				1	0,4
kawka			4		2		2		8	3,1
kos	1	1	2	2	2	1	2	2	13	5,1
kowalik		1							1	0,4
krogulec		1	1		1		1		4	1,6
kruk					2			1	3	1,2
kuropatwa		4							4	1,6
kwiczoł			2					2	4	1,6
łabędź niemy								2	2	0,8
makolągwa		2	2			2		5	11	4,3
mazurek	8	10	10	12		8	13	8	69	27,2
modraszka	1	1	2	2		1		1	8	3,1
myszotów zw.	1	2		1			1	1	6	2,4
myszotów włochaty		1						1	2	0,8
pustułka	1								1	0,4
sójka	1		1	1		1	2	1	7	2,8
sroka	1	1	1			1		2	6	2,4
szczygieł	3	3		3		2		4	15	5,9
trznadel	2	2					2	2	8	3,1
wróbel	4	3	3			5	3	4	22	8,7
RAZEM	35	44	34	33	11	24	35	38	254	100,0

Tab. 2. Wyniki monitoringu składu gatunkowego i liczebności ptaków w okresie zimowym 2016/17 na punkcie obserwacyjnym i transekcie badawczym (wytłuszczono gatunki kluczowe).

Ryc. 6. Zestawienie 10 najczęściej notowanych ptaków (9 najczęściej występujących + pozostałe) podczas sezonu zimowego na punkcie obserwacyjnym i transekcie badawczym.

Liczba przelotów	N	S	W	E
64	13	15	18	18
Pułap	0-45 m	45-100 m	>100 m	
64	42	9 (gawron, kawka, jastrząb)	13 (gawron, myszołów, pustułka, kruk)	

Tab. 2a. Sposób wykorzystania przestrzeni powietrznej przez ptaki (na punkcie obserwacyjnym) na powierzchni istniejącej elektrowni wiatrowej w sezonie zimowym. N-przeloty w kierunku północnym, S-południowym, W-zachodnim, E-wschodnim.

Ryc. 7. Wykorzystanie przestrzeni powietrznej przez ptaki na różnych wysokościach (do 45 m - poniżej pracy rotora; od 45 do 100 m – w zasięgu pracy rotora; ponad 100 m – powyżej zasięgu rotora)

Ryc.8. Kierunkowość przelotów ptaków w sezonie zimowym

Nr kontroli	9	10	11	12	13	14	15	16
Data	02. 11.	15. 11.	02. 12.	17. 12.	06. 01.	20. 01.	04. 02.	22.02.
Warunki pogodowe	211	222	221	111	132	122	121	222
Godziny	9:00- 11:00	8:30- 10:30	8:30- 10:30	9:00- 11:00	10:00- 11:00	8:00- 10:00	7:40- 9:00	8:20- 10:00
Gatunek	Liczba osobników							
gawron		1						
jastrząb						<i>1</i>		
kawka			2		1			
mazurek	3	3	2			2	3	
myszolów	<i>1</i>							
kruk						<i>2</i>		
pustułka	<i>1</i>							

Tab. 2b. Przypadki przelotów ptaków w II i III kategorii wysokości na punkcie obserwacyjnym i transekcie badawczym w okresie zimowym (wytluszczono gatunki kluczowe) Pogrubiono dane dotyczące zakresu wysokości kolizyjnej, kursywą zaznaczono przeloty na wysokości powyżej 100 m.

lp.	Gatunek	Data								Średnia dla całego okresu
		02. 11.	15. 11.	02. 12.	17. 12.	06. 01.	20. 01.	04. 02.	22.02.	
1	bażant	0,0	0,0	0,7	0,7	0,0	0,0	0,0	0,0	0,2
2	bogatka	2,9	2,1	0,7	1,4	1,4	1,4	2,1	1,4	1,7
3	czyż	4,3	0,0	2,9	4,3	0,0	0,0	0,0	0,0	1,4
4	dzięcioł pstry duży	0,0	0,7	0,0	0,7	0,7	0,7	0,0	0,0	0,4
5	dzwoniec	1,4	3,6	0,0	0,0	0,0	0,0	1,4	0,0	0,8
6	gawron	0,0	2,1	0,0	1,4	0,0	0,0	2,9	0,0	0,8
7	jastrząb	0,0	0,0	0,0	0,0	0,7	0,0	0,0	0,0	0,1
8	kawka	0,0	0,0	2,9	0,0	1,4	0,0	1,4	0,0	0,7
9	kos	0,7	0,7	1,4	1,4	1,4	0,7	1,4	1,4	1,2

10	kowalik	0,0	0,7	0,0	0,0	0,0	0,0	0,0	0,0	0,1
11	krogulec	0,0	0,7	0,7	0,0	0,7	0,0	0,7	0,0	0,4
12	kruk	0,0	0,0	0,0	0,0	1,4	0,0	0,0	0,7	0,3
13	kuropatwa	0,0	2,9	0,0	0,0	0,0	0,0	0,0	0,0	0,4
14	kwiczoł	0,0	0,0	1,4	0,0	0,0	0,0	0,0	1,4	0,4
15	łabędź niemy	0,0	0,0	0,0	0,0	0,0	0,0	0,0	1,4	0,2
16	makolągwa	0,0	1,4	1,4	0,0	0,0	1,4	0,0	3,6	1,0
17	mazurek	5,7	7,1	7,1	8,6	0,0	5,7	9,3	5,7	6,2
18	modraszka	0,7	0,7	1,4	1,4	0,0	0,7	0,0	0,7	0,7
19	myszołów zw.	0,7	1,4	0,0	0,7	0,0	0,0	0,7	0,7	0,5
20	myszołów włochaty	0,0	0,7	0,0	0,0	0,0	0,0	0,0	0,7	0,2
21	pustułka	0,7	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1
22	sójka	0,7	0,0	0,7	0,7	0,0	0,7	1,4	0,7	0,6
23	sroka	0,7	0,7	0,7	0,0	0,0	0,7	0,0	1,4	0,5
24	szczygieł	2,1	2,1	0,0	2,1	0,0	1,4	0,0	2,9	1,3
25	trznadel	1,4	1,4	0,0	0,0	0,0	0,0	1,4	1,4	0,7
26	wróbek	2,9	2,1	2,1	0,0	0,0	3,6	2,1	2,9	2,0
	średnia dla gatunków	1,0	1,2	0,9	0,9	0,3	0,7	1,0	1,0	0,9

Tab. 2c. Syntetyczna charakterystyka zagęszczenia ptaków w okresie zimowym (wyłuszczone gatunki kluczowe; gatunki uszeregowano w kolejności od najwyższego do najniższego średniego zagęszczenia dla całego okresu).

Sezon wędrówek wiosennych

Stwierdzono 43 gatunki ptaków, w tym kilkanaście gatunków z grupy gatunków kluczowych (Tab. 5). Nie zanotowano ich większych stad, mogących świadczyć o koncentracjach ptaków przelotnych. W okresie wędrówki wczesnowiosennej na terenie istniejącej elektrowni wiatrowej w miejscowości Janowo odnotowano występowanie stosunkowo niewielkiej liczby gatunków (Tab. 3).

Grupę gatunków bardziej narażonych na potencjalne kolizje z turbinami wiatrowymi z powodu dużych rozmiarów ciała tworzyły: gęsi (Anser sp.), myszołów zwyczajny, bocian biały. Zdecydowana większość przelotów tych gatunków odbywała się na wysokości niekolizyjnej, a ich liczebności nie były znaczące. Nie zaobserwowano gęsi żerujących lub przesiadujących na ziemi. Nie stwierdzono wyraźnie zaznaczonego przelotu ptaków szponiastych. Nie stwierdzono również zatrzymywania się na terenie eksploatowanej elektrowni wiatrowej gatunków specjalnej troski (gatunków z 1 Załącznika Dyrektywy Ptasiej Unii Europejskiej,

gatunków znajdujących się na Czerwonej Liście Zwierząt Ginących i Zagrożonych w Polsce) oraz ptaków wodno-błotnych. Na terenie istniejącej elektrowni wiatrowej nie stwierdzono wyróżniających się tras migracyjnych, wzdłuż których odbywałby się szczególnie intensywny przelot (nieznacznie przeważał kierunek zachodni). Zdecydowana większość przelotów odbywała się poza strefą najwyższej kolizyjności, zawierającej się w przedziale wysokości 45-100 m (Tab. 3a). Awifauna okresu wczesnowiosennego terenu elektrowni wiatrowej jest stosunkowo mało urozmaicona i nie wyróżnia się składem gatunkowym i wielkościami populacji poszczególnych gatunków w skali lokalnej, regionalnej, ani ponadregionalnej. Przeloty związane z migracją w omawianym okresie roku charakteryzują się stosunkowo niską częstością i liczebnością.

Nr kontroli	17	18	19	20	21	22	23	24		
Data	10.03.	17.03.	25.03.	01.04.	09.04	17.04.	23.04.	30.04		
Warunki pogodowe	221	211	111	332	221	111	121	211		
Godziny	8:30-10:30	7:45-9:45	9:50-11:50	9:30-11:30	9:00-11:00	8:00-10:30	7:30-9:30	7:30-9:30		
Gatunek	Liczba osobników								łącznie	% całości
bażant						4			4	0,5
błotniak stawowy							1		1	0,1
bocian biały							1	1	2	0,3
bogatka	3	2	4	2	4	2	2	3	22	3,0
czapla siwa								2	2	0,3
czyż				4					4	0,5
dymówka			2	4	8	4		10	28	3,8
dzięcioł pstry duży				1	1	1			3	0,4
dzwoniec		1		2	1	2		2	8	1,1
gawron		2		5	4	5	3		19	2,6
gęgawa			15						15	2,0
gęś białoczelna/zbożowa			30		20				50	6,8
gil	2	2	2						6	0,8
grzywacz	2	4	4	2	4	4	5	2	27	3,7
jastrząb		1					1		2	0,3

kawka	1			5	1	2	2	4	15	2,0
kos				1	4	2	1	2	10	1,4
krogulec	1	1						1	3	0,4
krzyżówka			2	2	2	2			8	1,1
kukułka						1	1	1	3	0,4
kuropatwa	1	2	1				3	3	10	1,4
kwiczoł					2	2	3	2	9	1,2
lerka							1	1	2	0,3
makolągwa	2	4	1	7	5	5	9	7	40	5,4
mazurek	4	5	5	10	6	6	8	5	49	6,7
modraszka	1					1	2	1	5	0,7
myszotów zw.	1	1	1	1	1	1	1	2	9	1,2
pierwiosnek				1	1	2	2	4	10	1,4
pliszka siwa						1	2	2	5	0,7
potrzuszcz				1	3	4	2	3	13	1,8
pustułka		1				1	1		3	0,4
rudzik						1	2	2	5	0,7
sierpówka		1				2	2	3	8	1,1
skowronek	2	15	12	14	15	10	18	16	102	13,9
sójka	1	1	1	2	1	2	1	1	10	1,4
sroka	1		1		1	1	1	1	6	0,8
szczygieł						2	2	2	6	0,8
szpak				30	25	10	12	15	92	12,5
świergotek łąkowy							2	2	4	0,5
śpiewak					2	1	2	1	6	0,8
trznadel	1		1		2	2	2	1	9	1,2
wróbel	4	4	5	8	6	7	8	7	49	6,7
zięba	6	3	8	7	8	5	10	5	52	7,1
RAZEM	33	50	95	109	127	95	113	114	736	100,0

Tab. 3. Wyniki monitoringu składu gatunkowego i liczebności ptaków w okresie wędrówek wiosennych 2017 na punkcie obserwacyjnym i transekcje badawczym (wytłuszczono gatunki kluczowe). Wyniki kontroli MPPL 17.04. wytłuszczono w kolumnie.

Ryc. 9. Zestawienie 10 najczęściej notowanych ptaków podczas sezonu wiosennych wędrowek na punkcie obserwacyjnym i transekcie badawczym

Liczba przelotów	N	S	W	E
126	29	31	37	29
Pułap	0-45 m	45 -100 m	>100 m	
126	80	17 (dymówka, grzywacz, krogulec, myszołów, skowronek, szpak, kwiczoł)	29 (gawron, gęgawy, myszołów, skowronek, szpak, krogulec)	

Tab. 3a. Sposób wykorzystania przestrzeni powietrznej przez ptaki (na punkcie obserwacyjnym) w sezonie wędrowek wczesnowiosennych. N- przeloty w kierunku północnym, S-południowym, W-zachodnim, E-wschodnim.

Ryc. 10. Wykorzystanie przestrzeni powietrznej przez ptaki na różnych wysokościach (do 45 m -poniżej pracy rotora; od 45 do 100 m – w zasięgu pracy rotora; ponad 100 m – powyżej zasięgu rotora)

Ryc.11. Kierunkowość przelotów ptaków w sezonie wędrówek wczesnowiosennych.

Nr kontroli	17	18	19	20	21	22	23	24
Data	10. 03.	17. 03.	25. 03.	01. 04.	09. 04	17. 04.	23. 04.	30.04
Warunki pogodowe	221	211	111	332	221	111	121	211
Godziny	8:30- 10:30	7:45- 9:45	9:50- 11:50	9:30- 11:30	9:00- 11:00	8:00- 10:30	7:30- 9:30	7:30- 9:30
Gatunek	Liczba osobników							
czapla								2
dymówka			2	2	2 2			
gawron				3	2 2			
gęgawa			15					
grzywacz		2	2					
krogulec	1	1						
kwiczoł						2		
myszolów zwyczajny		1		1		1		
pustułka					1			
skowronek		3 3	2 2	4	4			
szpak				10 5	5 5	3		

Tabela 3b. Przypadki przelotów ptaków w II i III kategorii wysokości na punkcie obserwacyjnym i transekcie badawczym w okresie wędrówek wiosennych (wytłuszczono gatunki kluczowe). Pogrubiono dane dotyczące zakresu wysokości kolizyjnej, kursywą zaznaczono przeloty na wysokości powyżej 100 m.

Raport z rocznego monitoringu ornitologicznego prowadzonego na powierzchni istniejącej turbiny wiatrowej na działce nr. 57 (poprzedni nr. 113/6) m. Janowo, gm. Elbląg.

lp.	Gatunek	Data							Średnia dla całego okresu
		8:30-10:30	7:45-9:45	9:50-11:50	9:30-11:30	9:00-11:00	8:00-10:30	7:30-9:30	
1	bażant	0,0	0,0	0,0	0,0	0,0	2,9	0,0	0,0
2	błotniak stawowy	0,0	0,0	0,0	0,0	0,0	0,0	0,7	0,0
3	bocian biały	0,0	0,0	0,0	0,0	0,0	0,0	0,7	0,7
4	bogatka	2,1	1,4	2,9	1,4	2,9	1,4	1,4	2,1
5	czapla siwa	0,0	0,0	0,0	0,0	0,0	0,0	0,0	1,4
6	czyż	0,0	0,0	0,0	2,9	0,0	0,0	0,0	0,0
7	dymówka	0,0	0,0	1,4	2,9	5,7	2,9	0,0	7,1
8	dzięcioł pstry duży	0,0	0,0	0,0	0,7	0,7	0,7	0,0	0,0
9	dzwoniec	0,0	0,7	0,0	1,4	0,7	1,4	0,0	1,4
10	gawron	0,0	1,4	0,0	3,6	2,9	3,6	2,1	0,0
11	gęgawa	0,0	0,0	10,7	0,0	0,0	0,0	0,0	0,0
12	gęś białoczelna/zbożowa	0,0	0,0	21,4	0,0	14,3	0,0	0,0	0,0
13	gil	1,4	1,4	1,4	0,0	0,0	0,0	0,0	0,0
14	grzywacz	1,4	2,9	2,9	1,4	2,9	2,9	3,6	1,4
15	jastrząb	0,0	0,7	0,0	0,0	0,0	0,0	0,7	0,0
16	kawka	0,7	0,0	0,0	3,6	0,7	1,4	1,4	2,9
17	kos	0,0	0,0	0,0	0,7	2,9	1,4	0,7	1,4
18	krogulec	0,7	0,7	0,0	0,0	0,0	0,0	0,0	0,7
19	krzyżówka	0,0	0,0	1,4	1,4	1,4	1,4	0,0	0,0
20	kukułka	0,0	0,0	0,0	0,0	0,0	0,7	0,7	0,7
21	kuropatwa	0,7	1,4	0,7	0,0	0,0	0,0	2,1	2,1
22	kwiczoł	0,0	0,0	0,0	0,0	1,4	1,4	2,1	1,4
23	lerka	0,0	0,0	0,0	0,0	0,0	0,0	0,7	0,7
24	makolągwa	1,4	2,9	0,7	5,0	3,6	3,6	6,4	5,0
25	mazurek	2,9	3,6	3,6	7,1	4,3	4,3	5,7	3,6
26	modraszka	0,7	0,0	0,0	0,0	0,0	0,7	1,4	0,7
27	myszotów zw.	0,7	0,7	0,7	0,7	0,7	0,7	0,7	1,4
28	pierwiosnek	0,0	0,0	0,0	0,7	0,7	1,4	1,4	2,9
29	pliszka siwa	0,0	0,0	0,0	0,0	0,0	0,7	1,4	1,4
30	potrzyszcz	0,0	0,0	0,0	0,7	2,1	2,9	1,4	2,1
31	pustułka	0,0	0,7	0,0	0,0	0,0	0,7	0,7	0,0
32	rudzik	0,0	0,0	0,0	0,0	0,0	0,7	1,4	1,4
33	sierpówka	0,0	0,7	0,0	0,0	0,0	1,4	1,4	2,1
34	skowronek	1,4	10,7	8,6	10,0	10,7	7,1	12,9	11,4
35	sójka	0,7	0,7	0,7	1,4	0,7	1,4	0,7	0,7
36	sroka	0,7	0,0	0,7	0,0	0,7	0,7	0,7	0,7
37	szczygieł	0,0	0,0	0,0	0,0	0,0	1,4	1,4	1,4
38	szpak	0,0	0,0	0,0	21,4	17,9	7,1	8,6	10,7
39	świergotek łąkowy	0,0	0,0	0,0	0,0	0,0	0,0	1,4	1,4
40	śpiewak	0,0	0,0	0,0	0,0	1,4	0,7	1,4	0,7
41	trznadel	0,7	0,0	0,7	0,0	1,4	1,4	1,4	0,7
42	wróbek	2,9	2,9	3,6	5,7	4,3	5,0	5,7	5,0
43	zięba	4,3	2,1	5,7	5,0	5,7	3,6	7,1	3,6

	średnia dla gatunków	0,5	0,8	1,6	1,8	2,1	1,6	1,9	1,9
--	----------------------	-----	-----	-----	-----	-----	-----	-----	-----

Tab. 3c. Syntetyczna charakterystyka zagęszczenia ptaków w okresie wędrówek wiosennych (wytluszczono gatunki kluczowe; gatunki uszeregowano w kolejności od najwyższego do najniższego średniego zagęszczenia dla całego okresu).

Sezon lęgowy i okres polęgowy

W okresie tym na obszarze inwestycji na punkcie kontrolnym i na transekcji stwierdzono 57 gatunków ptaków (Tab. 4). W pobliżu istniejącej elektrowni wiatrowej stwierdzono występowanie stosunkowo małej liczby gatunków lęgowych. Pozostałą część obszaru objętego opracowaniem, w tym zasadniczy teren eksploatacji turbiny, zasiedlało niewiele gatunków, wśród których zdecydowanie dominował skowronek. Nie stwierdzono kolonii ptaków krukowatych w otoczeniu inwestycji. Na omawianym obszarze odnotowano w tym okresie występowanie kilku gatunków kluczowych (Tab. 5). W trakcie badań zlokalizowano stanowiska lęgowe gąsiorka, bociana białego, derkacza, błotniaka stawowego, myszołowa, strumieniówki, przepiórki, bażanta (Ryc. 15a).

Gąsiorek uważany jest za ptaka mało wrażliwego na obecność elektrowni wiatrowych. Strumieniówka zasiedla obszary sąsiadujące z terenami podmokłymi w bliskości koryta rzeki Nogat. Zinventaryzowano 3 gniazda bociana białego. Najbliższe gniazdowanie bociana białego znajduje się ok. 400 m na południe od miejsca eksploatacji elektrowni wiatrowej. Błotniak gniazduje ok. 1 km w pobliżu rzeki Nogat, w kierunku północno-zachodnim od miejsca inwestycji. Gniazdowanie derkacza wykryto ok. 800 m na północ od eksploatowanej turbiny. Myszołowa zinventaryzowano ok. 1 km w kierunku zachodnim, najbliższą lęgową kuropatwę zinventaryzowano ok. 350 na wschód, strumieniówka gniazduje pow. 1 km na północ, w pobliżu rzeki Nogat (Ryc. 15).

Podsumowując można stwierdzić, że awifauna lęgowa omawianego terenu nie wyróżnia się składem gatunkowym i wielkościami populacji w skali lokalnej, i regionalnej. Uwidacznia się w składzie gatunkowym wpływ bliskości obszarów podmokłych i wodnych (znajdujących się ok. 1 km od istniejącej turbiny). Poza tym stwierdzono niemal wyłącznie występowanie najpospolitszych gatunków krajobrazu otwartego (Tab. 4). W omawianym okresie zdecydowana większość przelotów miała charakter lokalny i odbywała się poza pułapem najwyższej kolizyjności (45- 100 m, Tab. 4a).

Raport z rocznego monitoringu ornitologicznego prowadzonego na powierzchni istniejącej turbiny wiatrowej na działce nr. 57 (poprzedni nr. 113/6) m. Janowo, gm. Elbląg.

Nr kontroli	25	26	27	28	29	30	31	32	33	34		
Data	07.05.	11.05.	22.05.	04.06.	17.06.	29.06.	13.07.	27.07.	10.08.	24.08.		
Warunki pogodowe	121	121	111	121	221	121	221	122	221	121		
Godziny	7:30-09:30	8:30-10:30	8:30-10:30	7:00-9:30	20:00-23:30	6:00-8:00	20:00-23:00	8:00-10:00	8:30-10:30	7:00-9:00		
Gatunek	Liczba osobników										łącznie	% całości
bażant			1		1	1			1	1	5	0,5
błotniak stawowy	1							1			2	0,2
bocian biały				1					1		2	0,2
bogatka	2	5	2	5	2	3	2	2	3	3	29	2,6
cierniówka		1		1			2	2			6	0,5
czapla siwa										2	2	0,2
dymówka	3	5	2	5	3	5	7	4	8	5	47	4,3
dzięcioł pstry duży	1		1	1			1	1			5	0,5
dzięcioł średni								1	1		2	0,2
dzięciołek	1			1			1		1		4	0,4
dzwoniec	3	2	1	2	3	2	1	2			16	1,4
gawron		2		2				5	12		21	1,9
gąsiorek			1	2		1			1		5	0,5
grzywacz	1	4	3	3	2	4	3	7	6	10	43	3,9
jastrząb							1			2	3	0,3
jerzyk	2	3	3	2	5	2	2		2		21	1,9
kapturka	2	2	2	1	1	2	2	1	2	2	17	1,5
kawka	3	2		6		2		2	1		16	1,4
kopciuszek	1	1	2	1		1	1	1		1	9	0,8
kos	2	2	2	4	3	1	3	3	2	1	23	2,1
kowalik				2	1		1	1	2		7	0,6
krogulec			1	1	1	1	1	1		1	7	0,6
kruk							1		1		2	0,2
krzyżówka			3					2	3	2	10	0,9
kukułka	1	1	1	1	1	1	1	1	1	1	10	0,9
kuropatwa		2	1	1	2		2		2		10	0,9
kwiczoł	2	2	3	2		3	2	2		2	18	1,6
makolągwa		1	1	1	1	2	1	4	3	4	18	1,6

mazurek	12	14	6	7	12	9	7	11	5	11	94	8,5
mewa siwa										4	4	0,4
modraszka	1	1	1	2	2				2		9	0,8
myszolów	2	1	1	1	1	1	2	1	2	1	13	1,2
oknówka	2		3		3			3		3	14	1,3
piecuszek	1	1	1	1	2	2	2	3	1	1	15	1,4
pierwiosnek	2	1	1	1		1	2	1	1		10	0,9
pleszka		1	1	1			1				4	0,4
pliszka siwa	2	1		2	1	1		1		1	9	0,8
pliszka żółta	2	1	3	1	1	1	1	1			11	1,0
potrzyszcz	4	3	2	2	2	3	3	2	3	1	25	2,3
przepiórka		4	4								8	0,7
pustułka									1		1	0,1
puszczyk					1		2				3	0,3
rudzik	2	2	2	2	1	2	2	2	1	1	17	1,5
sierpówka	3	1	2	4	2	2	1	1	2	2	20	1,8
skowronek	10	12	8	6	7	10	11	8	10	6	88	8,0
sójka	1	1	1	1	1	1	1	2	2	2	13	1,2
sroka	1	2	1			1	1	2	1	2	11	1,0
szczygieł	2			2	1		2	1		2	10	0,9
szpak	12	2	2	4	6	4	35	40	12	25	142	12,9
śpiewak	3	2	2	2	2	1	2	1	1	1	17	1,5
świergotek drzewny			1	1	1	1	2	1	2	2	11	1,0
świstunka							1	1			2	0,2
trznadel	2	1	2	1	1	2	1	1	2	1	14	1,3
wróbel	10	11	10	18	14	10	15	17	12	15	132	11,9
wróblowe indet.					3		3	2		2	10	0,9
zaganiacz					1	1	1	2	1		6	0,5
zięba	4	4	3	4	3	3	4	2	3	2	32	2,9
RAZEM	103	101	87	108	94	87	137	149	117	122	1105	100,0

Tab. 4. Wyniki monitoringu składu gatunkowego i liczebności ptaków sezonu lęgowego i polęgowego na punkcie obserwacyjnym i transekcie badawczym (wytłuszczono gatunki kluczowe). Wyniki kontroli MPPL 04.06. wytłuszczono w kolumnie.

Ryc. 12. Zestawienie 10 najczęściej notowanych ptaków podczas sezonu lęgowego i w okresie polęgowym na punkcie obserwacyjnym i transekcie badawczym

Liczba przelotów	N	S	W	E
144	42	36	28	38
Pułap	0-45 m	45-100 m	>100 m	
144	89	21 (gawrony, błotniak, mewy, myszołów, bocian, skowronek)	34 (myszołów, bocian, śmieszki, skowronek, dymówki, jerzyki)	

Tab. 4a. Sposób wykorzystania przestrzeni powietrznej przez ptaki (na punkcie obserwacyjnym) na terenie istniejącej elektrowni wiatrowej w sezonie lęgowym i w okresie polęgowym.

Ryc. 13. Wykorzystanie przestrzeni powietrznej przez ptaki na różnych wysokościach (do 45 m -poniżej pracy rotora; od 45 do 100 m – w zasięgu pracy rotora; ponad 100 m – powyżej zasięgu rotora)

Ryc. 14. Kierunkowość przelotów ptaków w sezonie wędrówek w sezonie lęgowym i w okresie połęgowym.

Ryc. 15. Rozmieszczenie stanowisk lęgowych wybranych gatunków ptaków: czerwony znacznik –bocian biały; szary –gąsiorek; żółty – myszołów; zielony – derkacz; biały–kuropatwa; fioletowy –błotniak stawowy; czarny– strumieniówka; niebiesko gwiazda – miejsce posadowienia elektrowni wiatrowej.

Nr kontroli	25	26	27	28	29	30	31	32	33	34
Data	07. 05.	11. 05.	22. 05.	04. 06.	17. 06.	29. 06.	13. 07.	27. 07.	10. 08.	24. 08.
Warunki pogodowe	121	121	111	121	221	121	221	122	221	121
Godziny	7:30- 09:30	8:30- 10:30	8:30- 10:30	7:00- 9:30	20:00- 23:30	6:00- 8:00	20:00- 23:00	8:00- 10:00	8:30- 10:30	7:00- 9:00
Gatunek	Liczba osobników									
błotniak stawowy	1									
dymówka	2	2 3		3		2 2			3 3	
gawron		2								
grzywacz		2			1		2 2			4 3

jastrząb										1
kawka	2			2 2						
krogulec				1	1					
mazurek	6	3	2				3	3		
myszolów			1		1	1				
sierpówka	2		1	2						
skowronek	2 2	4 3	2	2 2	3 1	2 4	1 1			
szpak	6 2							20	10 20	
śpiewak				1	1					

Tab. 4b. Przypadki przelotów ptaków w II i III kategorii wysokości na punkcie obserwacyjnym i transekcje badawczym w sezonie lęgowym i okresie połęgowym (wyłuszczone gatunki kluczowe) Pogrubiono dane dotyczące zakresu wysokości kolizyjnej, kursywą zaznaczono przeloty na wysokości powyżej 100 m.

lp	Gatunek	Data										Średnia dla całego okresu
		07. 05.	11. 05.	22. 05.	04. 06.	17. 06.	29. 06.	13. 07.	27. 07.	10. 08.	24. 08.	
1	bażant	0,0	0,0	0,7	0,0	0,7	0,7	0,0	0,0	0,7	0,7	0,4
2	błotniak stawowy	0,7	0,0	0,0	0,0	0,0	0,0	0,0	0,7	0,0	0,0	0,2
3	bocian biały	0,0	0,0	0,0	0,7	0,0	0,0	0,0	0,0	0,7	0,0	0,2
4	bogatka	1,4	3,6	1,4	3,6	1,4	2,1	1,4	1,4	2,1	2,1	2,2
5	cierniówka	0,0	0,7	0,0	0,7	0,0	0,0	1,4	1,4	0,0	0,0	0,5
6	czapla siwa	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	1,4	0,2
7	dymówka	2,1	3,6	1,4	3,6	2,1	3,6	5,0	2,9	5,7	3,6	3,6
8	dzięcioł pstry duży	0,7	0,0	0,7	0,7	0,0	0,0	0,7	0,7	0,0	0,0	0,4
9	dzięcioł średni	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,7	0,7	0,0	0,2
10	dzięciołek	0,7	0,0	0,0	0,7	0,0	0,0	0,7	0,0	0,7	0,0	0,3
11	dzwoniec	2,1	1,4	0,7	1,4	2,1	1,4	0,7	1,4	0,0	0,0	1,2
12	gawron	0,0	1,4	0,0	1,4	0,0	0,0	0,0	3,6	8,6	0,0	1,6
13	gąsiorek	0,0	0,0	0,7	1,4	0,0	0,7	0,0	0,0	0,7	0,0	0,4
14	grzywacz	0,7	2,9	2,1	2,1	1,4	2,9	2,1	5,0	4,3	7,1	3,3

Raport z rocznego monitoringu ornitologicznego prowadzonego na powierzchni istniejącej turbiny wiatrowej na działce nr. 57 (poprzedni nr. 113/6) m. Janowo, gm. Elbląg.

15	jastrząb	0,0	0,0	0,0	0,0	0,0	0,0	0,7	0,0	0,0	1,4	0,2
16	jerzyk	1,4	2,1	2,1	1,4	3,6	1,4	1,4	0,0	1,4	0,0	1,6
17	kapturka	1,4	1,4	1,4	0,7	0,7	1,4	1,4	0,7	1,4	1,4	1,3
18	kawka	2,1	1,4	0,0	4,3	0,0	1,4	0,0	1,4	0,7	0,0	1,2
19	kopciuszek	0,7	0,7	1,4	0,7	0,0	0,7	0,7	0,7	0,0	0,7	0,7
20	kos	1,4	1,4	1,4	2,9	2,1	0,7	2,1	2,1	1,4	0,7	1,8
21	kowalik	0,0	0,0	0,0	1,4	0,7	0,0	0,7	0,7	1,4	0,0	0,5
22	krogulec	0,0	0,0	0,7	0,7	0,7	0,7	0,7	0,7	0,0	0,7	0,5
23	kruk	0,0	0,0	0,0	0,0	0,0	0,0	0,7	0,0	0,7	0,0	0,2
24	krzyżówka	0,0	0,0	2,1	0,0	0,0	0,0	0,0	1,4	2,1	1,4	0,8
25	kukułka	0,7	0,7	0,7	0,7	0,7	0,7	0,7	0,7	0,7	0,7	0,8
26	kuropatwa	0,0	1,4	0,7	0,7	1,4	0,0	1,4	0,0	1,4	0,0	0,8
27	kwiczoł	1,4	1,4	2,1	1,4	0,0	2,1	1,4	1,4	0,0	1,4	1,4
28	makolągwa	0,0	0,7	0,7	0,7	0,7	1,4	0,7	2,9	2,1	2,9	1,4
29	mazurek	8,6	10,0	4,3	5,0	8,6	6,4	5,0	7,9	3,6	7,9	7,2
30	mewa siwa	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	2,9	0,3
31	modraszka	0,7	0,7	0,7	1,4	1,4	0,0	0,0	0,0	1,4	0,0	0,7
32	myszotów	1,4	0,7	0,7	0,7	0,7	0,7	1,4	0,7	1,4	0,7	1,0
33	oknówka	1,4	0,0	2,1	0,0	2,1	0,0	0,0	2,1	0,0	2,1	1,1
34	piecuszek	0,7	0,7	0,7	0,7	1,4	1,4	1,4	2,1	0,7	0,7	1,2
35	pierwiosnek	1,4	0,7	0,7	0,7	0,0	0,7	1,4	0,7	0,7	0,0	0,8
36	pleszka	0,0	0,7	0,7	0,7	0,0	0,0	0,7	0,0	0,0	0,0	0,3
37	pliszka siwa	1,4	0,7	0,0	1,4	0,7	0,7	0,0	0,7	0,0	0,7	0,7
38	pliszka żółta	1,4	0,7	2,1	0,7	0,7	0,7	0,7	0,7	0,0	0,0	0,8
39	potrzuszcz	2,9	2,1	1,4	1,4	1,4	2,1	2,1	1,4	2,1	0,7	1,9
40	przepiórka	0,0	2,9	2,9	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,6
41	pustułka	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,7	0,0	0,1
42	puszczyk	0,0	0,0	0,0	0,0	0,7	0,0	1,4	0,0	0,0	0,0	0,2
43	rudzik	1,4	1,4	1,4	1,4	0,7	1,4	1,4	1,4	0,7	0,7	1,3
44	sierpówka	2,1	0,7	1,4	2,9	1,4	1,4	0,7	0,7	1,4	1,4	1,5
45	skowronek	7,1	8,6	5,7	4,3	5,0	7,1	7,9	5,7	7,1	4,3	6,8
46	sójka	0,7	0,7	0,7	0,7	0,7	0,7	0,7	1,4	1,4	1,4	1,0
47	sroka	0,7	1,4	0,7	0,0	0,0	0,7	0,7	1,4	0,7	1,4	0,8
48	szczygieł	1,4	0,0	0,0	1,4	0,7	0,0	1,4	0,7	0,0	1,4	0,8
49	szpak	8,6	1,4	1,4	2,9	4,3	2,9	25,0	28,6	8,6	17,9	10,9
50	śpiewak	2,1	1,4	1,4	1,4	1,4	0,7	1,4	0,7	0,7	0,7	1,3
51	świergotek drzewny	0,0	0,0	0,7	0,7	0,7	0,7	1,4	0,7	1,4	1,4	0,8
52	świstunka	0,0	0,0	0,0	0,0	0,0	0,0	0,7	0,7	0,0	0,0	0,2
53	trznadel	1,4	0,7	1,4	0,7	0,7	1,4	0,7	0,7	1,4	0,7	1,1
54	wróbel	7,1	7,9	7,1	12,9	10,0	7,1	10,7	12,1	8,6	10,7	10,2
55	wróblowe indet.	0,0	0,0	0,0	0,0	2,1	0,0	2,1	1,4	0,0	1,4	0,8
56	zaganiacz	0,0	0,0	0,0	0,0	0,7	0,7	0,7	1,4	0,7	0,0	0,5
57	zięba	2,9	2,9	2,1	2,9	2,1	2,1	2,9	1,4	2,1	1,4	2,5
	średnia dla gatunków	1,3	1,3	1,1	1,4	1,2	1,1	1,7	1,9	1,5	1,5	1,5

Tab. 4c. Syntetyczna charakterystyka zagęszczenia ptaków w okresie lęgowym i połęgowym (wytluszczone gatunki kluczowe; gatunki uszeregowano w kolejności od najwyższego do najniższego średniego zagęszczenia dla całego okresu).

4.1. Komentarz do uzyskanych wyników

Łącznie w otoczeniu powierzchni istniejącej elektrowni wiatrowej w miejscowości Janowo stwierdzono występowanie 84 gatunków ptaków lęgowych i przelotnych. Odnotowana liczebność żadnego z gatunków nie jest istotna z punktu widzenia ich ochrony. Lokalna awifauna jest typowa dla terenów rolnych (Tryjanowski i wsp. 2009). Stosunkowo dużo jest gatunków związanych z obszarami zadrzewień i terenów podmokłych. Gatunki stwierdzane w największych ilościach (w tym: szpak, zięba, wróbel, skowronek, mazurek) należą do ptaków występujących powszechnie w całej Polsce (Sikora i wsp. 2007; Tomiałojć i Stawarczyk 2003). W ramach rocznych obserwacji zanotowano 9 gatunków związanych z wodami i terenami podmokłymi. Nie zaobserwowano gęsi żerujących lub przesiadujących na ziemi. Nie stwierdzono również zatrzymywania się na terenie i w najbliższym sąsiedztwie elektrowni wiatrowej gatunków specjalnej troski - gatunków z 1 Załącznika Dyrektywy Ptasiej Unii Europejskiej, gatunków znajdujących się na Czerwonej Liście Zwierząt Ginących i Zagrożonych w Polsce i w Czerwonej Księdze Zwierząt Polski (Głowaciński 2001, Głowaciński 2002).

Na terenie eksploatowanej elektrowni wiatrowej nie stwierdzono wyróżniających się tras migracyjnych, wzdłuż których odbywałby się szczególnie intensywny przelot. Nie stwierdzono wyraźnie zaznaczonego przelotu ptaków szponiastych. Nad terenem istniejącej elektrowni wiatrowej (punkt obserwacyjny) przelatywało stosunkowo mało ptaków. Zdecydowana większość przelotów odbywała się poza strefą najwyższej kolizyjności, zawierającej się w przedziale wysokości 45-100 m. Nie stwierdzono miejsc koncentracji gatunków rzadkich, o ograniczonym zasięgu i rozmieszczeniu w skali Polski i Europy (Hagemeijer i Blair 1997; Tomiałojć i Stawarczyk 2003). Do ptaków kluczowych należy zaliczyć gatunki wymienione w Tabeli 5.

W cyklu rocznym zaobserwowano więcej gatunków (84 gat.) , niż miało to miejsce w pierwszym roku monitoringu porealizacyjnego (76 gat. – lata 2015/16 – monitoring prowadzony również dla drugiej turbiny Inwestora, zlokalizowanej w sąsiedztwie – ok. 400 m na północ). Na punkcie obserwacyjnym, znajdującym się blisko podstawy elektrowni

wiatrowej notowano porównywalną liczbę pojawów ptaków różnych gatunków, jak w pierwszym roku monitoringu.

l. p.	Gatunek L-lęgowy (liczba par) P-przelotny	Kryteria klasyfikacji			
		Załącznik I DP	Kategoria SPEC ¹	Populacja lęgowa <1000 par w Polsce ²	Gatunki o rozp. lęgowym <10% ²
1	Błotniak stawowy (Z)		SPEC 3	+	+
2	Bielik (Z)	+	SPEC 1		
3	Bocian biały (Z)	+	SPEC 2		
4	Czajka (P)		SPEC 2		
5	Czapla siwa (P)				+
6	Czczotka (P)			+	+
7	Dymówka (L >10p)		SPEC 3		
8	Gąsiorek (L2p)	+	SPEC 3		
9	Kuropatwa (L1p)		SPEC 3		
10	Lerka (L1p)	+	SPEC 2		
11	Makolągwa (L2p)		SPEC 2		
12	Mazurek (L>10p)		SPEC 3		
13	Mewa siwa (P)		SPEC 2		+
14	Oknówka (L>10p)		SPEC 3		
15	Potrzeszcz (L4p)		SPEC 2		
16	Przepiórka (L 1p)		SPEC 3		
17	Pustułka (P)		SPEC 3		
18	Skowronek (L>20p)		SPEC 3		
19	Szpak (L>4p, P)		SPEC 3		
20	Wróbel (L>10p)		SPEC 3		
21	Żuraw (P)	+	SPEC 2		

¹ „Polska Czerwona Księga Zwierząt” (za: Głowaciński 2001)

Użyte oznaczenia: VU – gatunek narażony (vulnerable)

²SPEC (Species of European Conservation Concern) – gatunki specjalnej troski na poziomie europejskim:

SPEC 1 - gatunki zagrożone globalnie,

SPEC 2 – gatunki o niekorzystnym statusie ochronnym w Europie skoncentrowane w Europie,

SPEC 3 – gatunki o niekorzystnym statusie ochronnym w Europie nieskoncentrowane w Europie.

³ za: Sikora 2007

Tab. 5. Kluczowe gatunki ptaków (wg Chylarecki 2008) obserwowane na powierzchni inwestycji w m. Janowo oraz kryterium ich klasyfikacji.

5. ANALIZA WPŁYWU ELEKTROWNI WIATROWEJ NA AWIFAUNĘ

Prognozę wpływu istniejącej elektrowni wiatrowej na awifaunę badanej powierzchni w m. Janowo należy przeanalizować w trzech aspektach:

- a) utrata siedlisk gniazdowania, stałych noclegowisk i żerowisk
- b) istnienie bariery ekologicznej
- c) zmniejszenie liczebności gatunków cenniejszych w skali kraju, Europy i świata.

Ad. a) Istniejąca siłownia wiatrowa i obiekty towarzyszącej jej infrastruktury zostały wykonane na działce będącej terenem rolniczym o charakterze antropogennym (utrzymywane w ciągłej kulturze jako grunty orne), niewielka utrata siedlisk lęgowych i żerowisk dotknęła w nieznacznym stopniu głównie pospolite gatunki wróblowe gniazdujące i zdobywające pokarm na terenie otwartym na polach uprawnych i użytkach zielonych (np. skowronek). Są to ptaki szeroko rozpowszechnione i liczne w agrocenozach kraju (Tomiałojć i Stawarczyk 2003, Chylarecki i Jawińska 2007, Sikora i inni 2007, Tryjanowski i inni 2009), stąd nowopowstała inwestycja nie ma większego znaczenia dla ich całkowitej liczebności krajowej i statusu ochronnego.

Nie nastąpiła znaczna utrata siedlisk lęgowych, noclegowisk i żerowisk gatunków kluczowych, bowiem poza pojedynczymi obserwacjami polującego błotniaka i bielika, gatunki te nie były stwierdzane na badanym terenie jako ptaki wykazujące powiązania ekologiczne z terenem.

Z racji, iż turbinę wybudowano na terenach otwartych, nie nastąpiła znacząca utrata siedlisk lęgowych i żerowiskowych gąsiorka, myszołowa i innych ptaków bytujących w zadrzewieniach, gdyż te ptaki gniazdują na drzewach i krzewach położonych wyłącznie poza obrębem pracującej turbiny.

Nie nastąpiła utrata siedlisk lęgowych i żerowisk gatunków ptaków ujętych w Czerwonej Księdze (Głowaciński 2001) oraz gatunków objętych ochroną strefową, bowiem na badanym terenie nie stwierdzono w ogóle ich występowania gniazdowego oraz żerowania w siedliskach, które mogłyby ulec degradacji wskutek powstałej inwestycji.

Stwierdzone lęgowe i żerujące ptaki należące do gatunków z Załącznika 1 tzw. dyrektywy ptasiej były notowane na terenach otwartych użytkowanych rolniczo. Tereny te także zachowały w większości (poza miejscem wykopania fundamentu i drogi dojazdowej) swój rolniczy charakter, więc nie nastąpił znaczący ubytek siedlisk lęgowych i żerowisk tych gatunków.

Nie nastąpiła utrata stałych noclegowisk, postojowisk i regularnie odwiedzanych stałych istotnych żerowisk, bowiem w ciągu rocznego monitoringu porealizacyjnego istnienia takowych nie stwierdzono.

Ad. b) Całkowita wysokość siłowni (100 m) oraz stwierdzenie w ciągu rocznych prac terenowych braku znaczących i licznych przelotów lokalnych i migracyjnych upoważnia do stwierdzenia, że eksploatacja elektrowni wiatrowej na działce nr. 57 w miejscowości Janowo nie stała się barierą ekologiczną dla ptaków. Pewnym problemem, przynajmniej na samym początku istnienia turbiny, była zwiększona antropopresja związana z częstszym pojawianiem się ludzi i płoszeniem ptaków, jednak, jak wykazano w kolejnych latach monitoringu większość ptaków przyzwyczaja się do tego i nie reaguje negatywnie, co ma swoje odzwierciedlenie w zwiększeniu obserwacji (pojawów) ptaków z punktu obserwacyjnego (u podstawy wieży elektrowni).

Ad. c) W przypadku 21 gatunków ptaków kluczowych ryzyko posadowienia elektrowni wiatrowej w m. Janowo zostało ocenione jako niskie. Gatunki te były obserwowane incydentalnie lub są ekologicznie ściśle związane z odległymi od istniejącej lokalizacji siłowni siedliskami, więc na nie oddziaływanie inwestycji miało charakter marginalny.

Dane uzyskane w ciągu 2-letnich (sezon 2015/16 i 2016/17) obserwacji jednoznacznie wskazują, że eksploatacja elektrowni wiatrowej w miejscowości Janowo nie wywarła istotnie negatywnego wpływu na status ochrony i liczebność awifauny badanego terenu.

6. ODDZIAŁYWANIE NA OBSZARY CHRONIONE I SIEĆ NATURA 2000

Obszar inwestycji znajduje się poza terenami Natura 2000. W potencjalnym zasięgu oddziaływania są: Zalew Wiślany i Mierzeja Wiślana PLH280007 (pow. 6 km od turbiny), Ostoja Drużno PLH280028 oddalona o ok. 8 km od miejsca eksploatacji inwestycji oraz

Doliny Erozyjne Wysoczyzny Elbląskiej PLH280029 (pow. 12 km od inwestycji). Analizie poddano ptaki związane z najbliższymi obszarami Natura 2000:

- **Zalew Wiślany i Mierzeja Wiślana PLH280007** - Do głównych walorów tego obszaru należy obecność siedlisk przyrodniczych z Załącznika I Dyrektywy Siedliskowej: zalewy i jeziora przymorskie (laguny) (1150); lasy mieszane i bory na wydmach nadmorskich (2180); bory i lasy bagienne (91D0); ujścia rzek (estuaria) (1130); starorzecza i naturalne eutroficzne zbiorniki wodne (3150); nadmorskie wydmy białe (2120); nadmorskie wydmy szare (2130); ziołoroślą nadrzeczne (6430); łągi wierzbowe, topolowe, olszowe i jesionowe (91E0); wilgotne zagłębienia międzywydmowe (2190); inicjalne stadia nadmorskich wydm białych (2110).

Na terenie obszaru stwierdzono występowanie 27 gatunków ptaków z Załącznika I Dyrektywy Ptasiej. Obszar w znacznym stopniu pokrywa się z OSOP Zalew Wiślany.

Stwierdzono gatunki z Załącznika II DS, w tym 3 gatunki ssaków: bóbr europejski, wydra i foka szara; 2 gatunki płazów: traszka grzebieniasta i kumak nizinny; 6 gatunków ryb i kręgloustych: minóg morski, minóg rzeczny, parposz, różanka, koza, ciosa; a z roślin 1 gatunek: Inica wonna.

Odnotowano ok. 40 gatunków roślin objętych ochroną ścisłą, jak np. mikołajek nadmorski, ujętych na Krajowej Czerwonej Liście oraz roślin atlantyckich na wschodnich granicach zasięgu w Polsce, w tym halofitów nadmorskich.

Między Sztutowem i Kątami Rybackimi znajduje się największa w Europie kolonia kormoranów skupiająca ok. 10 tys. par lęgowych.

- **Ostoja Drużno PLH280028** - Bardzo płytkie (ok. 0,8 m głębokości) eutroficzne jezioro, o daleko posuniętym procesie łądowacenia, o zabagnionych brzegach, z rozległymi trzcinowiskami i rozległymi płatami olsu. Bogata jest roślinność wodna zanurzona i pływająca, a przy brzegach szuwały. Poziom wody w jeziorze ulega silnym wahaniom, co jest wynikiem wahań poziomu wody w Zalewie Wiślanym, z którym ostoja łączy się poprzez rzekę Elbląg. Jezioro jest przykładem półnaturalnego ekosystemu, gdyż zarówno jego wielkość jak i kształt jest wypadkową działań procesów naturalnych zachodzących w dolnej delcie Wisły i prowadzonej tu od kilku wieków gospodarki człowieka (obwałowania, osuszanie, systemy kanałów i rowów, polderyzacja). Bujna i różnorodna szata roślinna, a także specyficzne warunki fizyczne - silnie rozbudowana

linia brzegowa, obecność wysp i kęp pływających - sprzyja występowaniu wielu gatunków ptaków i innych gatunków związanych z wodno-lądowym środowiskiem.

- **Doliny Erozyjne Wysoczyzny Elbląskiej PLH280029** - obszar zajmuje północno - zachodnią część Wysoczyzny Elbląskiej wyraźnie odróżniającą się geomorfologicznie od otaczających ją obszarów. Trzon Wysoczyzny tworzy morena denna falista z nieckami denudacyjno - akumulacyjnymi oraz wzniesieniami moren czołowych, kemów i drumlinów osiagających w okolicach miejscowości Pagórki wysokość 180,9 m n.p.m.

Północno - zachodnia krawędź Wysoczyzny Elbląskiej stromo opada ku Zalewowi Wiślanemu odcinając się od płaskich, w przewadze aluwialnych terenów nadzalewowych. Obszar ten uległ porozcinaniu na fragmenty różnej wielkości. U podnóża wzniesień można zaobserwować dość dużą liczbę drobniejszych form erozyjnych w postaci pagórków ostańcowych różnych kształtów. Na stokach Wysoczyzny od strony Zalewu Wiślanego, na odcinku od Elbląga do Fromborka występują fragmenty martwego klifu. Jego zbocza odsunięte są od linii wody obecnego Zalewu Wiślanego i nie są podmywane przez fale. Podcięcia stokowe zostały utworzone w wyniku abrazji fal dawnego morza litorynowego, istniejącego około 6 tysięcy lat temu.

Specyficzna rzeźba terenu Wysoczyzny Elbląskiej jest powiązana z bogato rozwiniętą siecią wód powierzchniowych. Są to głównie potoki spływające promieniście w kierunku Zalewu Wiślanego i jeziora Drużno. Gliniaste podłoże i duże spadki terenu przyczyniły się do intensywnego rozwoju procesów erozyjnych, szczególnie erozji wodnej, której wynikiem są głęboko wcięte w podłoże koryta rzeczne z licznymi bystrzami. Najbardziej urozmaiconą krajobrazowo częścią obszaru jest strefa krawędziowa, w której deniwelacje dochodzą tu do 60 m. Rzeźbę urozmaicają głębokie doliny rzeczne Stradanki, Grabianki, Olszanki, Suchacza i Kamienica wraz z dopływami. Działalność erozyjna wód płynących spowodowała odsłonięcie w wielu miejscach głazów narzutowych. Uzupełnieniem sieci hydrograficznej są zlokalizowane w części wierzchowinowej oczka wodne i mokradła.

Z uwagi na odległość istniejącej inwestycji od najbliższej położonej powierzchni Natura 2000 (około 6 km), jak również biorąc pod uwagę skalę inwestycji, po przeprowadzonej analizie

trudno znaleźć przesłanki do wskazania znaczącego oddziaływania inwestycji na te obszary ani przerwania ciągłości ostoi istniejących Natura 2000.

Zgodnie z „Wytycznymi...” (Chylarecki i inni 2009) inwestycja ta z punktu widzenia odległości od istniejących i planowanych obszarów Natura 2000 może być zakwalifikowana jako bezpieczna. Zgodnie z założeniami ww. wytycznych za bezpieczne z punktu widzenia odległości od Natura 2000 wskazywane są tereny położone w odległości powyżej 5 km od granic form ochrony przyrody mających istotne znaczenie dla ochrony ptaków i nietoperzy. W analizowanym przypadku lokalizacja spełnia powyższe założenia. Podczas rocznych kontroli wykonywanych w ramach monitoringu porealizacyjnego dla przedmiotowej inwestycji obserwowano jedynie incydentalne przeloty kilku gatunków ptaków chronionych w ramach wyżej wymienionych ostoi. Osobniki te nie wykazywały żadnego powinowactwa to terenu, na którym funkcjonuje przedmiotowa inwestycja.

Na podstawie uzyskanych wyników (monitoring przedrealizacyjny 2008/09 oraz monitoring porealizacyjny w pierwszym roku od uruchomienia inwestycji 2015/16) można stwierdzić, iż eksploatacja elektrowni wiatrowej na badanej powierzchni nie wpływa znacząco negatywnie na status ochrony ptaków w najbliższych obszarach szczególnej ochrony Natura 2000 i nie narusza stosunków ekologicznych wśród bytujących i rozmnażających się tam populacji ptaków. Nie narusza także integralności i spójności obszarów sieci Natura 2000.

PODSUMOWANIE:

Na podstawie uzyskanych wyników, w tym również wyników badań rocznego monitoringu porealizacyjnego (w pierwszym roku od uruchomienia elektrowni wiatrowej 2015/16) należy uznać, że inwestycja nie wywiera znaczącego, negatywnego wpływu na środowisko życia ptaków będących przedmiotem ochrony najbliższych obszarów NATURA 2000. Ryzyko niekorzystnego oddziaływania elektrowni wiatrowej w miejscowości Janowo na populacje ptaków można określić jako niskie. Kolejny rok monitoringu potwierdził słuszność założeń z pierwszego roku po wybudowaniu turbiny wiatrowej.

Szacunkowe odległości od pozostałych prawnych form ochrony przyrody (do 20 km; mniej istotnych z punktu widzenia przedmiotowej inwestycji) przedstawia Tab. 6.

Rezerваты	
Nazwa	[km]
Zatoka Elbląska	6.0
Jezioro Drużno	8.0
Ujście Nogatu	8.5
Buki Wysoczyzny Elbląskiej	17.0
Kadyński Las	17.5
Kąty Rybackie	19.0
Kąty Rybackie - otulina	19.5
Parki krajobrazowe	
Nazwa	[km]
Park Krajobrazowy Wysoczyzny Elbląskiej	8.5
Park Krajobrazowy Mierzeja Wiślana	17.0
Parki narodowe	
Nazwa	[km]
Brak obszarów	
Natura 2000 Obszary specjalnej ochrony	
Nazwa	[km]
Zalew Wiślany PLB280010	6.0
Jezioro Drużno PLB280013	7.5
Natura 2000 Specjalne obszary ochrony	
Nazwa	[km]
Zalew Wiślany i Mierzeja Wiślana PLH280007	6.0
Ostoja Drużno PLH280028	8.0
Doliny Erozyjne Wysoczyzny Elbląskiej PLH280029	12.5

Tab. 6. Odległości przedmiotowej inwestycji od najbliższych terenów prawnie chronionych (do 20 km; odległości podano z dokładnością do 0,3 km od istniejącej elektrowni wiatrowej; na podst. geoserwis.gdos.gov.pl).

Ryc. 16. Wykaz obszarów chronionych, znajdujących się najbliżej miejsca inwestycji (na podst. geoportal.gdos.gov.pl). Czarnym punktem zaznaczono miejsce inwestycji.

9. DZIAŁANIA OGRANICZAJĄCE I MINIMALIZUJĄCE RYZYKO

W odniesieniu do ptaków środki minimalizujące i zapobiegawcze, które można zastosować w przypadku elektrowni wiatrowej są ograniczone. Zaleca się:

- zastosowanie zgodne z przepisami oświetlenia i kolorystyki polepszającej widoczność obiektu dla ptaków – warunek spełniony po wybudowaniu turbiny
- nie sadzenie w pobliżu eksploatowanej elektrowni (do 200 m) drzew oraz nie prowadzenie upraw przyciągających ptaki (dotyczy to gruntów dla których inwestor posiada tytuł prawny).

10. PODSUMOWANIE I WNIOSKI

Otoczenie istniejącej elektrowni wiatrowej w miejscowości Janowo, w tym bliskość łąk, niewielkich skupisk drzew, rzeki Nogat oraz okolicznych osad ludzkich warunkują występowanie stosunkowo bogatej (84 gatunki) awifauny lęgowej i przelotnej. Wyniki monitoringu porealizacyjnego (zarówno w pierwszym i drugim roku od uruchomienia) nie potwierdziły faktu obecności okresowych koncentracji ptaków w miejscu inwestycji.

Istniejąca elektrownia wiatrowa w miejscowości Janowo nie generuje znaczącego, niekorzystnego wpływu na środowisko życia ptaków. Na podstawie uzyskanych wyników, poziom oddziaływania elektrowni na lokalne populacje ptaków został oceniony na poziomie niskim.

Niekorzystny wpływ elektrowni wiatrowej w miejscowości Janowo na awifaunę okolicznych obszarów chronionych, w tym przez program Natura 2000 również można ocenić jako niskie.

10. LITERATURA

Anderson W., L 1978. Waterfowl collisions with power lines at a coal-fired power plant. *Wildlife Society Bulletin* 6(2), 77-83.

Araujo M.B. Nogues-Bravo D., Reginster I., Rounsevell M., Whittaker R.J. 2008. Exposure of European biodiversity to changes in human-induced pressures. *Environ. Sci. Policy* 11: 38-45.

Arnett E.B. red. 2005. Relationships between bats and wind turbines in Pennsylvania and West Virginia: an assessment of bat fatality search protocols, patterns of fatality, and behavioural interactions with wind turbines. A final report submitted to the Bats and Wind Energy Cooperative. Bat Conservation International. Austin, Texas, USA.

Asmus P. 2005. Wind and wings: the environmental impact of windpower. *Electric perspectives*. 30 (3), 68-80.

Bach L., Rahmel U. 2004. Überblick zu Auswirkungen von Windkraftanlagen auf Fledermäuse – eine Konfliktschätzung. *Bremer Beiträge für Naturkunde und Naturschutz*, 7:245-252.

Baerwald E.F., D'Amours G.H., Klug B.J., Barclay R.M.R. 2008. Barotrauma is a significant cause of bat fatalities at wind turbines. *Current Biology* Vol. 18, 16: 695-696.

Barclay R.M.R., Baerwald E.F., Gruber J.C. 2007. Variation in bat and bird fatalities at wind energy facilities: assessing the effects of rotor size and tower height. *„Can. J.Zool.”* 85/2007.

Barrios L., Rodrigues A., 2004. Behavioral and environmental correlates of soaring bird mortality at onshore wind turbines. *Journal of Applied Ecology* 41:72-81.

Barzyk G. 2008: Problemy i aktualne kierunki rozwoju energetyki wiatrowej w Polsce. *„Czysta Energia”*, 02.

BioConsult (=BioConsult SH GmbH & Co.KG und ARSU GmbH) 2010. Zum Einfluss von Windenergieanlagen auf den Vogelzug auf der Insel Fehmarn. Gutachterliche Stellungnahme auf Basis der Literatur und eigener Untersuchungen im Frühjahr und Herbst 2009. Husum/Oldenburg.

Bispo R., Bernardino J., Marques T.A., Pestana D. 2010. Modeling carcass removal time and estimation of a scavenging correction factor for avian mortality assessment in wind farms using parametric survival analysis. CEAUL report 10/2010. Universidad de Lisboa.

Bright J., Langston R., Bullman R., Evans R., Gardner S., Pearce-Higgins J. 2008. Map of bird sensitivities to wind farms in Scotland: a tool to aid planning and conservation. *Biological Conservation* 141: 2342-2356.

Brinkmann R. 2004. Welchen Einfluss haben Windkraftanlagen auf jagende und wandernde Fledermäuse in Baden-Württemberg? – Tagungsdokumentation der Umweltakademie Baden-Württemberg, 15: 38-63.

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, Germany.

Buckland, S. T., d. R. Anderson, K. P. Burnham, J. L. Laake, D. L. Borchers, and I. Thomas. 2001. Introduction to Distance Sampling. Oxford University Press, Oxford

Chylarecki P., Jawińska D. & Kuczyński L. 2006. Monitoring Pospolitych Ptaków Lęgowych – raport z lat 2003-2004. OTOP, Warszawa.

Chylarecki P., Paślawska A. 2008 Wytyczne w zakresie oceny oddziaływania elektrowni wiatrowych na ptaki (PSEW 2008).

Desholm M., Kahlter J. 2005. Avian collision risk at an offshore wind farm. *Biology Letters* 1: 296-298.

Distefano M. 2007. The truth about wind turbines and avian mortality. *Sustainable Development Law and Policy* 10-11.

Erickson W.P., Johnson G.D., Strickland M.D, Young D.P. 2001. Avian collisions with wind turbines:a summary of existing studies and comparisons to other sources of avian collision mortality in the United States. Report to the National Wind Coordinating Commietee.

Erickson W. 2004. Bird fatality and risk at new generation wind projects. [w] Schwartz S. 2004. Proceedings of the Wind Energy and Birds/Bats Workshop: Understanding and resolving Bird and Bat Impacts. Washington 2004: 12-19.

Everaert J. 2008. [Effects of wind turbines on fauna in Flanders: Study results, discussion and recommendations]. INBO.R.2008.44: 1-174.

Everaert J., Stienen W. 2006. Impact of wind turbines on birds in Zeebrugge (Belgium): significant effect on breeding tern colony due to collisions. *Biodiversity and Conservation*, 16 (12): 33-45-3359.

Fielding A.W., Whitfield D., McLeod D. 2006. Spatial association as an indicator of the potential for future interactions between wind energy development and Golden Eagles in Scotland. *Biological Conservation* 131:359-369.

Gamboa G., Munda G. 2007. The problem of windfarm location: a social multicriteria evaluation framework. *Energy policy* 35: 1564-1583.

Głowaciński Z. (red.) 2002. Czerwona lista zwierząt ginących i zagrożonych w Polsce. IOP PAN. Kraków.

Głowaciński Z. (red.) 2001. Polska czerwona księga zwierząt - kręgowce. Państwowe Wydawnictwo Rolnicze i Leśne, Warszawa 2001.

Grunkorn T., Diederichs A., Stahl B., Poszig D., Nehls G. 2005. Entwicklung einer Methode zur Abschätzung des Kollisionsrisikos von Vögeln an Windenergieanlagen. Endbericht. BioConsult SH.

Gruver J., Sonnenburg M., Bay K., Erickson W. 2009. Post-construction bat and bird fatality study at the Blue Sky Green Field Wind Energy Center, Fond du Lac County, Wisconsin. July 21, 2008 - October 31, 2008 and March 15, 2009 - June 4, 2009. WEST Inc., Cheyenne, Wyoming.

Gromadzki M., Błaszowska B., Chylarecki P., Gromadzka J., Sikora A., Wieloch M., Wójcik B. 2002: Sieć ostoi ptaków w Polsce. Wdrażanie Dyrektywy Unii Europejskiej o ochronie dzikich ptaków. OTOP, Gdańsk 2002,

Hagemeijer W.J.M. & Blair M. (eds) 1997. The EBCC Atlas of European Breeding Birds: Their Distribution and Abundance. T.& A.D. Poyser, London.

Hoogwijk M. M. 2004. On the global and regional potential of renewable energy sources. Ph.D. thesis Faculty of Science, Utrecht University.

Hoover S.L., Morrison M.L. 2005. Behavior of red-tailed hawks in a wind turbine development. *Journal of Wildlife Management* 69: 150-159.

Hottker H., Thomsen K.M., Koster H. 2005. Auswirkungen regenerativer Energie-gewinnung auf die biologische Vielfalt am Beispiel der Vogel und Fledermause. BfN-Skripten 142, Bundesamt für Naturschutz (Hrsg.), Bonn – Bad Godesberg.

Janiszewski T. Wojciechowski Z., Markowski J. 2002. Najważniejsze ostoje ptaków na Ziemi Łódzkiej. Łódź, Folia Biologia et Oecologica 1: 227-251.

Janss G.F.E. 2000. Avian mortality from power lines: a morphologic approach of a species-specific mortality. Biological Conservation 95: 353-359.

Johnson G. 2004. A review of bat impacts at wind farms in the US. [w] Schwartz S. 2004. Proceedings of the Wind Energy and Birds/Bats Workshop: Understanding and resolving Bird and Bat Impacts. Washington 2004: 46-50.

Johnson G.D., Erickson W.P., Strickland M.D., Shepherd M.F., Shepherd D.A., Sarapo S.A. 2003. Mortality of Bats at Large-scale Wind Power Development at Buffalo Ridge, Minnesota. – Am. Mid. Nat., 150:332-342.

Johnson G.D. 2005. A review of bat mortality at wind-energy developments in the United States. Bat Research News 46, 45-49.

Kerlinger P. 1997. A study of avian fatalities at the Green Mountain Power Corporation's Searsburg, Vermont, wind power facility.

Kikuchi R. 2008. Adverse impacts of wind power generation on collision behaviour of birds and anti-predator behavior of squirrels. Journal for Nature Conservation 16: 44-45.

Kondracki J. 2002. Geografia regionalna Polski. Wydawnictwo Naukowe PWN, Warszawa

Kuvlevsky W.P., Brennan L., Morrison M., Bodyson K. 2007. Wind energy development and wildlife conservation: challenges and opportunities. Journal of Wildlife Management 71: 2487-2498.

Larsen J.K., Madsen J. 2000. Effects of wind turbines and other physical elements on field utilization by pink-footed geese (*Anser brachyrhynchus*): a landscape perspective. Landscape Ecology 15: 755-764.

Osborn R.G., Higgins K., Usgaard R., Dieter C., Neiger R. 2000. Bird mortality associated with wind turbines at the Buffalo Ridge Wind Resource Area, Minnesota. American Midland Naturalist 143:41-52.

Ponce C., Alonso J.C., Argandona G., Garcia Fernandez A., Carrasco M. 2010. Carcass removal by scavengers and search accuracy affect bird mortality estimates at power lines. Animal Conservation 13: 603-612.

Rabin L.A., Coss R. G., Owings D. H. 2006 The effects of wind turbines on antipredator behavior in California ground squirrels (*Spermophilus beecheyi*). *Biol. Conservation* 131: 410-420.

Ralph C.J., Sauer S.R., Droege S. 1995. Monitoring bird populations by point counts. General technical report PSW 149. Forest Service. USDept of Agriculture.187.

Sidło P.O., Błaszowska B., Chylarecki P. 2004. Ostoje ptaków o randze europejskiej w Polsce. OTOP. Warszawa 2004.

Sikora A., Rohde Z., Gromadzki M., Neubauer G., Chylarecki P. 2007. Atlas rozmieszczenia ptaków lęgowych Polski 1985-2004. Bogucki. Wydawnictwo Naukowe. Poznań.

Smallwood K.S., Bell D.A., Snyder S.A., DiDonato J.E. 2010. Novel scavenger removal trials increase wind turbine-caused avian fatality estimates. *Journal of Wildlife Management* 74: 1089-1097.

Smallwood K.S., Karas B. 2009. Avian and bat fatality rates at old-generation and repowered wind turbines in California. *Journal of Wildlife Management* 73: 1062-1071.

Smallwood K.S., Thelander C.G. 2008. Bird mortality in the Altamont Pass. *Journal of Wildlife Management* 72:215-223.

Sovacool B.K. 2009. Contextualizing avian mortality: A preliminary appraisal of bird and bat fatalities from wind, fossil-fuel, and nuclear electricity. *Energy Policy* 37:241-2248.

Stewart G.B., Pullin A.S., Coles C.F. 2007. Poor evidence-base for assessment of windfarm impacts on birds. „*Environmental Conservation*” 1-11/2007.

Thelander C.G. 2004. Bird fatalities In the Altamont Pass Wind Resource Area: a case study, part 1.25-28 W: Savitt Schwartz (Red.)Proceedings ofthe Wind Energy and Birds/Bats Workshop:Understanding and resolving Bird and Bat Impacts, 18-19 may 2004RESOLVE, Washington.

Thelander C.G., Ruge L. 2000. Avian risk behavior and fatalities at the Altamont Pass Wind Resource Area, March 1998-February 1999. NationalRenewable Energy Laboratory NREL/SR-500-27545, Golden, Colorado.

Tomiałojć L., Stawarczyk T.: Awifauna Polski: rozmieszczenie, liczebność i zmiany. 2003. PTPP pro Natura. Wrocław.

Tryjanowski P. 2003 Ocena oddziaływania farm wiatrowych na ptaki. cz. I. *Czysta Energia*2.

Tryjanowski P., Wuczyński A. 2009. Ocena oddziaływania farm wiatrowych na ptaki. cz. II.i III *Czysta Energia* 3.

Raport z rocznego monitoringu ornitologicznego prowadzonego na powierzchni istniejącej turbiny wiatrowej na działce nr. 57 (poprzedni nr. 113/6) m. Janowo, gm. Elbląg.

Tryjanowski P., Kuźniak S., Kujawa K., Jerzak L. 2009. Ekologia ptaków krajobrazu rolniczego. Bogucki Wyd. Nauk., Poznań.

Winegrad G. 2004. Wind turbines and birds. [w] Schwartz S. 2004. Proceedings of the Wind Energy and Birds/Bats Workshop: Understanding and resolving Bird and Bat Impacts. Washington 2004: 22-28.

Wuczyński W. 2009. Wpływ farm wiatrowych na ptaki. Rodzaje oddziaływań, ich znaczenie dla populacji ptasich i praktyka badań w Polsce [w:] Notatki ornitologiczne 50, ss. 206-227.

EKO - GREEN
Pracownia Ekspertyz Środowiskowych
mgr Szymon Bugaj
Skalmierzyce, ul. Ostrowska 88
63-460 Nowe Skalmierzyce
NIP 6222605801, REGON 302665540

Szymon Bugaj