

Zaleca się rozważenie możliwości eliminacji zabudowy wyznaczonej po północnej (też po południowej) stronie terenu upamiętnienia bitwy.

W wypadku podjęcia decyzji utrzymującej zaproponowaną dyspozycję przestrzenną zaleca się wprowadzenie uzupełnień i korekty ustaleń dla uregulowania wskazanych problemów – określenie gabarytów wprowadzanej zabudowy, obowiązku zastosowania zieleni izolacyjnej o funkcji krajobrazowej, również kolorystyki.

Fot.7.5. Panorama pola bitwy pod Mławą.

Fot.7.6. Skrót panoramy, obrazuje sposób ekspozycji jednego z bunkrów linii obronnej.

Fot.7.7. Widok na pole bitwy w kierunku wschodnim. Tu widok zostanie wzbogacony przebiegiem drogi krajowej.

7.8. KLIMAT

W warunkach lokalnych gminy Wieczfnia Kościelna, rozległej w zasadzie płaskiej powierzchni. Bez form ukształtowania, które mogłyby być zablokowane wprowadzaną zabudową nie należy się spodziewać zmian w skali klimatów lokalnych. Jedynie w obrębie powierzchni przeznaczonych dla zainwestowania należy się liczyć ze zmianami w skali mikro - głównie komfortu termicznego.

Fig.7.20. Tereny eksploatacji i występowania surowców mineralnych w dyspozycji przestrzennej studium.

7.9. ZASOBY NATURALNE

Studium wyznacza tereny eksploatacji surowców mineralnych (PG) w Uniszkach - Cegielni i Uniszkach Gumowskich w granicach udokumentowanych złóż kopalin.

Jak wynika z rysunku studium teren eksploatacji w Uniszkach Gumowskich nie jest wyznaczony tak jak ustalono w zapisie - na „eksploatacja w granicach udokumentowanych złóż”.

W studium wprowadzono specyficzną „konstrukcję”. Są to „pozytywne obszary eksploatacji kruszywa” we wsi Wieczfnia - Kolonia, Grzybowo, Bąki, Kulany, Windyki, Grzebsk (na rysunku studium oznaczono je symbolami PG, zatem tak samo jak w przypadku terenów eksploatacji z już funkcjonującymi zakładami górniczymi). Ustalono, że eksploatacja złóż w tak określonych terenach będzie możliwa po przeprowadzeniu prace geologicznych i rozpoznaniu złóż kopalin na warunkach określonych w przepisach odrębnych.

Wyznaczone tereny znajdują się według „Mapy Geologiczno – Gospodarczej Polski” (ark: 289 – Narzym, 290 – Janowo, 328 – Mława, 329 – Grudusk) poza perspektywicznymi obszarami eksploatacji. Nie podano zarówno w studium jak i opracowaniu ekofizjograficznym podstaw takiego wydzielenia. W zasadzie jest ono również niezgodne z obowiązującym stanem prawnym.

Zaleca się usunięcie wyznaczonych obszarów. Niejako w zamian, proponuje się wprowadzenie do ustaleń studium zapisu (zgodnego z wyznaczonymi dla gminy kierunkami zagospodarowania) stanowiącego dopuszczalność prowadzenia prac poszukiwawczych i dokumentacyjnych złóż na obszarze gminy, jednak za pewnymi wyjątkami. Taką możliwość należałoby wykluczyć w obszarach objętych ochroną oraz w dolinie Orzyca.

Dla terenów eksploatacji w studium wyznaczono indywidualnie kierunki (nie tyle rekultywacji co) zagospodarowania tylko dla zakładu górniczego w Uniszkach – Cegielni. Dopuszczono po części: działalność usługowo – produkcyjną i zalesienie. Dla pozostałych obszarów eksploatacji czy to rzeczywistych czy „pozytywnych” rekultywacja ma być prowadzona w kierunku zagospodarowania: leśnego, wodnego lub rolniczego.

Zaleca się określenie, która część wyrobiska poeksploatacyjnego w Uniszkach – Cegielni ma być przeznaczona pod usługi i produkcję. Tereny o tych funkcjach mogą obejmować przedsięwzięcia z kategorii mogących znacząco oddziaływać na środowisko. Stąd ich lokalizacja winna być wyraźnie wskazana.

Z eksploatacją surowców mineralnych z racji obowiązujących przepisów (określających zawartość studium) wiąże się treść rozdziału XIII – obszary dla których wyznacza się w złożu kopaliny filar ochronny. W zapisie studium stwierdzono, że w obszarze gminy „nie występują złoża kopalin wymagające wyznaczenia filaru ochronnego”.

Fot.7.8. Bunkier linii obronnej znajdujący się obecnie przy krawędzi wyrobiska zakładu górniczego „Kotakowo 3”.

W obowiązującym stanie prawnym, przez pojęcie filara ochronnego rozumie się tą część obszaru górniczego, na którym, ze względu na ochronę oznaczonych dóbr eksploatacja nie może się odbywać, lub wydobywanie jest możliwe na specjalnych warunkach.

W przypadku złoża Kuklin w Uniszczach - Cegielni ma miejsce konieczność wyłączenia jego części z eksploatacji w odniesieniu do;

- ✓ obiektów linii obronnej w bitwie pod Mławą (fot. 7.8) – ze względu na ochronę dóbr kultury,
- ✓ planowanego przebiegu drogi krajowej – ze względu na cel publiczny tej budowy.

Zatem w obu przypadkach zachodzi nie tyle potrzeba ale konieczność wyznaczenia filarów ochronnych dla wymienionych obiektów. Stąd zapis studium należy uznać za wadliwy, wymagający zmiany.

7.10. ZABYTKI

W części opisowej niniejszego opracowania zaprezentowano obiekty zabytkowe wymienione w studium, które podlegają ochronie przede wszystkim przez przepisy prawa powszechnego, ale także przez ustalenia studium odnoszące się do tego prawa.

W zasadzie jest to podejście prawidłowe i adekwatne do hierarchii obowiązujących przepisów prawa. Tym niemniej, jak wynika z przeprowadzonych analiz dotyczących szczególnego (ze względu na skalę) miejsca jakim jest teren upamiętnienia obrony Mławy, studium nie zawiera zapisów dotyczących stref konserwatorskich i odpowiednich dla nich zapisów, określających cele i przedmiot ochrony oraz warunki ich zagospodarowania. Postuluje się uzupełnienie ustaleń.

7.11. DOBRA MATERIALNE

W rozdziale 2.6. zamieszczono fragment rysunku studium przedstawiający zasięg wód powodziowych Orzyca (według „Studium ochrony przeciwpowodziowej” opracowanym przez Regionalny Zakład Gospodarki Wodnej w Warszawie w 2006 r.). W ustaleniach merytorycznych studium znajduje się dotyczący tego problemu zapis;

Na terenach zagrożonych powodzią zabrania się;

- ✓ wykonywania urządzeń wodnych oraz wznoszenia innych obiektów budowlanych,
- ✓ sadzenia drzew lub krzewów, z wyjątkiem plantacji wiklinowych na potrzeby regulacji wód oraz roślinności stanowiącej elementy zabudowy biologicznej dolin rzecznych lub służącej do wzmacniania brzegów, obwałowań lub odsypisk,
- ✓ zmiany ukształtowania terenu, składowania materiałów oraz wykonywania innych robót, z wyjątkiem prac związanych z regulacją lub utrzymywaniem wód,
- ✓ lokalizacji inwestycji zaliczonych do przedsięwzięć mogących znacząco oddziaływać na środowisko, gromadzenia ścieków, odchodów zwierzęcych, środków chemicznych i innych materiałów mogących zanieczyścić wody, prowadzenia odzysku lub unieszkodliwiania odpadów i ich składowania.

Zapisy studium są w tej kwestii niemal implementacją obowiązujących przepisów. W dyspozycji przestrzennej tereny te zachowano wolnymi od zabudowy. To korzystne rozwiązanie studium.

8. TERENY ELEKTROWNI WIATROWYCH

Jak wspomniano na wstępie jako, że projektowana elektrownia wiatrowa będzie przedsięwzięciem potencjalnie zmieniającym środowisko w największym stopniu poświęcono mu oddzielny rozdział. Został on opracowany na podstawie;

- ✓ Raportu o oddziaływaniu na środowisko przedsięwzięcia » Farma Wiatrowa – MŁAWA, aut. Leszek Długocki, Laenergia, Wrocław 2012.
- ✓ Catorocznego monitoringu chiropterologicznego, aut. Marek Niezabitowski, Zakład Inżynierii Środowiska AGREN, Komorowo, 2011.
- ✓ Ocena oddziaływania przedsięwzięcia na obszary NATURA 2000 i na ptaki zasiedlające teren przyszłej inwestycji pod Wieczfnią Kościelną, Kuklinem i Uniszczami Zawadzkimi, powiat Mławski, aut. Marek Murawski, Krzysztof Antczak, Pracownia Badań Przyrodniczych BIO-STUDY, Jedlnia-Letnisko, 2012.
- ✓ Studium krajobrazowo-widokowe dla planowanej budowy zespołu elektrowni wiatrowych na terenach miejscowości Kulany, Kuklin, Windyki, Grzybowo, Bąki, Uniszki Zawadzkie gmina Wieczfnia Kościelna, Zbigniew Myczkowski, 2011.

Raport i opracowania z nim związane udostępnił inwestor planowanego przedsięwzięcia Finadvice Fair Energy Wind Development 3 Sp. z o. o. z Warszawy.

8.1. ZWIERZĘTA – IDENTYFIKACJA ODDZIAŁYWAŃ

Oddziaływania elektrowni wiatrowych na zwierzęta charakteryzują się największą złożonością. Wynika ona z faktu wielokierunkowości tych oddziaływań poczynając od oddziaływań związanych z samą lokalizacją (fizyczną obecnością obiektów w środowisku) do oddziaływań związanych z działaniem turbin. W tabeli poniżej przedstawiono oddziaływania przypisywane elektrowniom wiatrowym na zwierzęta (ze szczególnym uwzględnieniem awi- i chiropterofauny).

Tab.8.1. Oddziaływania elektrowni wiatrowych na zwierzęta.

Grupa	Oddziaływania
ptaki	<ul style="list-style-type: none"> • możliwość śmiertelnych zderzeń z elementami wiatraków – rotorem lub wieżą, utrata lub fragmentacja siedlisk lęgowych i/lub żerowiskowych lub wypoczynkowych, tworzenie efektu bariery dla ptaków migrujących sezonowo lub okresowo, lokalnie pomiędzy żerowiskami i lęgowiskami.
nietoperze	<ul style="list-style-type: none"> • niszczenie kwater lub ich zakłócanie, • przecinanie tras przelotów nietoperzy, w tym tras migracyjnych • stawianie konstrukcji budowlanych na terenach łownych i uniemożliwienie przez to korzystania z podstawowych obszarów łownych lub stworzeniu zagrożenia kolizyjami, przy czym lokalizacje w terenie zadrzewionym/pokrytym roślinnością krzewiastą prawdopodobnie stanowią większe ryzyko, niż lokalizacje w terenie otwartym.
ssaki	<ul style="list-style-type: none"> • utrata lub fragmentacja siedlisk żerowiskowych lub wypoczynkowych,

8.2. PTAKI

8.2.1. Opis oddziaływań

Kolizje. Zagrożenie fizyczną eliminacją, wywoływane dla populacji ptasich w obrębie i otoczeniu elektrowni wiatrowych jest zależne od szeregu czynników. Najbardziej znaczącymi są;

- ✓ sama lokalizacja elektrowni – w odniesieniu do terenów (siedlisk) atrakcyjnych, wykorzystywanych przez ptaki,
- ✓ sposobu wykorzystania siedlisk przez ptaki – siedliska: lęgowe, żerowiska, wypoczynkowe, trasy migracyjne sezonowe lub stałe,
- ✓ cech i zachowań indywidualnych gatunków wykorzystujących przestrzeń zajmowaną przez elektrownię,
- ✓ wielkości elektrowni (farmy) – ilości turbin, odległości między nimi, sposobu ich rozmieszczenia,
- ✓ konstrukcji turbin ich wysokości, rozmiarów i parametrów pracy (ilość – częstotliwość i szybkość obrotów), cech wizualnych i sposobu oświetlenia,
- ✓ pogoda, pora dnia, widoczność.

Utrata siedlisk. Powodowana jest nie tylko przez fizyczną eliminację siedlisk poprzez zajmowanie terenu przez obiekty elektrowni. Pośrednio utrata siedlisk, a w zasadzie ograniczenie dostępu (wykorzystania) do nich powodowane jest oddziaływaniami odstraszałającymi (na które składają się prawdopodobnie efekty akustyczne jak i wizualne ruch łopat oraz efekt migotania) wymuszającymi zmiany zachowań.

Sam efekt odstraszałający powoduje obniżenie liczebności populacji gniazdujących (obniżenie bioróżnorodności obszaru) oraz przeniesienie żerowisk co skutkuje często obniżeniem sukcesu rozrodczego populacji.

Odpychanie – barierowanie. Korzystnym efektem tego typu oddziaływań jest to, że ptaki migrujące najczęściej (w korzystnych warunkach atmosferycznych – dobrej widoczności dość skutecznie omijają tereny zajęte przez elektrownie. Zmieniając kierunek lotu ptaki unikają kolizji z turbinami. W ten sposób obniża się śmiertelność wśród nich.

8.2.2. Raport - inwentaryzacja

Dla potrzeb oceny oddziaływania planowanej elektrowni sporządzono raport ornitologiczny. Do czasu, w którym powstaje niniejsza prognoza prace zostały zakończone.

Związane z projektowanym przedsięwzięciem prace terenowe prowadzono od połowy lipca 2011 r. do połowy lipca 2012 r., zgodnie z Wytycznymi w zakresie ocen oddziaływania elektrowni wiatrowych na ptaki, rekomendowanych przez Chylareckiego i Paławska (Wytyczne w zakresie oceny oddziaływania elektrowni wiatrowych na ptaki. OTOP&PSEW. Szczecin, 2008).

Celem przeprowadzenia monitoringu było;

- ✓ uzyskanie podstawowych informacji dot. składu gatunkowego awifauny występującej na w/w terenie, w tym o sposobie wykorzystania w/w terenu przez ptaki, o zagęszczeniach poszczególnych gatunków oraz o zmienności obu tych parametrów w cyklu rocznym,

- ✓ oszacowanie natężenia przelotów ptaków w przestrzeni powietrznej, ze szczególnym uwzględnieniem gatunków o wysokiej kolizyjności (ptaki szponiaste, inne duże gatunki) oraz poznanie tych parametrów w skali roku.

Fig.8.2. Lokalizacja punktów liczeń i transektów obserwacji ptaków w rejonie planowanej elektrowni.

Obserwacje prowadzono zarówno w punktach liczeń jak również w ciągu wyznaczonych transektów (co pozwala na określenie nie tylko na identyfikację gatunków ale również na określenie sposobu i stopnia wykorzystania przez ptaki: fig. 8.2).

Podczas 90 kontroli ornitologicznych terenu pod projektowaną inwestycję, zawierających liczenia na transektach, w punktach, kwadracie MPPL (powierzchnia próbna, 100 ha), a także liczenia nocne, liczenia tzw. gatunków dużych, wykazano 103 gatunków ptaków, podlegających w Polsce gatunkowej ochronie prawnej. Wśród nich odnotowano;

- ✓ gatunki wpisane do załącznika nr 1 Dyrektywy Ptasiej UE (tzw. gatunki „naturowe”) – 10 gatunków; bocian biały, ortolan, błotniak stawowy, błotniak łąkowy, błotniak zbożowy, żuraw, derkacz, siewka złota, lerka, świergotek polny.
- ✓ Tzw. gatunki duże, podlegające w Polsce ochronie gatunkowej; łabędź niemy, czapla siwa, jastrząb, krogulec, myszołów, myszołów włochaty, pustułka, kobuz, czajka, śmieszka, mewa siwa, siniak (gołąb), kruk.
- ✓ Tzw. gatunki duże, podlegające w Polsce prawu łowieckiemu; gęś zbożowa, gęś biało czelna, gęgawa, krzyżówka, grzywacz.

Wykazane powyżej gatunki kluczowe występowały na poddanym monitoringowi terenie we wszystkich porach roku, ze zmiennym natężeniem. W ocenie wykorzystania przestrzeni przez ptaki, poprzez porównanie z wynikami liczeń z obszaru województwa mazowieckiego prowadzonych w terenach o podobnych cechach krajobrazowych i środowiskowych, tylko w odniesieniu do 18 gatunków (tab. 8.2) stwierdzono „duży” lub „średni” stopień wykorzystania przestrzeni.

Tab.8.2. Ocena stopienia wykorzystania przestrzeni powietrznej przez ptaki.

Liczba gatunków	Stopień wykorzystania przestrzeni powietrznej przez ptaki na badanej powierzchni			Stopień wykorzystania przestrzeni powietrznej przez ptaki w buforze i okolicy		
	duży	średni	mały lub brak	duży	średni	mały lub brak
103 gatunki	6	12	85	7	10	86

8.2.3. Raport – ocena zagrożenia

W wyniku przeprowadzonych obserwacji sformułowano następujące oceny zagrożenia;

- ✓ realizacja planowanego przedsięwzięcia nie powinna wpłynąć znacząco na awifaunę (ze szczególnym uwzględnieniem kolonii błotniaka łąkowego jako, że gatunek ten może tworzyć kolonie w uprawach rolniczych m.in. w rzepaku czy zbożu).
- ✓ W wyniku przystąpienia do budowy w/w inwestycji, wyeliminowanych zostanie część terytoriów pospolitych gatunki ptaków, typowych dla obszarów rolnych.
- ✓ Na terenie projektowanej elektrowni wiatrowej nie stwierdzono dotychczas miejsc, gdzie obserwowane były koncentracje ptaków o charakterze kolonii lęgowych za wyjątkiem kolonii błotniaka łąkowego oraz licznych żerowisk podczas migracji i zimowania.
- ✓ Wpływ obecności czynnych turbin elektrowni wiatrowej mógłby być kancerogenny zwłaszcza dla bociana i żurawia, jednakże znaczna presja ludzi ze względu na intensywność użytkowania rolniczego powoduje, że niebezpieczeństwo to będzie miało raczej charakter incydentalny.
- ✓ Istnienie prawdopodobieństwa kolizji przemieszczających się stad ptaków w okresie połęgowym, związanych zarówno z lokalnymi populacjami, udającymi się z noclegowisk na żerowiska i z powrotem bądź koncentrującymi się na odpoczynek i/lub żerowanie jest niskie. Gatunki te najczęściej przemieszczają się poniżej poziomu 50 – 60 m nad powierzchnią gruntu.
- ✓ Podczas miesięcy zimowych (XII – II) na opisywanym terenie odnotowano kaczkę krzyżówkę, czaplę siwą, jastrzębia, krogulca, myszołowa włochatego i zwyczajnego oraz pustułkę. Występowały one na tyle nieznacznie, że szanse na kolizje z pracującą elektrownią wiatrową są stosunkowo niskie.
- ✓ Teren projektowanej elektrowni wiatrowej jest tylko okazjonalnym miejscem występowania gatunków ptaków o dużych rozmiarach ciała, jak łabędzie, gęsi, czaple, bociany i żurawie oraz szponiaste, siewki i mewy oraz krukowate Biorąc pod uwagę funkcjonujący korytarz migracyjny na osi E – W, biegnący wzdłuż Wisły, Bugu i Narwi, funkcjonowanie w/w elektrowni na proponowanym do lokalizacji terenie nie powinno stanowić większego zagrożenia dla migrującej awifauny.
- ✓ Duży stopień antropopresji i dotychczasowa struktura upraw powoduje, że teren projektowanej elektrowni wiatrowej w rejonie Wieczfnia Kościelnej nie jest atrakcyjnym miejscem żerowania, odpoczynku i nocowania ptaków w czasie wiosennych i jesiennych migracji.
- ✓ Umiejscowienie w/w terenu może w szczególnych warunkach klimatycznych (mgła, śnieżyca, silny wiatr) okazjonalnie skupiać większe stada ptasich migrantów, jednakże atrakcyjniejsze dla nich tereny znajdują się w niedalekiej dolinie Mławki (czajki, siewki złote, skowronek, kwiczoł, szpak i trznadel).

W ocenie ogólnej należy zatem uznać, że potencjalne zagrożenie ze strony elektrowni dla awifauny jest niskie a to z racji: niskiej atrakcyjności obszaru oraz niewielkiej aktywności ptaków w strefie przyszej elektrowni.

8.3. NIETOPERZE

8.3.1. Opis oddziaływań

Negatywne oddziaływanie elektrowni wiatrowych na chiropterofaunę może wynikać z;

- ✓ niszczenia kwater lub ich zakłócania,
- ✓ wzrostu możliwości kolizji,
- ✓ przecinaniu tras przelotów nietoperzy (w tym tras migracyjnych) – budowle tworzą barierę uniemożliwiającą korzystanie z obszarów łownych.

Niszczenie kwater. W przypadku opisywanego zamierzenia sytuacja taka nie zachodzi. Turbiny będą lokowane w terenach otwartych, pozbawionych naturalnie wykorzystywanych przez nietoperze jako schronienia miejsc. Kolizje. Możliwość kolizji warunkowana jest podobnymi, jak w przypadku ptaków, czynnikami. W ocenie zagrożenia istotnym jest stwierdzenie stopnia wykorzystania przestrzeni przez nietoperze. Nie tylko pod kątem ilości przelotów ale i gatunków. W tym przypadku również przypisane z natury zachowania właściwe dla gatunku odgrywają istotną rolę w ocenie ryzyka kolizji.

Płoszenie i barierowanie. Możliwym oddziaływaniami turbin wiatrowych na nietoperze były poświęcone badania L. Bacha i U. Rahmela w Niemczech. Według tezy stawianej przez tych autorów nietoperze wykorzystujące tradycyjnie te same łowiska z czasem uczą się rozpoznawać obecność turbin (ruch rotora, turbulencje). Zaczynają z tego powodu omijać zagrożony teren. Skutkiem takich zachowań jest powstanie przestrzeni, które są niejako „wyłączone” z terenów łowieckich.

Na tej podstawie autorzy ci wysnuwają wniosek, że działanie płoszące i barierowe elektrowni na nietoperze nie są znaczące.

Fig.8.4. Teren badań (projektowana farma wiatrowa Mława) wraz z lokalizacjami transektów (odcinki funkcjonalne 1-5) i punktów nasłuchowych (I-II).

8.3.2. Raport - inwentaryzacja

Podobnie jak dla ptaków tak i dla nietoperzy przeprowadzono ocenę możliwych oddziaływań planowanej elektrowni. Obserwacje (w odniesieniu do nietoperzy były to nasłuchy połączone z rejestracją emitowanych dźwięków – co pozwala na określenie gatunku) były prowadzone w przeciągu jednego roku. Zarówno punktach nasłuchowych jak i wzdłuż transektów przebiegających w terenie, który ma zająć elektrownia oraz w jego bezpośrednim otoczeniu (fig. 8.4).

W trakcie badań zarejestrowano ogółem 35 przelotów nietoperzy należących do dwóch gatunków; mroczka późnego i karlika malutkiego.

Częściej stwierdzanym na badanym obszarze nietoperzem był mroczek późny (83% zarejestrowanych przelotów), znacznie mniej aktywny – karlik malutki (17% zarejestrowanych przelotów). Najwięcej jednostek aktywności wykazano na odcinku nr 3 (10 jednostek), żerowanie mroczka potwierdziły również nasłuchy wykonywane w punkcie nasłuchowym nr II (położony przy odcinku nr 3). Aktywność mroczka późnego potwierdziły nasłuchy na odcinku nr 5 (7 jednostek). Nieco większa aktywność karlika na transekcie nr 5 i w punkcie nasłuchowym nr II może wskazywać na intensywniejsze żerowanie tego gatunku w pobliżu kompleksu leśnego.

Zaobserwowana w trakcie prowadzonych obserwacji częstotliwość przelotów wyrażona jako średnia indeksu aktywności nietoperzy w ciągu całego sezonu nie przekracza liczby 1 przelotu/h (0,33). Jest to bardzo niski poziom aktywności.

Zdaniem autora oceny przyczyn takiego stanu rzeczy należy, obok przyczyn obiektywnych (przewaga terenów otwartych unikanych przez nietoperze) należy upatrywać w funkcjonowaniu w pobliżu terenu obserwacji wielu wylęgarni drobiu, czy zakładów przemysłowych (np. wytwórni mas bitumicznych w Uniszkach Zawadzkich), składowiska odpadów emitujących intensywne zapachy, które odstraszaają wiele grup zwierząt, w tym nietoperze.

8.3.3. Raport - ocena zagrożenia

Ze względu na charakterystyczne cechy gatunkowe, określające sposób i wysokość lotu oraz charakter łowisk zagrożenie jednostkowe (osobnicze) dla mroczka późnego uznano za umiarkowane, dla karlika jako duże.

W ocenie ogólnej uznano, że zagrożenie dla nietoperzy występujących w obszarze planowanego przedsięwzięcia będzie niskie.

8.4. ZWIERZĘTA – INNE GRUPY

Farma wiatrowa może prowadzić do fragmentacji siedlisk oraz płoszyć dzikie zwierzęta i przyczyniać się do ich przesiedlania się na inne tereny, jednakże nie przeprowadzono dotychczas żadnych kompleksowych badań na temat rzeczywistej skali tego rodzaju oddziaływań.

Dotychczasowe doświadczenia wykazują, że pojawienie się w środowisku silnych nawet źródeł hałasu, jeśli z czasem nie zostanie powiązane przez zwierzęta z bezpośrednim zagrożeniem fizycznym nie powoduje istotnych zmian zachowań. Z czasem wracają na żerowiska, jak można to obserwować w pobliżu dróg o dużym natężeniu ruchu i w pobliżu linii kolejowych.

8.5. ROŚLINY

Nie identyfikuje się możliwych oddziaływań. Proponowane lokalizacje turbin i dróg tymczasowych (dojazdowych na czas budowy) jak i serwisowych znajdują się wyłącznie w terenach wykorzystywanych rolniczo (wyłącznie w obrębie monokultur roślin uprawnych).

8.6. BIORÓŻNORODNOŚĆ

Oceniając wpływ planowanego przedsięwzięcia na bioróżnorodność obszaru rozumianą jako zróżnicowanie siedlisk i gatunków je zasiedlających można stwierdzić, że przy stosunkowo niskich, również w skali gminy, walorach środowiskowych oddziaływania elektrowni wiatrowej nie będą znaczące. Z tym jednak, że jej lokalizacja znacząco ograniczy, a w zasadzie wykluczy możliwość podjęcia działań na rzecz jej zwiększenia (choćby przez wprowadzanie zadrzewień i zakrzewień).

8.7. LUDZIE

Ocena oddziaływań przedsięwzięcia, także ustaleń planu (w odniesieniu do zabezpieczeń przed oddziaływaniami) dotyczy zachowania standardów jakości środowiska określonych przepisami prawa lub przyjmowanych w ocenach (na podstawie innych kryteriów).

8.7.1. Hałas słyszalny

Turbina wiatrowa jest źródłem dwóch rodzajów hałasu;

- ✓ hałasu mechanicznego - emitowanego przez przekładnię i generator,
- ✓ szumu aerodynamicznego - emitowanego przez obracające się łopaty wirnika (jego natężenie jest uzależnione od prędkości liniowej końcówek łopat).

Ze względu na budowę pojedynczej turbiny – umieszczenie mechanizmów siłowni wewnątrz zamkniętej gondoli umieszczonej na szczycie wieży kwestie oddziaływań mechanicznych można w zasadzie pominąć. Prognozy oddziaływań akustycznych sporządzane są wyłącznie dla oddziaływań akustycznych powodowanych szumem aerodynamicznym.

8.7.2. Prognoza dla planowanego przedsięwzięcia

Dla planowanej elektrowni sporządzono prognozę oddziaływań akustycznych. Wynik przedstawiono na rysunku poniżej (fig. 8.5) jako wykres obrazujący rozkład przestrzenny dźwięku.

Przyjmując jako kryterium oceny oddziaływań dopuszczalne poziomy dźwięku określone w tabeli 1 Rozporządzenia Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz.U.2007.120.826) – tabela 8.3, dla określonych w planie kategorii ochronności akustycznej należy stwierdzić, że żaden z wyznaczonych w studium obszarów chronionych akustycznie, według przedstawionej prognozy, nie znajdzie się w sferze oddziaływań planowanej elektrowni.

Fig.8.5. Prognoza propagacji dźwięku w otoczeniu planowanej elektrowni.

Tab.8.3. Dopuszczalne poziomy hałasu w środowisku powodowanego przez poszczególne grupy źródeł hałasu, z wyłączeniem hałasu powodowanego przez starty, lądowania i przeloty statków powietrznych oraz linie elektroenergetyczne, wyrażone wskaźnikami $L_{Aeq D}$ i $L_{Aeq N}$, które to wskaźniki mają zastosowanie do ustalania i kontroli warunków korzystania ze środowiska, w odniesieniu do jednej doby.

Lp	Rodzaj terenu	Dopuszczalny długookresowy średni poziom dźwięku A w dB	
		Pozostałe obiekty i działalność będąca źródłem hałasu	
		$L_{Aeq D}$ przedział czasu odniesienia równy 16 godzinom	$L_{Aeq N}$ przedział czasu odniesienia równy 8 godzinom
2	a) Tereny zabudowy mieszkaniowej jedno- i wielorodzinnej oraz zabudowy zagrodowej i zamieszkania zbiorowego c) Tereny mieszkaniowo - usługowe	55	45