

**Inwentaryzacja przyrodnicza w zakresie występowania siedlisk
ptaków i nietoperzy w budynku Zespołu Szkół w Łankiejmach,
gm. Korsze.**

Autorzy raportu: dr Joanna Duriasz - chiropterologia
Marian Szymkiewicz – ornitologia

Wykonawca:

AD NATURA, Joanna Duriasz
Ul. Tęczowy Las 2A/34
10-687 Olsztyn

Olsztyn, sierpień 2017r.

Spis treści

1.	Cel i zakres opracowania.....	3
2.	Podstawy formalno-prawne.....	3
3.	Inwentaryzacja chiropterologiczna.....	4
	3.1. Metodyka.....	4
	3.2. Wyniki.....	4
	3.3. Omówienie wyników i zalecenia.....	5
4.	Inwentaryzacja ornitologiczna.....	6
	4.1. Opis budynku i planowanych prac.....	6
	4.2. Metodyka.....	7
	4.3. Wyniki.....	7
	4.4. Zalecenia.....	8
5.	Dokumentacja fotograficzna.....	9

1. Cel i zakres opracowania.

Celem opracowania była inwentaryzacja siedlisk ptaków i nietoperzy w budynkach należących do Zespołu Szkół w Łankiejmach w gm. Korsze, woj. warmińsko-mazurskim oraz wypracowanie metod i warunków ochrony tych zwierząt i ich siedlisk podczas planowanej termomodernizacji.

2. Podstawy formalno – prawne.

Na mocy rozporządzenia Ministra Środowiska z dn. 16.12.2016 r. wszystkie krajowe nietoperze oraz przeważająca liczba gatunków ptaków żyjących w Polsce podlega ochronie. Zabronione jest m.in. zabijanie i płoszenie tych zwierząt oraz niszczenie ich siedlisk, gniazd, jaj (Dz.U. 2016 poz. 2183).

Budynki stanowią ważne siedlisko dla wielu chronionych gatunków. Na terenach zurbanizowanych Warmii i Mazur regularnie występuje 7-8 gatunków nietoperzy, pozostałe mogą pojawiać się nieregularnie. We wszystkich okresach swojego cyklu rocznego nietoperze mogą wykorzystywać schronienia w budynkach jako miejsca przebywania oraz miejsca rozrodu. Budynki stanowią również miejsce gniazdowania co najmniej kilkunastu gatunków ptaków żyjących w sąsiedztwie człowieka. Niewłaściwie prowadzone remonty i termomodernizacje stanowią zagrożenie dla życia tych zwierząt, powodują ich płoszenie i niszczenie zajmowanych przez nie siedlisk. Ponieważ są to zwierzęta objęte ochroną czynności te są niezgodne z prawem. Dlatego w trakcie planowania remontu konieczne jest zinwentaryzowanie siedlisk ptaków i nietoperzy oraz zaplanowanie działań w sposób, który nie zagrazi ptakom i nietoperzom przebywającym w budynkach.

3. Inwentaryzacja chiropterologiczna

3.1. Metodyka.

Niniejsza ekspertyza oparta jest o inwentaryzację przeprowadzoną w trakcie prac wykonanych w terminie 12.01.2017 r. – 15.08.2017 r. W styczniu wykonano szczegółowe oględziny budynku, w czasie których poszukiwano zimujących nietoperzy (zwłaszcza w piwnicach i na strychu), śladów ich przebywania (odchodów, martwych osobników, charakterystycznych zabrudzeń na elewacjach budynku) oraz potencjalnych kryjówek, które mogą być wykorzystywane przez nietoperze w różnych okresach ich aktywności rocznej. Do obserwacji użyto lornetki Nikon Aculon A211. Rozpoznanie uzupełnił wywiad z nadzorcą budynku na temat ewentualnego występowania nietoperzy.

Prace przeprowadzone w okresie letnim obejmowały dwukrotne wieczorne obserwacje budynku połączone z nasłuchem detektorowym wykonane w okresie aktywności nietoperzy (15.07.2017r. i 11.08.2017r.). Wieczorne obserwacje i nasłuchy detektorowe prowadzono każdorazowo przez 1,5 godz. począwszy od zachodu słońca, w sprzyjających warunkach atmosferycznych. Do badań wykorzystano detektor ultradźwiękowy Pettersson D230 połączony z rejestratorem cyfrowym Zoom H2. Komputerowej analizy nagrań dokonano przy użyciu programu BatSound 4.0 firmy Pettersson Electronics.

3.2. Wyniki.

Zespół Szkół w Łankiejmach mieści się w piętrowym budynku, o czterech kondygnacjach (piwnica, parter, 1-sze piętro, strych) usytuowanym na planie litery L. Oba skrzydła budynku przykrywa dwuspadzisty dach, kryty blachodachówką (Fot.1). Zewnętrzne elewacje budynku są obłożone styropianem i otynkowane, a ściany pozbawione są szczelin, pęknięć i ubytków. Najniższą kondygnację budynku stanowią piwnice. Są one zagospodarowane i użytkowane. Znajdują się w nich m.in.: szatnie, kotłownia, toalety. Górną kondygnację budynku zajmuje rozległy, nie zagospodarowany strych.

W analizowanym budynku nie stwierdzono zimujących nietoperzy ani siedlisk odpowiednich do ich zimowania we wnętrzu budynku. Zagospodarowanie i ogrzewanie piwnic uniemożliwia przebywanie i hibernację nietoperzy. Podobnie, bardzo niskie

temperatury panujące na strychu (przemarzanie strychu) wykluczają obecność tych ssaków w okresie zimowym. Nie można natomiast całkowicie wykluczyć zimowania nietoperzy w zewnętrznych elewacjach budynku, pomiędzy warstwą termoizolacyjną a ścianą. Jednak z uwagi na słabe parametry izolacyjne obecnej warstwy izolacyjnej jest to mało prawdopodobne.

Podczas przeprowadzonych oględzin stwierdzono ślady obecności nietoperzy w postaci stosunkowo licznych odchodów zalegających wzdłuż pn-wsch. ściany strychu (Fot. 2) oraz zawieszonych na pajęczynach w górnej części tej samej ściany (Fot. 3, 4). Ilość i sposób rozmieszczenia odchodów wskazują na obecność niewielkiej kolonii rozrodczej nietoperzy. Ponieważ na ścianie nie stwierdzono innych śladów pozostawianych przez kolonię nietoperzy, takich jak wytłuszczenia, zabrązowienia ściany, można wnioskować, że kolonia zasiedla poszycie dachowe w części przylegającej do w/w ściany (Fot.5).

Ponadto w budynku stwierdzono wiele innych dogodnych kryjówek, możliwych do wykorzystania przez nietoperze w okresie od wiosny do jesieni. Są to:

- przestrzenie między blachodachówką a drewnianą konstrukcją dachu (Fot. 7),
- szczeliny i ubytki tynku pod obróbką blacharską dachu (Fot. 8),
- szczeliny w załomach na styku ścian i dachu (Fot. 9).

Inwentaryzacja wykonana w okresie letnim wykazała obecność kolonii rozrodczej mroczka późnego, liczącej ok.20 osobników (dorosłych i młodych) pod dachem budynku (Fot.5). Nietoperze wykorzystują przestrzeń między dwoma warstwami dachu, a wejście do kryjówki znajduje się pod dachówkami i w jednej ze szczelin pod obróbką blacharską dachu (Fot. 5).

Ponadto w czasie wieczornych nasłuchów w bezpośrednim sąsiedztwie Zespołu Szkół zarejestrowano sygnały czterech gatunków nietoperzy: mroczka późnego *Eptesicus serotinus*, borowca wielkiego *Nyctalus noctula*, karlika małego *Pipistrellus pipistrellus* i karlika większego *Pipistrellus nathusii*. Wszystkie wymienione powyżej gatunki mogą wykorzystywać schronienia w budynkach i mogą okresowo zajmować kryjówki obecne w budynku szkoły.

3.3 Omówienie wyników i zalecenia

Przeprowadzona inwentaryzacja wykazała, że budynek Zespołu Szkół w Łankiejmach stanowi schronienie kolonii rozrodczej nietoperzy, ponadto zawiera wiele potencjalnych kryjówek, które mogą być wykorzystywane przez te ssaki zarówno w okresie od wiosny do

jesieni jak i podczas hibernacji. Większość występujących w budynku kryjówek nietoperzy, łącznie ze schronieniem kolonii rozrodczej, znajduje się w obrębie dachu, który nie jest przewidziany do generalnego remontu. Dlatego nie ma bezpośredniego zagrożenia utraty schronień ani miejsc rozrodu. Jednak szereg zaplanowanych prac może powodować płoszenie nietoperzy. Należą do nich:

- ocieplenie dachu nad użytkowymi częściami szkoły materiałem termoizolacyjnym ułożonym na stelażu
- ocieplenie stropu pod nieogrzewanym poddaszem materiałem termoizolacyjnym ułożonym między legarami
- montaż paneli fotowoltaicznych.

Z uwagi na obecność kolonii rozrodczej w pn.-wsch. części dachu głównego budynku szkoły (Fot. 5) wszelkie wyżej wymienione prace ociepleniowe w tej części strychu i dachu muszą być wykonane po okresie wychowu młodych, czyli nie wcześniej niż po 30 sierpnia. W pozostałej części dachu i strychu prace mogą być wykonane w dowolnym terminie. Ponadto z uwagi na możliwość hibernacji nietoperzy pod obecną warstwą izolacyjną wszelkie prace związane z wymianą zewnętrznej warstwy ocieplającej budynek muszą być wykonane poza okresem hibernacji nietoperzy czyli w terminie od 15 marca do 10 października.

4. Inwentaryzacja ornitologiczna

4.1. Opis budynku i planowanych prac.

Zespół Szkół w Łankiejmach składa się z dwóch obiektów połączonych ze sobą łącznikiem. Jednym z nich jest główny budynek szkoły powstały jeszcze przed 1945 r. oraz część dobudowana później, w tym sala gimnastyczna wraz z zapleczem kuchennym. Budynki były kilkanaście lat temu częściowo modernizowane, posiadają nowe pokrycie dachowe, blacharkę, także elewacje są w dobrym stanie. W ramach prac modernizacyjnych przewidziano, między innymi: ocieplenie ścian murowanych szkoły materiałem termoizolacyjnym od strony zewnętrznej, ocieplenie dachu nad częścią użytkową szkoły, ocieplenie stropu pod nieogrzewanym poddaszem, wymianę okien, wyposażenie budynku w zestaw fotowoltaiczny.

4.2. Metodyka.

Przedstawiony w poniższej opinii materiał został zebrany podczas oględzin budynku, który przeprowadzono w dniu 9 stycznia 2017 r. oraz badań i obserwacji prowadzonych w lipcu i sierpniu 2017r. Podczas kontroli przeprowadzonej w styczniu, korzystając z latarki, sprawdzono bardzo dokładnie strychy, gdzie starano się znaleźć ślady świadczące o gniazdowaniu lub innym pobycie w tych miejscach ptaków. Szczególną uwagę zwracano na obecność gniazd (np. jaskółki dymówki, kawki, gołębia miejskiego), obecność odchodów ptasich, piór, także wypluwek (sowy). Kolejnym kontrolowanym elementem były elewacje i elementy dachu. Kontrole prowadzono z ziemi z pomocą lornetki, wykorzystywano też aparat fotograficzny.

Prace w okresie letnim wykonano w dniach: 15.07., 20.07., 30.07. i 09.08.2017 r. Niestety zlecenie otrzymano bardzo późno, dlatego tak późne daty liczeń. Jednakże dla najliczniejszych gatunków, tj. jerzyka i wróbla, nie były one przeszkodą, ponieważ w tym czasie trwał sezon lęgowy tych gatunków. Podczas kontroli prowadzonych z ziemi, korzystając z lornetki i aparatu fotograficznego, bardzo dokładnie przeglądano elewacje i elementy dachu. Szczególnym przedmiotem zainteresowania były gniazda lub ślady po wcześniejszej obecności gniazd, np. jaskółek oknówek nad oknami, wystające ze szczelin fragmenty słomy i gałązek świadczące o obecności gniazd, np. wróbla, szpaka, czy kawki. Jeszcze ważniejszym elementem kontroli były obserwacje ptaków, które wlatywały z pokarmem do gniazd umieszczonych w różnego typu szczelinach na granicy ścian i stropodachu, dylatacji, pod niektórymi parapetami, w niezabezpieczonych lub zniszczonych wywietrznikach. Obserwacje takie dla jerzyka były bardzo efektywne, szczególnie w godzinach wieczornych do ok. 40 min. przed zachodem słońca. Ważnym elementem była obecność odchodów, jak również obecność większych szczelin i otworów w elementach drewnianych oraz ich stopień wyslizgania, który mógł świadczyć o wykorzystywaniu takiego miejsca. Ponadto notowano ptaki, które podczas prowadzonych kontroli przebywały w obrębie budynku, siedzące na dachu i kominach (wywietrznikach).

4.3. Wyniki.

Kontrola strychu przeprowadzona w styczniu 2017 r. wykazała, że jest on dobrze zabezpieczony przed możliwością dostania się tam ptaków. Okna są szczelne i zamknięte. W styczniu na strychu nie stwierdzono żadnych śladów obecności ptaków (piór, odchodów,

gniazd). Kontrola ścian i połaci dachowych budynków wykazała pewną obecność trzech gatunków ptaków: wróbla *Paser domesticus*, oknówki *Delichon urbicum* i prawdopodobnie kawki *Corvus monedula* lub sójki *Garrulus glandarius*. Spośród wymienionych gatunków dominantem był wróbel, którego liczbę par gniazdujących lub korzystających z gniazdz noclegowych oceniono na 25. Pozostałe były reprezentowane po jednej parze.

W rezultacie przeprowadzonych kontroli ustalono następujące miejsca gniazdowania:

- a. Elewacja główna (wejściowa)
 - jedno gniazdo oknówki, z którego ptaki wyprowadziły dwa lęgi (Fot. nr 9);
 - dwa gniazda wróbla – pod obróbką blacharską i pod dachówką (nad rynną) – na prawo od wejścia głównego (Fot. nr 10);
 - 5 gniazdz wróbli – dwa pod obróbkami blacharskimi i 3 pod dachówkami (Fot. nr 11).
- b. Elewacja południowa (szczyt)
 - dwa gniazda wróbli pod obróbkami blacharskimi gzymsów (Fot. nr 12).
- c. Elewacja wschodnia
 - 6 gniazdz wróbli pod dachówkami i obróbkami blacharskimi (Fot. nr 13).
- d. Łącznik (pomiędzy starym budynkiem i częścią dobudowaną)
 - lęg wróbla w starym gnieździe oknówki (Fot. nr 14).
- e. Ściana szczytowa (wschodnia) sali sportowej
 - 17 gniazdz wróbla, w tym jedno pod obróbką blacharską, pozostałe w szczelinach pomiędzy ścianą i dachem (zwłaszcza przy każdej z krokwi widoczne części gniazdz, odchody, ślady stałego użytkowania, a także same ptaki) (Fot. nr 15 i 16).
- f. Elewacja północna (części dobudowanej) – granica przedłużenia budynku głównego i sali sportowej
 - widoczny fragment gniazda albo kawki albo sójki.

4.4. Zalecenia.

Ponieważ dach budynku (pokrycie) jest nowe wszystkie gniazda zlokalizowane pod dachówkami i obróbkami blacharskimi nie będą zagrożone zniszczeniem. Natomiast likwidacji ulegną dwa gniazda w szczelinach na południowej ścianie szczytowej. Nie wiadomo, czy ściany hali sportowej będą dodatkowo ocieplane. Gdyby nie było to

realizowane nie byłoby zagrożenia dla 17 gniazd lęgowych i noclegowych wróbla zlokalizowanych na ścianie szczytowej hali sportowej.

W ramach kompensacji przyrodniczej należy rozważyć montaż skrzynek lęgowych dla wróbla w liczbie od 3 do maksymalnie 20.

DOKUMENTACJA FOTOGRAFICZNA

Fot. 1. Budynek Zespołu Szkół w Łankiejmach, widok ogólny od strony pn.-zach.

Fot. 2. Odchody nietoperzy przy pn. – wsch. cianie strychu.

Fot. 3. Strych, ściana pn-wsch; kółkami zaznaczono m-ca w których stwierdzono odchody nietoperzy.

Fot. 4. Zbliżenie fragmentu ściany przedstawionej na fot. 3; strzałkami zaznaczono odchody nietoperzy zawieszono na pajęczynach.

Fot. 5 Szkoła w Łankiejmach, widok od strony pn-wsch. Na czerwono zakreślono część dachu, w której zamieszkuje kolonia rozrodcza nietoperzy, strzałkami miejsca wylotu nietoperzy.

Fot. 6. Szczeliny w dachu które mogą stanowić wejścia do kryjówek wykorzystywanych przez nietoperze.

Fot. 7. Szczeliny na krawędzi dachu umożliwiające dostanie się nietoperzy między warstwy dachu.

Fot. 8. Szczeliny pod obróbką blacharską dachu.

Fot. 9. Łankiejmy – elewacja wejściowa (strona lewa).
Lokalizacja gniazda oknówki

Fot. 10. Elewacja główna (wejściowa) – na prawo od wejścia.
Miejsca łęgowe wróbla.

Fot. 11. Elewacja główna (wejściowa) – strona prawa.
Miejsca łęgowe wróbla.

Fot. 12. Ściana szczytowa głównego budynku.
Miejsca lęgowe wróbla.

Fot. 13. Elewacja wschodnia. Lokalizacja gniazd wróbla.

Fot. 14. Łącznik pomiędzy budynkiem głównym i salą gimnastyczną. Miejsce gniazdowania wróbla w starym gnieździe oknówki.

Fot. 15. Ściana szczytowa sali gimnastycznej. Lokalizacje gniazd wróbla.

Fot. 16. Elewacja szczytowa sali gimnastycznej. Miejsca gniazdowania wróbla.

Fot. 17. Elewacja północna hali sportowej.
Potencjalne miejsce gniazdowania kawki (widoczne resztki gniazda).