

Poznań, 26 czerwca 2009 r.

Opinia chiropterologiczna

w zakresie oddziaływania inwestycji pn.:

„wybudowanie instalacji termicznego przekształcania odpadów na terenie EC Karolin”
na siedliska i gatunki nietoperzy, dla których został wyznaczony
obszar specjalnej ochrony siedlisk Natura 2000 PLH 300005 „Fortyfikacje w Poznaniu”

Niniejsza opinia została sporządzona na zlecenie "SOCOTEC Polska" Sp. z o.o. z siedzibą w Warszawie. Dotyczy ona oddziaływania planowanego przedsięwzięcia na ważne zimowisko nietoperzy spośród 22 obiektów składających się na OSO „Fortyfikacje w Poznaniu”. Jest to znajdujący się w najbliższym sąsiedztwie EC Karolin Fort IV. Nie uwzględniono pozostałych 21 obiektów obszaru „Fortyfikacje w Poznaniu”.

Źródła informacji o inwestycji

Zleceniodawca przekazał następujące dokumenty w formie zbiorów załączonych do poczty elektronicznej (przesłane 15 czerwca 2009 r.):

1. EC Karolin hałas dzień.jpg zawierający mapę oznaczoną podpisem „Załącznik 12”
2. EC Karolin hałas noc.jpg zawierający mapę oznaczoną podpisem „Załącznik 13”
3. Lokalizacja inwestycji.doc zawierający mapę z podpisem: „Lokalizacja terenu pod inwestycję ITPOK”
4. opis inwestycji.doc zawierający zbiór opisowy opatrzone tytułem: „Charakterystyka całego przedsięwzięcia i główne cechy charakterystyczne procesów produkcyjnych”.

W dniu 25.06.2009 r. dosłano rysunek sytuacyjny elementów spalarni, oznaczony podpisem „Załącznik 3”.

Są one jedynym źródłem danych o planowanej inwestycji, na jakich oparta została niniejsza opinia.

Podstawy prawne ochrony nietoperzy i ich siedlisk

Przygotowując niniejsze opracowanie kierowano się następującymi aktami prawnymi:

Prawo polskie:

- Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody.
- Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.
- Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska.
- Ustawa z dnia 13 kwietnia 2007 r. o zapobieganiu szkodom w środowisku i ich naprawie.
- Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko.

Prawo wspólnotowe:

- Dyrektywa 92/43/EWG w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory (Dyrektywa Siedliskowa).
- Dyrektywa 2004/35/WE Parlamentu Europejskiego i Rady z dnia 21 kwietnia 2004 r. w sprawie odpowiedzialności za środowisko w odniesieniu do zapobiegania i zaradzania szkodom wyrządzonym środowisku naturalnemu.

Prawo międzynarodowe:

- Konwencja o ochronie dzikiej flory i fauny europejskiej oraz ich siedlisk (Konwencja Berneńska)

Dotyczy ochrony zagrożonych wyginięciem gatunków europejskiej flory i fauny oraz ich środowisk. Konwencja określa także niedozwolone środki i metody stosowane do zabijania i chwytania zwierząt oraz inne formy eksploatacji zwierząt. Wg tej konwencji wszystkie nietoperze żyjące w Polsce muszą podlegać ochronie.

- Konwencja o różnorodności biologicznej z Rio de Janeiro

Nakłada na państwa-sygnatariuszy obowiązek m.in.: identyfikacji i monitoringu wszystkich elementów różnorodności biologicznej, położenia szczególnego nacisku na ochronę *in situ*, podnoszenia poziomu wiedzy i świadomości społecznej, oceny skutków oraz minimalizowania negatywnych oddziaływań zarówno w skali makro, jak i mikro.

- Konwencja o ochronie wędrownych gatunków dzikich zwierząt (Konwencja Bońska)

W ramach tej Konwencji funkcjonuje „Porozumienie o ochronie europejskich populacji nietoperzy” (ratyfikowane przez Polskę) które nakłada na państwa-sygnatariuszy obowiązek: ochrony nietoperzy i ich siedlisk, zapewnienia w nich spokoju, chronienia ich przed zniszczeniem, a także ochrony żerowisk i popularyzacji, edukacji, ochrony nietoperzy przed środkami ochrony roślin i drewna oraz wyznaczenia instytucji odpowiedzialnej za dostarczanie informacji na temat ochrony i kontroli nietoperzy na terytorium danego państwa, zwłaszcza nietoperzy zamieszkujących budynki.

Położenie i opis obiektów

Fort IV leży w bezpośredniej bliskości kompleksu Elektrociepłowni Karolin, przylegając do jej terenu od strony południowej. Odległość tego obiektu od głównego komina wynosi ok. 400 m.

Fort IV należy do grupy najbardziej zniszczonych fortów zewnętrznego pierścienia dziewiętnastowiecznych fortyfikacji pruskich Poznania. Większość obwałowań ziemnych i elementów kubaturowych jest zniszczona. Zachowały się nieliczne fragmenty korytarzy, częściowo uszkodzonych, w których jednak nietoperze znajdują dogodne kryjówki do zimowania.

Walory chiropterologiczne omawianych obiektów

Zimowanie nietoperzy

Pierwsze stwierdzenia nietoperzy w Forcie IV odnotowano na przełomie lat siedemdziesiątych i osiemdziesiątych XX w. (Bogdanowicz, 1983). Nie były to jednak liczne stwierdzenia. Od 1990 roku Fort IV wszedł do grupy obiektów objętych coroczną inwentaryzacją monitoringową.

W Forcie IV w latach dziewięćdziesiątych nie stwierdzano wysokich liczebności nietoperzy. Od 2002 roku obserwuje się znaczący wzrost – w ciągu ostatnich 6 lat aż 3 razy stwierdzono ponad 100 osobników (zazwyczaj liczba ta jest wyznacznikiem ważnego zimowiska). Obserwowane są jednak poważne wahania, co może wynikać ze słabej izolacji pomieszczeń wykorzystywanych przez nietoperze – w takich przypadkach od warunków pogodowych danej zimy zależy stwierdzana liczebność. Rycina 1 ilustruje zmiany stwierdzanych liczebności nietoperzy w ciągu ostatnich 20 lat w Forcie IV.

Rys. 1. Występowanie nietoperzy w Forcie IV w Poznaniu

W Forcie IV w sumie stwierdzono 7 gatunków nietoperzy, w tym 2 z Załącznika II Dyrektywy Siedliskowej. Poniższej zestawiono te gatunki i ich kategorie zagrożeń. Należy przy tym zaznaczyć, że wszystkie nietoperze występujące w Polsce są objęte ochroną gatunkową; są również objęte Porozumieniem o Ochronie Europejskich populacji nietoperzy EUROBATS – umową międzynarodową ratyfikowaną przez Polskę. Poniżej przedstawiono te gatunki, wraz z omówieniem ich występowania w Forcie IV.

Gatunki będące celem ochrony obszaru Natura 2000

Nocek duży (*Myotis myotis*) – to jeden z największych polskich nietoperzy; może ważyć 27-40 g. Wybiera na ukrycia zimowe raczej miejsca o wyższej temperaturze (zwykle 6-10 °C). Często zajmuje wysokie, zaślepienie od góry kominy (np. wentylacyjne), gdzie zbiera się najcieplejsze powietrze w obiekcie. Zimuje często w dużych grupach i niechętnie wciska się w szczeliny – najczęściej wisi swobodnie na ścianach i stropach. **Gatunek ten jest umieszczony w Załączniku**

II Dyrektywy Siedliskowej. Wpisany również na Europejską Czerwoną Listę Zwierząt i Roślin Zagrożonych Wyginięciem w Skali Światowej – kategoria K.

Stwierdza się go często w omawianym forcie, ale nigdy w wyższych liczebnościach. Najwięcej – 6 osobników – policzono tam w 2005 roku.

Mopek (*Barbastella barbastellus*) to mały nietoperz (6-13 g) o charakterystycznym, łatwo odróżnialnym od innych nietoperzy wyglądem. W różnych obiektach przyjmuje różne strategie zimowania – w Poznaniu zazwyczaj zimuje pojedynczo wisząc na ścianach z wyjątkiem Fortu I, w którym wciska się w szczeliny i tworzy tam wieloosobnikowe grupy. Jest jednym z najbardziej zimnolubnych nietoperzy – często zimuje w przewiewnych korytarzach, a nawet w pobliżu otworów wlotowych, gdzie temperatura powietrza waha się w pobliżu 0 °C. **Mopek jest jednym z gatunków nietoperzy wpisanych do II Załącznika Dyrektywy Siedliskowej.**

W Forcie IV mopek jest stwierdzany zawsze, choć tylko 4 razy jego liczebność sięgnęła 10 osobników: po 11 osobników w latach 1993 i 1995, a 10 – w 2003 i 2005.

Pozostałe chronione gatunki nietoperzy

Nocek rudy (*Myotis daubentonii*) to niewielki (6-12 g) nietoperz, dość pospolity. W zimowiskach wybiera miejsca zazwyczaj chłodne – nawet 3-4 °C. Chętnie chowa się w szczeliny i otwory w ścianach, stropach itp.

W Forcie IV liczebność średnia nocka rudego to kilkanaście osobników – najczęściej było go w 2005 roku (37).

Nocek Natterera (*Myotis nattereri*) jest nieco większy od nocka rudego (6-14 g). Podobnie jak nocek rudy chowa się w różnego rodzaju otwory i szczeliny w ścianach i stropach, za to preferuje cieplejsze miejsca. Wpisany na Europejską Czerwoną Listę Zwierząt i Roślin Zagrożonych Wyginięciem w Skali Światowej – kategoria I.

Nocek Natterera jest najliczniejszym nietoperzem zimującym w poznańskich fortyfikacjach. W opisywanym forcie proporcje nie odbiegają od średniej: maksymalna liczebność tego gatunku w Forcie IV to 101 osobników w 2005 roku! Od 2003 roku 4 razy przekroczona została liczba 50 osobników.

Mroczek późny (*Eptesicus serotinus*) to jeden z największych polskich nietoperzy (14-34 g). Zimuje pojedynczo (do kilku osobników na obiekt), choć latem jest jednym z częstszych nietoperzy spotykanych w krajobrazie antropogenicznym. Ponieważ jest gatunkiem niewędrującym (osiadłym), więc prawdopodobnie kontrolowane zimowiska nie są optymalnymi kryjówkami zimowymi dla tych nietoperzy. Wybiera miejsca zimne, zwykle 2-4 °C.

W Forcie IV nietoperz ten stwierdzany jest niemal co roku, rzadko więcej niż jeden osobnik (w 1993 i 2005 stwierdzono 3 osobniki).

Gacek brunatny (*Plecotus auritus*) to mały nietoperz (6-12 g) o ogromnych uszach (w spoczynku chowa je pod skrzydła). Zimuje zazwyczaj pojedynczo lub w małych grupach, najczęściej współwystępuje z innymi gatunkami, np. nockiem rudym, nockiem Natterera i mopkiem. Wybiera miejsca zimne, w zakresie 2-5 °C. Wpisany na Europejską Czerwoną Listę Zwierząt i Roślin Zagrożonych Wyginięciem w Skali Światowej – kategoria I.

W Forcie IV gacki brunatne zimują regularnie, najczęściej pojedynczo, choć w ostatnich latach obserwowany jest nieznaczny trend wzrostowy. Najliczniej wystąpił w 2008 roku, kiedy było 9 osobników.

Gacek szary (*Plecotus austriacus*) jest nieco większy od gacka brunatnego (6-14 g). Występuje zdecydowanie rzadziej od poprzedniego gatunku. Gacek szary woli cieplejsze zimowiska i silniej przywiązany jest do siedzib człowieka (piwniczki, studnie, ziemianki itp.).

W obu Forcie IV tylko raz został zaobserwowany jeden osobnik tego gatunku w 2000 r.

Znaczenie Fortu IV na tle innych znanych zimowisk nietoperzy w Poznaniu

W Poznaniu znanych jest 10 zimowisk nietoperzy, w których liczebność nietoperzy przekracza 100 osobników – 8 z nich zostało włączonych do sieci Natura 2000. Przyjmuje się, że takie obiekty mają duże znaczenie w skali krajowej. Przykładowo ranking zimowisk powyżej 100 osobników jest prezentowany w sprawozdaniach do Sekretariatu EUROBATS (biura Porozumienia o ochronie populacji nietoperzy w Europie). Dlatego Fort IV należy uznać za ważne zimowisko nietoperzy. Forty poznańskie są ważną siecią zimowisk nietoperzy, a Bogdanowicz i Urbańczyk (1983) wykazali, że nietoperze potrafią zmieniać forty w trakcie zimy! Dlatego cały system tych obiektów został włączony do sieci Natura 2000.

Nie dysponujemy żadnymi systematycznymi badaniami na temat występowania nietoperzy podczas sezonu letniego w Poznaniu. Bajwolski (1998) próbował ocenić przydatność zimowych kryjówek nietoperzy dla tych zwierząt w okresie letnim. Wyniki potwierdziły tezę, że sporadycznie pojedyncze osobniki zasiedlają te obiekty.

Możliwość oddziaływania przedsięwzięcia na obszar Natura 2000 „Fortyfikacje w Poznaniu”

Inwestycja będzie realizowana na terenie Elektrociepłowni i nie ma żadnych planów prowadzenia prac podczas budowy instalacji poza nim, w tym na terenie zimowisk nietoperzy. Z opinii twórców dokumentów, na których oparto niniejszą opinię wynika, że przeprowadzili oni badania i obliczenia dotyczące wpływu hałasu na najbliższe otoczenie i nie stwierdzili przekroczenia dopuszczalnego natężenia hałasu dla okolicznych mieszkańców. Przyjmując, że kryjówki nietoperzy (a zwłaszcza otwory do nich prowadzące) są w większości otoczone obwałowaniami ziemnymi można stwierdzić, że emitowany hałas nie będzie negatywnie oddziaływał na ich zimowanie.

W nawiązaniu do Ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska nie przeprowadzono oceny wariantowej z powodu braku prezentacji wariantów przez firmę Socotec Polska Sp. z o.o.

Nie powinno być także żadnego negatywnego oddziaływania na stan powietrza czy mikroklimat wewnątrz zimowiska nietoperzy. Odpady powstałe w wyniku termicznej obróbki odpadów będą przechowywane w bezpiecznym miejscu w postaci hałd, a docelowo usuwane poza teren Elektrociepłowni (wywożone na składowisko odpadów stałych).

Najpoważniejszym zagrożeniem dla nietoperzy zimujących w Forcie IV jest praktycznie nieograniczona penetracja tego obiektu przez przypadkowe osoby, które mogą budzić nietoperze przynajmniej głośnym zachowaniem, ale także zagrażać tym zwierzętom przez zadymienie i okopcenie ścian itp. Zabezpieczenie jednak tego obiektu stwarza poważne problemy z powodu znacznego jego zniszczenia. Postępująca erozja również w przyszłości będzie prowadziła do stopniowej utraty tego schronienia dla nietoperzy. Są to jednak zagrożenia, które nie zmieniają się

pod wpływem powstania instalacji termicznego przekształcania odpadów na terenie Elektrociepłowni Karolin.

Transport ulicą Syrenią (która przebiega w bezpośredniej bliskości pozostałości Fortu) może negatywnie odbić się na zimowisku, choć oddziaływanie to z pewnością nie będzie duże.

Wnioski

Na etapie budowy nie powinno nastąpić zagrożenie dla nietoperzy zimujących w pobliskim Fortcie IV, ani ich siedlisk.

Na etapie eksploatacji instalacja termicznej utylizacji odpadów nie powinna mieć negatywnego wpływu na cele ochrony gatunków lub siedlisk chronionych w ramach obszaru specjalnej ochrony siedlisk Natura 2000 PLH 300005 „Fortyfikacje w Poznaniu”

Ze względu na bliskość omawianego zimowiska należy ograniczyć do minimum transport ulicą Syrenią.

W związku z powyższym nie przewiduje się wystąpienia jakichkolwiek istotnych zagrożeń dla właściwego stanu ochrony zimujących nietoperzy w związku z wykonaniem opiniowanej inwestycji.

Piśmiennictwo

Bajwolski T., 1998: Dynamika pojawów nietoperzy (*Chiroptera, Vespertilionidae*) w zimowiskach na terenie Poznania. UAM w Poznaniu, Zakład Zoologii Systematycznej, Poznań, maszynopis.

Bogdanowicz W., 1983: Community Structure and Interspecific Interactions in Bats Hibernating in Poznań. *Acta theriol.*, 28 (24): 357-370.

Bogdanowicz W., Urbańczyk W., 1983: Some Ecological Aspects of Bats Hibernating in City of Poznań. *Acta theriol.*, 28 (24): 371-385.

opinię przygotował mgr Radosław Dzieciółowski

Poznań, 29 czerwca 2009 r.

Opinia chiropterologiczna

w zakresie oddziaływania inwestycji pn.:

„wybudowanie instalacji termicznego przekształcania odpadów na terenie EC Karolin”
na siedliska i gatunki nietoperzy, dla których został wyznaczony
obszar specjalnej ochrony siedlisk Natura 2000 PLH 300005 „Fortyfikacje w Poznaniu”

Niniejsza opinia została sporządzona na zlecenie "SOCOTEC Polska" Sp. z o.o. z siedzibą w Warszawie. Dotyczy ona oddziaływania planowanego przedsięwzięcia na ważne zimowisko nietoperzy spośród 22 obiektów składających się na OSO „Fortyfikacje w Poznaniu”. Jest to znajdujący się w najbliższym sąsiedztwie EC Karolin Fort IV. Nie uwzględniono pozostałych 21 obiektów obszaru „Fortyfikacje w Poznaniu”.

Źródła informacji o inwestycji

Zleceniodawca przekazał następujące dokumenty w formie zbiorów załączonych do poczty elektronicznej (przesłane 15 czerwca 2009 r.):

1. EC Karolin hałas dzień.jpg zawierający mapę oznaczoną podpisem „Załącznik 12”
2. EC Karolin hałas noc.jpg zawierający mapę oznaczoną podpisem „Załącznik 13”
3. Lokalizacja inwestycji.doc zawierający mapę z podpisem: „Lokalizacja terenu pod inwestycję ITPOK”
4. opis inwestycji.doc zawierający zbiór opisowy opatrzony tytułem: „Charakterystyka całego przedsięwzięcia i główne cechy charakterystyczne procesów produkcyjnych”.

W dniu 25.06.2009 r. dosłano rysunek sytuacyjny elementów spalarni, oznaczony podpisem „Załącznik 3”.

Są one jedynym źródłem danych o planowanej inwestycji, na jakich oparta została niniejsza opinia.

Podstawy prawne ochrony nietoperzy i ich siedlisk

Przygotowując niniejsze opracowanie kierowano się następującymi aktami prawnymi:

Prawo polskie:

- Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody.
- Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.
- Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska.
- Ustawa z dnia 13 kwietnia 2007 r. o zapobieganiu szkodom w środowisku i ich naprawie.
- Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko.

Prawo wspólnotowe:

- Dyrektywa 92/43/EWG w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory (Dyrektywa Siedliskowa).
- Dyrektywa 2004/35/WE Parlamentu Europejskiego i Rady z dnia 21 kwietnia 2004 r. w sprawie odpowiedzialności za środowisko w odniesieniu do zapobiegania i zaradzania szkodom wyrządzonym środowisku naturalnemu.

Prawo międzynarodowe:

- Konwencja o ochronie dzikiej flory i fauny europejskiej oraz ich siedlisk (Konwencja Berneńska)

Dotyczy ochrony zagrożonych wyginięciem gatunków europejskiej flory i fauny oraz ich środowisk. Konwencja określa także niedozwolone środki i metody stosowane do zabijania i chwytania zwierząt oraz inne formy eksploatacji zwierząt. Wg tej konwencji wszystkie nietoperze żyjące w Polsce muszą podlegać ochronie.

- Konwencja o różnorodności biologicznej z Rio de Janeiro

Nakłada na państwa-sygnatariuszy obowiązek m.in.: identyfikacji i monitoringu wszystkich elementów różnorodności biologicznej, położenia szczególnego nacisku na ochronę *in situ*, podnoszenia poziomu wiedzy i świadomości społecznej, oceny skutków oraz minimalizowania negatywnych oddziaływań zarówno w skali makro, jak i mikro.

- Konwencja o ochronie wędrownych gatunków dzikich zwierząt (Konwencja Bońska)

W ramach tej Konwencji funkcjonuje „Porozumienie o ochronie europejskich populacji nietoperzy” (ratyfikowane przez Polskę) które nakłada na państwa-sygnatariuszy obowiązek: ochrony nietoperzy i ich siedlisk, zapewnienia w nich spokoju, chronienia ich przed zniszczeniem, a także ochrony żerowisk i popularyzacji, edukacji, ochrony nietoperzy przed środkami ochrony roślin i drewna oraz wyznaczenia instytucji odpowiedzialnej za dostarczanie informacji na temat ochrony i kontroli nietoperzy na terytorium danego państwa, zwłaszcza nietoperzy zamieszkujących budynki.

Położenie i opis obiektów

Fort IV leży w bezpośredniej bliskości kompleksu Elektrociepłowni Karolin, przylegając do jej terenu od strony południowej. Odległość tego obiektu od głównego komina wynosi ok. 400 m.

Fort IV należy do grupy najbardziej zniszczonych fortów zewnętrznego pierścienia dziewiętnastowiecznych fortyfikacji pruskich Poznania. Większość obwałowań ziemnych i elementów kubaturowych jest zniszczona. Zachowały się nieliczne fragmenty korytarzy, częściowo uszkodzonych, w których jednak nietoperze znajdują dogodne kryjówki do zimowania.

Walory chiropterologiczne omawianych obiektów

Zimowanie nietoperzy

Pierwsze stwierdzenia nietoperzy w Forcie IV odnotowano na przełomie lat siedemdziesiątych i osiemdziesiątych XX w. (Bogdanowicz, 1983). Nie były to jednak liczne stwierdzenia. Od 1990 roku Fort IV wszedł do grupy obiektów objętych coroczną inwentaryzacją monitoringową.

W Forcie IV w latach dziewięćdziesiątych nie stwierdzano wysokich liczebności nietoperzy. Od 2002 roku obserwuje się znaczący wzrost – w ciągu ostatnich 6 lat aż 3 razy stwierdzono ponad 100 osobników (zazwyczaj liczba ta jest wyznacznikiem ważnego zimowiska). Obserwowane są jednak poważne wahania, co może wynikać ze słabej izolacji pomieszczeń wykorzystywanych przez nietoperze – w takich przypadkach od warunków pogodowych danej zimy zależy stwierdzana liczebność. Rycina 1 ilustruje zmiany stwierdzanych liczebności nietoperzy w ciągu ostatnich 20 lat w Forcie IV.

Rys. 1. Występowanie nietoperzy w Forcie IV w Poznaniu

W Forcie IV w sumie stwierdzono 7 gatunków nietoperzy, w tym 2 z Załącznika II Dyrektywy Siedliskowej. Poniższej zestawiono te gatunki i ich kategorie zagrożeń. Należy przy tym zaznaczyć, że wszystkie nietoperze występujące w Polsce są objęte ochroną gatunkową; są również objęte Porozumieniem o Ochronie Europejskich populacji nietoperzy EUROBATS – umową międzynarodową ratyfikowaną przez Polskę. Poniżej przedstawiono te gatunki, wraz z omówieniem ich występowania w Forcie IV.

Gatunki będące celem ochrony obszaru Natura 2000

Nocek duży (*Myotis myotis*) – to jeden z największych polskich nietoperzy; może ważyć 27-40 g. Wybiera na ukrycia zimowe raczej miejsca o wyższej temperaturze (zwykle 6-10 °C). Często zajmuje wysokie, zaślepienie od góry kominy (np. wentylacyjne), gdzie zbiera się najcieplejsze powietrze w obiekcie. Zimuje często w dużych grupach i niechętnie wciska się w szczeliny – najczęściej wisi swobodnie na ścianach i stropach. **Gatunek ten jest umieszczony w Załączniku**

II Dyrektywy Siedliskowej. Wpisany również na Europejską Czerwoną Listę Zwierząt i Roślin Zagrożonych Wyginięciem w Skali Światowej – kategoria K.

Stwierdza się go często w omawianym forcie, ale nigdy w wyższych liczebnościach. Najwięcej – 6 osobników – policzono tam w 2005 roku.

Mopek (*Barbastella barbastellus*) to mały nietoperz (6-13 g) o charakterystycznym, łatwo odróżnialnym od innych nietoperzy wyglądem. W różnych obiektach przyjmuje różne strategie zimowania – w Poznaniu zazwyczaj zimuje pojedynczo wisząc na ścianach z wyjątkiem Fortu I, w którym wciska się w szczeliny i tworzy tam wieloosobnikowe grupy. Jest jednym z najbardziej zimnolubnych nietoperzy – często zimuje w przewiewnych korytarzach, a nawet w pobliżu otworów wlotowych, gdzie temperatura powietrza waha się w pobliżu 0 °C. **Mopek jest jednym z gatunków nietoperzy wpisanych do II Załącznika Dyrektywy Siedliskowej.**

W Forcie IV mopek jest stwierdzany zawsze, choć tylko 4 razy jego liczebność sięgnęła 10 osobników: po 11 osobników w latach 1993 i 1995, a 10 – w 2003 i 2005.

Pozostałe chronione gatunki nietoperzy

Nocek rudy (*Myotis daubentonii*) to niewielki (6-12 g) nietoperz, dość pospolity. W zimowiskach wybiera miejsca zazwyczaj chłodne – nawet 3-4 °C. Chętnie chowa się w szczeliny i otwory w ścianach, stropach itp.

W Forcie IV liczebność średnia nocka rudego to kilkanaście osobników – najczęściej było go w 2005 roku (37).

Nocek Natterera (*Myotis nattereri*) jest nieco większy od nocka rudego (6-14 g). Podobnie jak nocek rudy chowa się w różnego rodzaju otwory i szczeliny w ścianach i stropach, za to preferuje cieplejsze miejsca. Wpisany na Europejską Czerwoną Listę Zwierząt i Roślin Zagrożonych Wyginięciem w Skali Światowej – kategoria I.

Nocek Natterera jest najliczniejszym nietoperzem zimującym w poznańskich fortyfikacjach. W opisywanym forcie proporcje nie odbiegają od średniej: maksymalna liczebność tego gatunku w Forcie IV to 101 osobników w 2005 roku! Od 2003 roku 4 razy przekroczona została liczba 50 osobników.

Mroczek późny (*Eptesicus serotinus*) to jeden z największych polskich nietoperzy (14-34 g). Zimuje pojedynczo (do kilku osobników na obiekt), choć latem jest jednym z częstszych nietoperzy spotykanych w krajobrazie antropogenicznym. Ponieważ jest gatunkiem niewędrującym (osiadłym), więc prawdopodobnie kontrolowane zimowiska nie są optymalnymi kryjówkami zimowymi dla tych nietoperzy. Wybiera miejsca zimne, zwykle 2-4 °C.

W Forcie IV nietoperz ten stwierdzany jest niemal co roku, rzadko więcej niż jeden osobnik (w 1993 i 2005 stwierdzono 3 osobniki).

Gacek brunatny (*Plecotus auritus*) to mały nietoperz (6-12 g) o ogromnych uszach (w spoczynku chowa je pod skrzydła). Zimuje zazwyczaj pojedynczo lub w małych grupach, najczęściej współwystępuje z innymi gatunkami, np. nockiem rudym, nockiem Natterera i mopkiem. Wybiera miejsca zimne, w zakresie 2-5 °C. Wpisany na Europejską Czerwoną Listę Zwierząt i Roślin Zagrożonych Wyginięciem w Skali Światowej – kategoria I.

W Forcie IV gacki brunatne zimują regularnie, najczęściej pojedynczo, choć w ostatnich latach obserwowany jest nieznaczny trend wzrostowy. Najliczniej wystąpił w 2008 roku, kiedy było 9 osobników.

Gacek szary (*Plecotus austriacus*) jest nieco większy od gacka brunatnego (6-14 g). Występuje zdecydowanie rzadziej od poprzedniego gatunku. Gacek szary woli cieplejsze zimowiska i silniej przywiązany jest do siedzib człowieka (piwniczki, studnie, ziemianki itp.).

W obu Forcie IV tylko raz został zaobserwowany jeden osobnik tego gatunku w 2000 r.

Znaczenie Fortu IV na tle innych znanych zimowisk nietoperzy w Poznaniu

W Poznaniu znanych jest 10 zimowisk nietoperzy, w których liczebność nietoperzy przekracza 100 osobników – 8 z nich zostało włączonych do sieci Natura 2000. Przyjmuje się, że takie obiekty mają duże znaczenie w skali krajowej. Przykładowo ranking zimowisk powyżej 100 osobników jest prezentowany w sprawozdaniach do Sekretariatu EUROBATS (biura Porozumienia o ochronie populacji nietoperzy w Europie). Dlatego Fort IV należy uznać za ważne zimowisko nietoperzy. Forty poznańskie są ważną siecią zimowisk nietoperzy, a Bogdanowicz i Urbańczyk (1983) wykazali, że nietoperze potrafią zmieniać forty w trakcie zimy! Dlatego cały system tych obiektów został włączony do sieci Natura 2000.

Nie dysponujemy żadnymi systematycznymi badaniami na temat występowania nietoperzy podczas sezonu letniego w Poznaniu. Bajwolski (1998) próbował ocenić przydatność zimowych kryjówek nietoperzy dla tych zwierząt w okresie letnim. Wyniki potwierdziły tezę, że sporadycznie pojedyncze osobniki zasiedlają te obiekty.

Możliwość oddziaływania przedsięwzięcia na obszar Natura 2000 „Fortyfikacje w Poznaniu”

Inwestycja będzie realizowana na terenie Elektrociepłowni i nie ma żadnych planów prowadzenia prac podczas budowy instalacji poza nim, w tym na terenie zimowisk nietoperzy. Z opinii twórców dokumentów, na których oparto niniejszą opinię wynika, że przeprowadzili oni badania i obliczenia dotyczące wpływu hałasu na najbliższe otoczenie i nie stwierdzili przekroczenia dopuszczalnego natężenia hałasu dla okolicznych mieszkańców. Przyjmując, że kryjówki nietoperzy (a zwłaszcza otwory do nich prowadzące) są w większości otoczone obwałowaniami ziemnymi można stwierdzić, że emitowany hałas nie będzie negatywnie oddziaływał na ich zimowanie.

W nawiązaniu do Ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska nie przeprowadzono oceny wariantowej z powodu braku prezentacji wariantów przez firmę Socotec Polska Sp. z o.o.

Nie powinno być także żadnego negatywnego oddziaływania na stan powietrza czy mikroklimat wewnątrz zimowiska nietoperzy. Odpady powstałe w wyniku termicznej obróbki odpadów będą przechowywane w bezpiecznym miejscu w postaci hałd, a docelowo usuwane poza teren Elektrociepłowni (wywożone na składowisko odpadów stałych).

Najpoważniejszym zagrożeniem dla nietoperzy zimujących w Forcie IV jest praktycznie nieograniczona penetracja tego obiektu przez przypadkowe osoby, które mogą budzić nietoperze przynajmniej głośnym zachowaniem, ale także zagrażać tym zwierzętom przez zadymienie i okopcenie ścian itp. Zabezpieczenie jednak tego obiektu stwarza poważne problemy z powodu znacznego jego zniszczenia. Postępująca erozja również w przyszłości będzie prowadziła do stopniowej utraty tego schronienia dla nietoperzy. Są to jednak zagrożenia, które nie zmieniają się

pod wpływem powstania instalacji termicznego przekształcania odpadów na terenie Elektrociepłowni Karolin.

Transport ulicą Syrenią (która przebiega w bezpośredniej bliskości pozostałości Fortu) może negatywnie odbić się na zimowisku, choć oddziaływanie to z pewnością nie będzie duże.

Wnioski

Na etapie budowy nie powinno nastąpić zagrożenie dla nietoperzy zimujących w pobliskim Fortcie IV, ani ich siedlisk.

Na etapie eksploatacji instalacja termicznej utylizacji odpadów nie powinna mieć negatywnego wpływu na cele ochrony gatunków lub siedlisk chronionych w ramach obszaru specjalnej ochrony siedlisk Natura 2000 PLH 300005 „Fortyfikacje w Poznaniu”

Ze względu na bliskość omawianego zimowiska należy ograniczyć do minimum transport ulicą Syrenią.

W związku z powyższym nie przewiduje się wystąpienia jakichkolwiek istotnych zagrożeń dla właściwego stanu ochrony zimujących nietoperzy w związku z wykonaniem opiniowanej inwestycji.

Piśmiennictwo

Bajwolski T., 1998: Dynamika pojawów nietoperzy (*Chiroptera, Vespertilionidae*) w zimowiskach na terenie Poznania. UAM w Poznaniu, Zakład Zoologii Systematycznej, Poznań, maszynopis.

Bogdanowicz W., 1983: Community Structure and Interspecific Interactions in Bats Hibernating in Poznań. *Acta theriol.*, 28 (24): 357-370.

Bogdanowicz W., Urbańczyk W., 1983: Some Ecological Aspects of Bats Hibernating in City of Poznań. *Acta theriol.*, 28 (24): 371-385.

opinię przygotował mgr Radosław Dzieciółowski

