

D e c y z j a

o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia

Na podstawie art. 71 ust 1, ust.2 pkt 2, art. 75 ust.1 pkt 4, art.82 ustawy 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 (Dz. U. Nr 199 , póź. 1227 z 2008r. z późn. zm.), oraz art. 104 i art.107 Kodeksu Postępowania Administracyjnego (tekst jednolity z 2000r. Dz. U. Nr 98 poz. 1071 z późn. zm.) po rozpatrzeniu wniosku Power 4All-Krzanowice Sp. z o.o. ul. Legnicka 52, 54-204 Wrocław w sprawie wydania decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia p.n.: „Budowa Elektrowni Wiatrowej Krzanowice o mocy 51 MW na działkach o Nr.: 127, 268 obr. geod. Bojanów, Nr: 98; 153; 136;111; 104; 48; 166; 100; 228; 167/1, obr. geodezyjny Krzanowice, Nr: 873/66; 165 obręb geodezyjny Pietraszyn, oraz na działkach Nr 371, 391/2, 557 obr. geod. Wojnowice Gmina Krzanowice ”, i po przeprowadzeniu postępowania w sprawie oceny oddziaływania na środowisko **ustalam następujące środowiskowe uwarunkowania dla przedsięwzięcia pn.:** „Budowa Elektrowni Wiatrowej Krzanowice o mocy 51 MW na działkach o Nr.: 127, 268 obr. geod. Bojanów, Nr: 98; 153; 136;111; 104; 48; 166; 100; 228; 167/1, obr. geodezyjny Krzanowice, Nr: 873/66; 165 obręb geodezyjny Pietraszyn, oraz na działkach Nr 371, 391/2, 557 obr. geod. Wojnowice Gmina Krzanowice ”, **i jednocześnie określam:**

Na etapie realizacji i eksploatacji przedsięwzięcia należy podjąć następujące działania:

I.1 Etap realizacji:

I.1.1 Roboty budowlane należy prowadzić w sposób powodujący jak najmniejszą emisję substancji do powietrza, w szczególności poprzez:

- a) stosowanie maszyn i urządzeń w dobrym stanie technicznym,
- b) stosowanie rozwiązań organizacyjno-technicznych mających na celu minimalizację emisji wtórnej pyłu z miejsc prowadzenia prac budowlano- montażowych oraz ze środków transportu przewożących materiały pyliste, w szczególności poprzez przykrywanie magazynowanych i transportowanych surowców, materiałów budowlanych i odpadów, które mogą stanowić źródło emisji pyłu do powietrza,

I.1.2 Prace związane z realizacją przedsięwzięcia należy prowadzić w sposób niezagrażający środowisku wodno-gruntowemu, m. in. poprzez użycie sprzętu w dobrym stanie technicznym, odpowiednią organizację prac budowlanych, magazynowanie materiałów i surowców niezbędnych do prowadzenia robót w sposób bezpieczny dla środowiska wodno-gruntowego.

I.1.3 Należy zapewnić prawidłową gospodarkę ściekami o charakterze bytowym, z zaplecza budowy (zaleca się wykorzystywanie przenośnych urządzeń sanitarnych, regularnie opróżnianych przez specjalistyczną firmę).

I.1.4 Plac budowy, zaplecze, materiałowo-sprzętowe należy zorganizować w sposób zapewniający oszczędne korzystanie z terenu i minimalne przekształcenie jego powierzchni, a po zakończeniu prac teren ten przywrócić do stanu sprzed ich zajęcia.

I.1.5 Ziemię z wykopów należy w pierwszej kolejności wykorzystywać na placu budowy, a jej nadmiar przekazać do wykorzystania innym podmiotom lub zagospodarować zgodnie z obowiązującymi przepisami.

I.1.6 Warstwy urodzajne gleby (humus), należy zdejmować osobno, odpowiednio zabezpieczyć, a po zakończeniu prac budowlanych i montażowych ponownie zagospodarować na obszarze przedsięwzięcia (np. do uporządkowania terenu po zakończeniu prac budowlanych).

I.1.7 Należy wydzielić na placu budowy miejsce do czasowego magazynowania wytworzonych odpadów. Miejsce magazynowania odpadów powinno, w miarę możliwości, posiadać utwardzone podłoże, zabezpieczone przed możliwością mieszania się odpadów z macierzystą glebą.

I.1.8 Realizacja inwestycji nie może powodować powstawania pułapek, z których ucieczka zwierząt byłaby niemożliwa. Wykopy należy odpowiednio zabezpieczyć tak, aby ograniczyć ryzyko przypadkowego uwięzienia zwierząt. Harmonogram i sposób prowadzenia prac musi zapewniać możliwość ucieczki zwierząt (płazy, drobne ssaki) ze stref zagrożenia. Zwierzęta, które pomimo zastosowanych zabezpieczeń znalazły się terenie budowy, należy przenieść do odpowiednich siedlisk poza rejon objęty inwestycją, pod nadzorem przyrodnika. Przy wyborze miejsca, do którego zwierzęta zostaną przeniesione, należy wziąć pod uwagę możliwość ich przetrwania we właściwym stanie ochrony na nowym stanowisku, również z uwzględnieniem czynników antropogenicznych.

I.1.9 Prace ziemne oraz budowlano-montażowe powinny być wykonywane poza okresem lęgowym ptaków, tj. w okresie od sierpnia do marca.

I.1.10 Ewentualne usunięcie drzew i krzewów, które kolidują z realizacją przedmiotowej inwestycji, winno nastąpić poza okresem lęgowym ptaków.

I.2 Etap eksploatacji:

I.2.1 Moc akustyczna pojedynczej turbiny wiatrowej:

- pracującej w trybie „0” nie przekroczy 106,5 dB,
- pracującej w trybie „2” nie przekroczy 104,5 dB.

I.2.2 W porze dziennej (tj. od 6⁰⁰ do 22⁰⁰) turbiny będą pracować w trybie „0”.

I.2.3 W porze nocy: turbiny pracować będą w trybie „0” i w trybie „2”.

I.2.4 Należy zapewnić właściwą kolorystykę wież i turbin, minimalizującą prawdopodobieństwo kolizji ptaków z elektrowniami tj. pomalowanie turbin w kolorach jasnych, pastelowych; z zastrzeżeniem uwarunkowań wynikających z przepisów szczegółowych, w tym oznakowania turbin jako przeszkód lotniczych.

I.2.5 Łopaty wirników oraz wieże nośne, należy pokryć materiałem minimalizującym odbijanie promieni słonecznych, co pozwoli na uniknięcie tzw. efektu oślepienia.

I.2.6 Należy zastosować konstrukcję rurową wież, która w mniejszym stopniu, niż konstrukcja kratowa, oddziałuje negatywnie na ptaki.

I.2.7 Nie należy oświetlać turbin poszczególnych elektrowni oraz ich otoczenia światłem białym, które przyciąga owady, a tym samym może wzmoczyć aktywność nietoperzy w rejonie działania turbin wiatrowych.

I.2.8 W obrębie planowanej inwestycji, w miejscu posadowienia turbin oraz w ich bezpośrednim sąsiedztwie (w odległości do 200 m) nie należy prowadzić nasadzeń drzew i/lub krzewów oraz tworzenia ciągów zieleni i oczek wodnych.

I.2.9 Należy na bieżąco usuwać pojawiające się zakrzewienia oraz samosiewy na terenie inwestycji.

I.2.10 W przypadku instalowania w elektrowniach transformatorów olejowych należy pod transformatorami wykonać stosowne zabezpieczenia (np. szczelne misy), umożliwiające w przypadku awaryjnego wycieku oleju, wylapanie całej jego zawartości.

II W projekcie budowlanym należy uwzględnić następujące wymagania dotyczące ochrony środowiska:

II.1 Zaplanowanie instalacji do 17 turbin wiatrowych o mocy akustycznej pojedynczej turbiny nie większej niż 106,5 dB (podczas pracy w trybie „0”) oraz 104,5 dB (podczas pracy w trybie „2”) i całkowitej wysokości wieży elektrowni nieprzekraczającej 180 m, a średnicy rotora 112 m.

II.2 Zaplanowanie konstrukcji rurowej wież elektrowni wiatrowych.

II.2.1 Zaprojektowanie odpowiedniej kolorystyki wież i turbin, tj. pomalować turbinę w kolorach jasnych, pastelowych; z zastrzeżeniem uwarunkowań wynikających z przepisów szczegółowych, w tym oznakowania turbin jako przeszkód lotniczych. Łopaty wirników oraz wieże nośne, należy pokryć materiałem minimalizującym odbijanie promieni słonecznych.

II.3 Zaprojektowanie przyłączy do sieci energetycznej w formie podziemnego kabla energetycznego.

III Należy zastosować następujące działania dotyczące zapobiegania, ograniczania oraz monitorowania oddziaływania przedsięwzięcia na środowisko:

III.1 Młode bociany, z gniazd znajdujących się w promieniu do 2 km od miejsc posadowienia turbin, należy znakować obrączkami ornitologicznymi (w okresie prowadzenia ornitologicznego monitoringu porealizacyjnego).

III.2 Należy przeprowadzić ornitologiczny monitoring porealizacyjny, który powinien obejmować weryfikację prognozy oddziaływania farmy na populację ptaków, ze szczególnym uwzględnieniem oceny zmiany natężenia wykorzystania terenu przez ptaki, w porównaniu z okresem przedrealizacyjnym, oraz szacować śmiertelność ptaków w wyniku kolizji.

Monitoring powinien objąć pełny cykl roczny oraz zostać trzykrotnie powtórzony, w ciągu pięciu lat po oddaniu farmy do eksploatacji. Metodyka ornitologicznego monitoringu porealizacyjnego powinna być analogiczna do zastosowanej podczas monitoringu przedrealizacyjnego. Kontrole kolizji ptaków z turbinami mogą być prowadzone o dogodnej dla ich wykonawcy porze, należy jedynie przyjąć powtarzalność i regularność kontroli. Ewentualne martwe ptaki należy opisać co do gatunku, a także podać miejsce i termin odnalezienia oraz liczbę osobników. Należy też wykonać fotografie i wskazać odległości znalezionych osobników od turbiny. Martwe ptaki powinny zostać niezwłocznie usunięte. Do monitoringu porealizacyjnego należy włączyć obserwacje młodych bocianów białych (*Ciconia ciconia*) wylatujących z gniazd, aby ocenić czy inwestycja wpływa na stan lokalnych populacji tego gatunku.

III.3 Po uruchomieniu inwestycji należy przeprowadzić 3-letni chiropterologiczny monitoring porealizacyjny, który powinien obejmować rejestrację aktywności nietoperzy oraz badanie śmiertelności nietoperzy w okolicy turbin wiatrowych. Badania muszą być trzykrotnie powtarzane w ciągu pięciu lat po oddaniu farmy do użytkowania. Rejestracje aktywności nietoperzy należy przeprowadzić na wysokości pracy łopat, na wszystkich elektrowniach wiatrowych, przez wszystkie sezony aktywności nietoperzy. Kontrole śmiertelności powinny być prowadzone we wczesnych godzinach porannych, najlepiej o świcie. Ewentualne martwe nietoperze należy opisać co do gatunku, a także podać miejsce i termin odnalezienia oraz liczbę osobników. Należy też wykonać fotografie i wskazać odległości znalezionych osobników od turbiny. Martwe nietoperze powinny być niezwłocznie usunięte.

III.4 W przypadku stwierdzenia podczas prowadzenia monitoringu negatywnego oddziaływania na chronione gatunki zwierząt (w tym ptaki i nietoperze), znacznie przekraczające rozmiary podane w raporcie oddziaływania planowanego przedsięwzięcia na środowisko, inwestor podejmie na własny koszt, stosowne działania minimalizujące - ukierunkowane na ograniczenie i/lub całkowite wykluczenie negatywnego wpływu funkcjonowania elektrowni wiatrowej na ww. gatunki zwierząt. Powyższe działania muszą być określone na podstawie zebranych wyników monitoringów porealizacyjnych.

III.5 Sprawozdanie z przeprowadzonego monitoringu, wraz z wynikami badań, opisem przyjętej metodyki monitoringu oraz z wnioskami i wskazaniem ewentualnych działań zapobiegawczych, należy przedstawić Regionalnemu Dyrektorowi Ochrony Środowiska w Katowicach i Burmistrzowi Krzanowic w terminie 3 miesięcy od dnia zakończenia badań.

IV Przed rozpoczęciem realizacji przedsięwzięcia nie stwierdzam konieczności przeprowadzenia oceny oddziaływania na środowisko w ramach postępowania w sprawie wydania decyzji, o których mowa w art. 72 ust. 1 pkt 1 ustawy 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 ani postępowania w sprawie transgranicznego oddziaływania na środowisko.

Stwierdzam:

I. Przedsięwzięcie pn.: „Budowa Elektrowni Wiatrowej Krzanowice o mocy 51 MW na działkach o Nr.: 127, 268 obr. geod. Bojanów, Nr: 98; 153; 136;111; 104; 48; 166; 100; 228; 167/1, obr. geodezyjny Krzanowice, Nr: 873/66; 165 obręb geodezyjny Pietraszyn, oraz na działkach Nr 371, 391/2, 557 obr. geod. Wojnowice Gmina Krzanowice”, jest zgodne miejscowym planem zagospodarowania przestrzennego Gminy Krzanowice.

UZASADNIENIE

Zgodnie z art. 75 ust.1 pkt. 4 w/w ustawy organem właściwym do wydania decyzji dla przedsięwzięcia mogącego potencjalnie znacząco oddziaływać na środowisko jest wójt, burmistrz lub prezydent miasta. W dniu 09.11.2010 r. na wniosek Power 4All-Krzanowice Sp. z o.o. ul. Legnicka 52, 54-204 Wrocław zostało wszczęte postępowanie w sprawie wydania decyzji o środowiskowych uwarunkowaniach dla przedsięwzięcia pod nazwą: „Budowa Elektrowni Wiatrowej Krzanowice o mocy 45 MW na działkach o Nr.: 127, 268 obr. geod. Bojanów, Nr: 98; 153; 136;111; 104; 48; 166; 100; 228; 167/1, obr. geodezyjny Krzanowice, Nr: 873/66; 165 obręb geodezyjny Pietraszyn, oraz na działkach Nr 371, obr. geod. Wojnowice Gmina Krzanowice”,

Przedsięwzięcie to zgodnie z § 3 ust. 1 pkt. 6 Rozporządzenia Rady Ministrów z dnia 9 listopada 2004r. w sprawie określenia rodzajów przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko (Dz. U. Nr 257, poz. 2573 z późn. zm.), kwalifikuje się do przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko, które mogą wymagać przeprowadzenia oceny oddziaływania na środowisko.

W dniu 09.11.2010 r. organ pismem OŚ 7624/11/01/2010 wystąpił do Państwowego Powiatowego Inspektora Sanitarnego w Raciborzu o wydanie opinii, czy dla powyższego przedsięwzięcia istnieje konieczność przeprowadzenia oceny oddziaływania na środowisko.

Państwowy Powiatowy Inspektor Sanitarny w Raciborzu w dniu 26.11.2010r. wydał opinię sanitarną nr ONS/ZNS/523/37/18/10, o odstąpieniu od konieczności przeprowadzenia oceny oddziaływania na środowisko dla powyższego przedsięwzięcia.

W dniu 09.11.2010r. organ pismem OŚ 7624/11/01/2010 wystąpił do Regionalnego Dyrektora Ochrony Środowiska w Katowicach z prośbą o wydanie opinii czy dla powyższego przedsięwzięcia istnieje potrzeba przeprowadzenia oceny oddziaływania na środowisko.

Regionalny Dyrektor Ochrony Środowiska w Katowicach postanowieniem z dnia 29. 11.2010. Nr RDOŚ-24-WOOS/66131/1057/10/ad wyraził opinię, że dla powyższego przedsięwzięcia istnieje konieczność przeprowadzenia oceny oddziaływania na środowisko i ustalił zakres raportu.

Tutejszy organ ustalił, że liczba stron przekracza 20, wobec czego na podstawie art. 74. ust 3 ustawy 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 (Dz. U. Nr 199, późn. 1227 z 2008r. z późn. zm.) strony postępowania o wszystkich czynnościach zawiadamia się stosując art. 49 Kodeksu postępowania administracyjnego.

Obwieszczeniem Nr OŚ/7624/11/02/2010 z dnia 09.11.2010r. zawiadomiono wszystkie strony o wszczęciu postępowania - obwieszczenie zostało zamieszczone na tablicy ogłoszeń tutejszego urzędu, na tablicach ogłoszeń sołectw, w których powyższe przedsięwzięcie ma być realizowane oraz na stronie internetowej tutejszego urzędu. Wnioskodawca został powiadomiony pisemnie o wszczęciu postępowania pismem nr OŚ/7624/11/02/2010 z dnia 09.11.2010r.

W związku z tym, Burmistrz Krzanowic wydał w dniu 23.12.1010 r. Nr OŚ/7624/12/04/2010 postanowienie w związku z art. 63 ust.4 i 5, w którym ustalił zakres raportu o oddziaływaniu przedsięwzięcia na środowisko.

Postanowieniem z dnia 23.12.2010r. Nr OŚ/7624/12/05/2010 Burmistrz Krzanowic zawiesił postępowanie w sprawie wydania decyzji dla planowanego przedsięwzięcia do czasu przedłożenia Burmistrzowi Krzanowic przez Power 4AII Krzanowice Spółka z o.o. we Wrocławiu raportu o oddziaływaniu przedsięwzięcia na środowisko.

Zgodnie z art. 74 ust. 3 ustawy 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 (Dz. U. Nr 199, późn. 1227 z 2008r. z późn. zm), Burmistrz Krzanowic obwieszczeniem

Nr OŚ/7624/12/06/2010 z dnia 23.12.2010r. zawiadomił społeczeństwo o wydanym Postanowieniu.

Obwieszczenie zostało zamieszczone na tablicy ogłoszeń tutejszego urzędu, na tablicach ogłoszeń sołectw, w których powyższe przedsięwzięcie ma być realizowane oraz na stronie internetowej tutejszego urzędu. Wnioskodawca został powiadomiony pisemnie.

Dnia 16.05.2012 r. Power 4II Krzanowice zwrócił się pismem do Burmistrza Krzanowic o podjęcie postępowania administracyjnego w sprawie wydania decyzji o środowiskowych uwarunkowaniach dla przedsięwzięcia, przedstawiając Raport oddziaływania na środowisko opracowany przez Pracownię Ochrony Środowiska AddGreen – mgr inż. Ewa Rudol oraz WindProjekt mgr inż. Bartosz Kisielnicki Postanowieniem nr OŚ.604.4 -1.W.2012 z dnia 22.06.2012 Burmistrz Krzanowic podjął postępowanie wszczęte w dniu 09.11.2010 r. w związku z art. 49 Kodeksu postępowania administracyjnego Ogłoszeniem Nr OŚ.604.4-2.W.2012 z dnia 22.06.2012r. zawiadomiono strony o podjętym postępowaniu. Obwieszczeniem Nr OŚ.604.4-3.W.2012 z dnia 22.06.2012 r. Burmistrz Krzanowic na podstawie art.33 ust. 1, w związku z art. 79 ust. 1 ustawy 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 (Dz.U. Nr 199, poz. 1227 z zm.) zawiadomił strony postępowania, że kontynuowane jest postępowanie w sprawie wydania decyzji o środowiskowych uwarunkowaniach dla przedsięwzięcia p.n.:

„Budowa Elektrowni Wiatrowej Krzanowice o mocy 51 MW na działkach o Nr.: 127, 268 obr. geod. Bojanów, Nr: 98; 153; 136;111; 104; 48; 166; 100; 228; 167/1, obr. geodezyjny Krzanowice, Nr: 873/66; 165 obręb geodezyjny Pietraszyn, oraz na działkach Nr 371, 391/2, 557 obr. geod. Wojnowice, Gmina Krzanowice”, informując jednocześnie, że Inwestor na etapie opracowywania Raportu Oddziaływania na Środowisko zmienił zakres przedsięwzięcia poprzez zwiększenie inwestycji o 2 sztuki turbin na działkach: 391/2 i 555 obręb Wojnowice. W obwieszczeniu wyznaczono 21 dniowy termin do zgłaszania uwag i wniosków. W wyznaczonym terminie nie wniesiono żadnych uwag.

Postanowienie i Obwieszczenie zostały zamieszczone na tablicy ogłoszeń tutejszego urzędu, na tablicach ogłoszeń sołectw, w których powyższe przedsięwzięcie ma być realizowane oraz na stronie internetowej tutejszego urzędu. Wnioskodawca został powiadomiony pisemnie.

Pismem Nr OŚ.604.4-4.W.2012 z dnia 22.06.2012 Burmistrz Krzanowic zwrócił się do Państwowego Powiatowego Inspektora Sanitarnego w Raciborzu o wydanie opinii dla wyżej wymienionego przedsięwzięcia. Pismem Nr OŚ.604.4-5.W.2012 z dnia 22.06.2012 Burmistrz Krzanowic zwrócił się do Regionalnego Dyrektora Ochrony Środowiska w Katowicach o uzgodnienie warunków realizacji w/w przedsięwzięcia .

W dniu 03.07.2012 r. pismo nr ONS/ZNS.523.17.2012 Państwowy Powiatowy Inspektor Sanitarny w Raciborzu zwrócił się do Burmistrza Krzanowic o wyjaśnienie kwestii zaistniałych zmian na obecnym etapie, w stosunku do założeń na etapie opinii co do konieczności przeprowadzenia ooś (nastąpiła zmiana mocy elektrowni z 45 MW na 51 MW oraz zwiększona została ilość działek o dwie w obrębie geodezyjnym Wojnowice). Pismem z dnia 12.07.2012 r. (25.07.2012 r, - data wpływu do Urzędu Miejskiego w Krzanowicach) Inwestor udzielił wyjaśnień, że zmiana wynika z faktu wyboru wariantu optymalnego z trzech rozpatrywanych. Podczas analizy, którą dokonywano na etapie opracowywania Raportu oddziaływania na środowisko, brano pod uwagę rozmaite rozstawienie turbin na działkach planowanych jak również na działkach znajdujących się w sąsiedztwie a także różną moc turbin dostępnych na rynku. Utworzono kilka projektów, które poddane zostały analizie. Pozostałe rozwiązania zostały odrzucone ze względu na niespełnienie norm zawartych w przepisach prawnych. Z punktu widzenia ochrony środowiska dokonany wybór lokalizacji, wzajemnego usytuowania urządzeń względem siebie i względem obiektów podlegających ochronie przed hałasem uznano za optymalny, oraz że dwie dodatkowe lokalizacje turbin wiatrowych na działkach 391/2 oraz 557 obręb Wojnowice objęte były zakresem przeprowadzonego całorocznego monitoringu przyrodniczego będącym materiałem do opracowania Raportu oddziaływania planowanej inwestycji na środowisko. Tereny te zostały również uwzględnione w planie zagospodarowania przestrzennego Gminy Krzanowice dla lokalizacji elektrowni wiatrowych. W dniu 20.08.2012 r. Nr pisma ONS/ZNS.523.24.6.2012 Państwowy powiatowy Inspektor Sanitarny w Raciborzu wydał opinię sanitarną w sprawie środowiskowych uwarunkowań dla w/w przedsięwzięcia z zastrzeżeniami opisanymi powyżej.

Regionalny Dyrektor Ochrony Środowiska w Katowicach po otrzymaniu dwóch uzupełnień przedstawionych przez inwestora postanowieniem z dnia 15. października 2012 r. Nr WOOŚ.4242.122.2012.AD.6 uzgodnił realizację przedsięwzięcia i określił warunki opisane w części wstępnej decyzji.

Pismem z dnia 12 października 2012 r. (data wpływu do Urzędu Miejskiego w Krzanowicach – 22.10.2012 r.) Fundacja Instytut Kajetana Koźmiana w Warszawie zwróciła się do Burmistrza Krzanowic z wnioskiem o dopuszczenie do udziału w postępowaniu administracyjnym w sprawie wydania decyzji o środowiskowych uwarunkowaniach dla przedsięwzięcia pn.: „Budowa Elektrowni Wiatrowej Krzanowice o mocy 51 MW na działkach o Nr.: 127, 268 obr. geod. Bojanów, Nr: 98; 153; 136;111; 104; 48; 166; 100; 228; 167/1, obr. geodezyjny Krzanowice, Nr: 873/66; 165 obręb geodezyjny Pietraszyn, oraz na działkach Nr 371, 391/2, 557 obr. geod. Wojnowice Gmina Krzanowice”,

Obwieszczeniem Nr OŚ.604.4-8.W.2012 z dnia 24.10.2012 r. Burmistrz Krzanowic zawiadomił strony postępowania o dopuszczeniu udziału w postępowaniu w/w Fundację.

Obwieszczenie zostało zamieszczone na tablicy ogłoszeń tutejszego urzędu, na tablicach ogłoszeń sołectw, w których powyższe przedsięwzięcie ma być realizowane oraz na stronie internetowej tutejszego urzędu. Wnioskodawca został powiadomiony pisemnie.

Obwieszczeniem Nr OŚ.604.4-10.W.2012 z dnia 12.11.2012 r. Burmistrz Krzanowic zawiadomił strony postępowania o zakończeniu postępowania oraz zapoznania się z dokumentacją, a także składania uwag, w sprawie wydania decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia.

Obwieszczenie zostało zamieszczone na tablicy ogłoszeń tutejszego urzędu, na tablicach ogłoszeń sołectw, w których powyższe przedsięwzięcie ma być realizowane oraz na stronie internetowej tutejszego urzędu. Wnioskodawca został powiadomiony pisemnie. W wyznaczonym terminie nie zgłoszono żadnych uwag.

Przedsięwzięcie objęte niniejszym uzgodnieniem polegać będzie na budowie farmy wiatrowej składającej się z 17 turbin wiatrowych o mocy każdej turbiny do 3,0 MW oraz infrastruktury towarzyszącej. Łączną moc projektowanej farmy wiatrowej określono na 51 MW (maksymalnie). Parametry techniczne planowanych do zainstalowania turbin wiatrowych to:

- średnica wirnika (rotora): 112 m,
- wysokość wieży: 119 m,
- całkowita, maksymalną wysokość wieży z wirnikiem: 180 m,
- powierzchnia zataczania (omiatania): 9852 m .

Inwestycja realizowana będzie w gminie Krzanowice, obręb geodezyjny: Bojanów (działka nr 127,268), Krzanowice (dz. nr 48, 98,100,104,111,136,153,166,167/1, 228), Pietraszyn (dz. nr: 165, 873/66) oraz Wojnowice (dz. nr 371, 391/2, 557). Projektowana farma wiatrowa, rozlokowana zostanie na obszarze o łącznej powierzchni 264 ha.

W ramach przedmiotowego przedsięwzięcia wykonana będzie infrastruktura towarzysząca, tj. budowa: dróg dojazdowych, placów montażowych oraz ułożenie kabli teletechnicznych i podziemnych kabli energetycznych - łączących turbiny wiatrowe z Głównym Punktem Zasilania.

W fazie budowy źródłem niezorganizowanej emisji zanieczyszczeń do powietrza będzie proces spalania paliw w silnikach maszyn i urządzeń pracujących na terenie budowy oraz pojazdów transportujących konstrukcje, materiały i surowce. Ponadto pracom ziemnym może towarzyszyć zjawisko pylenia. Jednoczesna praca wielu urządzeń - środki transportu, maszyny i sprzęt budowlany wpłynie na zwiększoną emisję hałasu. Posadowienie fundamentów wież turbin wiatrowych związane będzie także z mechanicznym przekształceniem powierzchni ziemi. Jednak realizacja przedsięwzięcia zgodnie z warunkami określonymi w punkcie 1.1. niniejszego uzgodnienia sprawi, że oddziaływania w tej fazie, będą miały charakter krótkotrwały, przejściowy i lokalny zasięg.

W celu ochrony środowiska gruntowo - wodnego zobowiązuje inwestora do zorganizowania odpowiednio wyposażonego zaplecza budowy, stosowania sprzętu w dobrym stanie technicznym oraz odpowiednią organizację prac budowlanych, magazynowanie materiałów i surowców niezbędnych do prowadzenia robót w sposób bezpieczny dla środowiska wodno- gruntowego. Warstwy urodzajne gleby (próchnicze. warstwy gleby) należy zdejmować i składować oddzielnie, a następnie zagospodarować do uporządkowania terenu, po zakończeniu budowy. Ziemię z wykopów należy w pierwszej kolejności wykorzystać na placu budowy (do zasypanie powstałych wykopów, prace przy fundamentach). Grunty zajęte na czas realizacji inwestycji (teren pod zaplecze budowy, tymczasowe place montażowe) należy przywrócić do stanu sprzed ich zajęcia.

Przedmiotowe przedsięwzięcie nie powinno stanowić zagrożenia dla środowiska ze względu na ilość i rodzaj wytwarzanych odpadów pod warunkiem prowadzenia prawidłowej gospodarki odpadami, zgodnej z obowiązującymi przepisami.

Farma wiatrowa pracować będzie w porze dziennej i nocnej. Z informacji przedstawionych w raporcie wynika, że najbliższa zabudowa mieszkaniowa położona jest w odległości ponad 500 m od lokalizowanych masztów elektrowni.

Obliczenia rozkładu pola akustycznego wskazały, że przedmiotowe przedsięwzięcie nie będzie powodować przekroczeń dopuszczalnych poziomów hałasu ($LA_{eq}D^{-55}$ dB i $LA_{eq}N^{-45}$ dB). Również po stronie Republiki Czeskiej nie ma terenów podlegających ochronie akustycznej.

W trakcie prawidłowej eksploatacji siłowni wiatrowych nie będzie miała miejsca emisja substancji do powietrza atmosferycznego ani do wód i ziemi.

Odpady, w tym odpady niebezpieczne będą wytwarzane jedynie podczas prac konserwacyjno-remontowych. Konserwacja turbin będzie prowadzona przez wyspecjalizowaną firmę zewnętrzną. Gospodarkę odpadami reguluje ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2010 r. Nr 185, poz. 1243 z późn. zm.) oraz przepisy szczegółowe.

Zalecam, aby w przypadku zainstalowania w turbinach wiatrowych transformatorów olejowych, wykonać pod transformatorami stosowne zabezpieczenia (np. szczelne miski), umożliwiające, w przypadku ewentualnego wycieku oleju, wyłapanie całej jego zawartości.

Teren, na którym planowane jest przedsięwzięcie posiada charakter rolniczy. Wokół niego znajdują się rozległe pola uprawne z pojedynczymi, rozrzuconymi gospodarstwami rolnymi i pojedynczymi zadrzewieniami. W sąsiedztwie planowanej inwestycji brak jest kompleksów leśnych. W miejscu planowanej inwestycji nie stwierdzono występowania objętych ochroną prawną, zagrożonych lub ginących gatunków roślin i grzybów. Nie występują tam również cenne i rzadkie zbiorowiska roślinne oraz siedliska przyrodnicze.

Inwestycja realizowana będzie poza granicami wielkopowierzchniowych form ochrony przyrody, o których mowa w art. 6 ust. 1 ustawy z 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2009 r. Nr 151, poz. 1220 z późn. zm.) oraz poza obszarami wymagającymi specjalnej ochrony ze względu na występowanie gatunków roślin i zwierząt oraz ich siedlisk i siedlisk przyrodniczych objętych ochroną, w tym obszarami sieci Natura 2000. Na obszarze zamierzenia, zgodnie z opracowaniem „Korytarze ekologiczne w województwie śląskim,- koncepcja do planu zagospodarowania przestrzennego województwa. Etap I” (Parusel J.B., Skowrońska K., Wower A. (red.), Katowice 2007 r.), nie występują korytarze ekologiczne dla migracji ornitofauny.

Planowany zespół elektrowni wiatrowych, znajduje się w bliskiej odległości od granicy Republiki Czeskiej. Tereny znajdujące się po stronie czeskiej to obszary wykorzystywane rolniczo, niezabudowane. W ich obrębie, nie są planowane inwestycje związane z energetyką wiatrową.

Jak wynika z monitoringu, obserwacje pozwoliły ustalić, że teren planowanego zespołu elektrowni wiatrowych (ZEW) Krzanowice, nie obejmuje głównych, istotnych z punktu widzenia ochrony ptaków, szlaków ich migracji. Pogranicze polsko-czeskie, nie jest obszarem kluczowym dla migracji ptaków. Nie wykazano również, aby teren tej części gminy, pełnił kluczową rolę dla ptaków lęgowych oraz innych kręgowców (w tym nietoperzy) - gatunków cennych, które mają swoje siedliska bytowania (rozrodu) po czeskiej stronie, dlatego też stwierdzam, że funkcjonowanie ZEW Krzanowice o mocy 51 MW, nie będzie miało wpływu na cenne elementy szaty roślinnej, zlokalizowanej po czeskiej stronie, będące przedmiotem ochrony w ostojach siedliskowych oraz w innych formach ochrony przyrody.

W ramach rozpoznania lokalizacji planowanej inwestycji, wykonany został monitoring ornitologiczny (w okresie: wiosna 2009 r. - wiosna 2010 r. oraz pomiędzy IV 2011 r. i IV 2012 r.) oraz chiropterologiczny (wiosna 2009 r. - wiosna 2012r.).

Podczas badań awifauny, na obszarze planowanej inwestycji oraz na terenach przyległych wykazano obecność, między innymi:

- a/ gatunków rzadkich objętych ochroną gatunkową,
- b/ gatunków ujętych w Załączniku I Dyrektywy Ptasiej,
- c/ gatunków objętych Konwencją Bońską i Konwencją Berneńską.

Zgodnie z danymi przedstawionymi w raporcie oddziaływania na środowisko oraz wynikami monitoringu ornitologicznego, uzyskanymi w trakcie migracji wiosennej awifauny w 2009 r. (na, transekcje i punktach obserwacyjnych), w rejonie inwestycji stwierdzono występowanie około 33 gatunków ptaków, wykazujących „wyraźne zachowania wędrówkowe”. Taksony dominujące stanowiły gatunki (głównie średnioliczne, pospolite i liczne) wróblowych, blaszkodziobych i gołębi. Żaden ze stwierdzonych gatunków ptaków zaliczanych do subdominantów i dominantów nie należy do ginących i zagrożonych, a także nie jest ujęty na liście Załącznika I Dyrektywy Ptasiej.

Dane z obserwacji uzyskanych w trakcie migracji wiosennej w 2011r. - 2012r., stwierdziły obecność co najmniej 45 taksonów wykazujących „wyraźne zachowanie wędrówkowe”. Podobnie jak w 2009 r., gatunkami dominującymi na transektach i punktach obserwacyjnych, to przedstawiciele wróblowych, blaszkodziobych i gołębi oraz podobnie jak we wcześniejszym okresie, żaden ze stwierdzonych gatunków ptaków zaliczanych do subdominantów i dominantów, nie należy do ginących i zagrożonych, a także nie

jest ujęty na liście Załącznika I Dyrektywy Ptasiej. W trakcie wiosennej migracji zanotowano sześć gatunków znajdujących się w Załączniku I Dyrektywy Ptasiej - bocian biały, kania wda, błotniak stawowy, błotniak łąkowy, żuraw i siewka złota. Bocian biały i przedstawiciele szponiastych były rejestrowane raczej sporadycznie. Przelatujące i żerujące błotniaki, rejestrowano w rejonie doliny rzeki Psiny i w dolinie Krzanówki. Żurawie przelatywały nad terenem planowanym pod ZEW, nie żerowały i nie odpoczywały w jej obrębie.

Obserwacje prowadzone w trakcie okresu rozrodczego w 2009 r. i 2011 r., pozwoliły stwierdzić, że strefa planowanej lokalizacji ZEW wykorzystywana była w promieniu 500 m od miejsc wskazanych pod realizację turbin wiatrowych, przez przedstawicieli co najmniej 62 gatunków ptaków, z czego 42 stanowiły taksony gniazdujące. Wśród nich dominowały, zaliczane do rzędów: blaszkodziobych, szponiastych, grzebiących, siewkowych, kukulek i wróblowych. W obrębie analizowanej powierzchni ZEW w promieniu do 100 i 500 metrów od lokalizacji turbin stwierdzono gniazdowanie tylko jednego gatunku ptaka ujętego w Załączniku I Dyrektywy Ptasiej - gąsiorka, którego stwierdzono w liczbie co najmniej 6 par. Gniazdował on przy drodze gruntowej na transekcie T-1 oraz na wschód od transektu T-2, a także w drugiej strefie inwestycyjnej. Jego gniazdowanie było związane z obecnością niewielkich skupisk krzewów rosnących przy drogach gruntowych. W granicach ZEW w trakcie sezonu rozrodczego, w 2009 r. i 2011 r., zarejestrowano obecność błotniaka stawowego - głównie w dolinie Psiny i Krzanówki oraz na polach leżących w ich sąsiedztwie. W promieniu 2 km od miejsca, planowanego posadowienia turbin, nie stwierdzono gniazda tego gatunku. W czerwcu 2009 r. rejestrowano w granicach pierwszej strefy inwestycyjnej żerowanie samca i samicy błotniaka łąkowego. Ptaki te gniazdowały prawdopodobnie w oddaleniu (być może w górze doliny Psiny lub w dolinie Odry). Pola, na północ od Krzanowic, są miejscem żerowania pustułki, która gniazdowała w obrębie Krzanowic oraz Raciborza.

Cenzus lęgowych gatunków o dużych rozmiarach ciała wykazał, iż teren ZEW i jego otoczenie jest ubogie pod względem zasiedlenia przez duże gatunki ptaków. Miejsca lokalizacji turbin, zgodnie z zapisami monitoringu zwierząt, oddalone są na bezpieczną odległość od miejsc gniazdowania ptaków zaliczanych do rzadkich i średniolicznych o dużych rozmiarach ciała. W promieniu 2 km od ZEW, nie stwierdzono, między innymi lęgowniska błotniaka stawowego oraz błotniaka łąkowego. Bocian biały, licznie gniazduje w okolicznych wsiach - Samborowice (1 gniazdo czynne), Pietraszyn (1 gniazdo czynne), Bojanów (5 gniazd, w tym 4 czynne) oraz Krzanowice (2 gniazda czynne). Ptaki tego gatunku żerują, m.in. w sąsiedztwie ww. miejscowości oraz w dolinie Psiny w odległościach od 1,2 do 2 km od najbliższych lokalizacji turbin wiatrowych. Odległości te, uznane zostały przez autorów raportu za bezpieczne dla gatunku. Lokalizacje instalacji, nie są planowane na trasach pomiędzy żerowiskami, a miejscami gniazdowania bocianów białych. Zgodnie z przedstawionymi wynikami, w raporcie oddziaływania na środowisko oraz w monitoringu ornitologicznym, uzyskanymi w trakcie koczowisk awifauny w 2009 r. (na transekcie i punktach obserwacyjnych), w rejonie inwestycji stwierdzono występowanie około 31 gatunków ptaków, koczujących przez dłuższy czas lub pojawiających się w tym obszarze na krótko. Analiza częstotliwości występowania ptaków w ww. okresie fenologicznym w 2009 r. wykazała, iż gatunkami występującymi regularnie w obrębie ZEW to przedstawiciele głównie średniolicznych, pospolitych i licznych gatunków należących do wróblowych, gołębi i siewkowych. Większość wśród dominantów, stanowili przedstawiciele wróblowatych. „Super dominantem” był szpak. Żaden ze stwierdzonych, na transekcie i na punktach w trakcie koczowisk, gatunków ptaków zaliczonych do dominantów i subdominantów, nie należał do ginących i zagrożonych wyginięciem, a także nie był ujęty na liście Załącznika I Dyrektywy Ptasiej.

Dane z obserwacji uzyskanych w trakcie koczowisk w 2011 r., wykazały obecność co najmniej 35 taksonów. Analiza występowania ptaków w sezonie koczowisk w 2011 r. w obrębie analizowanej powierzchni pokazuje, że w tym okresie gatunkami dominującymi na transektach i na punktach obserwacyjnych to przedstawiciele głównie średniolicznych, pospolitych i licznych wróblowych, siewkowych i gołębi. W 2011 r. stwierdzono taki sam skład ugrupowania dominantów jak w 2009 r. Żaden ze stwierdzonych na transektach i na punktach gatunków ptaków zaliczonych do dominantów i subdominantów nie należy do ginących i zagrożonych wyginięciem, a także nie jest ujęty na liście załącznika I Dyrektywy Ptasiej. Spośród gatunków ujętych w Załączniku I Dyrektywy Ptasiej, na terenie planowanego ZEW, w trakcie koczowisk rejestrowano nielicznie lub nawet sporadycznie bociana białego, kanię rudą, błotniaka stawowego i błotniaka łąkowego.

Zebrane w trakcie koczowisk w 2009 r. i w 2011 r. wyniki obserwacji na terenie planowanego ZEW pozwalają na konkluzję, iż ten teren nie jest miejscem gdzie stwierdzono intensywne pojawy ptaków

ujętych na liście załącznika I Dyrektywy Ptasiej, m.in. nie rejestrowano pojawów żurawi czy siewek złotych.

Na obszarze planowanej lokalizacji farmy elektrowni wiatrowych w rejonie analizowanej strefy inwestycyjnej jesienią 2009 r. pojawiały się ptaki w trakcie migracji, obserwowane z różnym nasileniem. Analizując skład gatunkowy przemieszczających się ptaków na transekcie i na punktach w 2009 r. stwierdzono obecność co najmniej 45 taksonów, wykazujących wyraźne zachowania wędrówkowe. Gatunkami dominującymi, to przedstawiciele głównie średniolicznych, pospolitych i licznych wróblowych, blaszkodziobych, gołębi i siewkowych. Wśród dominantów znalazła się czajka i grzywacze, a subdominanty były reprezentowane przez przedstawicieli wróblowych (zięba, skowronek) oraz blaszkodziobych (gęś białoczarna). Gatunkiem uzupełniającym była siewka złota. Żaden ze stwierdzonych, w tym okresie na transekcie i na punktach, gatunków ptaków zaliczonych do dominantów i subdominatów nie należy do ginących i zagrożonych wyginięciem, a także nie jest ujęty ba liście załącznika I Dyrektywy Ptasiej.

Jesienią 2011 r., stwierdzono obecność co najmniej 52 taksonów wykazujących wyraźne zachowania wędrówkowe. Gatunkami dominującymi w trakcie tej migracji na transektach i na punktach obserwacyjnych, byli przedstawiciele głównie średniolicznych, pospolitych i licznych wróblowych, blaszkodziobych, a także siewkowych. Dominantami były szpaki, łuszczaki, gęsi zbożowe i czajki. Wyniki zebrane jesienią 2009 r. oraz jesienią 2011 r. świadczą o podobieństwie wykorzystania terenu ZEW Krzanowice w tym okresie fenologicznym. Stwierdzono, że w tym okresie żaden obserwowany tu gatunek lub grupa ptaków zaliczanych do szczególnie cennych, intensywnie nie wykorzystuje przestrzeni powietrznej terenu ZEW Krzanowice. Analizując skład gatunkowy ptaków obserwowanych w okresie zimowiska w latach 2009/2010 oraz 2011/2012, stwierdzono obecność do 25 gatunków. Należały one do przedstawicieli blaszkodziobych, szponiastych, gołębi i przedewszystkim wróblowych. W trakcie jednej kontroli rejestrowano od kilku do kilkudziesięciu ptaków, głównie łuszczaków i krukowatych. Okres zimowania na terenie stref inwestycyjnych ZEW Krzanowice, nie charakteryzuje się regularną obecnością dużych stad ptaków.

W obrębie planowanej farmy wiatrowej Krzanowice I, zgodnie z zapisami monitoringu ornitologicznego, bytują lub zalatują ptaki należące do co najmniej 10 rzędów. Potencjalnie zagrożonymi kolizją są te gatunki, które poruszają się na pułapie B (na wysokości między 50 - 60 m a 150 - 170 m n.p.t.). Do rzędu ptaków, najliczniej reprezentowanych w tym pułapie zaliczono (wg liczby stwierdzonych ptaków) przedstawiciele blaszkodziobych, siewkowych, wróblowych, gołębi, szponiastych i pełnopłetwych. Wyniki uzyskane w trakcie przeprowadzonego monitoringu w ZEW Krzanowice pokazują, że ptaki należące do tych rzędów rejestrowane na pułapie B były stwierdzone w następującym udziale: brodzące 0,0% rejestracji (pojawy co najwyżej sporadyczne), blaszkodziobe 26,7% rejestracji (pojawy stosunkowo często), szponiaste 8,1% rejestracji (pojawy rzadko), siewkowe 12,6% rejestracji (pojawy nierzadko). Znaczna część rejestrowanych ptaków, przedewszystkim blaszkodziobych (gęsi), sugerować może, że w obrębie planowanej ZEW może dochodzić do kolizji lecących ptaków z pracującymi turbinami. Jednakże zgodnie z zapisami monitoringu, gęsi - dominujące wśród blaszkodziobych, są sporadycznie rejestrowane jako ofiary kolizji.

W obrębie ZEW wśród siewkowych dominują czajki. Autorzy monitoringu stwierdzają jednak, iż ptaki te nie są zaliczane do szczególnie narażonych na kolizje. Zagrożone natomiast mogą być mewy, które jednak w obrębie planowanej ZEW Krzanowice, nie pojawiają się szczególnie licznie.

Zgodnie z zapisami raportu, teren ZEW Krzanowice „nie wybija się szczególnie pod względem intensywności przemieszczeń ptaków”. Kierunki przelotów awifauny, są odmienne w poszczególnych porach roku. Prowadzone w trakcie kolejnych sezonów wiosennych migracji obserwacje pokazują, iż awifauna rejestrowana w obrębie planowanej farmy wiatrowej, przemieszcza się głównie z południowego zachodu i południa na północ i północny wschód. W trakcie wiosennych migracji, tereny ZEW i jego otoczenia, wykorzystywane są przez gatunki i grupy gatunków.

W trakcie migracji jesiennych, ornitofauna przemieszcza się głównie z północy na południe (z odchyleniem na zachód i wschód).

Między wiosną 2009 r. a wiosną 2012 r., przeprowadzono również monitoring nietoperzy, który obejmował wszystkie okresy fenologiczne w życiu tych zwierząt. Do jego przeprowadzenia zastosowano zmodyfikowaną metodę detektorowo-optyczną.

Zgodnie z wnioskami autorów monitoringu, na terenie objętym inwestycją stwierdzono występowanie 3 gatunków nietoperzy - mroczka późnego, karlika malutkiego i borowca wielkiego. Należą one do

pospolitych gatunków, rozpowszechnionych w Polsce i w Europie. W latach 2011 - 2012, w trakcie prowadzonego monitoringu, stwierdzono również w obrębie transektów i punktów obserwacyjno-nasłuchowych, obecność małych i dużych nieoznaczonych nietoperzy.

Poza zasięgiem transektów i punktów nasłuchowych, stwierdzone zostało występowanie 5 gatunków nietoperzy, tj. karlika drobnego, karlika większego, nocka rudego i borowiaczka. Lokalizacje transektów i punktów wybrano tak, aby były reprezentatywne dla miejsc potencjalnych lokalizacji turbin i pozwoliły na ich ocenę. Dla karlika malutkiego (*Pipistrellus pipistrellus*), w okresie tworzenia kolonii rozrodczych i szczytu aktywności rozrodczych, na transektach i punktach nasłuchowych, rejestrowano aktywność na poziomie nieznaczącej, incydentalnej. Podobne wyniki dla ww. taksonu uzyskano w okresie rozpadu kolonii rozrodczych i na początku jesiennych migracji, kiedy rejestrowany był on sporadycznie. Mroczek późny (*Eptesicus serotinus*), rejestrowany był na transektach najczęściej, ze wszystkich stwierdzonych w obrębie planowanej ZEW nietoperzy, głównie w okresie migracji jesiennej.

Uzyskane na transektach w latach 2011-2012, indeksy aktywności borowca wielkiego (*Nyctalus noctula*), nie były wysokie. Co więcej zaznaczono, iż uzyskane średnioroczne indeksy aktywności świadczyć mogą o równomiernym, lecz mało intensywnym wykorzystaniu przestrzeni ZEW przez borowce. Zgodnie z osiągniętymi wartościami indeksów aktywności ww. gatunku, na punktach obserwacyjno-nasłuchowych, jego aktywność scharakteryzowano jako incydentalną. W związku z powyższym, w podsumowaniu zaznaczono, iż obecność borowca wielkiego na transektach i w punktach uznać należy jako sporadyczną, mało intensywną.

Wyniki zebrane w trakcie monitoringu prowadzonego w 2011 - 2012 świadczą o tym, że znacząca większość rozpoznanych nietoperzy, bądź przypisanych do małych lub dużych nietoperzy, a których nie udało się zakwalifikować do żadnego gatunku, była związana z pułapem do 50 m n.p.t.

Przeprowadzone latem i jesienią 2010 r. i 2011 r. obserwacje przy użyciu sprzętu noktowizyjnego, detektorów ultradźwięku oraz sprzętu pracującego na podczerwień nie wykazały, aby planowane lokalizacje elektrowni wiatrowych znajdowały się w obrębie wyraźnych tras szlaków migracji nietoperzy. Podczas monitoringu w otoczeniu terenu planowanego pod realizację turbin wiatrowych, nie odnaleziono miejsc hibernacji nietoperzy.

W celu ograniczenia negatywnego oddziaływania turbiny na krajobraz oraz faunę latającą zalecam, m.in.:

- zastosowanie konstrukcji rurowej wieży, która w mniejszym stopniu, niż konstrukcja kratowa oddziałuje negatywnie na ptaki;
- zapewnienie odpowiedniej kolorystyki wież i turbin, w celu zminimalizowania prawdopodobnych kolizji ptaków z elektrowniami;
- nie podświetlanie turbiny światłem białym, które przyciąga owady a tym samym może wzmóc aktywność nietoperzy w rejonie działania elektrowni;
- nie wprowadzanie nowych ciągów zieleni wysokiej oraz usuwanie na bieżąco pojawiającego się zakrzewienia, w celu uniknięcia utworzenia na omawianym obszarze miejsc potencjalnie atrakcyjnych dla fauny latającej.

Roboty przygotowawcze winny być prowadzone w sposób uniemożliwiający powstawanie pułapek, z których ucieczka zwierząt byłaby niemożliwa. Zalecam, aby wykopy pod fundamenty zabezpieczyć tak, by ograniczyć ryzyko przypadkowego uwięzienia zwierząt. W sposób szczególny postępować należy ze zwierzętami, w tym płazami, które pomimo zastosowanych zabezpieczeń znalazły się na terenie budowy - zwierzęta te należy przenieść do odpowiednich siedlisk poza rejon objęty inwestycją.

Prace ziemne oraz budowlano - montażowe na terenie inwestycji (budowa dróg dojazdowych, placów manewrowych i montażowych, wykopy pod fundamenty i kable oraz montaż turbiny), powinny być wykonywane w okresie od sierpnia do marca - poza sezonem lęgowym awifauny. Powyższe działania mają na celu ograniczenie strat w populacji lęgowej, spowodowanych np. stałym płoszeniem ptaków przez ponadprzeciętną obecność ludzi i maszyn na obszarze inwestycji oraz możliwością fizycznego niszczenia lęgów

Po uruchomieniu przedsięwzięcia zobowiązuję inwestora do przeprowadzenia monitoringu poinwestycyjnego. Ma on obejmować rejestrację negatywnego oddziaływania przedsięwzięcia na ptaki i nietoperze, obserwacje zachowań osobników przebywających w obszarze zabudowanym turbinami oraz monitoring śmiertelności. Zasady przyjętego monitoringu muszą być aktualne i zgodne z obowiązującymi w przyszłości standardami, które mogą do czasu ukończenia inwestycji ulec zmianie. W przypadku stwierdzenia podczas prowadzenia monitoringu negatywnego oddziaływania na chronione gatunki zwierząt (w tym ptaki i nietoperze), znacznie przekraczającego rozmiary podane w raporcie oddziaływania

planowanego przedsięwzięcia na środowisko, inwestor podejmie na własny koszt, stosowne działania minimalizujące ukierunkowane na ograniczenie i/lub całkowite wykluczenie negatywnego wpływu funkcjonowania elektrowni wiatrowej na ww. gatunki zwierząt. Wyniki badań oraz wnioski i wskazania ewentualnych działań zapobiegawczych należy przedstawić Burmistrzowi Krzanowic i Regionalnemu Dyrektorowi Ochrony Środowiska w Katowicach .

W sąsiedztwie inwestycji znajdują się gniazda bociana białego. Do monitoringu porealizacyjnego, należy dodatkowo włączyć znakowania młodych bocianów białych (*Ciconia ciconia*), wylatujących z gniazd. Pozwoli to ocenić czy inwestycja wpływa na stan lokalnych populacji bocianów. W przypadku stwierdzenia takiego negatywnego oddziaływania, wprowadzić należy obowiązek czasowego wyłączenia turbin w okresie wylotu młodych bocianów z gniazd, kiedy są najbardziej narażone na kolizje z przeszkodami powietrznymi.

Na etapie oceny oddziaływania przedsięwzięcia na środowisko nie stwierdzono dowodów na występowanie negatywnego oddziaływania na zlokalizowane w sąsiedztwie obszary Natura 2000.

Reasumując powyższe, pracująca farma wiatrowa, z zachowaniem ww. warunków oraz zaleceń minimalizujących wpływ przedsięwzięcia na środowisko zawartych w przedłożonej dokumentacji nie będzie stanowić znaczącego zagrożenia dla zasobów przyrodniczych zlokalizowanych w pobliżu, ani nie będzie wywierać wpływu na stan ochrony środowiska przyrodniczego na sąsiadujących terenach objętych ochroną prawną, w tym na obszarach Natura 2000.

Mając na uwadze jednoznaczny opis planowanej do zastosowania technologii nie stwierdzono konieczności ponownego przeprowadzenia oceny oddziaływania przedsięwzięcia na środowisko, w ramach postępowania w sprawie wydania decyzji, o których mowa w art. 72 ust. 1 pkt 1 ww. ustawy. Wobec powyższego orzeczono jak w sentencji.

POUCZENIE

Zgodnie z art. 72 ust. 3 i 4 ustawy 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 (Dz. U. Nr 199 , póź. 1227 z 2008r. z późn. zm.) decyzję o środowiskowych uwarunkowaniach dołącza się do wniosku o wydanie decyzji, o których mowa w ust. 1. Złożenie wniosku powinno nastąpić w terminie 4 lat od dnia, w którym decyzja o środowiskowych uwarunkowaniach stała się ostateczna, z zastrzeżeniem ust. 4 i 4b.

Złożenie wniosku może nastąpić w terminie 6 lat od dnia, w którym decyzja o środowiskowych uwarunkowaniach stała się ostateczna, o ile strona, która złożyła wniosek o wydanie decyzji o środowiskowych uwarunkowaniach, lub podmiot, na który została przeniesiona ta decyzja, otrzymali, przed upływem terminu, o którym mowa w ust. 3, od organu, który wydał decyzję o środowiskowych uwarunkowaniach, stanowisko, że realizacja planowanego przedsięwzięcia przebiega etapowo oraz nie zmieniły się warunki określone w tej decyzji. Zajęcie stanowiska następuje w drodze postanowienia.

Od niniejszej decyzji służy stronom odwołanie do Samorządowego Kolegium Odwoławczego w Katowicach za Pośrednictwem Burmistrza Krzanowic w terminie 14 dni od dnia otrzymania niniejszej decyzji.

Załącznik do decyzji

1. Charakterystyka przedsięwzięcia

Otrzymują:

1. Power 4AII – Krzanowice Sp.z o. o.

ul. Legnicka 52

54 – 204 Wrocław

2. Fundacja Instytut Kajetana Koźmiana ul. Górnośląska 9/11 lok. 59, 00- 443 Warszawa

3. a/a

Pozostałe strony powiadomione zgodnie z art. 49 KPA

Do wiadomości:

1. Regionalny Dyrektor Ochrony Środowiska w Katowicach

2. Państwowy Powiatowy Inspektor Sanitarny w Raciborzu