

IfAÖ Institut für Angewandte Ökosystemforschung GmbH

Carl-Hopp-Str. 4a, 18069 Rostock

Tel.: +49 381 252312-00

Faks: +49 381 252312 29

Zrozumiałe streszczenie studium tolerancji

środowiskowej (UVS) dotyczące pierwszego i

drugiego roku badań inwentaryzacji bazowej

do budowy i eksploatacji

przybrzeżnego parku wiatrowego

„Windanker”

Stan na dzień 24.03.2016 r.

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

 SPIS TREŚCI I

Spis treści

Strona

1 Powód i skrótowy opis przedsięwzięcia 1

2 Opis czynników środowiskowych 2

2.1 Człowiek i jego zdrowie jako dobra chronione 3

2.2 Dno 3

2.3 Woda 3

2.4 Klimat / powietrze 4

2.5 Krajobraz / widok okolicy 4

2.6 Kultura i inne dobra rzeczowe jako dobra chronione 4

2.7 Makrofity 5

2.8 Makrozoobentos 5

2.9 Ryby 5

2.10 Ptaki 6

2.10.1 Ptaki migrujące 6

2.10.2 Ptaki wędrowne 8

2.11 Nietoperze 10

2.12 Ssaki morskie 10

3 Opis wpływu przedsięwzięcia na środowisko 12

3.1 Człowiek i jego zdrowie jako dobra chronione 12

3.2 Dno 13

3.3 Woda 13

3.4 Klimat / powietrze 13

3.5 Krajobraz / widok okolicy 14

3.6 Kultura i inne dobra rzeczowe jako dobra chronione 14

3.7 Makrozoobentos 15

3.8 Ryby 15

3.9 Ptaki 16

3.9.1 Ptaki migrujące 16

3.9.2 Ptaki wędrowne 17

3.10 Nietoperze 18

3.11 Ssaki morskie 18

4 Potencjalne zagrożenie dla dóbr chronionych jako elementów środowiska

morskiego i ocena zagrożenia dla przelotu ptaków 20

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 1

1 Powód i skrótowy opis przedsięwzięcia

Iberdola Renovables Deutschland GmbH planuje budowę i eksploatację przybrzeżnego parku

wiatrowego (OWP) „Windanker” z 42 przybrzeżnymi instalacjami wiatrowymi (OWEA) włącznie z

urządzeniami dodatkowymi (wewnętrzne okablowanie parku, podstacja transformatorowa) w

wyłącznej strefie ekonomicznej (WSE) Morza Bałtyckiego.

Teren przeznaczony pod przybrzeżny park wiatrowy „Windanker” leży w Basenie Arkony ok. 38 km

na północny wschód od Rugii (por.Rys. 1). Głębokość wody w badanym terenie osiąga od ok. 41

do 45 m.

Rys. 1: Miejsce lokalizacji parku wiatrowego „Windanker” na niemieckim wybrzeżu
Morza Bałtyckiego

Badany w ramach niniejszego dokumentu obszar przedsięwzięcia związanego z przybrzeżnym

parkiem wiatrowym „Windanker” obejmuje 17,9 km
2
. Opisują go współrzędne z Tab. 1.

Tab. 1: Współrzędne punktów wierzchołkowych obszaru przedsięwzięcia związanego z
przybrzeżnym parkiem wiatrowym „Windanker” (bez strefy bezpieczeństwa,
WGS84, stan w dniu 13.11.2015 r.)

Długość wschodnia Szerokość północna Powierzchnia

[st° min‘ s“] [st° min‘ s“]

14° 0’ 00,606” 54° 54’ 11,252”
17,9 km²

(bez strefy
bezpieczeństwa)

14° 1’ 48,842” 54° 51’ 16,932”

14° 2’ 20,391” 54° 51’ 59,590”

14° 1’ 12,486” 54° 50’ 43,652”

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 2

Długość wschodnia Szerokość północna Powierzchnia

[st° min‘ s“] [st° min‘ s“]

14° 4’ 32,344” 54° 52’ 57,248”

14° 2’ 24,573” 54° 54’ 43,609”

Podstawowe dane (wysokości, odległości, itp.) przybrzeżnego parku wiatrowego „Windanker” są

podane w Tab. 2. Odnośnie rozmiarów instalacji obecnie rozważa się przybrzeżną instalację

wiatrową o klasie mocy maksymalnie 8,0 MW. Natomiast układ parku zaprojektowany został dla

instalacji 6 MW.

Tab. 2: Podstawowe dane przybrzeżnego parku wiatrowego „Windanker”

Dane dotyczące przybrzeżnego parku wiatrowego

Liczba przybrzeżnych instalacji
wiatrowych

42

Inne budowle
 Podstacja transformatorowa

1

Planowana moc znamionowa
przybrzeżnej instalacji wiatrowej

6,0 MW

Odstęp między instalacjami wiatrowymi 675 m x 900 m

Średnica wirnika maks. 180 m

Wysokość piasty ponad LAT (najniższy
pływ astronomiczny)

ok.110 m

Łączna wysokość ok. 200 m

Fundament pojedynczy pal

 Opis posadowienia Wieża z rury stalowej o średnicy maks. 10 m

 Ochrona przed rozmyciem Nasyp kamienny wokół instalacji, średnica 50 m

W chwili obecnej można wychodzić z założenia, że na każdej instalacji wiatrowej zamontowany

zostanie transformator do przekształcania z zakresu niskiego napięcia na napięcie średniowysokie.

Przewidywana zainstalowana moc całkowita wynosi 252 MW. Obecnie planuje się przesyłanie

wytworzonej w parku wiatrowym mocy elektrycznej okablowaniem wewnętrznym (napięcie np.

36 kV), zbiegającym się w podstacji transformatorowej. Tam dojdzie do transformacji na napięcie

przesyłowe na stały ląd (np. transformator 36/120 kV). Moc wytworzona w przybrzeżnym parku

wiatrowym będzie transportowana na stały ląd linią przesyłową. Przewiduje się, że łączna długość

kabli ułożonych wewnątrz parku wyniesie ok. 34 km. Wytworzona w przybrzeżnym parku

wiatrowym energia elektryczna przekazywana będzie do publicznej sieci zasilającej dzięki technice

transmisji prądu trójfazowego firmy 50 Hertz Transmission GmbH. Trasa kablowa przybrzeżnego

parku wiatrowego w WSE i strefie 12 mil morskich, a także na lądzie jest przedmiotem innego

postępowania związanego z ustaleniem planu przez operatora sieci przesyłowej.

2 Opis czynników środowiskowych

Środowisko opisano i oszacowano pod kątem dóbr chronionych w prognozowanej strefie

oddziaływania przedsięwzięcia. Wybór opracowanych dóbr chronionych uwzględnia zarówno

działania wychodzące z projektu (czynniki oddziaływające), jak i wrażliwość danych dóbr

chronionych. Znaczenie obszaru przewidzianego pod przedsięwzięcie dla rozpatrywanych dóbr

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 3

chronionych ocenione zostało na podstawie trzystopniowej skali (niewielkie, średnie, wysokie).

Oceniano przy tym: stan grup gatunków zwierząt zaliczających się do dóbr chronionych „Rośliny i

zwierzęta”, na przykład na podstawie kryteriów rzadkości/zagrożenia, regionalne wzgl.

ponadregionalne znaczenie występowania, funkcję przestrzeni życiowej, a także

różnorodność/odrębność, przy czym nie zawsze do oceny stosowano wszystkie kryteria.

2.1 Człowiek i jego zdrowie jako dobra chronione

Badany obszar morski leży w odległości ok. 38 km od stref szczególnie ważnych i wrażliwych z

punktu widzenia wykorzystania do wypoczynku (przestrzenie stanowiące centrum turystyki wysp

Rugia i Bornholm). Rozpatrywany obszar morski jest wykorzystywany do celów wypoczynkowych

w bardzo niewielkim stopniu. Tylko rzadko teren wykorzystywany jest do ruchu łodzi sportowych,

ponieważ znajduje się on poza przybrzeżnymi strefami koncentracji wzgl. rejonami żeglarskimi.

W związku z oddaleniem przybrzeżnego parku wiatrowego od ważnych dla wykorzystania

wypoczynkowego stref przybrzeżnych i tylko krótkotrwałym przebywaniem osób w rozpatrywanym

obszarze morskim znaczenie obszaru przedsięwzięcia dla dobra chronionego, jakim jest człowiek,

jest oceniany jako niewielkie.

2.2 Dno

Osady znajdujące się na terenie przedsięwzięcia są niezwykle jednorodne i nie różnią się od

okolicznych. Z tego powodu stopień spełniania kryterium wartości dotyczącego znaczenia

regionalnego wzgl. ponadregionalnego, różnorodności i odrębności, rzadkości i zagrożenia ocenia

się jako niewielki.

W związku z rybołówstwem naturalna struktura osadów powierzchniowych jest zaburzona i

podlega regularnemu wpływowi antropogenicznemu. Kolejnym obciążeniem wstępnym jest

podwyższone nasycenie substancjami szkodliwymi. Znaczenie całej struktury oddziaływania w

ramach niniejszego badania ocenione zostało odpowiednio jako niewielkie.

2.3 Woda

Nie ma szczególnych funkcji, które w specjalny sposób wpływają na stosunki hydrograficzne, takie

jak wymiana wody, zasolenie czy układ prądów, ponieważ w badanej strefie planowanego parku

wiatrowego nie wytworzyły się żadne specyficzne twory morfologiczne, takie jak cieśniny czy progi.

W porównaniu z różnorakimi zmianami struktur przybrzeżnych i brzegowych w sąsiadującej Zatoce

Pomorskiej (porty, umocnienia brzegowe, wały i inne) struktura wód w strefie planowanego parku

wiatrowego tylko w nieznacznym stopniu została zmieniona przez człowieka (wpływ rybołówstwa

polegającego na ciągnięciu sieci).

Jeśli chodzi o jakość wody, nie są znane żadne ekstremalne obciążenia wody i zawiesiny

substancjami szkodliwymi. Istotne jest ogólne obciążenie, występujące w wodach przybrzeżnych i

morskich Bałtyku. Obciążenie wody składnikami pokarmowymi w odniesieniu do azotu i fosforu

przekracza granice orientacyjne. Istnieją warunki mezotroficzne, tak że można wyprowadzić

eutrofizację niewielką do średniej. Poza tym uwzględnić należy relatywnie wysoki potencjał

rozpowszechnionych osadów gliniastych i iłowych do ponownego tworzenia zawiesiny substancji

odżywczych i szkodliwych. Może to prowadzić zwłaszcza do podwyższonych obciążeń wody w

warstwie blisko dna w następstwie czasowego rozwarstwienia jednolitej części wód.

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 4

Przy zastosowaniu kryteriów stopnia naturalności, a także jakości wody/trofii dla wód

powierzchniowych na terenie planowanego przybrzeżnego parku wiatrowego, wartość ocenia się

jako wysoką.

Wrażliwość areału wodnego na wpływy związane z działalnością człowieka, objawiające się

zawirowaniami osadów, sklasyfikowano jako średnią do wysokiej. Istnieje wysoki potencjał

ponownego tworzenia zawiesiny. W związku z czasowym rozwarstwieniem jednolitej części wód

podział może być ograniczony, tak że nie można wykluczyć zwiększonych obciążeń w głębokiej

wodzie.

Dobro chronione w postaci wody na obszarze przedsięwzięcia otrzymuje w sumie stopień wysoki.

Ze względu na ścisłe powiązanie dobra chronionego w postaci wody z innymi dobrami

chronionymi, na przykład poprzez zawiesiny substancji osadowych, pokarmowych i szkodliwych, z

dnem jako przestrzenią życiową, z dobrem chronionym w postaci roślin i zwierząt, ocena wody

odgrywa rolę również przy ocenie stanu ryb, makrozoobentosu i dna.

2.4 Klimat / powietrze

Warunki klimatyczne obszaru morskiego wykazują duży stopień naturalności. Należy zaznaczyć

wpływy w następstwie globalnych zmian klimatycznych ze skutkami odnoszącymi się do

temperatury powietrza i wody, a także cyrkulacji atmosferycznej. Dobro chronione charakteryzuje

się w sumie wysokim stopniem naturalności i w ramach niniejszego badania otrzymuje stopień

wysoki.

2.5 Krajobraz / widok okolicy

Morze Bałtyckie należy sklasyfikować jako jedną z największych niezabudowanych przestrzeni

naturalnych w Europie. Widoczność na otwartym morzu i z wysp (poza osiedlami) ograniczają tylko

naturalne warunki pogodowe (chmury, wiatr, słońce). Linia horyzontu styka się powierzchnią

morza. Tym samym dobrze widoczne są rzadko pojawiające się pionowe struktury, jak np. statki,

boje czy przybrzeżne instalacje wiatrowe. W związku z tym również wrażliwość wizualna i

zagrożenie przez zabudowę oceniane są jako wysokie.

Cechy charakterystyczne związane z działalnością człowieka pojawiają się od czasu do czasu w

obszarze morskim poprzez regularny ruch statków na głównych torach wodnych. Osie widzenia

istnieją między terenem przedsięwzięcia a wyspani Rugią i Bornholm.

Teren przedsięwzięcia ma mniejsze znaczenie dla wypoczynku związanego z krajobrazem,

ponieważ leży w znacznej odległości od stref przybrzeżnych ważnych dla wykorzystania w celu

wypoczynkowym. Przybrzeżny park wiatrowy będzie dla wypoczywających, mijających go na

statkach i łodziach w zasięgu wzroku. Dobro chronione krajobraz/widok okolicy na terenie

przedsięwzięcia jest tym samym oceniane jako w sumie niewielkie.

2.6 Kultura i inne dobra rzeczowe jako dobra chronione

Następujące kryteria i parametry służą do opisu dóbr chronionych w postaci kultury i innych dóbr

rzeczowych:

 Pomniki kultury (wraki)

 Dobra kulturowe (rybołówstwo)

 Skarby ziemi

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 5

 Inne zasoby i dobra rzeczowe (kable podwodne, prawa do prowadzenia przewodów,

rurociągi itp.)

W ramach studium tolerancji środowiskowej nie ocenia się znaczenia/wrażliwości, ponieważ dobra

kulturowe i inne dobra rzeczowe z zasady muszą zostać uwzględnione.

2.7 Makrofity

Na badanym terenie w związku z głębokością wody w trakcie różnych kampanii badawczych nie

stwierdzono żadnych rodzajów makrofitów. Z tego powodu grupa ta nie będzie dalej rozpatrywana.

2.8 Makrozoobentos

W ramach dwuletnich badań nad makrozoobentosem na kontrolowanym terenie stwierdzono w

sumie 28 rodzajów epifauny i 5 super-specyficznych taksonów. W sumie mięczaki, wieloszczety i

skorupiaki to najbardziej urozmaicone pod względem gatunkowym duże grupy na terenie

przedsięwzięcia.

Infauna na terenie przedsięwzięcia „Windanker” składała się z łącznie 40 rodzajów i 13 super-

specyficznych taksonów. Szczepami infauny o największym bogactwie form w trakcie czterech

kampanii były wieloszczety (Polychaeta). Po nich następowały mięczaki (Mollusca) i skorupiaki

(Crustacea).

Między terenem przedsięwzięcia a terenem referencyjnym stwierdzono niewielkie różnice w

odniesieniu do wspólnot fauny. Dlatego z punktu widzenia bentologii wydaje się, że istnieje dobra

porównywalność do dalszych badań między terenem przedsięwzięcia „Windanker” a terenem

referencyjnym.

Na terenie przedsięwzięcia w ramach inwentaryzacji bazowej prowadzonej od jesieni 2011 r. do

wiosny 2013 r. można było stwierdzić w sumie 13 gatunków z Czerwonej Księgi Gatunków

Zagrożonych. Znaleziono pienc gatunki, które w Bałtyku uchodzą za silnie zagrożone (kategoria

zagrożenia 2). Są to: obunogi (Pontoporeia femorata), bathynomus (Saduria entomon), małże

(Astarte elliptica), Małgiewy (Mya truncata) i stułbiopławy (Halitholus yoldiaarcticae).

Z kryteriów oceny „Rzadkość i zagrożenie”, „Różnorodność i odrębność”, „Naturalność”, a także ze

znaczenia regionalnego i ponadregionalnego wspólnot makrozoobentosu znajdowanych na tym

terenie wyprowadzono stopień średni w ramach łącznej oceny z punktu widzenia ochrony

środowiska.

2.9 Ryby

W trakcie badań można było stwierdzić w sumie 27 gatunków, 19–25 gatunków na kampanię i

obszar. Skład gatunkowy na badanym terenie „Windanker” odpowiadał demersalnej wspólnocie ryb

typowej dla środkowego Bałtyku na piaszczystych dnach.

Przy porównaniu wyników połowów zbieranych na danym obszarze kontrolowanym można było

stwierdzić duże podobieństwo między demersalną wspólnotą ryb osiadłą na terenie

przedsięwzięcia i terenie referencyjnym. I tak wspólnoty ryb osiadłych na obu badanych obszarach

zdominowały takie gatunki, jak: dorsz, flądra, stornia i witlinek. Przy porównaniu obfitości tych

gatunków ustalonej dla czterech przeprowadzonych kampanii połowowych i przynależnego do nich

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 6

rozdziału częstotliwości występowania długości pokazały się tylko nieznaczne różnice między

terenem przedsięwzięcia a terenem referencyjnym.

Trzy ze stwierdzonych gatunków wymieniono w Czerwonej Księdze Gatunków Zagrożonych w

Bałtyku z 2013 roku. Zaliczają się do nich uchodzące w tej księdze na „poważnie zagrożone”

(kategoria zagrożenia 2) europejskie węgorze i dwa gatunki sklasyfikowane jako „zagrożone”

(kategoria zagrożenia 3), tj. finty i łosoś atlantycki.

Po scharakteryzowaniu osobniczym finty uznane zostały za szczególnie godny ochrony gatunek

ryb bądź kręgoustych zgodnie z załącznikiem II dyrektywy siedliskowej w sprawie flory i fauny

(dyrektywa FFH).

W odniesieniu do różnorodności gatunków, rzadkości i zagrożenia, odrębności i różnorakości,

naturalności i znaczenia regionalnego i ponadregionalnego stan w studium tolerancji

środowiskowej oceniony został jako średni.

2.10 Ptaki

2.10.1 Ptaki migrujące

Inwentaryzację ptaków migrujących na badanym terenie, składającym się z obszaru badanego i

obszaru referencyjnego, prowadzono metodą transektu ze statków i samolotów.

W sumie w pierwszym roku (od marca 2012 do marca 2013) inwentaryzacji bazowej naliczono ze

statku 30, a w drugim roku (od marca 2013 do kwietnia 2014) 21 gatunków ptaków morskich.

Kaczki morskie występowały niemal wyłącznie w większym obszarze inwentaryzacji przy użyciu

samolotu, obejmującym również płaskie tereny Ławicy Orlej, krańce moreny Roennebank i

północno-zachodniej Zatoki Pomorskiej. Na terenie przedsięwzięcia z 2 kilometrową strefą

buforową brak gatunków określanych jako ptaki migrujące. Na terenie przedsięwzięcia z

2 kilometrową strefą buforową szacunkowo ustalono tylko 16 lodówek w pierwszym roku

inwentaryzacji i raz 12, a raz 60 lodówek w drugim roku.

Na liczącym 2835 km² obszarze badań samolotowych w pierwszym roku inwentaryzacji

szacunkowo stwierdzono maks. 2000 nurków, w drugim roku inwentaryzacji stwierdzono

szacunkowo maks. 2870 nurków; na terenie przedsięwzięcia z 2 kilometrową strefą buforową było

jednorazowo 58 osobników (1. rok inwentaryzacji), wzgl. 60 osobników (2. rok inwentaryzacji).

Inwentaryzacja ze statku wykazała w obu okresach inwentaryzacyjnych wyraźną dominację nura

rdzawoszyjnego nad nurem czarnoszyjnym. Jednak ilości były porównywalnie niewielkie przez cały

okres inwentaryzacji.

Mewy obecne były przez cały okres inwentaryzacji, największe ilości w środku zimy.

Nagromadzenia mew srebrzystych występowały wokół kutrów rybackich. Mewy śledziowe

spotykano regularnie, ale przede wszystkim w okresie przelotów.

Mewy pospolite obecne były przede wszystkim od grudnia do kwietnia. Liczebność wynosiła

najczęściej od 50 do 100 ptaków. Maksymalna ilość 1241 osobników (inwentaryzacja samolotowa).

Mewy śmieszki obserwowano w niewielkim zakresie i głównie w okresach przelotów. Największą

szacunkową liczbę 283 mew śmieszek ustalono w kwietniu 2014 r. (inwentaryzacja samolotowa).

Dwa gatunki alek obserwowano regularnie na terenie badanym. Nurzyk zwyczajny występował

głównie w półroczu zimowym. Jego stan wahał się od 12 do 1415 ptaków zgodnie z inwentaryzacją

ze statku. Jednak udziały na terenie przedsięwzięcia regularnie były niższe od udziału powierzchni

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 7

terenu. Alki zwyczajne zimowały na inwentaryzowanym terenie w ilości maksymalnie

300 osobników. Stan alek zwyczajnych na terenie przedsięwzięcia włącznie z 2 kilometrową strefą

buforową był niewielki.

Na inwentaryzowanym ze statku terenie nurzyk zwyczajny osiągnął liczbę o znaczeniu

międzynarodowym. Wartość maksymalna 1415 osobników daje rachunkowo udział 2,84%

populacji bałtyckiej (wartość z roku poprzedniego: 1088 osobników, 2,18%), którą posłużono się

jako wartością porównawczą. W żadnym innym terminie od marca 2013 r. do kwietnia 2014 r.

nurzyk zwyczajny nie przekroczył kryterium 1%, podczas gdy w pierwszym roku inwentaryzacji

osiągał je jeszcze w sumie 5 razy Stosując średnie wartości dla pór roku zgodnie ze StUK 4 trzeba

stwierdzić, że zimowym stanem 243 osobników nurzyk zwyczajny nie osiągnął kryterium 1%. W

odniesieniu do stanu w niemieckim rejonie Morza Bałtyckiego swym średnim stanem zimowym

osiągnął udział powyżej 10%.

Poza nurzykiem zwyczajnym jeszcze w przypadku mewy siodłatej i mewy śledziowej doszło do

przekroczenia granicy 10% niemieckiego stanu na Bałtyku W uzupełnieniu trzeba jednak podać, że

porównywalny stan mewy śledziowej liczący 160 osobników jest bardzo niewielki i wartość 16 przy

szacowaniu osiąga się już dzięki trzem obserwowanym ptakom. Do tego dochodzi fakt, że mewa

śledziowa celowo podlatuje do kutrów i statków w poszukiwaniu pożywienia. Dlatego szacunki

prawdopodobnie nie odwzorowują optymalnie rzeczywistych stanów na terenie inwentaryzowanym.

Jeśli uwzględni się tylko rzeczywiście obserwowane osobniki, to granica 16 mew śledziowych

przekroczona została tylko w jednym terminie.

Dzięki licznej ilości nurzyków zwyczajnych badany teren ma duże znaczenie jako teren migracji. Na

terenie przedsięwzięcia nie stwierdzono natomiast żadnych skupisk ptaków morskich. Wartości dla

nurzyka zwyczajnego osiągają włącznie z 2 kilometrową strefą buforową maksymalnie

0,4% populacji biogeograficznej Bałtyku. W pierwszym roku inwentaryzacji było to 0,27%. W

odniesieniu do ilości nad niemieckim rejonem Bałtyku powstał udział 6,86% dla terenu

przedsięwzięcia i 14,1% z włączeniem strefy buforowej, tak że mamy do czynienia z niewielkim do

średniego znaczeniem terenu przedsięwzięcia dla populacji biologicznej.

Nie można było bezpośrednio stwierdzić wykorzystania inwentaryzowanego terenu przez ptaki

lęgowe. W maju obserwowano tylko niewielkie ilości mew i alek, co można wytłumaczyć

przywiązaniem starych ptaków do kolonii lęgowych. Dlatego znaczenie inwentaryzowanego terenu

w okresie lęgowym oceniane jest jako niewielkie.

Ustalone w trakcie inwentaryzacji ptaków morskich spektrum gatunków obejmowało wszystkie

istotne grupy ptaków morskich (nurków, kaczek morskich, mew, alek). Jednak niektóre gatunki

obserwowane były wyłącznie lub przeważnie w locie, tak że np. w otoczeniu badanego terenu

kaczki morskie nie mogą uchodzić za regularne ptaki migrujące. Należy jednak dostrzec różnicę

wobec gatunków pelagicznych (np. mewy duże), które często szukają pożywienia w locie.

Uwzględniając to zróżnicowanie można stwierdzić, że na inwentaryzowanym terenie występowało

dziewięć gatunków regularnych ptaków migrujących (stałość ptaków pływających >25%), co

odpowiada wartości oczekiwanej dla tego rodzaju stref głębokości na południowym i zachodnim

Bałtyku. To samo dotyczyło ilości ustalanych w okresie inwentaryzacyjnym. Różnorodność i

odrębność ptasiej wspólnoty należy dlatego ocenić na poziomie średnim. To samo dotyczy terenu

przedsięwzięcia, ponieważ istnieje tu porównywalne zagęszczenie.

Na terenie inwentaryzowanym występowały nury rdzawoszyjne i nury czarnoszyjne, a także mewy

małe, a więc trzy gatunki z załącznika I dyrektywy w sprawie ochrony ptaków. W uzupełnieniu

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 8

należy uwzględnić, że większość obserwowanych gatunków ptaków morskich podlega AEWA

(afrykańsko-euroazjatycka umowa w sprawie ptaków wodnych), co zobowiązuje Republikę

Federalną do działań w celu ochrony tych gatunków. Tak więc w sumie inwentaryzowany teren ma

duże znaczenie w odniesieniu do kryterium rzadkości i zagrożenia. Ponieważ wymienione trzy

gatunki występowały na terenie przedsięwzięcia sporadycznie, wyprowadza się tu średnie

znaczenie.

Na inwentaryzowanym terenie występują zakłócenia związane z ruchem statków i rybołówstwem,

ograniczone pod względem intensywności lub rozciągłości czasowej i przestrzennej. Kryterium

naturalności dla obszaru inwentaryzowanego przypisuje się średnie znaczenie.

W związku z regularnym występowaniem trzech gatunków z załącznika I dyrektywy w sprawie

ochrony ptaków, dużym znaczeniem obszaru migracyjnego dla nurzyka zwyczajnego, a także

średnią różnorodnością i odrębnością wspólnoty ptaków migrujących badany teren ma w sumie

znaczenie średnie do wysokiego dla dobra chronionego, jakim są ptaki morskie, nawet po

uwzględnieniu istniejących obciążeń wstępnych. W następstwie mniejszego zagęszczenia i stałości

większości gatunków teren przedsięwzięcia ma w sumie średnie znaczenie dla ptaków morskich.

2.10.2 Ptaki wędrowne

W całym 2 letnim okresie inwentaryzacyjnym w rejonie badawczym zaobserwowano łącznie

146 gatunków ptaków wędrownych. 100 gatunków pojawiało się wyłącznie w dzień, 10 gatunków

wyłącznie w nocy, a 36 gatunków tak w dzień, jak i w nocy.

Z obserwowanych gatunków 60 miało kategorię zagrożenia lub ochrony (np. Europejska Dyrektywa

w sprawie ochrony ptaków, SPEC, umowa AEWA, Czerwona Księga Gatunków Zagrożonych

dotycząca wędrownych gatunków ptaków na terenie Niemiec).

Wiosną w czasie obserwacji wzrokowej w promieniu 1500 m od węzła kotwiczącego do 10

najczęściej spotykanych gatunków zaliczały się (w kolejności od najliczniejszych do najmniej

licznych): mewa srebrzysta, markaczka zwyczajna, kormoran, mewa pospolita, mewa siodłata,

mewa mała, mewa śledziowa, czyż zwyczajny, dymówka i mewa śmieszka.

Jesienią były to: mewa srebrzysta, zięba, żuraw, czyż zwyczajny, markaczka zwyczajna, edredon,

kormoran, świergotek łąkowy, mewa siodłata i świstun zwyczajny.

W przypadku badań przelotów nocnych wiosną do 10 najczęściej występujących gatunków

zaliczały się (w kolejności od najliczniejszych do najmniej licznych): rudzik, droździk, mewa

pospolita, mewa srebrzysta, drozd śpiewak, kulik wielki, kszyk, krwawodziób, kos i mewa

śmieszka. Jesienią były to: drozd śpiewak, rudzik, kos, mysikrólik zwyczajny, gęś bernikla,

droździk, bernikla białolica, biegus zmienny, pliszka i brodziec piskliwy.

W czasie obserwacji wzrokowej wiosną drugiego roku inwentaryzacji do 10 najczęściej

występujących gatunków zaliczały się (w kolejności od najliczniejszych do najmniej licznych, liczba

w nawiasach = ilość obserwowanych osobników): lodówka, mewa srebrzysta, markaczka

zwyczajna, kormoran, mewa pospolita, edredon, mewa śmieszka, żuraw, dymówka, nurogęś i

świstun zwyczajny. Do tego dochodzą nieokreślone nurki, nieokreślone mewy duże, nieokreślone

gęsi i łabędzie. Jesienią drugiego roku inwentaryzacji do 10 najczęściej występujących gatunków

zaliczały się: mewa srebrzysta, bernikla białolica, świstun zwyczajny, żuraw, świergotek łąkowy,

markaczka zwyczajna, edredon, czyż zwyczajny, kormoran i dymówka. Do tego dochodzą

nieokreślone ptaki śpiewające, i nieokreślone kaczki. Pięć najczęściej występujących gatunków/

grup gatunków w odległości ponad 1500 m wokół węzła kotwiczącego na wiosnę to: nieokreślone

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 9

kaczki, nieokreślone łabędzie, nieokreślone mewy duże, nieokreślone gęsi i nieokreślone nurki.

Jesienią były to: nieokreślone gęsi, żuraw, nieokreślone kaczki, świstun zwyczajny i gęś gęgawa.

W przypadku badań przelotów nocnych wiosną w drugim roku inwentaryzacji do 10 najczęściej

występujących gatunków zaliczały się: skowronek zwyczajny, kos, drozd śpiewak, droździk, rudzik,

czajka, siewka złota, świstun zwyczajny, kulik wielki i kwiczoł. Jesienią były to: szpak, kos,

droździk, rudzik, świergotek łąkowy, drozd śpiewak, skowronek zwyczajny, czajka, kwiczoł i

pliszka.

Sezonowy przebieg przelotów dziennych ptaków wodnych i lądowych charakteryzował się w obu

okresach badań w sumie koncentracją w miesiącach od marca do maja, a także od września do

listopada, ale zgodnie z oczekiwaniami rozpoznawalne były terminy przelotów właściwe dla danego

gatunku.

W przypadku licznych ptaków wodnych wczesną wiosną początkowo nie można było ustalić

żadnych jasnych głównych kierunków przelotów, co wskazuje na zmianę miejsc między obszarami

migracyjnymi Bałtyku. W dalszym przebiegu wiosny w przypadku większości ptaków wodnych

dominowały północne i wschodnie kierunki lotu, jako wskazówki, że obserwowane ruchy są

„prawdziwym” lotem do domu. Żurawie wiosną ciągnęły na północ i północny wschód, i osiągały

rejon badany, przypuszczalnie przybywając zwłaszcza z Rugii. Jesienią loty większości ptaków

wodnych były skierowane przede wszystkim w stronę zachodnią. Żuraw, świergotek łąkowy i inne

ptaki lądowe zgodnie z oczekiwaniami ciągnęły przede wszystkim w kierunku południowym,

południowo-wschodnim lub południowo-zachodnim.

W strefie objętej obserwacjami wzrokowymi największa aktywność przelotów większości gatunków

miała miejsce w ciągu dnia na dolnych 200 metrach. Nurki, gęsi, świstun zwyczajny, markaczka

zwyczajna, żuraw i mewy przelatywały głównie na wysokościach na poziomie do 50 m, żuraw i gęsi

również często — pozostałe gatunki rzadziej — na wysokości do 100 m i powyżej. Lodówki

przelatywały w ciągu dnia głównie na dolnych 10 m, alki na dolnych 5 m.

Przy ocenie znaczenia terenu przedsięwzięcia dla ptaków wędrownych uwzględnia się kryteria

zagrożenia i rzadkości, odrębności i różnorodności, znaczenie regionalne wzgl. ponadregionalne, a

także kryteria oceny w postaci typu przelotu, stref koncentracji, wytyczonych tras i przelotów

masowych.

Do kategorii oceny „Wytyczone trasy i rejony koncentracji” przyporządkowane jest duże znaczenie,

ponieważ ptaki lądowe przede wszystkim szwedzkich populacji lęgowych przelatują w rejonie

południowego Bałtyku w dużej liczbie osobników i należy na obszarach morskich między Rugią a

Szwecją należy oczekiwać zagęszczenia przelotów w związku z tym, że Rugia ma charakter

półwyspu a Szwecja jest stałym lądem o dużej powierzchni. Wskazują na to również wyniki

obserwacji radarowych. Zwłaszcza przy wiatrach zachodnich na terenie przedsięwzięcia należy się

liczyć z pojawieniem się zwiększonej liczby ptaków.

„Zjawisko przelotów i jego intensywność” klasyfikowane jest jako niewielkie do dużego. Kaczki

morskie, nurki i przelatujące w ciągu dnia ptaki lądowe wykazywały na tym terenie średnią

intensywność przelotów.

Kategorii oceny „Liczba gatunków” przypisuje się średnie znaczenie. Obserwacje w

przedstawionym tu okresie badawczym wykazały w sumie 146 gatunków. Z łącznie 27 gatunków,

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 10

które zgodnie z załącznikiem I dyrektywy w sprawie ochrony ptaków należy szczególnie chronić,

przez Ławicę Orlą ciągną w większych ilościach nurki i żurawie.

Ocena stanu dla ptaków wędrownych w strefie obszaru związanego z przedsięwzięciem

„Windanker” wynika z agregacji kryteriów jakimi są wytyczone trasy i strefy koncentracji, zjawisko

przelotów i liczba gatunków, przy czym w sumie kryterium „zjawisko przelotów” przypisuje się

największą wagę. Jako podsumowanie pojawia się duże znaczenie stanu ptaków wodnych,

przelatujących nocą ptaków lądowych i żurawi. Dla przelatujących w ciągu dnia ptaków lądowych i

szponiastych można ustalić średnie znaczenie.

2.11 Nietoperze

Badania stwierdziły osiem kontaktów nietoperzy jesienią 2013 r., trzy wiosną 2014 r. i trzy jesienią

2014 r. Kontakty należało przyporządkować do gatunków karlik większy i karlik drobny

(najczęściej), a także do gatunku Myotis i do gatunku Nyctaloid. Wyniki inwentaryzacji z jesieni

2013 r. wiosny 2014 r. i jesieni 2014 r. potwierdzają w znacznym stopniu obraz opisywany do tej

pory w literaturze. Zebrane dane nie pozwalają na rozpoznanie żadnego szczególnego znaczenia

terenu przedsięwzięcia „Windanker” dla przelotu nietoperzy nad Bałtykiem.

Pozostające do dyspozycji dane dla obszaru Bałtyku są w chwili obecnej niewystarczające, by móc

z nich wyciągać ważne i nadające się do opisania liczbami wnioski dotyczące przelotów nietoperzy.

Na podstawie istniejących informacji przede wszystkim nie można zyskać istotnej wiedzy na temat

potencjalnych stref koncentracji nietoperzy w trakcie przelotu nad Bałtykiem.

2.12 Ssaki morskie

Morświnowate

W trakcie całego okresu inwentaryzacyjnego związanego z lotami do obserwacji ssaków morskich

(od czerwca 2012 r. do sierpnia 2013 r.) i kombinowanymi lotami do obserwacji ptaków i ssaków

morskich (od maja 2012 r. do kwietnia 2014 r.) na badanym terenie stwierdzono morświnowate w

bardzo niewielkich ilościach. W pierwszym roku inwentaryzacji tylko w trakcie jednego lotu do

obserwacji ssaków morskich w lipcu 2012 r. widziano jednego przedstawiciela morświnowatych. W

drugim roku inwentaryzacji w ramach lotów do obserwacji ssaków morskich i lotów digitalnych nie

stwierdzono żadnych morświnowatych. W przypadku dwóch z w sumie ośmiu lotów do obserwacji

ptaków w drugim roku inwentaryzacji widziano łącznie cztery morświnowate. Młode nie były

reprezentowane.

W związku z tym obecność na terenie badanym jest przez cały rok bardzo ograniczona. Obecność

morświnowatych ogranicza się do miesięcy wiosennych i letnich.

Na podstawie badań akustycznych w dwóch stacjach POD stwierdzono sezonowe różnice w

korzystaniu z siedliska przez morświnowate. W obu okresach badawczych każdorazowo tylko w

terminie od lipca do sierpnia i częściowo jeszcze do września, a więc przede wszystkim w lecie,

wykazano zwiększone występowanie. Wydawało się, że w okresie od listopada do maja, a więc w

zimie i na wiosnę, zwierzęta prawie zupełnie opuściły teren, ponieważ można je było spotkać tylko

sporadycznie. Zagęszczenie aktywności wynosiło przez cały okres badawczy na stacji POD-WA

około 12,2% PPD (w 1. roku: 7,8%, w 2. roku: 17,0%), co wskazuje na w sumie niewielkie

wykorzystanie terenu.

Ocena stanu dla morświnowatych w strefie obszaru związanego z przedsięwzięciem „Windanker”

wynika z agregacji kryteriów jakimi są rzadkość i zagrożenie, różnorodność i odrębność, a także

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 11

funkcja przestrzeni życiowej, przy czym w sumie kryterium przestrzeni życiowej przypisuje się

największą wagę. Kryterium rzadkości i zagrożenia dla morświnowatych jest w sumie oceniane

jako „wysokie”.

Wyniki pozwalają wnioskować, że obszar planowany pod przybrzeżny park wiatrowy „Windanker”

mieści się w zakresie pomiędzy bardzo niewielką a maksymalnie niewielką obecnością

morświnowatych. Dlatego dla morświnowatych wyprowadza się niewielkie znaczenie w odniesieniu

do kryterium wielorakości i odrębności.

Funkcja przestrzeni życiowej oceniana jest jako „średnia”, ponieważ wody wokół terenu

przedsięwzięcia są widoczny sposób wykorzystywane przez morświnowate, a w bliskiej okolicy

(<15 km) znajdują się źródła pożywienia. Jednak wykorzystanie nie jest intensywne.

Należy pamiętać, że planowany przybrzeżny park wiatrowy „Windanker” leży w postulowanym

zasięgu zagrożonej wymarciem wschodniej subpopulacji. Dlatego prawdopodobne jest, że

morświnowate występujące w wodach wokół planowanego przybrzeżnego parku wiatrowego

„Windanker”, również należą do tej wschodniej subpopulacji. Mogą również występować zwierzęta

z zachodniej subpopulacji, ponieważ wody wokół Rugii leżą na granicy zasięgu obu subpopulacji, a

nie można założyć wyraźnej granicy w przypadku tego wędrownego gatunku zwierząt. Brak jednak

dokładniejszych danych czasowych lub przestrzennych w sprawie ewentualnego zachowania w

trakcie wędrówek obu populacji, aby można było się pewnie wypowiadać na temat obecności w

badanym rejonie.

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 12

Foki i szarytki morskie

W trakcie wspieranej z samolotu i statku inwentaryzacji do przedsięwzięcia „Windanker” można

było zauważyć w sumie sześć szarytek morskich i trzy foki. Poza tym widziano siedem

nieokreślonych fok, przy czym należy wyjść z założenia, że zwierzęta powinno się

przyporządkować również do jednego lub obu gatunków. W sumie częstotliwość występowania /

gęstość określa się jako „niewielką”.

Poza tym kryterium rzadkości i zagrożenia dla fok i szarytek morskich jest oceniane jako „wysokie”.

W przypadku funkcji przestrzeni życiowej dla fok i szarytek morskich można zakładać, że teren

wykorzystany jest tak do zbierania pożywienia, jak i do przewędrowania. Bezpośrednia bliskość

produktywnych ławic piaskowych i raf (obszary objęte dyrektywą siedliskową „Ławica Orla” i

„Zachodnia Roennerbank”) w odniesieniu do terenu przedsięwzięcia, a także obserwacja

zwiększonej liczby fok w pobliżu tych terenów wzmacniają charakter obszaru do zdobywania

pożywienia.

Kryterium „funkcja przestrzeni życiowej” otrzymuje w sumie ocenę „średnią”.

Podsumowanie oceny stanu ssaków morskich

Podsumowując można przyporządkować liczbie morświnowatych w strefie przedsięwzięcia

„Windanker” średnie znaczenie. Odpowiednie oceny stanu dla fok i szarytek morskich w strefie

przedsięwzięcia „Windanker” prowadzą w agregacji do oszacowania średniego znaczenia stanu

fok wzgl. szarytek morskich.

Stan dobra chronionego w postaci ssaków morskich otrzymuje w sumie ocenę „średnią”.

3 Opis wpływu przedsięwzięcia na środowisko

Oddziaływanie na środowisko w strefie przedsięwzięcia oceniane jest na podstawie znaczenia i

wrażliwości odnośnych dóbr chronionych, a także przez ustalanie znanych wzgl. dających się

prognozować oddziaływań przedsięwzięcia / czynników oddziaływających. Dokonuje się przy tym

podziału na oddziaływania uwarunkowane budową i restrukturyzacją, instalacją, a także

eksploatacją. Do oceny oddziaływań na dobra chronione stosuje się następujące kryteria i

parametry:

zasięg, czas, intensywność, a z tego wyprowadza się: wpływ strukturalny i funkcjonalny.

3.1 Człowiek i jego zdrowie jako dobra chronione

Uwarunkowane przedsięwzięciem oddziaływania związane z budową przybrzeżnego parku

wiatrowego „Windanker” w odniesieniu do dobra chronionego, jakim jest człowiek, są do wykazania

tak w wielkim (w przypadku kolizji statku), czy średnim zakresie, jak i lokalnie. W bliskim zakresie

uwarunkowane budową oddziaływania poprzez emisję hałasu i substancji szkodliwych, widoczny

niepokój i zajęcie powierzchni prowadzą do wpływu strukturalnego i funkcjonalnego.

Uwarunkowane przedsięwzięciem oddziaływania dotyczą w pierwszym rzędzie funkcji

wypoczynkowej na miejscu, tzn. lokalnie. Przy tym wpływ strukturalny i funkcjonalny zmniejsza się

wraz ze wzrostem odległości od przybrzeżnego parku wiatrowego i nie jest już ważny dla leżących

w pobliżu lokalizacji na lądzie. Uwarunkowany budową i eksploatacją hałas nie będzie słyszalny z

wysp Rugii i Borholm, a przybrzeżne instalacje wiatrowe będą widoczne w ciągu roku tylko w

bardzo ograniczonym przeciągu czasu i w warunkach dobrej widoczności.

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 13

Wpływ strukturalny i funkcjonalny na poziomie bardzo wysokim może wystąpić dla osób

pracujących w zawodzie rybaka tylko w związku z emisją substancji szkodliwych w razie awarii. W

analizie technicznej ryzyka bada się możliwość jest kolizji statku z instalacjami przybrzeżnego

parku wiatrowego. Zakaz poruszania się doprowadzi do średniego wpływu strukturalnego i

funkcjonalnego.

Wszystkie inne oddziaływania uwarunkowane budową, instalacjami i eksploatacją, a także

oddziaływania uwarunkowane restrukturyzacją prowadzą do niewielkiego wpływu strukturalnego i

funkcjonalnego.

W sumie w odniesieniu do dobra chronionego, jakim jest człowiek, zakłada się niewielki wpływ

strukturalny i funkcjonalny.

3.2 Dno

Uwarunkowane przedsięwzięciem związane z budową przybrzeżnego parku wiatrowego

„Windanker” oddziaływania na dobro chronione, jakim jest człowiek, będą lokalne do dużych.

Wszelkie oddziaływania, z wyjątkiem emisji substancji szkodliwych na skutek awarii (kolizja

statku)(wysokie), mogą prowadzić tylko do niewielkich po średnie wpływów strukturalnych i

funkcjonalnych. Jako oddziaływanie uwarunkowane instalacją dotyczy to również zabudowy dna.

Udział zabudowanej powierzchni w łącznej powierzchni obszaru przedsięwzięcia przy założeniu

współczesnych parametrów technicznych parku wiatrowego wynosi ok. 0,47% powierzchni parku

wiatrowego wynoszącej ok. 17,9 km². Oddziaływania prowadzące do średniego wpływu

strukturalnego i funkcjonalnego to na przykład wywołane przez emisję ciepła zmiany reakcji

geochemicznych, a także emisje substancji szkodliwych w przypadku awarii eksploatacyjnych.

Wystąpienie kolizji statku z instalacjami przybrzeżnego parku wiatrowego jest oceniane w

technicznej analizie ryzyka. W sumie zakłada się niewielki wpływ strukturalny i funkcjonalny.

3.3 Woda

Uwarunkowane przedsięwzięciem związane z budową przybrzeżnego parku wiatrowego

„Windanker” oddziaływania na dobro chronione, jakim jest woda, będą lokalne do dużych.

Wszystkie uwarunkowane instalacjami i prawie wszystkie uwarunkowane eksploatacją czynniki

oddziaływające z wyjątkiem zakłóceń eksploatacyjnych i oddziaływań uwarunkowanych awariami

(tu kolizja statku z przybrzeżną instalacją wiatrową, wpływ strukturalny i funkcjonalny bardzo

wysoki) będą wywierać niewielki wpływ strukturalny i funkcjonalny. Uwarunkowane budową

oddziaływania związane z mętną smugą, ponownym tworzeniem się zawiesiny osadu, pożywienia i

substancji szkodliwych, a także uwarunkowane instalacjami zakłócenie prądów również będą

wywierać tylko niewielki wpływ strukturalny i funkcjonalny. Oddziaływania wynikające z

uwarunkowanej eksploatacją emisji substancji szkodliwych w razie zakłóceń w pracy (np. pęknięcie

w układzie wychwytywania oleju z gondoli lub coś podobnego) mogą wywierać wpływ strukturalny i

funkcjonalny na poziomie niewielkim do średniego. W sumie zakłada się niewielki wpływ

strukturalny i funkcjonalny.

3.4 Klimat / powietrze

Uwarunkowane przedsięwzięciem oddziaływania związane z budową przybrzeżnego parku

wiatrowego „Windanker” na dobro chronione, jakim są klimat i powietrze, będą występować tylko

na obszarze od lokalnego do średniego. Wszystkie czynniki oddziaływające z wyjątkiem tych

uwarunkowanych awariami (kolizja statek — przybrzeżna instalacja wiatrowa, te są średnie) będą

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 14

wywierać niewielki wpływ strukturalny i funkcjonalny. Uwarunkowane eksploatacją emisje

substancji szkodliwych (eksploatacja bez zakłóceń) nie będą oddziaływać na dobra chronione.

Znaczne turbulencje i zawirowania występujące lokalnie w bezpośredniej strefie przybrzeżnego

parku wiatrowego (zmiana pola wiatru) wywierają średni wpływ strukturalny i funkcjonalny tylko w

bezpośrednim otoczeniu przybrzeżnej instalacji wiatrowej, ale poza przybrzeżnym parkiem

wiatrowym tracą szybko na intensywności i skuteczności, tak że dla tego kryterium pojawia się

niewielki wpływ strukturalny i funkcjonalny. W sumie dla dobra chronionego, jakim są klimat i

powietrze wynika z tego niewielki wpływ strukturalny i funkcjonalny.

3.5 Krajobraz / widok okolicy

Uwarunkowane przedsięwzięciem oddziaływania związane z budową przybrzeżnego parku

wiatrowego „Windanker” na widok okolicy są niewątpliwe przeważnie w dużym lub średnim

zakresie. Nie dotyczy to uwarunkowanego budową obciążenia powierzchni, uwarunkowanej

eksploatacją emisji hałasu i rzucanego cienia, które zgodnie z oceną skutkują lokalnie.

Uwarunkowane budową oddziaływania powodują niewielki wpływ strukturalny i funkcjonalny,

ponieważ występują tylko chwilowo w krajobrazie mało ważnym z punktu widzenia wykorzystania

do wypoczynku. Większość oddziaływań powoduje niewielki wpływ strukturalny i funkcjonalny.

Dotyczy to również potencjalnej emisji hałasu uwarunkowanej instalacją i eksploatacją, utraty

powierzchni, a także ruchów obrotowych i rzucanego cienia. Są to raczej zjawiska lokalne lub

ograniczające się do średniego zakresu, wzgl. działające w średnim zakresie, i nie obniżają jakości

krajobrazu. Uwarunkowany instalacją i eksploatacją wizualny niepokój, uwarunkowany instalacją

techniczny charakter krajobrazu, a także oznakowanie świetlne instalacji powodują w sumie średni

wpływ strukturalny i funkcjonalny. W tym miejscu należy zauważyć zawężająco, że wpływ

strukturalny i funkcjonalny na poziomie „bardzo wysoki” występował będzie tylko w promieniu ok.

10 km wokół przybrzeżnego parku wiatrowego „Windanker” (do 20 km — „wysoki”, do 30 km —

„średni”). Zgodnie z powyższym dotyczy to tylko otwartego Bałtyku z jego torami do przepływu

statków, pojawiających się tam statków użytkowych i ruchu związanego z rybołówstwem.

W związku z dużym oddaleniem badanej lokalizacji od brzegu można wykluczyć znaczne

pogorszenie wrażeń wizualnych przez park wiatrowy. Uwarunkowany budową i eksploatacją hałas

nie będzie słyszany z położonych najbliżej lokalizacji na lądzie.

W sumie zakłada się niewielki wpływ strukturalny i funkcjonalny

3.6 Kultura i inne dobra rzeczowe jako dobra chronione

Uwarunkowane przedsięwzięciem oddziaływania związane z budową przybrzeżnego parku

wiatrowego „Windanker” na dobra kulturowe i inne dobra rzeczowe, do których zaliczają się

rybołówstwo, kable podwodne, rurociągi, prawa do prowadzenia przewodów, a także wraki,

powodują głównie niewielki wpływ strukturalny i funkcjonalny. Średni wpływ strukturalny i

funkcjonalny może powstać w związku z uwarunkowanymi instalacją i eksploatacją

oddziaływaniami na tradycyjne rybołówstwo. Nie jest możliwe obliczenie strat w połowach dla

tradycyjnego rybołówstwa jako dobra kulturowego, ponieważ w ujęciu statystycznym nie ma

rozróżnienia między rybołówstwem przemysłowym a tradycyjnym. Wysoki wpływ strukturalny i

funkcjonalny może wystąpić w związku z emisją substancji szkodliwych w przypadku awarii (wyciek

dużych ilości oleju i oddziaływanie na ryby wzgl. rybołówstwo). Prawdopodobieństwo wystąpienia

takiego zjawiska zostanie przedstawione w „Technicznej analizie ryzyka”. W niniejszej sprawie

odsyłamy do tego dokumentu.

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 15

W sumie dla dobra chronionego, jakim są kultura i inne dobra rzeczowe, oczekiwać należy

średniego wpływu strukturalnego i funkcjonalnego.

3.7 Makrozoobentos

W fazie budowlanej lokalnie dojdzie do zniszczenia przestrzeni życiowej wspólnot dennych. Inne

oddziaływania fazy budowlanej ograniczą się głównie do niewielkiego zakresu w trakcie układania

wewnętrznego okablowania parku, jeśli będzie ono instalowane w dnie morskim przy pomocy

wykopów. W związku z obecnością długowiecznych gatunków małży zakłada się, że przywrócenie

aktualnej wspólnoty potrwa wiele lat. Różne prace w fazie budowlanej będą w związku z tym

oddziaływać na makrozoobentos tylko nieznacznie i w niewielkim zakresie. Fundamenty i rozmycie

spowodują na niewielkiej przestrzeni znaczne i długotrwałe zmiany w składzie wspólnot dennych

(„sztuczna rafa”). Powstawanie mętnych smug, zawiesina osadu i zmiana morfologii dna

spowodują średni wpływ strukturalny i funkcjonalny zwłaszcza w trakcie układania wewnętrznego

okablowania parku. Zakładany tu zakaz korzystania z terenu przybrzeżnego parku wiatrowego

prawdopodobnie w dłuższej perspektywie wyzwoli naturalną sukcesję makrozoobentosu. Oceniane

do tej pory uwarunkowane instalacją oddziaływania przedsięwzięcia spowodują niewielki wpływ

strukturalny i funkcjonalny. Zgodnie z wypowiedziami odnośnie fazy budowlanej dojdzie również do

uwarunkowanego instalacją, lokalnego zniszczenia przestrzeni życiowej. W przeciwieństwie do

fazy budowlanej należy jednak traktować zniszczenia spowodowane przez instalacje jako

długotrwałe (stosownie do okresu eksploatacji). Wprowadzenie twardego podłoża przyczyni się do

osiedlania się gatunków obcych lub nietypowych dla tego obszaru (fauna związana z twardym

dnem), co oznacza zmianę naturalnej wspólnoty poprzez wpływ człowieka. Jednak nie oczekuje

się istotnego, związanego z osiedlaniem się wspólnoty żyjącej na twardym dnie, eksportu biomasy

do wspólnot żyjących na miękkim dnie poza przybrzeżnym parkiem wiatrowym. Zakładana tu

rezygnacja z rybołówstwa polegającego na ciągnięciu sieci pociągnie za sobą zmianę we

wspólnocie, jednak trudno jest ją prognozować. Zakres innych oddziaływań powodowanych przez

przesuwanie osadów lub efekty kablowe (ciepło) oceniany jest generalnie jako mały. W związku z

tym eksploatacja instalacji w najgorszym wypadku spowoduje również niewielki wpływ strukturalny

i funkcjonalny (przy zastosowaniu kabli prądu trójfazowego i rezygnacji z powłok anty-

porostowych). Podgrzanie osadu w związku z eksploatacją przybrzeżnego parku wiatrowego przy

przewidywanej głębokości instalowania kabli doprowadzi do niewielkiego wpływu na obowiązujące

obecnie wartości graniczne BfN (federalny urząd ds. ochrony przyrody) i UBA (federalny urząd ds.

środowiska). Znaczne i długotrwałe oddziaływania możliwe są w przypadku awarii statków, jeśli

dojdzie przy tym do wypływu większych ilości substancji szkodliwych (por. z „Techniczną analizą

ryzyka”). Ze względu na wielość potencjalnych zmiennych w tym scenariuszu nie można w ramach

tego badania dokonać żadnej szczegółowej oceny (w najgorszym wypadku wysoki wpływ

strukturalny i funkcjonalny).

W sumie zakłada się średni wpływ strukturalny i funkcjonalny.

3.8 Ryby

W fazie budowy przybrzeżnego parku wiatrowego w związku z emisją hałasu możliwe są u ryb

reakcje ucieczkowe, a także chwilowe przesunięcia granicy słyszalności lub szkody fizjologiczne,

które powodują wysoki wpływ strukturalny i funkcjonalny. Jednak przy uwzględnieniu

przedsięwzięć zmierzających do unikania i zmniejszania można osiągnąć średni wpływ strukturalny

i funkcjonalny. Indukowane przez restrukturyzację przybrzeżnej instalacji wiatrowej otwarcie

powierzchni po ponownym wprowadzeniu rybołówstwa również doprowadzi do średniego wpływu

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 16

strukturalnego i funkcjonalnego. W sumie oczekiwany wpływ strukturalny i funkcjonalny w fazie

budowy i restrukturyzacji w odniesieniu do grupy gatunkowej „ryby” ocenić należy jako „średni”.

W związku z restrukturyzacją pojawia się głównie niewielki wpływ strukturalny i funkcjonalny.

Ponowne wprowadzenie rybołówstwa w następstwie otwarcia powierzchni może natomiast również

powodować średni wpływ.

Uwarunkowane instalacjami oddziaływania spowodują w sumie niewielki wpływ strukturalny i

funkcjonalny. Założony tu, uwarunkowany instalacjami (park wiatrowy i strefa bezpieczeństwa)

zakaz eksploatowania i poruszania się ze zniesieniem rybołówstwa mógłby wyzwolić pozytywne

dla rybiej fauny efekty poprzez zmniejszenie umieralności powodowanej przez rybołówstwo tak w

przypadku gatunków stanowiących cel rybołówstwa, jak też w przypadku gatunków

niewykorzystywanych. Uwarunkowane instalacjami oddziaływania, wywierające wpływ głównie

poprzez wykorzystanie miejsca i zamknięcie powierzchni, powodują w sumie niewielki wpływ

strukturalny i funkcjonalny.

Eksploatacja instalacji spowoduje przykładowo w związku z ciepłem wokół kabli elektrycznych,

wibracjami i odprowadzeniem infradźwięków tylko niewielki wpływ strukturalny i funkcjonalny w

odniesieniu do grupy gatunkowej „ryby” (przy zastosowaniu układów prądu trójfazowego i

rezygnacji z powłok anty-porostowych). Wysoki wpływ strukturalny i funkcjonalny możliwy jest w

przypadku awarii statków, jeśli dojdzie przy tym do wycieku większych ilości substancji szkodliwych

(por. z „Techniczną analizą ryzyka”). Ze względu na wielość potencjalnych zmiennych w tym

scenariuszu nie można w ramach tego badania dokonać żadnej szczegółowej oceny.

W sumie dla grupy gatunkowej „ryby” powstanie średni wpływ strukturalny i funkcjonalny.

3.9 Ptaki

3.9.1 Ptaki migrujące

Oczekiwane oddziaływania planowanego parku wiatrowego uwarunkowane eksploatacją i

instalacjami dotyczą ryzyka kolizji, a także płoszenia i barier. Na terenie przedsięwzięcia ze strefą

buforową spotykano regularnie nurki, alki, mewy i kaczki morskie, które zmiennie poruszały się po

większym obszarze morskim. Rejestrowano przy tym omijanie parku wiatrowego przez nurki,

kaczki morskie i alki, natomiast mewy po części przebywały między instalacjami nawet częściej niż

przed budową. Poza tym należy oczekiwać, że dojdzie do przyzwyczajenia się do stałych zakłóceń.

Efekty zakłóceń i płoszenia związane z przybrzeżnym parkiem wiatrowym występowały będą w

przedsięwzięciu i na 2 kilometrowym obszarze buforowym przez cały okres eksploatacji, i będą się

charakteryzować — w zależności od gatunku — intensywnością niewielką do średniej.

Ryzyko kolizji z nieruchomymi instalacjami jest niewielkie dla gatunków występujących na terenie

przedsięwzięcia. Stwierdzono to poprzez badania w przybrzeżnych parkach wiatrowych

„Utgrunden” i „Nysted” dla kaczkowatych, a dla alek stworzono model. Natomiast obracające się

wirniki stanowią potencjalnie większe zagrożenie. Jednakże liczne ptaki migrujące (np. kaczki

nurki, nurki) latają na niewielkiej wysokości, najczęściej poniżej poziomu wirników. Kaczkowate

unikają parków wiatrowych także w czasie ciemnych nocy.

Uwarunkowane budową i rekonstrukcją oddziaływania przedsięwzięcia (obciążenie hałasem,

emisja światła, wizualny niepokój) wywierają wpływ ograniczony w czasie i przestrzeni o

intensywności od niewielkiej po średnią. Tylko przesuwanie osadów może w średnim zakresie

prowadzić do niewielkich zasobów pożywienia dla ptaków żywiących się rybami. W związku z tymi

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 17

czynnikami oddziaływającymi oczekuje się niewielkiego wpływu strukturalnego i funkcjonalnego.

Natomiast oddziaływania uwarunkowane instalacjami i eksploatacją są długotrwałe. Ryzyko kolizji

jest lokalne i wykazuje intensywność od niewielkiej po średnią. Efekty płoszenia i barier występują

w średnim zakresie z intensywnością od niewielkiej po średnią.

Ocena łączna

Poza fazą budowy i eksploatacji oczekuje się w sumie średniego wpływu strukturalnego i

funkcjonalnego na ptaki migrujące i „gości” poszukujących pożywienia.

3.9.2 Ptaki wędrowne

Oddziaływania uwarunkowane budową

Związany z emisją hałasu i wizualnym niepokojem zakres oddziaływania budowy na przelot ptaków

traktować należy po części jako duży, ale krótkotrwały i o niewielkiej intensywności. W sumie

oczekiwać należy niewielkiego oddziaływania na struktury i funkcje rozpatrywanego obszaru w

odniesieniu do przydatności dla ptaków wędrownych.

Oddziaływania uwarunkowane rekonstrukcją

Generalnie dzięki rekonstrukcji sukcesywnie zanikają uwarunkowane instalacjami i eksploatacją

czynniki obciążające (zagrożenie kolizją, funkcjonowanie bariery), a po zakończeniu prac zostaną

całkowicie zniesione. Negatywne oddziaływania rekonstrukcji związane z ruchem na placu budowy

oceniać należy tak, jak oddziaływania uwarunkowane budową. Zakres oddziaływania na przelot

ptaków jest po części duży, ale krótkotrwały mało intensywny, i wywołuje w sumie niewielki wpływ

strukturalny i funkcjonalny w odniesieniu do ptaków wędrownych na rozpatrywanym terenie.

Oddziaływania uwarunkowane instalacjami

Oddziaływanie instalacji ogranicza się do tworzenia bariery, a także do zagrożenia kolizją wzgl.

zderzeniem ptaków z przeszkodą. Zakres oddziaływania związanego z powstaniem bariery

oceniany jest jako niewielki do dużego, trwały i mało intensywny. Oddziaływanie groźby kolizji na

przelot ptaków na wysokości od 20 do 200 m oceniane jest jako lokalne, trwałe i o intensywności

od niewielkiej po średnią. W sumie oczekiwać należy oddziaływania od niewielkiego po średnie na

struktury i funkcje rozpatrywanego obszaru w odniesieniu do przydatności dla ptaków wędrownych.

Oddziaływania uwarunkowane eksploatacją

Oddziaływania związane z eksploatacją instalacji ograniczają się w istocie do zagrożenia kolizją i

stwarzania bariery. Zakres oddziaływania związanego z powstaniem bariery oceniany jest jako

średni do dużego, trwały i mało intensywny. Przejawia się on przede wszystkim w lokalnych

zmianach kierunku wzgl. wysokości przy niewielkim dodatkowym zużyciu energii. Prawdopodobnie

powstanie bariery stanowi przede wszystkim potencjalne zagrożenie dla ptaków latających na

wysokości do maksymalnie 500 m. Obok zmniejszenia liczby osobników przemierzających

przybrzeżny park krajobrazowy konieczne będą zwłaszcza niewielkie pionowe dostosowania

wysokości lotu, i nawet ptaki omijające [przeszkody] poziomo będą tylko nieznacznie nadkładać

drogi.

Oddziaływanie zagrożenia kolizją wzgl. zderzania się z obiektami na przelot ptaków oceniane jest

jako lokalne i trwałe o intensywności od średniej do, w wyjątkowych wypadkach, wysokiej.

Największe zagrożenie istnieje prawdopodobnie w godzinach nocnych, przy wiatrach północno-

wschodnich lub południowo-zachodnich i w warunkach złej pogody i widoczności dla wszystkich

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 18

ptaków na wysokości od maksymalnie 20 do 200 m (strefa wirnika), ponieważ w takich warunkach

trudno im ocenić ruchy wirnika. Przeprowadzone badania radarowe w pionie potwierdzają, że nocą

na wysokości stwarzającej szczególne zagrożenie zderzeniem ptaków z obiektem (do 200 m)

występowało mniej sygnałów niż w dzień. Oznacza to, że tylko relatywnie niewielka liczba ptaków

przelatujących przez Bałtyk szerokim frontem jest zagrożona zderzeniem z obiektem w strefie

wirników przybrzeżnej instalacji wiatrowej. Poza tym niebezpieczeństwo kolizji zmniejsza się

znacznie przy wiatrach północno-zachodnich wzgl. południowo-wschodnich, gdy wirnik obracają

się mniej więcej równolegle do głównego kierunku przelotu.

Oba rodzaje oddziaływania wspólnie wywołują średni wpływ strukturalny i funkcjonalny na przelot

ptaków w rozpatrywanym obszarze.

Oddziaływania w przypadku zakłóceń w eksploatacji

W trakcie prac naprawczych w okresie budowy wirniki danej instalacji stoją w związku z awarią

wzgl. zostają zatrzymane. W następstwie zatrzymania lokalnie i chwilowo zmniejsza się właściwe

dla gatunku zagrożenie kolizją wzgl. ryzyko zderzenia się ptaka z obiektem. Podobnie obniża się

właściwe dla gatunku oddziaływanie bariery. Oddziaływania prac naprawczych odpowiadają

oddziaływaniom związanym ze zwiększonym ruchem statków, sprzętem budowlanym i

czynnościami budowlanymi w fazie budowy (oddziaływanie bariery poprzez emisję szumów i

wizualny niepokój). Zakres oddziaływania jest średni i krótkotrwały (ponieważ dotyczy tylko

pojedynczych instalacji), intensywność oddziaływania ocenia się jako niewielką. W sumie

oczekiwać należy niewielkiego oddziaływania na struktury i funkcje rozpatrywanego obszaru w

odniesieniu do przydatności dla ptaków wędrownych.

Ocena łączna

Poza fazą budowy i eksploatacji oczekuje się w sumie średniego wpływu strukturalnego i

funkcjonalnego na ptaki wędrowne.

3.10 Nietoperze

W chwili obecnej nie można wykluczyć możliwości przelotu nietoperzy nad Bałtykiem, a tym

samym nad obszarem przedsięwzięcia. Zakłada się jednak, że nie będzie to się odbywać

korytarzami w stadach, jak to ma miejsce w przypadku ptaków wędrownych. Instalacje przyciągają

zwierzęta (światło i / lub pożywienie), tak że istnieje ryzyko kolizji z przybrzeżnymi instalacjami

wiatrowymi. Największe zagrożenie istnieje przy niewielkich prędkościach wiatru i przy

bezwietrznej pogodzie.

Dla wszystkich ważnych oddziaływań uwarunkowanych budową i restrukturyzacją, instalacjami i

eksploatacją oczekuje się wyłącznie niewielkiego wpływu strukturalnego i funkcjonalnego.

3.11 Ssaki morskie

Oddziaływania uwarunkowane budową

Należy wychodzić z założenia, że morświnowate i foki opuszczą plac budowy w trakcie wznoszenia

przybrzeżnego parku wiatrowego. Nie można również wykluczyć okaleczeń ze skutkiem

śmiertelnym w trakcie wbijania pali. Ze względu na bardzo dobre cechy akustyczne wody należy

się liczyć z efektem odczuwalnym w dużym zakresie. Wysoki stopień odprowadzenia dźwięku

zapobiegnie zmniejszeniu wpływu przez przyzwyczajenie. Uwzględniając odpowiednie i zgodne ze

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 19

stanem techniki środki do uniknięcia zmniejszenia oddziaływania hałasu związanego z wbijaniem

pali w sumie należy zakładać średni wpływ strukturalny i funkcjonalny.

Oddziaływania uwarunkowane rekonstrukcją

Negatywne oddziaływania związane z rekonstrukcją oceniać należy w zasadzie tak, jak

oddziaływania uwarunkowane budową. W związku z eliminacją palowania pojawia się jednak w

sumie średni wpływ strukturalny i funkcjonalny dla ssaków morskich na badanym terenie.

Oddziaływania uwarunkowane instalacjami

Zakres oddziaływania instalacji ogranicza się w istocie do zmian zachowania w związku z

pojawieniem się bariery, oświetleniem, zmianą reżimu prądów i morfologii dna, i jest oceniany jako

niewielki do średniego, trwały i mało intensywny. W sumie oczekiwać należy niewielkiego

oddziaływania na struktury i funkcje badanego obszaru w odniesieniu do przydatności dla ssaków

morskich.

Oddziaływania uwarunkowane eksploatacją

Uwarunkowane eksploatacją oddziaływania przybrzeżnych instalacji wiatrowych ograniczają się w

odniesieniu do ssaków morskich przede wszystkim do zmian zachowania związanych z

odprowadzaniem dźwięku w trakcie eksploatacji i przez statki do prowadzenia prac

konserwacyjnych. Poza tym pola elektromagnetyczne wewnętrznego okablowania parku mogą

prowadzić do zmian zachowania osobników wędrownych.

Strefa słyszalności statku zaopatrzeniowego wynosi dla morświnowatych i fok całe 20 km, przy

czym morświnowate odbierają raczej częstotliwości >500 Hz, a foki raczej dźwięki o niskiej

częstotliwości. Dla morświnowatych ustalono strefy słyszalności szumów eksploatacyjnych

przybrzeżnych instalacji wiatrowych wynoszące okrągłe 125 m. Foki słyszą je z odległości do ok.

2 km.

W sumie w odniesieniu do ssaków morskich oddziaływania wywołują w najgorszym wypadku

średni wpływ strukturalny i funkcjonalny na badanym obszarze.

Oddziaływania zakłóceń eksploatacji wzgl. wypadków w fazie budowy i eksploatacji

Oddziaływania związane z zakłóceniami eksploatacji odnoszą się przede wszystkim do okaleczeń

wzgl. zatruć na skutek wycieku substancji szkodliwych, do zmian zachowania powodowanych

przez statki naprawcze, a także zatruć i okaleczeń na skutek wycieku substancji szkodliwych po

kolizji statku z instalacjami przybrzeżnego parku wiatrowego. Podczas gdy większość oddziaływań

zakłóceń eksploatacji może wywoływać wpływ strukturalny i funkcjonalny niewielki do średniego, to

w razie większego wypadku na obszarze badanym może on być średni.

Podsumowanie

W sumie zakłada się średni wpływ strukturalny i funkcjonalny na ssaki morskie.

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 20

4 Potencjalne zagrożenie dla dóbr chronionych jako

elementów środowiska morskiego i ocena zagrożenia dla

przelotu ptaków

W poniższej Tab. 3 przedstawiono ocenę stanu odnoszącą się do dóbr chronionych, wpływ

strukturalny i funkcjonalny, a także potencjalnie wynikające z tego zagrożenie dla każdego dobra

chronionego jako elementu środowiska morskiego

Tab. 3: Przedstawienie potencjalnego zagrożenia dla środowiska morskiego w
odniesieniu do dóbr chronionych

Dobro chronione Ocena
liczebności

Wpływ strukturalny i
funkcjonalny

Zagrożenie dla dobra
chronionego lub
przelotu ptaków

Człowiek niewielka niewielki brak

Dno niewielka niewielki brak

Woda wysoka niewielki brak

Klimat / powietrze wysoka niewielki brak

Krajobraz / widok okolicy niewielka niewielki brak

Dobra kulturowe i inne dobra
rzeczowe

- średni brak

Makrozoobentos* średnia średni brak

Ryby średnia średni** brak**

Ptaki migrujące średnia średni brak

Ptaki wędrowne

Ptaki wodne
Ptaki lądowe przelatujące
nocą
Ptaki lądowe przelatujące w
ciągu dnia
Szponiaste
Żuraw

wysoka
wysoka
średnia
średnia
wysoka

średni brak**

Nietoperze niewielka niewielki brak

Ssaki morskie

Morświnowate
Szarytka morska
Foka

średnia
średnia
średnia

średni** brak**

* włącznie z makrofitami, dla których nie wyprowadza się żadnego wpływu strukturalnego i funkcjonalnego
wzgl. zagrożenia dla dóbr chronionych; ** przy uwzględnieniu środków do unikania zmniejszenia.

W trakcie palowania fundamentów przy scenariuszu zakładającym najgorsze możliwe jest

zagrożenie dla ssaków morskich i ryb. Zagrożenie istnieje w związku z dużymi strefami z efektem

uszkodzenia słuchu ssaków morskich i ryb w wyniku palowania w trakcie budowy. Znaczne

obniżenie ryzyka jest możliwe dzięki zastosowaniu środków odpowiadających stanowi techniki w

chwili budowy i uzasadnionych w celu uniknięcia i obniżenia [ryzyka]. Decydujące jest to, by

zachowana była wartość graniczna 160 dB SEL w odległości 750 m od miejsca emisji przewidziana

wiążąco przez BSH w „Instrukcji stosowania regulacji ingerencji”. Pod tym warunkiem nie należy

oczekiwać zagrożenia dla żadnego dobra chronionego jako elementu środowiska morskiego.

Badane w ramach studium tolerancji środowiskowej oddziaływania na środowisko w odniesieniu do

dóbr chronionych rozpatrywanych pojedynczo i we wzajemnym oddziaływaniu jako elementów

środowiska morskiego pokazały, że przy realizacji potencjalnych środków pozwalających na

Zrozumiałe streszczenie studium tolerancji
środowiskowej dotyczące pierwszego i drugiego
roku badań inwentaryzacji bazowej do budowy i
eksploatacji przybrzeżnego parku wiatrowego

„Windanker”

24.03.2016 r. 21

uniknięcie i zmniejszenie nie można prognozować ich zagrożenia. Tylko w przypadku awarii dla

niektórych dóbr chronionych mogą się pojawić wpływy strukturalne i funkcjonalne wysokie do

bardzo wysokich. Techniczna analiza ryzyka ocenia ryzyko kolizji (statku z instalacjami

przybrzeżnego parku wiatrowego).

Przy uwzględnieniu innych przybrzeżnych parków wiatrowych w najbliższej odległości od

przedsięwzięcia „Windanker” rozpatrywane są potencjalne oddziaływania kumulacyjne w

odniesieniu do poszczególnych dóbr chronionych. Podłączenia kabli parku wiatrowego

„Windanker”, a także tras kablowych innych rozpatrywanych tu zbiorczo parków wiatrowych nie

będą uwzględniane. Będą one badane w oddzielnych postępowaniach. W sumie oceniane w

studium tolerancji środowiskowej kumulacyjne oddziaływania w odniesieniu do przybrzeżnego

parku wiatrowego „Windanker” nie powodują wyższego poziomu oceny względem wpływu

strukturalnego i funkcjonalnego, ani nie zwiększają zagrożenia dla dóbr chronionych.

