

EKSPERTYZA PRZYRODNICZA

DLA

PRZEDSIĘWZIĘCIA TERMOMODERNIZACYJNEGO

BUDYNKU TECHNICZNEGO

WOJEWÓDZKIEGO SZPITALA ZESPOLONEGO

PRZY UL. POZNAŃSKIEJ 79 W KALISZU

(aktualizacja)

Wykonał: mgr Radosław Łucka

Zleceniodawca: Wojewódzki Szpital Zespolony im. L. Perzyny w Kaliszu

Śrem, czerwiec 2012

2

Wstęp

 Budynki różnego typu są miejscem okresowego lub stałego bytowania, w tym
odbywania lęgów dla wielu gatunków ptaków i nietoperzy. Podejmowane z dużym
nasileniem w ostatnich latach przedsięwzięcia termomodernizacyjne budynków
(zwłaszcza ocieplanie ścian i dachów) niesie obok korzyści ekonomicznych (ograniczenie
kosztów ogrzewania budynków) i środowiskowych (oszczędności w zużyciu energii) także
negatywne skutki przyrodnicze. Wykonane prace termomodernizacyjne powodują, że
bytujące na takich budynkach ptaki czy nietoperze zostają w krótkim czasie pozbawione
swych dotychczasowych siedlisk.

 W Polsce wszystkie gatunki ptaków i nietoperzy podlegają ochronie prawnej,
a więc zabronione jest nie tylko ich zabijanie, ale i niszczenie ich siedlisk. Stąd też wynika
obowiązek płynący zarówno dla inwestorów takich przedsięwzięd, ich wykonawców, jak
i organów paostwa (w tym samorządów) dla zapewnienia minimalizacji wpływu takich
przedsięwzięd na ptaki i nietoperze oraz ewentualnego zapewnienia im innych
alternatywnych miejsc, zwłaszcza do odbywania lęgów. W przeciwnym wypadku nasze
miasta staną się jeszcze większymi betonowymi pustyniami, nieprzyjaznymi również dla
nas samych.

 Budynki są miejscem gniazdowania co najmniej dla kilkunastu gatunków ptaków,
a w kilku przypadkach stanowią dziś dla nich główne i podstawowe miejsce lęgów (wróbel
Passer domesticus, jerzyk Apus apus, pustułka Falco tinnunculus). Pozbawienie ich
możliwości gniazdowania na budynkach, w krótkim czasie może doprowadzid do zaniku
całych ich populacji. Stąd też konieczne jest przy planowaniu przedsięwzięd
termomodernizacyjnych uwzględnienie aspektów ochrony dziko bytujących na nich
ptaków i nietoperzy w ramach tzw. kompensacji przyrodniczej. Będą te działania
zmierzały do zapewnienia tym zwierzętom nie mniejszej niż dotychczas liczby
potencjalnych schronieo, a przez to do zachowania ich populacji. Doświadczenia
z innych krajów pokazują, że im szybciej i sprawniej podejmiemy to wyzwanie tym
skuteczniej i trwalej zapobiegniemy ryzyku znaczącego spadku liczebności tych zwierząt.
Do częściej gniazdujących gatunków ptaków na budynkach należą również gołębie
miejskie Columba livia f.urbana, kawki Corvus monedula, oknówki Delichon urbica,
dymówki Hirundo rustica, bogatki Parus major, modraszki Parus caeruleus, kopciuszki
Phoenicurus ochruros, szpaki Sturnus vulgaris, pliszki siwe Motacilla alba, muchołówki
szare Muscicapa striata czy wreszcie bociany białe Ciconia ciconia. Gatunki te zajmują
różne miejsca w budynkach, jak i też różne ich typy.

 Nietoperze z kolei najchętniej i najliczniej zasiedlają tereny obfitujące w różnego
rodzaju kryjówki i miejsca żerowania. W Polsce są to przede wszystkim obszary krasowe
(obfitujące w jaskinie) oraz większe obszary leśne. Bogactwo i liczebnośd nietoperzy
w Polsce rośnie z północy na południe (najmniejsze jest na Suwalszczyźnie, a największe
w Jurze Krakowsko-Częstochowskiej i górach). Ważnym miejscem ich występowania stały
się też tereny zurbanizowane (osady i miasta). Znajdują one w nich dogodne miejsca do
bytowania, które zastąpiły im ubytki miejsc ich naturalnego występowania wskutek
wielowiekowych zmian w przestrzeni. W Polsce stwierdzono dotąd obecnośd 25

3

gatunków nietoperzy. Wszystkie ich gatunki podlegają ścisłej ochronie gatunkowej.
Spośród nich do najczęściej występujących w miastach należą mroczek późny Eptesicus
serotinus i posrebrzany Vespertilio murinus, karliki Pipistrellus sp. i borowiec wielki
Nuctalus noctula.

Wykaz gatunków nietoperzy stwierdzonych w Polsce i ich status.

Lp.
Gatunek Status ochronny

Nazwa polska Nazwa łacioska PCZKZ CZL IUCN zał.II DS.

1 Podkowiec mały Rhinolophus hipposideros EN VU x

2 Podkowiec duży Rhinolophus ferrumequinum LC LR:nt x

3 Nocek duży Myotis myotis LR:nt x

4 Nocek Bechsteina Myotis bechsteinii NT VU x

5 Nocek Natterera Myotis nattereri LR:lc

6 Nocek orzęsiony Myotis emarginatus EN VU x

7 Nocek wąsatek Myotis mystacinus LR:lc

8 Nocek Brandta Myotis brandtii LR:lc

9 Nocek łydkowłosy Myotis dasycneme EN VU x

10 Nocek rudy Myotis daubentonii LR:lc

11 Nocek Alkatoe Myotis alcathoe

12 Nocek ostrouszny Myotis blythii

13
Mroczek
posrebrzany Vespertilio murinus

LC
LR:lc

14 Mroczek pozłocisty Eptesicus nilssonii NT LR:lc

15 Mroczek późny Eptesicus serotinus LR:lc

16 Karlik malutki Pipistrellus pipistrellus LR:lc

17 Karlik drobny Pipistrellus pygmaeus

18 Karlik większy Pipistrellus nathusii LR:lc

19 Karlik Kuhla Pipistrellus kuhlii

20 Borowiec olbrzymi Nyctalus lasiopterus LR:nt

21 Borowiec wielki Nyctalus noctula LR:lc

22 Borowiaczek Nyctalus leisleri VU LR:nt

23 Gacek brunatny Plecotus auritus LR:lc

24 Gacek szary Plecotus austriacus LR:lc

25 Mopek Barbastella barbastellus DD VU x

Legenda:

PCZKZ – gatunki wymienione w Polskiej Czerwonej Księdze Zwierząt i ich status w Polsce (EN- gatunek bardzo wysokiego
ryzyka; silnie zagrożony wyginięciem, VU- gatunek wysokiego ryzyka; narażony na wyginięcie, NT- gatunek niższego
ryzyka; bliski zagrożenia, LC- gatunek najmniejszej troski, DD - gatunek o nieokreślonym zagrożeniu,

CZL IUCN – gatunki z Czerwonej listy Światowej Unii Ochrony Przyrody i ich status na świecie (VU- gatunek wysokiego
ryzyka, narażony na wyginięcie, LR:nt – gatunek niższego ryzyka: bliski zagrożenia, LR:lc – gatunek niższego ryzyka:
najmniejszej troski,

Zał.II DS. – gatunki wymienione w Załączniku II Dyrektywy Siedliskowej UE

4

Wymogi prawne ochrony zwierząt w przedsięwzięciach
termomodernizacyjnych

 W Polsce ochroną prawną objęte są wszystkie gatunki ptaków (w zróżnicowanym
stopniu) i nietoperzy. Obie te grupy zwierząt są szczególnie podatne na wpływ
negatywnych skutków przedsięwzięd termomodernizacyjnych, ograniczających ich
dotychczasowe miejsca bytowania. Polskie prawo zabrania nie tylko bezpośredniego
zabijania osobników należących do gatunków poddanych ochronie, ale również do
niszczenia ich jaj, lęgów, gniazd, legowisk, siedlisk, ale również ich płoszenia i
niepokojenia. Prawo polskie przewiduje również w ramach ochrony (czynnej) budowanie
dla takich gatunków zastępczych miejsc, zwłaszcza do odbywania lęgów oraz wymóg
takiego planowania terminów i sposobów prowadzenia prac, aby minimalizowad
negatywne oddziaływania. Chodzi zwłaszcza o to, aby nie dopuszczad w trakcie prac do
zamurowywania żywych zwierząt w wykorzystywanych przez nie przestrzeniach
budynków, które skazane zostają w takim przypadku na powolną śmierd z głodu lub
pragnienia. Czyny takie zagrożone są surowymi sankcjami prawnymi z karą pozbawienia
wolności, wykonywania zawodu czy określonej działalności włącznie.

 Ramy ochrony tych zwierząt w polskim prawie w tym zakresie tworzą:

1. Ustawa z dnia 21 sierpnia 1997r. o ochronie zwierząt (Dz.U. z 2003r. Nr 106,
poz.1002 ze zm.),

2. Ustawa z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz.U. z 2009r. Nr 151,
poz.1220 ze zm.),

3. Ustawa z dnia 13 kwietnia 2007r. o zapobieganiu szkodom w środowisku i ich
naprawie (Dz.U. Nr 75, poz.493 ze zm.),

4. Ustawa z dnia 27 kwietnia 2001r. Prawo ochrony środowiska (Dz.U. z 2008r.
Nr 25, poz.150 ze zm.),

5. Rozporządzenie Ministra Środowiska z dnia 12 października 2011r. w sprawie
ochrony gatunkowej zwierząt (Dz.U. Nr 237, poz.1419).

CEL I ZAKRES EKSPERTYZY

 Celem niniejszej ekspertyzy było rozpoznanie przed podjęciem prac
termomodernizacyjnych wykorzystywania przez ptaki i nietoperze budynku technicznego
Wojewódzkiego Szpitala Zespolonego im. L. Perzyny przy ul. Poznaoskiej 79 w Kaliszu
w następującym zakresie:

1. wykorzystywania budynku jako miejsca gniazdowania ptaków lub schronienia
nietoperzy,

2. ustalenia gatunków, ich liczebności oraz wykorzystywanych przez nie elementów
konstrukcji budynku,

5

3. wskazania potencjalnych miejsc, które mogą zostad zasiedlone przez ptaki lub
nietoperze przed podjęciem prac,

4. wskazania metod, terminów i sposobów zabezpieczenia budynku celem
zminimalizowania ryzyka trwałego uwięzienia w zakamarkach budynku żywych
zwierząt w trakcie prac,

5. wskazania działao kompensujących celem zapewnienia po wykonaniu prac
schronieo i miejsc rozrodu ptaków i nietoperzy dotąd go zamieszkujących.

Prace terenowe dla przedmiotowego budynku przeprowadzono w dniu 2 czerwca 2012
roku. W trakcie prac posługiwano się sprzętem optycznym (lornetka, cyfrowy aparat
fotograficzny) oraz detektorem ultradźwiękowym i latarką. Oględziny pod kątem
występowania nietoperzy prowadzono zwracając szczególną uwagę na występowanie ich
odchodów, wytłuszczeo wskazujących na ich częstsze przeciskanie się oraz przede
wszystkim wydawanych dźwięków (głosów socjalnych).

 W trakcie prowadzonych obserwacji zwracano szczególną uwagę na te miejsca,
które mogły byd potencjalne wykorzystywane przez ptaki i nietoperze, a więc:

 otwory wentylacyjne,
 szczeliny i inne otwory w ścianach,
 kominy,
 przestrzenie pomiędzy rynnami i ścianami, łączenia różnych elementów

konstrukcji budynku ,
 przestrzenie pod parapetami, przy framugach okiennych, przy opierzeniach etc.

WYNIKI PRAC

PTAKI
Badany budynek w rzucie ma kształt prostokątny. Usytuowany jest od strony

wschodniej głównego budynku szpitalnego. Budynek techniczny jest zasadniczo
dwukondygnacyjny. Od strony północno-wschodniej przylega do niego budynek kotłowni.
Przedmiotem prowadzonych obserwacji była elewacja zewnętrzna budynku. Oferuje on
ptakom do zakładania gniazd szereg wnęk i otworów. W wyniku przeprowadzonych badao
ornitologicznych stwierdzono, że budynek techniczny szpitala jest wykorzystywany przez
ptaki, w tym jako miejsce odbywania lęgów. Stwierdzono na nim gniazdowanie czterech
gatunków ptaków: wróbla (Passer domesticus), mazurka (Passer montanus), jerzyka (Apus
apus) oraz kopciuszka (Phoenicurus ochruros).

Gatunkiem najliczniej gniazdującym na budynku okazały się byd mazurki.
Stwierdzono, że gniazduje ich tu obecnie 8 par. Mazurki zasiedlały wyłącznie elewację

6

wschodnią. Ponadto jedna para mazurków gniazdowała w wiacie znajdującej się po
północnej stronie od strony kotłowni.

W przypadku wróbla stwierdzono tu z kolei gniazdowanie co najmniej, 4 par tych
ptaków. Co ciekawe wyłącznie na zachodniej elewacji budynku.

Mazurki i wróble gniazdowały w szczelinach pomiędzy płytami oraz w filarkach
międzyokiennych. Oba gatunki zakładają na budynku gniazda na obu kondygnacjach,
z przewaga jednak II kondygnacji.

Na dachu budynku stwierdzono również gniazdowanie 1 pary kopciuszków. Para ta
gniazdowała w środkowej części budynku.

Ponadto na elewacji wschodniej w jej centralnej części stwierdzono gniazdowanie
1 pary jerzyków.

Czynnych gniazd w trakcie obserwacji było najwięcej na elewacji wschodniej (9)
oraz zachodniej (4). Na niewielkiej elewacji południowej ptaki nie gniazdowały, podobnie
jak na jednolitej ceglanej elewacji północnej (kotłowni).

Tabela. Rozmieszczenie i liczebnośd ptaków gniazdujących na budynku zaplecza technicznego
szpitala w Kaliszu w roku 2012.

 Elewacja
zach

Elewacja
wsch

Elewacja
płd

Elewacja
płn

Liczba par
ogółem

Mazurek
Passer montanus

0 8 0 0 8

Wróbel
Passer domesticus

4 0 0 0 4

Jerzyk
Apus apus

0 1 0 0 1

Kopciuszek
Phoenicurus ochruros

1 0 0 0 1

NIETOPERZE

W budynku nie stwierdzono obecności, ani śladów bytowania nietoperzy. Okres
prowadzenia obserwacji przypadł na okres dużej aktywności nietoperzy, a pomimo to nie
odnotowano tutaj ich obecności, zresztą podobnie jak na głównym budynku ze względu
jednak na stosunkowo krótki czas prowadzenia obserwacji nie można jednoznacznie
wykluczyd możliwości wykorzystywania budynku, jako schronienia przez nietoperze.
Obecnośd szczelin na elewacji (np. na styku płyt etc.) na elewacji budynku z całą
pewnością tworzy warunki do przynajmniej czasowego wykorzystywania ich przez
nietoperze. Tym bardziej, że zwierzęta te mogą regularnie zmieniad swe schronienia
i pojawiad się tu sezonowo. W dostępnych i sprawdzonych miejscach nietoperzy jednak
nie obserwowano.

7

ZALECENIA DLA PLANOWANYCH PRAC

W związku z faktem gniazdowania na budynku ptaków objętych ochroną
gatunkową, przed rozpoczęciem prac należy wystąpid do Regionalnego Dyrektora
Ochrony Środowiska o wydanie decyzji zezwalające na odstępstwa od zakazów
w stosunku do gatunków dziko występujących zwierząt, w zakresie zniszczenia ich
dotychczasowych siedlisk i gniazd. Wnioskiem należy objąd siedliska (likwidację otworów
i szczelin w budynku) oraz zniszczenie gniazd 4 gniazdujących tu gatunków ptaków tj. 8
gniazd mazurków, 4 gniazd wróbli oraz po jednym gnieździe kopciuszka i jerzyka.

Prace wstępne zabezpieczające

Działania przygotowawcze budynku do ocieplenia (ich zakres i terminy) ze względu
na gniazdowanie w nim ptaków będą uzależnione są od rzeczywistego planowanego
okresu prowadzenia prac. Najodpowiedniejszym okresem wykonania ocieplenia
przedmiotowego budynku byłby okres od początku drugiej połowy sierpnia do kooca
miesiąca lutego, a więc poza okresem lęgowym gniazdujących tu ptaków. Wówczas prace
termomodernizacyjne miałyby znikome oddziaływanie na ptaki i ograniczyłyby się
zasadniczo do czasowej zwiększonej obecności i penetracji ludzi wokół budynku.

 Prace ociepleniowe zaplanowano jednak na okres letni i nie zostały one
poprzedzone pracami zabezpieczającymi budynek przed zasiedleniem go przez ptaki.
Wobec powyższego obecnie stwierdzono tu gniazdowanie 14 par ptaków spośród 4
gatunków.

Działania w trakcie prac

Wobec faktu zaplanowania prac termomodernizacyjnych w okresie lęgowym
ptaków, inwestor winien bezwzględnie zapewnid nadzór ornitologa nad pracami okresie
ich trwania.

Rozpoczęcie prac na poszczególnych elewacjach budynku należy każdorazowo
uzgodnid z ornitologiem sprawującym nadzór nad pracami. W przypadku stwierdzenia
jeszcze czynnych lęgów miejsca te należy oznaczyd na elewacji sprayem, ograniczyd w nich
prace w odległości ok. 4 m od gniazd i zapewnid swobodną przestrzeo dolotu dla ptaków.

Zniszczenie nieczynnych już gniazd ptaków może nastąpid po potwierdzeniu przez
ornitologa zakooczenia lęgów.

Ze względu na możliwośd pominięcia wykrycia wszystkich miejsc bytowania
ptaków i ewentualnego pojawienia się nietoperzy, przed rozpoczęciem prac należy
poinstruowad pracowników firmy wykonawczej o sposobach postępowania
w przypadku stwierdzenia obecności ptaków i nietoperzy w elementach budynku. Dalsze
postępowanie w takich przypadkach należy uzgodnid z właściwym organem ochrony
przyrody.

8

Zabezpieczenie siedlisk

Ważną kwestią pozostaje także zaplanowanie odpowiednich działao, aby po
przeprowadzonych pracach termomodernizacyjnych zapewnid bytującym tu dotąd
zwierzętom podlegającym ochronie gatunkowej możliwośd dalszej egzystencji.

 W przypadku wróbli i mazurków w wyniku ocieplenia budynku dojdzie do
zabudowania przestrzeni, gdzie usytuowane są obecnie ich gniazda. Wymagane będzie,
więc dla zachowania możliwości ich dalszego gniazdowania zapewnienie im
alternatywnych miejsc do gniazdowania w postaci skrzynek lęgowych.

 Wróbel i mazurek nie są gatunkami szczególnie wymagającym, jeżeli chodzi
o usytuowanie gniazd. Dośd chętnie gniazdują w skrzynkach lęgowych. Stąd też proponuje
się w ramach działao kompensacyjnych zamontowanie dla obu tych gatunków na
budynku klasycznych skrzynek lęgowych (najlepiej na dotąd zajmowanych przez ptaki
elewacjach) wykonanych najlepiej z trocinobetonu (ewentualnie drewna). Powinny one
mied wymiary odpowiednio (ryc.1):

- wysokośd ścianki przedniej ok. 28 cm,
- wysokośd ścianki tylnej ok. 30 cm,
- szerokośd ścianki przedniej ok. 11 cm,
- szerokośd ścianki bocznej ok. 11 cm,
- odległośd otworu wlotowego od dna ok. 21 cm,
- średnica otworu wlotowego ok. 3,3 cm.

Z uwagi na obecnośd kopciuszka zaleca się zamontowanie na budynku również 2 skrzynek
półotwartych dla tego gatunku (ryc.2).

Wymiary skrzynki lęgowej dla kopciuszka (ryc.2): A - 5 cm, B - 12 cm, C - 8 cm, D – 20,5
cm, (dno kwadratowe 12 x 12 cm).

9

Niezbędne będzie też zainstalowanie 2-3 skrzynek lęgowych dla jerzyka, z otworami
wydłużonymi w osi poziomej tuz nad dnem skrzynki, o następujących wymiarach
zewnętrznych:

szerokośd ok. 40 cm
głębokośd ok. 22 cm
wysokośd ok. 20 cm
grubośd ścian - 2 cm
otwór wlotowy - 65x35mm

daszek - 40 x 27cm (przy montażu na zewnątrz elewacji dobrze jest pokryd warstwą
bitumiczną lub blachą dla przedłużenia trwałości skrzynki).

W przypadku instalowania skrzynek dla wróbli, mazurków i jerzyka wykonanych z
trocinobetonu można je zamontowad na dwa sposoby:

1) jako nawierzchniowe – wtedy najlepiej od zewnątrz pokryd je kolorem
zsynchronizowanym z kolorem elewacji,

2) jako podelewacyjne – wówczas na elewacji widoczny pozostaje tylko otwór
wlotowy skrzynki lęgowej.

10

Wybrana literatura

Bednorz J., Kupczyk M., Kuźniak S., Winiecki A., 2000. Ptaki Wielkopolski.

BirdLife International 2004. Birds in Europe: population estimates, trends and
conservation status. BirdLife International, Cambridge, UK.

Ciechanowski M., Dzięciołowski R., Kepel A., 2008. The Agreement on the Conservation of
Populations of European Bats EUROBATS. Report on the implementation of the
Agreement in Poland 2006–2007. Inf.EUROBATS.AC13.18

Głowacioski Z. (red.) 2001. Polska czerwona księga zwierząt – kręgowce. PWRiL,

Warszawa.

Gromadzki M., Mokwa T., Rohde Z., Sikora A., Zielioski P., Chylarecki P., Monitoring

przyrodniczy – Ptaki. Biuletyn Monitoringu Przyrody nr 1/2004 (5)

Jaros R., Kepel A. (red.), 2007. The Agreement on the Conservation of Populations of
European Bats EUROBATS. Report on the implementation of the Agreement in Poland
2003–2005. Inf.EUROBATS.AC12.10

Kepel A., Wylęgała P., Jaros R., Szkudlarek R., Paszkiewicz R. 2007. Docieplanie budynków
w zgodzie z zasadami ochrony przyrody. Fundacja EkoFundusz, Warszawa, 28 ss.

Sachanowicz K., Ciechanowski M., 2008. Nietoperze Polski. Multico Oficyna Wydawnicza.
Warszawa: 160 ss.

Tomiałojd L., Stawarczyk T. 2003. Awifauna Polski: rozmieszczenie, liczebnośd i zmiany.
PTPP „proNatura”, Wrocław.

Wylęgała P., Dzięciołowski R., Jaros R., Kepel A. 2008. Standardy montowania ukryd dla
ptaków i nietoperzy jako element prac dociepleniowych. PTOP Salamandra, Poznao.

11

Spis treści

Wstęp ... 2

Wymogi prawne ochrony zwierząt w przedsięwzięciach

termomodernizacyjnych .. 4

CEL I ZAKRES EKSPERTYZY .. 4

WYNIKI PRAC .. 5

PTAKI ... 5

NIETOPERZE ... 6

ZALECENIA DLA PLANOWANYCH PRAC ... 7

Prace wstępne zabezpieczające ... 7

Działania w trakcie prac .. 7

Zabezpieczenie siedlisk ... 8

Wybrana literatura ... 10

