
Hodnocení vlivu stavby na lokality soustavy

Natura 2000

dle § 45i zákona 114/1992 Sb.

VĚTRNÉ ELEKTRÁRNY

VESELÍ NAD MORAVOU

Zpracoval:

Mgr. Jan Losík, Ph.D.

duben 2008

 2

Název akce: Větrné elektrárny Veselí nad Moravou

Charakter akce:

Nová stavba

Místo stavby:

kraj: Jihomoravský

správní obec s rozšířenou působností: Veselí nad Moravou

obec: Veselí nad Moravou

Objednatel:

RNDr. Jiří Procházka

EKOAUDIT, spol. s r.o.

Vlhká 25

CZ – 602 00 Brno

Tel./fax: 543 235 063

IČ: 60718242

DIČ: CZ288-6071824

Zpracovatel:

Mgr. Jan Losík, Ph.D.

Schweitzerova 47

779 00 Olomouc

osoba autorizovaná k provádění posouzení podle § 45i a

§ 67 zákona č. 114/1992 Sb., v platném znění

IČ: 73040789

Tel.: 604623654

e-mail: jan.losik@gmail.com

………………………………………

V Olomouci 25. 4. 2008

 3

OBSAH

1 Úvod a cíle hodnocení ... 4
2 Metodika .. 5
3 Charakteristika záměru .. 5
4 Identifikace ovlivněných lokalit soustavy Natura 2000 .. 6

4.1 Popis zájmového území ... 6
4.2 Identifikace dotčených PO a EVL ... 6

5 Charakteristika dotčených lokalit .. 7
5.1 Ptačí oblast Bzenecká Doubrava – Strážnické Pomoraví 7
5.2 Evropsky významná lokalita Lipov – kostel... 8

6 Identifikace a hodnocení vlivů na lokality soustavy Natura 2000 9
6.1 Obecné vlivy VTE na ptáky a netopýry ... 9
6.2 PO Ptačí oblast Bzenecká Doubrava – Strážnické Pomoraví 10
6.3 EVL Lipov – kostel.. 12

7 Kumulativní vlivy .. 13
8 Závěr.. 14
9 Použitá literatura a podklady .. 15

Seznam zkratek:

EVL Evropsky významná lokalita

PO Ptačí oblast

PP Přírodní památka

VP Větrný park

VTE Větrná elektrárna

 4

1 Úvod a cíle hodnocení

Na základě požadavků vyplývajících ze Smlouvy o přistoupení ČR k EU ze dne 16. dubna

2003, ze směrnice o ptácích 79/409/EHS a směrnice o stanovištích 92/43/EHS byly v České

republice zákonem č. 218/2004 Sb. ze dne 8. dubna 2004, upraveny podmínky pro vytváření

soustavy chráněných území evropského významu Natura 2000 a stanovena pravidla pro

jejich ochranu. Natura 2000 je celistvá evropská soustava území se stanoveným stupněm

ochrany, jejímž cílem je zachovat přírodní stanoviště a stanoviště druhů v jejich přirozeném

areálu rozšíření ve stavu příznivém z hlediska ochrany nebo popřípadě umožnit obnovení

tohoto stavu. Na území České republiky je Natura 2000 tvořena ptačími oblastmi a evropsky

významnými lokalitami. V ČR bylo dosud vymezeno 38 ptačích oblastí. Seznam evropsky

významných lokalit byl v prosinci 2004 schválen českou vládou a nabyl platnosti 15. 4. 2005.

Tento seznam zahrnoval celkem 863 lokalit. Evropská komise na základě podnětů od

nevládních neziskových organizací a nezávislých expertů, doporučila rozšíření tohoto

seznamu. Nicméně ze strany EK byl pro ČR přijat tzv. provizorní evropský seznam s

výhradami. Ode dne rozhodnutí Evropské komise o zařazení našich lokalit na evropské

seznamy, tj. od 13. listopadu 2007, běží lhůta 6 let, během kterých musí být evropsky

významné lokality zajištěny statutem zvláště chráněného území, pokud nebyla uzavřena

smluvní ochrana.

Na všechny lokality zařazené i navržené do Evropského seznamu se vztahuje tzv.

předběžná ochrana. Předběžná ochrana lokalit přestává platit dnem následujícím po dni

jejich vyhlášení za zvláště chráněné území, nebo nabytí účinnosti smluvní ochrany, nebo po

zveřejnění v přehledu evropsky významných lokalit, které nebyly zařazeny do evropského

seznamu. V souladu s články 6 a 7 směrnice o stanovištích je velmi důležitým prvkem

ochrany evropsky významných lokalit hodnocení možných důsledků realizace záměrů či

koncepcí na tyto lokality. Toto hodnocení je legislativně upraveno ustanoveními § 45h a § 45i

zákona č. 114/1992 Sb. v platném znění. Hodnocení je zaměřeno na celistvost a cíle

ochrany každé konkrétní lokality, která je součástí vytvářené soustavy Natura 2000. Záměry

podléhající hodnocení jsou koncepce, stavby, činnosti nebo technologie, které mohou

samostatně nebo ve spojení s jinými, významně ovlivnit území evropsky významné lokality

nebo ptačí oblasti z hlediska cílů jejich ochrany

Předložené hodnocení vlivů stavby na lokality soustavy Natura 2000 bylo zpracováno

na objednávku firmy EKOAUDIT, s.r.o. zastoupené RNDr. Jiřím Procházkou. Úkolem

hodnocení je posoudit vliv stavby dvou větrných elektráren v katastrálním území obce Veselí

nad Moravou na soustavu Natura 2000. Hodnocení se zabývá dopadem záměru na

celistvost lokalit a na předměty ochrany v dotčených lokalitách. V případě shledání

negativního ovlivnění budou doporučena možná zmírňující opatření. Tento materiál může být

rovněž využit jako vodítko pro upřesňování projektové dokumentace tak, aby byl vliv záměru

na předměty ochrany soustavy Natura 2000 minimalizován.

Hodnocení je zaměřeno pouze na možné ovlivnění lokalit soustavy Natura 2000.

Nelze jím nahradit jiná biologická hodnocení a jeho výsledky nejsou směrodatné při

posuzování vlivu záměru větrných elektráren Veselí nad Moravou na populace zvláště

 5

chráněných rostlin a živočichů, které nejsou předměty ochrany v dotčených lokalitách nebo

se vyskytují mimo území těchto lokalit.

2 Metodika

Hodnocení vlivu na lokality soustavy Natura 2000 bylo zpracováno podle metodických

pokynů MŽP ČR a odpovídá posouzení podle § 45i zákona č. 114/1992 Sb. V území

dotčeném hodnocenou stavbou byla provedena lokalizace jednotlivých stavebních objektů a

byly vyhodnoceny vztahy mezi nimi a předměty ochrany lokalit soustavy Natura 2000.

Zájmové území bylo navštíveno dne 21. 4. 2008, byla provedena prohlídka terénu v místě

stavby a v širším okolí byly vytipovány záměry s možným kumulativním vlivem. Hodnocení

vychází z předložené projektové dokumentace k tomuto záměru. Rovněž byly využity

odborné publikace zabývající se danou problematikou a především text „Hodnocení

potenciálních vlivů větrných elektráren na obratlovce spolu s návrhy opatření pro zmírnění

uvažovaných negativních vlivů“, které na základě celoročního sledování fauny v dotčeném

území zpracoval Mgr. Radim Kočvara v letech 2006 - 2007. Při zpracování hodnocení byl

záměr konzultován s regionálními specialisty. K popisu lokalit soustavy Natura 2000 byly

využity informace dostupné na internetovém portálu AOPK ČR

(URL:http//www.natura2000.cz) a odborná literatura se vztahem k předmětům ochrany

příslušných EVL a PO.

3 Charakteristika zám ěru

Záměr realizace větrného parku Veselí nad Moravou předpokládá výstavbu 2 větrných

elektráren typu WIKOV Wind W2000 SPG se jmenovitým výkonem 2,0 MW lokalizovaných

na plochém návrší přilehlém ke kótě Borky (219 m n. m.) jihozápadně od města Veselí nad

Moravou. Vlastní stavby větrných elektráren jsou plánovány na orné půdě podél polních cest.

Jedná se o větrnou farmu o dvou identických elektrárnách české společnosti Wikov Wind

a.s, jako obnovitelného zdroje elektrické energie. Technicky se jedná o celokovovou

kuželovou trubkovou věž (stožár) 100 m vysoký ukončený gondolou s generátorem

elektrárny, který je hlavní hřídelí přes převod napojen na trojlistý rotor o průměru 80 m.

Každá elektrárna je ukotvena v betonovém základu o velikosti cca 15x15x2 m, který je ještě

překryt cca jednometrovou vrstvou zeminy pro zarovnání s okolním terénem. Předpokládá se

energetické připojení nadzemním vedením 22 kV na jednoduchých sloupových stožárech o

výšce 10 m. Vyrobená elektrická energie bude vedena přípojkou 110KV - zemním kabelem

do trafostanice 110/20 kV ve Veselí nad Moravou. Přípojka bude v délce cca 2000 m

k místu připojení na zařízení distribuční soustavy. Stávající transformační stanice bude

rozšířena pro účely záměru. Po ukončení provozu budou elektrárny rozebrány a použity jako

druhotná surovina. Betonový základ bude překryt zeminou a ponechán na místě nebo rozbit

a odstraněn z lokality.

 6

Tabulka 1: Vybrané technické parametry stroje WIKOV Wind W2000 SPG

Jmenovitý výkon 2 MW

Otáčky rotoru 12 – 19 ot/min

Max. otáčky rotoru při nadměrné okamžité

intenzitě větru po dobu 10 minut

17,4 ot/min.

Startovací rychlost větru 3,5 m/s

Jmenovitá rychlost větru 12,5 m/s

Vypínací rychlost větru 20 m/s

Varianty projektu

Záměr byl předložen v jedné variantě uvažující výstavbu dvou větrných elektráren

4 Identifikace ovlivn ěných lokalit soustavy Natura 2000

4.1 Popis zájmového území

Lokalita určená k výstavbě větrných elektráren leží na východním okraji panonské oblasti na

rozhraní Dolnomoravského úvalu a Hlucké pahorkatiny, asi 2 km východně od Veselí nad

Moravou v nadmořské výšce 200 m. Reliéf je determinován flyšovým podložím

bělokarpatské jednotky, s četnými malými kotlinami s velmi plochým dnem, nebo víceméně

izolovanými hřbety nebo vrchy s výškami kolem 350 m n. m., často v nižší úrovni překrytých

spraší. Charakteristická jsou krátká průlomová údolí. Území lze charakterizovat jako

intenzivně zemědělsky využívanou krajinu. Typická je přítomnost vinic a liniových porostů

dřevin podél vodních toků a polních cest. V širším okolí záměru se nachází několik lokalit

soustavy Natura 2000, které byly vymezeny na ochranu přírodních hodnot v Nivě Moravy a

v oblasti Bílých Karpat (obr. 1).

4.2 Identifikace dot čených PO a EVL

Identifikace ptačích oblastí soustavy Natura 2000, které by mohly být realizací záměru

ovlivněny byla provedena na základě lokalizace hodnoceného záměru a znalostí

o předmětech ochrany v jednotlivých PO a EVL. Uvažovaná stavba VTE územně nekoliduje

s žádnou lokalitou soustavy Natura 2000. Nemůže tedy dojít k negativnímu ovlivnění

rostlinných druhů a přírodních stanovišť chráněných v rámci okolních EVL. Dotčena nemůže

být ani většina živočichů, kteří jsou předmětem ochrany v některých okolních EVL, neboť

jejich populace jsou svým výskytem vázány výhradně na území EVL. Jako potenciálně

ovlivněné byly určeny lokality soustavy Natura 2000, v nichž jsou chráněny populace

takových druhů živočichů, u nichž nelze předem vyloučit, že se jedinci z těchto populací

nemohou vyskytnout v místě plánovaného záměru. Jedná se o Ptačí oblast Bzenecká

Doubrava – Strážnické Pomoraví a Evropsky významná lokalita Lipov – kostel , kde je

předmětem ochrany letní kolonie netopýra velkého.

 7

Obrázek 1: Vzájemná poloha hodnocených v ětrných elektráren a vybraných pta čích

oblastí a evropsky významných lokalit

5 Charakteristika dot čených lokalit

V následujícím textu je uvedena charakteristika lokalit soustavy Natura 2000, které byly

vyhodnoceny jako potenciálně ovlivněné výstavbou větrných elektráren u Veselí nad

Moravou. Detailně jsou rozepsány vlastnosti pouze těch předmětů ochrany, které by mohly

být realizací stavby ovlivněny. Uvedené informace byly získány při místním šetření,

z dostupných literárních údajů a internetového serveru AOPK ČR. Shromážděná data

poskytují výchozí materiál pro další hodnocení.

5.1 Ptačí oblast Bzenecká Doubrava – Strážnické Pomoraví

Základní údaje

Kód lokality CZ0621025

Kraj Jihomoravský kraj

Rozloha 11725,39ha

Popis

Lokalita se nachází na jižní Moravě, v Dolnomoravském úvalu, mezi obcemi Bzenec, Veselí

nad Moravou, Strážnice, Ratíškovice a Milotice. Rozsáhlé území zaujímá 17 km na délku a

 8

12 km na šířku. Oblast leží na neogenních (třetihorních) a kvartérních uloženinách s

převahou písčité složky. Reliéf utvářejí písečné přesypy stabilizované borovými porosty.

Ptačí oblast Bzenecká Doubrava - Strážnické Pomoraví, jak již název napovídá, je

tvořena dvěma výrazně odlišnými stanovišti - suchými borovými lesy a nivou řeky Moravy.

Bory byly vysázeny v polovině 19. století na místě původních doubrav, které byly zničeny

intenzívní pastvou a neřízenou těžbou v 14.-16. století. Z původních listnatých porostů

zůstala jen torza mozaikovitě rozložená v ploše borové monokultury, často se jedná jen o

solitérní staleté duby, které postupně odumírají. Lesy jsou intenzivně maloplošně těženy i v

dnešní době, tato činnost má kladný i záporný dopad na populace ptáků v oblasti, stejně jako

těžba písku ve dvou pískovnách u Bzence-Přívozu. Ptačí oblast byla vymezena na ochranu

šesti druhů. Oblast borové Doubravy je jednou z nejvýznamnějších lokalit výskytu lelka

lesního (Caprimulgus europeus) a skřivana lesního (Lullula arborea). Těmto druhům

poskytuje téměř optimální podmínky. Oblast lužních porostů a luk podél řeky Moravy je

důležitou hnízdní oblastí pro řadu mokřadních druhů ptáků, staré porosty poskytují útočiště

šplhavcům a dravcům. Jedinečná je společná hnízdní kolonie čápa bílého (Ciconia ciconia) a

volavky popelavé (Ardea cinerea) v lužním lese. Cílovými druhy jsou rovněž strakapoud

prostřední (Dendrocopos medius) a strakapoud jižní (D. syriacus). V oblasti byl zaznamenán

hnízdní výskyt dalších 18 druhů Přílohy I. Směrnice o ptácích a řady druhů významných z

hlediska ochrany přírody v ČR, např. dudek chocholatý (Upupa epops) a rákosník velký

(Acrocephalus arundinaceus). Lokalita je pod silným tlakem hospodářského využívání

člověkem. Mezi nejsilnější faktor patří těžba písku a s ní spojené činnosti (rekultivace). Velmi

významně ovlivňuje území lesnické hospodaření hlavně nevhodné způsoby těžby dřeva a

jejich načasování. Nelesní kultury jsou pod vlivem zemědělství, jedná se především o

obhospodařování luk i obdělávání orné půdy. Poměrně silně ovlivňuje lokalitu i turistický ruch

v podobě plavby lodí po toku Moravy. Nezanedbatelné je i ovlivnění mysliveckým

využíváním, rybolovem a rybníkářstvím.

Hlavní p ředměty ochrany

Druh Početnost

čáp bílý (Ciconia ciconia) 23-24 párů

lelek lesní (Caprimulgus europaeus) 50-60 jedinců

moták pochop (Circus aeruginosus) 20-25 jedinců

skřivan lesní (Lullula arborea) 80-100 jedinců

strakapoud jižní (Dendrocopos syriacus) 20-25 jedinců

strakapoud prostřední (Dendrocopos medius) 60-80

5.2 Evropsky významná lokalita Lipov – kostel

Základní údaje

Kód lokality: CZ0623711

Kraj: Jihomoravský kraj

Rozloha lokality: 0,0609 ha

 9

Navrhovaná kategorie

zvlášt ě chrán ěného území : PP

Popis

Kostel v obci Lipov, 7 km JV od Veselí nad Moravou. Lokalita je tvořena půdním prostorem

kostela, který poskytuje úkryt regionálně významné letní kolonii netopýra velkého.

Hlavní p ředměty ochrany

Druh Početnost

netopýr velký (Myotis myotis) 540 jedinců

6 Identifikace a hodnocení vliv ů na lokality soustavy

Natura 2000

6.1 Obecné vlivy VTE na ptáky a netopýry

Obecně lze hlavní vlivy větrných elektráren na živočichy rozdělit na tři kategorie:

1. ztráta a poškození biotopů při výstavbě elektrárny a doprovodné infrastruktury

2. vyrušování vedoucí k opuštění lokality nebo změnám tras pravidelných migrací

3. mortalita při nárazech do konstrukce větrné elektrárny

Pokud mají větrné elektrárny pracovat efektivně, musí být postaveny v otevřené krajině

s dostatečnou silou větru. V našich podmínkách jsou nejčastěji situovány do vyšších poloh,

jinde ve světě i na otevřená místa na pobřežích moří a větších vodních ploch. Tato

stanoviště mohou být velmi významná jako migrační trasy, potravní stanoviště, hnízdiště

nebo zimoviště pro některé druhy ptáků. Míra vlivu větrných elektráren na populace ptáků a

netopýrů je závislá na řadě faktorů zahrnujících topografické umístění elektrárny, typ

dotčeného stanoviště, morfologii terénu, způsob hospodářského využití daného území,

charakter krajiny v širším okolí a především početnost a druhové složení společenstev ptáků

a netopýrů v dané lokalitě. Jednotlivé faktory jsou často ve vzájemných interakcích, které

mohou vést jak k zesílení tak i k potlačení výsledného vlivu.

 Rušivý vliv větrných elektráren se může projevit narušením pravidelných tahových

cest. Táhnoucí ptáci většinou nelétají skrz větrné parky, ale vyhýbají se jim často i na značné

vzdálenosti. Tím se zvyšuje energetická náročnost migrací. Intenzita tohoto vlivu závisí na

velikosti VP a jeho orientaci k migračním trasám. V případě výstavby velkých větrných parků

nebo kumulace většího počtu těchto staveb v migračních trasách, pak může docházet

k omezení pohybu mezi hnízdišti a zimovišti nebo místy odpočinku a potravními zdroji.

Většina studií, které se zabývají kolizemi ptáků a větrných elektráren, uvádí nízké

míry mortality na jednu turbínu (Drewitt & Langston 2006). Větší počty usmrcených jedinců

na jednu větrnou turbínu byly zaznamenány v případech, kdy byla VTE postavena v místech

 10

s velkou koncentrací ptáků. Elektrárny postavené nevhodně v trasách pravidelných migrací

ptactva jsou zvláště nebezpečné pro dravce a velké druhy, které při letu plachtí mezi

vzdušnými proudy (Tucker & Goriup 2005). Míra dopadu na populace je druhově specifická.

Především u velkých dlouhověkých druhů s malou reprodukční schopností je i malé zvýšení

úmrtnosti významné (Langston & Pullan 2003). Riziko kolize je nejvyšší v obdobích snížené

viditelnosti (noc, déšť, mlha) nebo při silném větru, který zhoršuje manévrovací schopnosti

ptáků. Za takovýchto podmínek migrují ptáci v menších výškách a jsou vystaveni většímu

riziku střetu s lopatkami větrné elektrárny. Osvětlení turbín může za špatného počasí lákat

protahující ptáky a dále zvyšovat riziko kolize. K usmrcení nebo poranění ptáků může dojít

nejen při střetu s lopatkami rotoru, ale i v důsledku nárazu do nosného stožáru nebo jiných

souvisejících zařízení jako jsou antény a nadzemní vedení (Evans & Manville 2000). Barrios

& Rodrigez (2004) ve své studii udávají, že riziko střetů s větrnou turbínou bylo větší než

riziko úhynů na elektrickém vedení. Jsou doloženy i případy poranění způsobených pádem

ptáků, kteří byli strženi vzdušnými víry vznikajícími kolem lopatek rotoru (Winkelman 1992).

6.2 PO Ptačí oblast Bzenecká Doubrava – Strážnické Pomoraví

Na základě znalostí biologie a rozšíření ptáků, kteří jsou předmětem ochrany v této PO, je

možné předem vyloučit vliv hodnoceného záměru na některé druhy. Jsou to druhy, které jsou

svým výskytem po celý život vázány na specifická stanoviště, jež se v prostoru plánovaných

VTE u Veselí nad Moravou nevyskytují. Rovněž je možné vyloučit vliv na ptáky, kteří jsou

během života věrní svým hnízdištím a jen zřídka podnikají přesuny na větší vzdálenosti.

Zástupci těchto druhů se v místě záměru VTE sice mohou vyskytovat, ale je zřejmé, že se

nejedná o jedince z populací žijících na území ptačí oblasti. Naopak druhy, které jsou

charakteristické velkými domovskými okrsky nebo hledají potravu na rozsáhlých územích,

mohou být postiženy záměry, které se nalézají ve značných vzdálenostech od jejich

pravidelných hnízdišť a shromaždišť.

Na základě těchto předpokladů byly v první fázi hodnocení z dalšího posuzování

vyloučeny takové druhy, jejichž způsob života prakticky vylučuje možnost střetu se záměrem

VTE Veselí nad Moravou. V další fázi bude hodnocení zaměřeno pouze na druhy, u nichž

nelze ovlivnění apriori vyloučit. Výsledky tohoto výběru shrnuje tabulka 2.

Tabulka 2: Výb ěr předmětů ochrany PO pro další hodnocení

Druh
Možnost

ovlivn ění
Zdůvodn ění

čáp bílý (Ciconia ciconia) ANO
Tažný druh vázaný spíše na rovinatá území s mokřadními

biotopy. Za potravou zaletuje i několik km od hnízda.

moták pochop (Circus

aeruginosus)
ANO

Tažný a přelétavý druh, jedinci se mohou potulovat po

značně rozsáhlém území.

 11

lelek lesní (Caprimulgus

europaeus)
NE

skřivan lesní (Lullula

arborea)
NE

Tažné druhy s relativně malými hnízdními teritorii a

vazbou na pravidelná hnízdiště. Pravděpodobnost výskytu

jedinců z populací vázaných na ptačí oblast je v okolí VTE

nízká. Hlavní směr migrace ptáků žijících ve sledovaných

ptačích oblastech nekoliduje s územím VTE.

strakapoud jižní

(Dendrocopos syriacus)
NE

strakapoud prostřední

(Dendrocopos medius)
NE

Stálé druhy. Většina jedinců je celoročně věrná okolí

svého hnízdiště. Pravděpodobnost výskytu jedinců

z populací vázaných na ptačí oblasti je v okolí VTE

minimální.

K dalšímu hodnocení byly tedy vybrány tyto druhy: čáp bílý (Ciconia ciconia) a moták pochop

(Circus aeruginosus). Plánovaná stavba VTE u Veselí nad Moravou je od ptačí oblasti natolik

vzdálena, že vyrušování ptáků při hnízdění na území PO je zcela vyloučeno. V úvahu tedy

připadá pouze vliv na migrující ptáky nebo na jedince, kteří by v okolí VTE hledaly potravu.

Následující hodnocení vlivů na vybrané druhy vychází ze závěrů studie R. Kočvary (2008),

která byla vypracována na základě ročního sledování fauny obratlovců v prostoru navržené

stavby.

moták pochop Circus aeruginosus

V zájmovém území mezi Veselím nad Moravou a Velkou nad Veličkou byl v letech 2006 –

2007 zjištěn při jarním i podzimním tahu. Nejčastěji v okolí toku Kozojídka, ale táhnoucí

jedinci byli pozorováni i v prostoru plánovaných VTE, i když toto území je charakterizováno

jako méně významné. Hnízdění jednoho páru pochopa bylo zjištěno východně od

plánovaných VTE. Jde tedy o pár, který nehnízdí na území PO.

Většina studií zabývajících se vlivem větrných elektráren na dravce uvádí jen nízkou

míru vyrušování (Madders & Whitfield 2006). Ovlivnění chování lze prokázat jen na

vzdálenost 100 – 300 m od VTE. Hranice PO Bzenecká Doubrava – Strážnické Pomoraví, je

od místa hodnocené stavby vzdálena více než 2 km, provoz VTE nezpůsobí rušení ani

úbytek potravních biotopů pro zdejší populaci. V době hnízdění je tedy možné vyloučit

negativní ovlivnění motáků žijících na území PO. Jedinci náležející k populaci v PO by mohly

být negativně ovlivněni jen rizikem střetů při přeletech v mimohnízdním období a na tahu. Na

základě záznamů o střetech tohoto druhu s větrnými elektrárnami, bylo riziko kolize

odhadnuto na 0,001 ex. na VTE/rok (Kočvara 2008).

Na základě uvedených skutečností byl vliv výstavby VTE u Veselí nad Moravou na

populaci motáka pochopa v PO Bzenecká Doubrava – Strážnické Pomoraví vyhodnocen

jako nevýznamný.

čáp bílý Ciconia ciconia

Nejblíže k navrženým VTE čápi pravidelně hnízdí ve Veselí nad Moravou v areálu IMOS, ale

na lokalitě nebyli během zpracovávání ornitologické studie vůbec pozorováni. Ke sběru

potravy využívají mokřadní biotopy v nivě Moravy a louky v PO Bzenecká Doubrava-

Strážnické Pomoraví. Výskyt na místě plánované stavby v létě nebo na tahu, je tedy možno

 12

považovat za ojedinělý. Vzhledem ke vzdálenosti VTE od hranic ptačí oblasti je možné

vyloučit možnost ovlivnění zde hnízdících párů.

6.3 EVL Lipov – kostel

Pro populace netopýrů je největším rizikem spojeným s výstavbou VTE nebezpečí kolize

(např. AHLÉN 2003), a to jak se samotnými věžemi, tak především s rotujícími lopatkami a

větrnými víry jimi způsobenými. Vysoká mortalita netopýrů způsobená střety s VTE byla

doposud zaznamenána především v Severní Americe, menší počty mrtvých netopýrů jsou

hlášeny i v rámci Evropy. Kolize u našich druhů netopýrů jsou známy např. z Rakouska a

Německa (HÖTKER, THOMSEN et KÖSTER 2004, TRAXLER, WEGLEITNER et

JAKLITSCH 2004). Sledováním kolizí na několika lokalitách VTE v ČR se od roku 2006

soustavně zabývají Kočvara a Polášek (in litt). Většina zahraničních studií, které se dosud

touto problematikou zabývaly, však zjistila relativně nízkou míru mortality při přepočtu na

jednu turbínu. Vzhledem ke geografické poloze ČR lze podobně jako v Rakousku nebo

Německu očekávat relativně nízké procento kolizí netopýrů s VTE. Tato skutečnost se odráží

rovněž v první ucelené zprávě o monitoringu kolizí aerofauny obratlovců na území ČR, která

byla zpracována pro lokalitu větrného parku v Břežanech (sledování kolizí v letech 2006 a

2007), i když závěry samozřejmě nelze zobecňovat pro celé území ČR. Vzhledem

k obtížnosti sledování potenciálního výskytu a migrací netopýrů ve větších výškách se často

uplatňují omezení výstavby VTE s ohledem na vzdálenost známých kolonií a zimovišť. Za

oblast zákazu výstavby VTE je považován 1 km (RATZBOR 2005, WAGNER 2006,

HÖTKER, HEIKE & THOMSEN 2006) od zimovišť a letních kolonií. Za oblast omezení je pak

možno např. považovat 3 km od kolonií a zimovišť za předpokladu možného ovlivnění, např.

v souvislosti s početným výskytem v oblasti uvažované výstavby VTE nebo velkého množství

druhů.

Předmětem ochrany EVL Lipov – kostel je kolonie netopýra velkého (Myotis myotis)

čítající přes 500 jedinců. Podle výsledků některých průzkumů z poslední doby (Bartonička in

litt.) využívá netopýr velký při sběru potravy i otevřené plochy polních kultur, ačkoli se

nejedná o jeho typická potravní stanoviště. Lokalita uřčená k výstavbě hodnocených

větrných elektráren by tedy mohla představovat potenciální loviště tohoto druhu. K ovlivnění

populace v Lipově by mohlo dojít v případě, že by jedinci z této kolonie zaletovali do prostoru

VTE a byli by ohroženi rizikem kolize s rotorem elektrárny. Vzhledem k potravní strategii

netopýra velkého se však toto riziko jeví jako nepravděpodobné. Netopýr velký se

specializuje na sběr většího hmyzu (zejména brouků) z povrchu země nebo vegetace.

Nejedná se tedy o typicky vzdušného lovce, který by se při sběru potravy pohyboval ve

větších výškách a byl ohrožen střety s lopatkami elektrárny.

Doporučovaná bezpečná vzdálenost výstavby VTE od letních kolonií netopýra

velkého je od 2 km do 3 km pro kolonie nad 50 jedinců, pro kolonie nad 300 jedinců pak až 6

km. Lokalita plánovaných elektráren u Veselí nad Moravou leží vzdušnou čarou 5,5 km od

lipovského kostela. Vzhledem k tomu, že mezi kostelem a plánovanými VTE se nachází

výrazná terénní vyvýšenina (Radošov 244 m n.m.), je doletová vzdálenost mezi oběma

lokalitami ve skutečnosti větší. Vzhledem k tomu, že i v bližším okolí kolonie se nacházejí

 13

stejná, nebo kvalitnější potravní stanoviště, lze potenciální vliv hodnocené stavby považovat

za nevýznamný.

Výstavba větrných elektráren může rovněž postihnout tažné druhy a to v případě, že

se bude nacházet v trase významné tahové cesty. V případě hodnoceného záměru prochází

významný tahový koridor nivou řeky Moravy, která je od záměru vzdálena asi 2,5 km, roční

ornitologická studie neprokázala významný pohyb migrujících ptáků v dotčeném prostoru.

Výsledky naznačují, že migrační trasa prochází západně od Veselí nad Moravou.

7 Kumulativní vlivy

Kumulativními účinky se rozumí dopady vyplývající z kombinace vlivu předkládaného

investičního záměru s vlivy vyplývajícími z jiných existujících plánů nebo projektů, jež mohou

ovlivnit lokality soustavy Natura 2000 a předměty jejich ochrany. V případě posuzovaného

záměru se jednalo o výstavbu dalších větrných elektráren, které se nacházejí v této oblasti.

Byl vyhodnocován vliv záměrů, které byly v době zpracování tohoto posouzení autorovi

známy (tab. 3). V úvahu bylo vzato 9 záměrů výstavby větrných parků a elektráren.

Charakteristika a stav jednotlivých projektů jsou uvedeny v následující tabulce. Poloha

jednotlivých záměrů je graficky znázorněna na obrázku 2.

Tabulka 3: P řehled zám ěrů s možným kumulativním vlivem

Název Charakter VTE Počet VTE Stav v procesu EIA Vliv na Naturu

2000

VP Bošovice VESTAS V90 – 2 MW – 3 MW 6 nesouhlasné stanovisko neprokázán

VP Klobouky VESTAS V90 – 2 MW 4 nesouhlasné stanovisko prokázán

VP Králov VESTAS V90 – 2 MW 4 závěry zjišťovacího řízení neuvedeno

VP Násedlovice VESTAS V90 – 2 MW 6 nesouhlasné stanovisko nevyloučen

VP Nenkovice VESTAS V90 – 2 MW 4 nesouhlasné stanovisko nevyloučen

VP Stavěšice VESTAS V90 – 2 MW 2 souhlasné stanovisko neuvedeno

VTE Vrbice VESTAS V90 – 2 MW 1 nesouhlasné stanovisko prokázán

VP Žeravice Repower MM92 - 2 MW 2 nesouhlasný posudek neprokázán

Úprava a oprava

stávající větrné

elektrárny Bojiště

WIKOV - W 2000spg 1 závěry zjišťovacího řízení nevyloučen

U mnoha uvedených záměrů byl prokázán negativní vliv na krajinný ráz nebo i na lokality

soustavy Natura 2000 a od jejich realizace bylo upuštěno. Některé dosud neuskutečněné

projekty jsou nebo budou posuzovány z hlediska jejich vlivu na soustavu Natura 2000.

Nejblíže k hodnocené stavbě se nachází záměr rekonstrukce VTE Bojiště a výstavby

nových VTE u obce Žeravice. Vzhledem k poloze uvedených ostatních záměrů lze vyloučit

možnost kumulativního ovlivnění PO Bzenecká Doubrava – Strážnické Pomoraví i EVL Lipov

– kostel, neboť tyto záměry se nacházejí v takových vzdálenostech od obou lokalit, že jejich

vliv lze zcela vyloučit.

 14

Obrázek 2: Lokalizace dalších staveb s možným kumul ativním vlivem

8 Závěr

Úkolem předloženého hodnocení bylo posoudit potenciální vliv stavby dvou větrných

elektráren u Veselí nad Moravou na lokality soustavy Natura 2000. Vzhledem k lokalizaci a

charakteru záměru byl posuzován vliv na ptačí oblast Bzenecká Doubrava – Strážnické

Pomoraví a Evropsky významnou lokalitu Lipov – kostel. Byly vyhodnoceny možné vlivy na

celistvost lokalit a zkoumány možné střety záměru s předměty ochrany v dotčených

lokalitách. Hodnocení bylo provedeno podle metodických doporučení na základě

shromážděných znalostí o výskytu předmětů ochrany v zájmovém území a publikovaných

údajů o biologii jednotlivých druhů.

Výsledkem bylo stanovení předmětů ochrany, které by mohly být realizací záměru

negativně ovlivněny. Vliv na celistvost lokalit soustavy Natura 2000 byl vyloučen, protože

hodnocený záměr územně nekoliduje s žádnou EVL ani PO.

 V další fázi posuzování byly hodnoceny vlivy na předměty ochrany, u nichž nebylo

možné předem vyloučit negativní ovlivnění. Jednalo se o čápa bílého, motáka pochopa a

netopýra velkého, jejichž populace by mohly být ovlivněny přímou kolizí jedinců s rotorem

elektrárny. Pro tyto druhy byla vyhodnocena významnost vlivu v souvislosti s posuzovaným

záměrem a kumulativní vlivy vzniklé společným působením dalších staveb a záměrů. Bylo

zjištěno, že samostatn ě ani v kumulaci s obdobnými zám ěry nebude mít výstavba VTE

u Veselí nad Moravou významn ě negativní vliv na p ředměty ochrany soustavy Natura

2000.

 15

9 Použitá literatura a podklady

Ahlén I. (2003): Wind Turbines and Bats – A pilot Study. Department of Conservation

Biology, SLU, Uppsala, Sweden. 5 pp.

Andreas M., Cepáková E. (2004): Metodická příručka pro praktickou ochranu netopýrů.

Vydala AOPK ČR, Praha, 69 pp.
Anderson R. et al (2004): Avian Monitoring and Risk Assessment at the Tehachapi Pass

Wind Resource Area.. Period of Performance October 2, 1996 – May 27, 1998. National

Renewable Energy Laboratory.

Anonymous (2004): Review of Significant Trade in Falco cherrug. ConVTEntion on

international trade in endangered species of wild fauna and flora. 20-th meeting of the

Animals Committee Johannesburg (South Africa). http://www.cites.org

Anonymus (2001): Péče o lokality soustavy Natura 2000: Ustanovení článku 6 směrnice o

stanovištích 92/43/EHS, edice Planeta, IX/ 4.

Anonymus (2001): Hodnocení plánů a projektů, významně ovlivňujících lokality soustavy

Anonymus (2001): Metodická příručka k ustanovení článků 6(3) a 6(4) směrnice o

stanovištích 92/43/EHS, edice Planeta, XII/1.

Arnett E. B. (2006): A Preliminary Evaluation on the Use of Dogs to Recover Bat Fatalities

at Wind Energy Facilities.- Wildlife Society Bulletin; Dec 2006; 34, 5; Academic Research

Library: 1440-1445.

Barrios L., & Rodríguez A. (2004): Behavioural and environmental correlates of soaring-

bird mortality at on-shore wind turbines. Journal of Applied Ecology, 41, 72-81.

Crockford N.J. (1992): A review of the possible impacts of wind farms on birds and other

wildlife. JNCC Report No. 27, 57 p.

Culek M. (ed.) (1996): Biogeografické členění České republiky. Enigma, Praha.

Drewitt A. L. & Langston R. H. W. (2006): Assessing the impacts of wind farms on birds.

Ibis, 148, 29-42.

Evans W. R., & Manville A. M. II (eds.). (2000): Avian mortality at communication towers.

Transcripts of Proceedings of the Workshop on Avian Mortality at Communication Towers,

August 11, 1999, Cornell University, Ithaca, NY. Published on the internet at

<http://migratorybirds.fws.gov/issues/towers/agenda.html

Hindmarch C. & Kirby J. (2002): Corridors for birds within A Pan-European Ecological

Network. Nature and Environment, No. 123, Council of Europe Publishing.

Hora J., Marhoul P., Urban T. (2002): Natura 2000 v České republice. Návrh ptačích

oblastí. Praha.

Hötker H., Thomsen K.-M. & Köster H. (2004): Auswirkungen regenerativer Energiege-

winnung auf die biologische Vielfalt am Beispiel der Vogel und der Fledermäuse – Fakten,

Wissenslücken, Anforderungen an die Forschung, ornithologische Kriterien zum Ausbau

von regenerativen Energiegewinnungsformen. Michael-Otto-Institut im NABU, 80p.

Hudec K. a kol. (1983) Fauna ČR: Ptáci, díl III/2. Academia, Praha.

Hudec K. a kol. (1994) Fauna ČR: Ptáci, díl I. Academia, Praha.

Hudec K. a kol. (2005) Fauna ČR: Ptáci, díl II/1,2. Academia, Praha.

 16

Chytil J. (1999): Existuje fenomén tahu ptáků „Moravská brána“? Sylvia 35: 31–36.

Kočvara R. (2008): Hodnocení potenciálních vlivů větrných elektráren na obratlovce spolu

s návrhy opatření pro zmírnění uvažovaných negativních vlivů. Větrné lelktrárny Veselí

nad Moravou. Depon. In. Ekoaudit spol. s.r.o. Brno, 15 p.

Langston R. H. W. & Pullan J. D. (2003): Wind farms and birds: an analysis of the effects of

wind farm on birds, and guidance on environmental assessment criteria and site selection

issues. Report written by BirdLife International on behalf of the Bern Convention,

Strasbourg, 2003.

Madders M. & Whitfield D. P. (2006): Upland raptors and the assessment of wind farm

impact. Ibis, 148, 43-56.

Newton I., Davis P. E., Moss D. (1996): Distribution and breeding of red kites Milvus milvus

in relation to afforestation and other land-use in Wales. Journal of Applied Ecology, 33,

210-224.

Osborn R. G., Higgins K. F., Usgaard R. E., Dieter Ch. D., Neiger R. D. (2000): Bird

Mortality Associated with Wind Turbines at the Buffalo Ridge Wind Resource Area,

Minnesota. American Midland Naturalist, 143, 41-52.

Petříček V. & Machá čková K. (2000): Posuzování záměru výstavby větrných elektráren

v krajině. Metodické doporučení AOPK ČR.

Ratzbor G. (eds.) (2005): Grundlagenarbeit für eine Informationskampagne “Umwelt – und

naturverträgliche Windenergienutzung in Deutschland (onshore)” - Analyseteil – DNR,

Lehrte.

Rodriques L., Bach L., Biraschi L. et al. (2006): Wind Turbines and Bats: Guidelines for the

planning process and impact assessments (Version 1.0, September 2006). - Annex 1 to

Resolution 5.6. Wind turbines and Bat Populations/Ljubljana, 4.-6. Sept.

2006/EUROBATS: 53-77.

Reichenbach M. (2003): Auswirkungen von Windenergieanlagen auf Vögel – Ausmaß und

planerische Bewältigung. Dissertation zur Erlangung des akademischen Grades Doktor

der Naturwissenschaften. Fakultät VII Architektur Umwelt Gesellschaft, Technische

Universität Berlin. 211 p.

Richardson W.J. (2000): Bird Migration and Wind Turbines: Migration Timing, Flight

Behaviour, and Collision Risk. Proceedings of National Avian-Wind Power Planning

Meeting II, 132–140. http://Www.Nationalwind.Org/Publications/Avian.Htm

Štekl J. (2005): Větrné elektrárny a životní prostředí. www.eldaco.cz.

Traxler A, Wegleitner S. et Jaklitsch H. (2004): Vogelchlag,Meideverhalten &

Habitatnutzung an bestehenden Windkraftanlagen Prellenkirchen – Obersdorf –

Stenberg/Prinzendorf.

Tucker G. & Goriup P. (2005): Assessment of the merits of an Instrument under the

Convention on Migratory Species covering Migratory Raptors. Department for

Environment, Food and Rural Affairs. 76. www.defra.gov.uk

Kruckenberg H. & Jaene, J. (1999): Zum Einfluss eines Windparks auf die Verteilung

weidender Bläßgänse im Rheiderland (Landkreis Leer, Niedersachsen). - Natur u.

Landschaft. 74: 420-427.

 17

Wink M., Staudter H., Bragin Y., Pfeffer R., Kenwar d R. (1999): The use of DNA

fingerprinting to estimate annual survival rates in Saker Falcon (Falco cherrog). J. Ornithol.

140, 481-489.

Winkelman J. E. (1992): The impact of the Sep wind park near Oosterbierum, the

Netherlands on birds 2: nocturnal collision risks. RIN rapport 92/3 Arnhem: Rijksintituut

voor Natuurbeheer.

Young D.P. et al. (2003): Comparison of Avian Responses to UV-Light-Reflective Paint of

Wind Turbines. Subcontract Report July 1999 – December 2000. National Renewable

Energy Laboratory.

Zákon č. 114/1992 Sb., o ochraně přírody a krajiny, v platném znění.

Dále byly využity informace přístupné na internetových adresách:

http://www.env.cz/

http://www.nature.cz/

http://www.iberica2000.org

http://www.nationalwind.org

