

**Sprawozdanie z badań nietoperzy
na Lotnisku Warszawa/Modlin i na terenach przyległych
w roku 2012
wraz z wynikami telemetrii z roku 2013**

Marek Kowalski (Megaderma),
Maciej Fuszara, Elżbieta Fuszara (Centrum Badań Ekologicznych PAN)

Sierpień 2013

Megaderma, Szkolna 79F m. 42, 05-110 Jabłonna

Spis treści:

1. Wstęp

2. Metody

2.1. Monitoring aktywności echolokacyjnej nietoperzy

2.2. Całoroczne badania występowania nietoperzy w Lunecie Sowińskiego

2.3. Monitoring śmiertelności nietoperzy na drodze startowej oraz drogach kołowania

2.4. Telemetria

3. Wyniki

3.1. Monitoring aktywności echolokacyjnej nietoperzy

3.2. Całoroczne badania występowania nietoperzy w Lunecie Sowińskiego

3.3. Monitoring śmiertelności nietoperzy na drodze startowej oraz drogach kołowania

3.4. Telemetria

3.4.1. Wylot nietoperzy z kryjówki

3.4.2. Powrót nietoperzy do kryjówki

3.4.3. Trasy przemieszczania się nietoperzy po wylocie z kryjówki

3.4.4. Miejsca zerowania nocków dużych

4. Gatunki nietoperzy stwierdzone podczas badań prowadzonych w roku 2012

4.1. Gatunki wymienione w II Załączniku Dyrektywy Siedliskowej EWG

4.2. Pozostałe gatunki nietoperzy

5. Spis literatury

1. Wstęp

Lotnisko Warszawa/Modlin przylega do obszaru Natura 2000 „Forty Modlińskie” (PLH140014), utworzonego dla ochrony mopsa, nocka dużego i nocka łydkowłosego. Tuż przy granicy lotniska znajduje się wchodząca w skład ostoi Luneta Sowińskiego – obiekt będący miejscem zimowania oraz rozrodu nocka dużego. Dlatego niezwykle ważne jest prowadzenie monitoringu nietoperzy na tym terenie, w celu poznania stopnia wykorzystania tego miejsca przez poszczególne gatunki i oraz zbadania funkcjonowania kolonii rozrodczej w warunkach funkcjonowania portu lotniczego. W roku 2012 realizowaliśmy cztery zadania: monitoring przelotów nietoperzy na terenie lotniska, monitoring występowania nietoperzy w głównym tunelu Lunety Sowińskiego, monitoring śmiertelności nietoperzy na drodze startowej oraz drogach kołowania oraz telemetryczne badania nocków dużych.

2. Metody

2.1. Monitoring aktywności echolokacyjnej nietoperzy

W porozumieniu z Zarządem Lotniska w roku 2010 wyznaczyliśmy 9 punktów monitoringowych: trzy na poboczu drogi startowej (punkty 1, 2 i 3), dwa na poboczu drogi kołowania (4, 5), jeden przy obecnej bramie numer 7 tuż przy wschodnim krańcu lotniska (punkt 9), oraz trzy przy południowej granicy – koło bramy nr 9 (punkt 8), w okolicy hangarów oraz przy dawnej wieży (6 i 7). Założono, że w każdym punkcie prowadzone będą rejestracje aktywności nietoperzy przy pomocy rejestratora ANABAT SD2, który przez całą noc rejestrował (nagrywał) przeloty nietoperzy. Każdy przelot nietoperza nagrywany jest jako oddzielny plik, z podaną datą i godziną.

W roku 2012, z uwagi na zakończenie prac budowlanych oraz rozpoczęcie przyjmowania regularnych lotów przez Lotnisko, zmieniło się znacznie otoczenie poszczególnych punktów, jak również w niektórych sytuacjach zostały one przesunięte co związane było z zapewnieniem bezpieczeństwa lotów.

- Punkty 1-3 od czerwca zostały przesunięte o ok. 50 m. na północ, czyli odsunięte od drogi startowej. Znajdują się obecnie na wysokości 160, 180 i 200 numeru sektora ogrodzenia.
- Punkty 4 i 5, zwłaszcza ten ostatni, znajdują się w pobliżu hali przylotów i odlotów, w miejscu silnie oświetlonym.

Rejestratory Anabat wychwytyują nietoperze z niewielkiej odległości, zależnej od siły głosów poszczególnych gatunków. Duże i głośne gatunki (borowiec wielki, mroczek późny) rejestrowane

są nawet z odległości 50 m, zaś gatunki małe – ok. 10 metrów. Najcichsze gacki nie są wcale rejestrowane.

Każdej nocy rejestratory ustawiano w trzech punktach (jedna noc – droga startowa, druga – droga kołowania i okolice budynku SD oraz trzecia – wschodni i południowy kraniec lotniska). Nagrania prowadzono dwa razy w miesiącu (o okresach o dużych opadach deszczu – raz w miesiącu) mniej więcej od zachodu słońca (czasami, z uwagi na ruch samolotów nie można było rozstawić się przed zachodem słońca) do jego wschodu.

Od czasu otwarcia lotniska na regularne loty pasażerskie weryfikacji musiała ulec procedura rozstawiania rejestratorów, które rozstawiane były wówczas, gdy prognozowany był brak opadów przez noc.

Obserwacje rozpoczęto w pierwszej połowie marca i prowadzono w dniach:

- punkty 1, 2, 3 – 16/17 i 23/24 III, 18/19 i 27/28 IV, 19/20 i 26/27 V, 9/10 i 30 VI/1 VII, 17/18 VII, 22/23 VIII, 18/19 IX, 4/5 X, 3/4 XII;
- punkty 4, 5, 7 – 14/15 i 24/25 III, 14/15 i 28/29 IV, 20/21 V, 7/8 VI; 18/19 i 28/29 VI, 9/10 VII, 21/22 VIII, 17/18 IX, 14/15 X, 22/23 XI;
- punkty 6, 8, 9 – 12/13 i 25/26 III, 23/24 i 29/30 IV, 10/11 i 26/27 V, 8/9 i 23/24 VI, 8/9 VII, 1/2 i 23/24 VIII, 16/17 IX, 11/12 X, 17/18 XI.

2.2. Całoroczne badania występowania nietoperzy w Lunecie Sowińskiego

Kontrole prowadzono dwa razy w miesiącu, w ciągu dnia, w jego pierwszej i drugiej połowie: 12 i 28 stycznia, 12 i 25 lutego, 10 i 29 marca, 11 i 26 kwietnia, 9 i 24 maja, 7 i 23 czerwca, 8 i 17 lipca, 9 i 24 sierpnia, 14 i 23 września, 15 i 26 października, 9 i 24 listopada oraz 10 i 21 grudnia 2012 r. Za każdym razem liczono wszystkie nietoperze, zarówno te, które spały na ścianach, jak i aktywne (latające w korytarzu).

2.3. Monitoring śmiertelności nietoperzy na drodze startowej oraz drogach kołowania

Kontrole śmiertelności nietoperzy na drodze startowej oraz drogach kołowania prowadzono podczas ich oczyszczania, najczęściej między godziną 2 a 4 w nocy. Poruszano się pierwszą oczyszczarką, w jej światłach obserwując drogi.

2.4. Telemetria

W sezonie letnim roku 2008 przeprowadzono pierwszą serię badań radiotelemetrycznych na nockach dużych z kolonii rozrodczej, której kryjówka znajduje się w poternie tzw. „lunety Sowińskiego”. Dzięki zaopatrzeniu nietoperzy w miniaturowe nadajniki, emitujące sygnał w wąskim paśmie częstotliwości, możliwe było śledzenie ich przemieszczeń, dopóki pozostawały w zasięgu anteny odbiornika. Nocki duże są bardzo trudnym obiektem do badań telemetrycznych – latają z dużą prędkością, co powoduje, że śledzenie ich np. z jadącego samochodu jest na ogół niemożliwe, żerują – a nierzadko również przemieszczają się – bardzo nisko nad ziemią, co zmniejsza efektywny zasięg nadajnika, a ich żerowiska mogą być oddalone od dziennej kryjówki o ponad 20 km (Arlettaz 1996). Nie istnieje niestety obecnie w przypadku kręgowców tej wielkości żadna alternatywa dla radiotelemetrii – znakomite urządzenia, pozwalające śledzić położenie i ruchy zwierząt za pośrednictwem satelitów są wciąż jeszcze zbyt duże, aby można je było zastosować w badaniach tak małych, aktywnie latających zwierząt. Można wprawdzie rozpoznać sygnały echolokacyjne nocków dużych na nagraniach wykonanych za pomocą detektorów ultradźwiękowych, ale w tym przypadku chodziło o badania nietoperzy z konkretnej kolonii, zatem konieczne było rozpoznawanie obserwowanych osobników. Niedogodność polega na tym, że rozpoznawanie możliwe jest dzięki różnicom w częstotliwości sygnału emitowanego przez poszczególne nadajniki, zaś odbiornik trzeba nastroić na konkretną częstotliwość i wobec tego możliwe jest, że podczas obserwacji jednego osobnika z nadajnikiem jakiś inny, również wyposażony w nadajnik, przeleci w pobliżu niezauważony. Stąd w wynikach pojawiają się niekiedy zastrzeżenia np. „przynajmniej trzy osobniki”. Dodatkowe ograniczenia metody radiotelemetrycznej wynikają stąd, że nadajniki muszą być wystarczająco małe, żeby nie upośledzać ruchów zwierzęcia (nie chodzi tylko o samą zdolność do lotu, ale także o to, by zwierzę pod wpływem obciążenia nie zmieniało np. zwyczajów łowieckich i nie ograniczało penetracji terenu). W związku z tym z jednej strony nie jest możliwe uzyskanie znacznej mocy nadajników, z drugiej – stosowane baterie mają z konieczności niewielką pojemność, co przekłada się na stosunkowo krótki czas funkcjonowania nadajników. Pomimo tych ograniczeń przeprowadzone badania pozwoliły określić:

- czas wylotu nietoperzy z kryjówki i ich powrotu do niej
- drogi opuszczania kryjówki kolonii przez wylatujące na żer nietoperze
- trasy przelotów po wylocie z kryjówki na terenie lotniska i w jego najbliższej okolicy
- kierunki, w których oddalały się z okolic lotniska zaopatrzone w nadajniki zwierzęta
- miejsca żerowania nietoperzy na terenie lotniska.

Druga tura badań, rozpoczęta w roku 2012, miała na celu z jednej strony zweryfikowanie

uzyskanych wcześniej danych dotyczących zachowań łowieckich nietoperzy z kolonii w „lunecie Sowińskiego” (poprzednie badania były bowiem przeprowadzone przed uruchomieniem lotniska i istniała możliwość zmian spowodowanych nowymi warunkami wokół kolonii), a z drugiej – próbę identyfikacji żerowisknocków dużych położonych dalej od lotniska. Ponieważ jednak podstawowym celem prowadzonych badań jest monitoring funkcjonowania kolonii rozrodczej w warunkach funkcjonowania portu lotniczego, postanowiono skupić uwagę przede wszystkim na terenach położonych w promieniu ok. 10 km wokół, tj. na tym obszarze, gdzie oddziaływanie lotniska i towarzyszącej mu infrastruktury wydaje się bardziej prawdopodobne, niż na terenach położonych dalej.

W badaniach wykorzystano szerokopasmowe odbiorniki Yupiteru MVT-7100 z pięcioelementowymi antenami systemu Yagi-Uda firmy Biotrack, zaprojektowanymi do częstotliwości wykorzystanych w badaniach nadajników oraz wąskopasmowe odbiorniki TRX-48S z trójelementowymi, dedykowanymi antenami Yagi-Uda. W roku 2013 wykorzystane zostały dodatkowo cztery skanujące odbiorniki Australis 26k firmy Titley Scientific z trójelementowymi antenami systemu Yagi-Uda. Anteny tego rodzaju zapewniają kierunkowy odbiór sygnału, co pozwala określić kierunek, w jakim znajduje się nadajnik. Oprócz nich w przypadku poszukiwania latających nietoperzy z samochodu stosowano do wszystkich typów odbiorników anteny dookolne, odbierające sygnał jednakowo ze wszystkich kierunków (w poziomie).

Stosowano nadajniki radiotelemetryczne PIP3 Ag379 firmy Biotrack Ltd, pracujące w paśmie VHF, w zakresie częstotliwości 151,000 MHz – 151,480 MHz. Masa pojedynczego nadajnika nie przekraczała 0,7 g. W przypadku najlżejszego z zaopatrzonych w nadajniki nietoperzy – samicy o masie 20,5 g, nadajnik stanowił niecałe 3,5% masy ciała, a zatem nie została przekroczona granica 5% masy zwierzęcia, wyznaczona Uchwałą Nr 8/2006 Krajowej Komisji Etycznej Do Spraw Doświadczeń Na Zwierzętach z dnia 11 lipca 2006 r. „W sprawie najmniej bolesnych metod znakowania zwierząt”.

Z uwagi na stwierdzone w roku 2008 trudności w odbiorze sygnałów nadajników w urozmaiconym pod względem pokrywy roślinnej terenie badań, 20 z 30 zamówionych nadajników zostało na naszą prośbę zmodyfikowanych przez producenta w taki sposób, aby emitowany sygnał był silniejszy niż w wersji produkowanej standardowo kosztem krótszego przewidywanego czasu działania ich baterii. Czas ten był wobec tego o połowę krótszy, jednak doświadczenia z roku 2008 wskazywały, że nominalne czasy działania baterii (zawsze zresztą i tak podawane przez producentów jako MAKSYMALNE) są w przypadku badanej kolonii znacząco zbyt optymistyczne. Brało się to zapewne stąd, że kryjówką kolonii jest podziemny tunel, gdzie temperatura jest niska, zaś wilgotność bardzo wysoka – warunki takie nie wpływają korzystnie na żywotność ogniw galwanicznych.

Próby przeprowadzone w warunkach terenowych wykazały, że na wysokości ok. 1 m nad poziomem gruntu sygnał nadajnika standardowego odbierany jest za pomocą anteny kierunkowej z odległości ok. 570 m, zaś zmodyfikowanego – ok. 850 m. W przypadku anteny dookólnej odległość ta wynosiła ok. 300 m. Można było zatem bezpiecznie założyć, że odbiornik z zataczającą pełny okrąg anteną kierunkową wykrywa obecność nadajnika w kole o średnicy 1 – 1,5 km (o ile nie ma po drodze przeszkód w rodzaju wysokiego nasypu czy temu podobnych). Wykorzystane nadajniki miały następujące częstotliwości sygnału: 151,023 MHz, 151,036 MHz, 151,047 MHz, 151,058 MHz, 151,066 MHz, 151,081 MHz, 151,094 MHz, 151,107 MHz, 151,123 MHz, 151,139 (standardowe) oraz 151,164 MHz, 151,179 MHz, 151,202 MHz, 151,217 MHz, 151,235 MHz, 151,254 MHz, 151,261 MHz, 151,277 MHz, 151,288 MHz, 151,298 MHz, 151,326 MHz, 151,345 MHz, 151,361 MHz, 151,376 MHz, 151,386 MHz, 151,418 MHz, 151,432 MHz, 151,455 MHz, 151,469 MHz i 151,404 MHz (zmodyfikowane).

Nadajniki przymocowywano schwytanym w sieci chiropterologiczne nietoperzom na grzbiecie między łopatkami. Takie umieszczenie nadajnika (z anteną skierowaną do tyłu) zapewnia zwierzęciu nieskrępowane ruchy i nie upośledza zdolności do lotu. Nadajniki przyklejano do sierści zwierząt za pomocą lateksowego kleju medycznego Torbot, powszechnie stosowanego przy tego rodzaju badaniach w miejsce nie produkowanego już kleju Skin-Bond. Nie zaopatrywano w nadajniki nietoperzy, których kondycja budziła zastrzeżenia ze względu np. na niską masę ciała, wysoki stopień zapasożycenia pasożytami zewnętrznymi czy zmiany skórne. Aby zapewnić skuteczne rozpoznawanie osobników nadajniki dobierano tak, by w miarę możliwości jednocześnie emitowane sygnały jak najbardziej różniły się częstotliwością, ponieważ odbiorniki zazwyczaj wykrywają sygnał o kilka MHz niższy i wyższy niż nominalna częstotliwość, na jaką są nastrojone.

Ze względu na krytyczny w życiu nietoperzy okres, jakim jest okres porodów, pora karmienia potomstwa i osiągnięcia przez młode zdolności lotu, a następnie nauka polowania, co odbywa się pod opieką matki, nie chwytało zwierząt ani nie zaopatrywano ich w nadajniki (gdyż mogłoby to grozić trwałym rozdzieleniem matek z ich młodymi) pomiędzy ostatnią dekadą maja a pierwszą dekadą lipca.

Sposób śledzenia zaopatrzonych w nadajniki nietoperzy podyktowany był przez specyfikę badanego gatunku z jednej strony, specyfikę terenu badań z drugiej, oraz nadrzędny cel badań (jakim było stwierdzenie możliwości oddziaływania Lotniska na nocki duże) z trzeciej. Z badań przeprowadzonych w roku 2008 wiadomo było, że śledzenie lecących nietoperzy z jadącego samochodu albo próby dogonienia ich i przecięcia ich trasy w kierunku, w jakim oddaliły się po opuszczeniu kryjówki, nie zda egzaminu. Nietoperze z badanej kolonii nie przemieszczają się wzdłuż dróg, a nocna jazda samochodem z dużą prędkością drogami w okolicach Nowego Dworu

Mazowieckiego nie wchodzi w rachubę. Tereny wokół lotniska w Modlinie nie zapewniają też niestety wysoko położonych punktów, np. wzniesień o przewyższeniu przynajmniej kilkudziesięciu metrów, z których można by odebrać sygnał nadajników znajdujących się w znacznej odległości od odbiornika – i w dodatku bardzo nisko, zwykle zaledwie kilkadziesiąt centymetrów ponad powierzchnią gruntu (Arlettaz 1996, Güttinger 1997). Z tego względu zastosowano dwie podstawowe metody: po pierwsze, sposób polegający na śledzeniu opuszczających kryjówkę osobników za pomocą jak największej liczby odbiorników i tak długo, jak to możliwe, aby określić, w jakim kierunku się oddaliły. Dzięki temu następnej nocy można było rozmieścić odbiorniki nieco dalej i znów prześledzić następny fragment trasy, pokonywanej przez obserwowanego nietoperza. Sposób ten pozwalał również wykryć żerowiska gatunku położone w sąsiedztwie kryjówki kolonii. Po drugie, jako że badania musiały dotyczyć przede wszystkim najbliższych okolic lotniska, prowadzono poszukiwania „na ślepo” koncentrując się przede wszystkim na tych obszarach, gdzie charakter pokrywy roślinnej mógł odpowiadać żerującym nocom dużym.

Aby do maksimum zwiększyć zasięg, z jakiego wykrywane były nadajniki, starano się wszędzie tam, gdzie było to praktyczne, używać anten zamocowanych na prowizorycznych masztach (3 i 7 m wysokości) oraz korzystać z naturalnych lub sztucznych najwyższych punktów w okolicy. Obserwacje prowadzono między innymi:

- z najwyższego punktu obwałowań „lunety Sowińskiego” ponad kryjówką kolonii
- ze szczytu zewnętrznego pierścienia obwałowań Twierdzy Modlin po przeciwnej stronie szosy nr 62 względem „lunety Sowińskiego”
- ze szczytu schronu koło dawnej strzelnicy na północ od drogi startowej
- ze szczytu nasypu prochowni w miejscowości Stanisławowo
- z zakrętu szosy w miejscowości Kosewo w pobliżu Fortu II
- z drogi polnej na skraju miejscowości Kosewko (po stronie lotniska)
- z kąta lasu w pobliżu miejscowości Odpadki
- z nasypu na osiedlu w Kazuniu Nowym.

Nadajniki radiotelemetryczne zakładane były nietoperzom od maja do września 2012 roku. Ze względu na niekorzystne warunki pogodowe oprócz planowanej przerwy w chwyтaniu zwierząt w okresie porodów i karmienia młodych konieczne było również zmodyfikowanie pierwotnego planu regularnych odłowów i zaopatrywania nietoperzy w nadajniki (dotyczy to w szczególności drugiej połowy lipca i pierwszej połowy września). W związku z tym w roku 2012 nie wykorzystano wszystkich posiadanych nadajników i w tej sytuacji rozciągnięto badania na wiosnę roku 2013. Poniżej przedstawiono wykaz wykorzystanych nadajników oraz charakterystykę osobników, które nadajniki otrzymały. Ponieważ nocek duży jest gatunkiem podlegającym ochronie

prawnej, wszystkie czynności zabronione rozporządzeniem Ministra Środowiska z dnia 12 października 2011 r. w sprawie ochrony gatunkowej zwierząt, tj. chwytanie i zaopatrywanie w nadajniki, wykonywane były na podstawie zezwoleń:

- Generalnego Dyrektora Ochrony Środowiska w roku 2012
- Regionalnego Dyrektora Ochrony Środowiska w roku 2013 (w międzyczasie nastąpiła zmiana właściwości poszczególnych szczebli władz ochrony środowiska).

11 maja 2012 r. założono pięć nadajników, dwa standardowe i trzy o zwiększonej sile sygnału (i zmniejszonej trwałości, tab. 1).

Tab. 1. Nadajniki założone nietoperzom 11 maja 2012 r.

Numer kolejny	Częstotliwość nadajnika	Nominalny czas działania baterii	Płeć oznakowanego osobnika	Wiek	Masa ciała
1.	151,023 MHz	40 dni	samica	dorośla	33,0 g
2.	151,066 MHz	40 dni	samica	dorośla	30,0 g
3.	151,179 MHz	20 dni	samica	dorośla	33,5 g
4.	151,277 MHz	20 dni	samica	dorośla	29,5 g
5.	151,376 MHz	20 dni	samica	dorośla	34,0 g

9 lipca 2012 r. założono cztery nadajniki (tab. 2).

Tab. 2. Nadajniki założone nietoperzom 9 lipca 2012 r.

Numer kolejny	Częstotliwość nadajnika	Nominalny czas działania baterii	Płeć oznakowanego osobnika	Wiek	Masa ciała
6.	151,094 MHz	40 dni	samica	dorośla	30,0 g
7.	151,202 MHz	20 dni	samica	dorośla	30,0 g
8.	151,361 MHz	20 dni	samica	młoda	20,5 g
9.	151,455 MHz	20 dni	samica	dorośla	28,5 g

1 lipca 2012 r. założono dwa nadajniki (tab. 3).

Tab. 3. Nadajniki założone nietoperzom 1 lipca 2012 r.

Numer kolejny	Częstotliwość nadajnika	Nominalny czas działania baterii	Płeć oznakowanego osobnika	Wiek	Masa ciała
10.	151,139 MHz	40 dni	samica	młoda	21,0 g
11.	151,288 MHz	20 dni	samica	dorośla	30,0 g

5 sierpnia 2012 r. założono cztery nadajniki (tab. 4).

Tab. 4. Nadajniki założone nietoperzom 5 sierpnia 2012 r.

Numer kolejny	Częstotliwość nadajnika	Nominalny czas działania baterii	Płeć oznakowanego osobnika	Wiek	Masa ciała
12.	151,047 MHz	40 dni	samica	dorośla	30,0 g
13.	151,123 MHz	40 dni	samica	dorośla	29,0 g
14.	151,235 MHz	20 dni	samica	młoda	26,0 g
15.	151,326 MHz	20 dni	samica	dorośla	26,5 g

12 sierpnia 2012 r. założono 8 nadajników (tab. 5).

Tab. 5. Nadajniki założone nietoperzom 12 sierpnia 2012 r.

Numer kolejny	Częstotliwość nadajnika	Nominalny czas działania baterii	Płeć oznakowanego osobnika	Wiek	Masa ciała
16.	151,036 MHz	40 dni	samica	dorośla	29,0 g
17.	151,058 MHz	40 dni	samica	dorośla	31,5 g
18.	151,081 MHz	40 dni	samica	młoda	26,5 g
19.	151,107 MHz	40 dni	samica	dorośla	30,0 g
20.	151,164 MHz	20 dni	samiec	młody	25,5 g
21.	151,261 MHz	20 dni	samica	dorośla	29,0 g
22.	151,298 MHz	20 dni	samica	młoda	26,5 g
23.	151,432 MHz	20 dni	samica	dorośla	28,5 g

W połowie września warunki pogodowe poprawiły się na tyle, że można było spróbować

kontynuować badania. Ponieważ liczba zwierząt obecnych w kolonii była już mniejsza niż latem, postanowiono 15 września na próbę założyć jeden nadajnik (w obawie, że nietoperze opuszczają już kryjówkę i wobec tego nadajniki mogą zniknąć nie pozostawiając żadnych danych). Obawy okazały się słuszne - po trzech dniach nietoperz zniknął z kolonii i pomimo powtarzanych obserwacji nie pojawiał się już podczas wieczornego wylotu z kryjówki (tab. 6).

Tab. 6. Nadajnik założony nietoperzowi 15 września 2012 r.

Numer kolejny	Częstotliwość nadajnika	Nominalny czas działania baterii	Płeć oznakowanego osobnika	Wiek	Masa ciała
24.	151.254 MHz	20 dni	samica	zapewne młoda	24 g

16 maja 2013 r. założono sześć nadajników (tab. 7).

Tab. 7. Nadajniki założone nietoperzom 16 maja 2013 r.

Numer kolejny	Częstotliwość nadajnika	Nominalny czas działania baterii	Płeć oznakowanego osobnika	Wiek	Masa ciała
25.	151,217 MHz	20 dni	samica	dorośla	29,5 g
26.	151,345 MHz	20 dni	samica	dorośla	31,5 g
27.	151,386 MHz	20 dni	samica	dorośla	31,0 g
28.	151,404 MHz	20 dni	samica	dorośla	34,0 g
29.	151,418 MHz	20 dni	samica	dorośla	30,5 g
30.	151,469 MHz	20 dni	samica	dorośla	33,0 g

3. Wyniki

3.1. Monitoring aktywności echolokacyjnej nietoperzy

W roku 2012 w poszczególnych punktach stwierdzono między 562 a 1772 przeloty nietoperzy w sezonie (średnio na noc między 43 a 127 przelotów, tab. 8-16). Bezpośrednie porównanie nie jest możliwe ze względu na różny okres prowadzenia obserwacji, jednak w porównaniu z latami ubiegłymi (2010: 398-933 i 2011: 297-772) liczby te wydają się być wysokie.

Potwierdzają to także maksymalne liczby przelotów zarejestrowane w ciągu jednej nocy - w roku 2012 było to od 347 (punkt 3) do 860 (punkt 8), zaś w latach poprzednich: 2010 – 89-221 i 2011: 106-171. W roku 2012 największe liczby przelotów obserwowano w okresie VIII-X. W latach ubiegłych było podobnie, jednak różnica w liczbie przelotów między wiosną i wczesnym latem a drugą połową roku nigdy nie była tak duża. Największa stwierdzono w punktach 7, 8 i 9, czyli na południowych i zachodnich obrzeżach Lotniska. Mogło to być spowodowane przesunięciem się części nietoperzy z wnętrza lotniska na jego peryferie.

Tab. 8. Nietoperze stwierdzone podczas badań monitoringowych w punkcie 1. W nagłówkach kolumn liczba rzymska oznacza miesiąc, zaś arabska – jego pierwszą lub drugą połowę. VIII 1 – brak danych

Gatunek	III 1	III 2	IV 1	IV 2	V 1	V 2	VI 1	VI 2	VII	VIII 2	IX	X	XI	Razem
Nocek duży +		1	1		1	1				9	3	6		22
Nocki nieozn., być może nocek duży		1			2	1			1	3	1	3		12
Nocki nieozn., nocek duży wykluczony		4	1	1	1	2	3	1	6	70	5	379		473
Mroczek późny					2			5	1	9	3			20
Borowiec wielki	1	1		7	2	2	2	13	2	335	9	4		378
Karlik większy				4	2	3		5	6	36	4	11		71
Karlik malutki									1					1
Karlik drobny									1	4				5
Karlik nieozn.								1	2	5	1	3		12
Mopek														0
Nieoznaczone					3		3	8	2	26	3	3		48
Razem	1	7	2	12	13	9	8	33	22	497	29	409	0	1042

Tab. 9. Nietoperze stwierdzone podczas badań monitoringowych w punkcie 2. Objasnienia jak w tab. 1. VIII 1 – brak danych

Gatunek	III 1	III 2	IV 1	IV 2	V 1	V 2	VI 1	VI 2	VII	VIII 2	IX	X	XI	Razem
Nocek duży		1	2	3	1	2	1	1			5	4		20
Nocki nieozn., być może nocek duży		1			1			1	2		1			6
Nocki nieozn., nocek duży wykluczony		2	2	2	2	8	4		1	43	12	339		415
Mroczek późny			1	4				1		1	1			8
Borowiec wielki	1			3	13	4	1	11	5	1	9	1		49
Karlik większy				2	3	6	2	4		7	4	10		38
Karlik mały														0
Karlik drobny														0
Karlik nieozn.									1		1	1		3
Mopek		1												1
Nieoznaczone		2		1	1		3	4	1	5	3	2		22
Razem	1	7	5	15	21	20	11	22	10	57	36	357	0	562

Tab. 10. Nietoperze stwierdzone podczas badań monitoringowych w punkcie 3. Objasnienia jak w tab. 1. VII 1 – brak danych

Gatunek	III 1	III 2	IV 1	IV 2	V 1	V 2	VI 1	VI 2	VII	VIII 2	IX	X	XI	Razem
Nocek duży	2	1	2		4	1			6	4	3	1		24
Nocki nieozn., być może nocek duży									5	1	5	3		14
Nocki nieozn., nocek duży wykluczony		5	3		1	1	2		8	31	37	326		414
Mroczek późny				2	1	1		2	2	8	1			17
Borowiec wielki			1	2	3	1	5	7	7	56	9			91
Karlik większy		1		1	1	3		7	8	20	5	4		50
Karlik mały										1				1
Karlik drobny									1					1
Karlik nieozn.								1	4	2		7		14
Mopek							1							1
Nieoznaczone			1			2	2	3	8	6	4	6		32
Razem	2	7	7	5	10	9	10	20	49	129	64	347	0	659

Tab. 11. Nietoperze stwierdzone podczas badań monitoringowych w punkcie 4. Objasnienia jak w tab. 1

Gatunek	III 1	III 2	IV 1	IV 2	V 1	V 2	VI 1	VI 2	VII	VIII 2	IX	X	XI	Razem
Nocek duży		3			1			1	1	3	6			15
Nocki nieozn., być może nocek duży						1	1	1		3	7			13
Nocki nieozn., nocek duży wykluczony		9	2	1	4	6			2	10	22	2	1	59
Mroczek późny					3		5	1	9	2	1	1		22
Borowiec wielki		1		11	19	5	6	136	83	386	15	7		669
Karlik większy			1	5	5	5		2	1	72	5	4		100
Karlik malutki														0
Karlik drobny										3				3
Karlik nieozn.									1					1
Mopek														0
Nieoznaczone				2	3	1		2	7	8	3	3		29
Razem	0	13	3	19	35	18	12	143	104	487	59	17	1	911

Tab. 12. Nietoperze stwierdzone podczas badań monitoringowych w punkcie 5. Objasnienia jak w tab.

Gatunek	III 1	III 2	IV 1	IV 2	V 1	V 2	VI 1	VI 2	VII	VIII 2	IX	X	XI	Razem
Nocek duży		1			5	1		1		6	1			25
Nocki nieozn., być może nocek duży								1				2		3
Nocki nieozn., nocek duży wykluczony	1	3	5	1	8	3	2			31	1	5		61
Mroczek późny			1	3	6	2	3	1	1	4	2			23
Borowiec wielki		1		6	22	14	7	22	22	467	303	6		864
Karlik większy			1	3	12	2	2	6	3	67	2			98
Karlik malutki														0
Karlik drobny										3				3
Karlik nieozn.														0
Mopek					1									1
Nieoznaczone		2		4	3	2		2	4	8		5		30
Razem	1	7	7	17	57	24	14	33	30	586	309	18	0	1103

Tab. 13. Nietoperze stwierdzone podczas badań monitoringowych w punkcie 6. Objasnienia jak w tab. 1

Gatunek	III 1	III 2	IV 1	IV 2	V 1	V 2	VI 1	VI 2	VII	VIII 1	VIII 2	IX	X	XI	Razem
Nocek duży			8	10	4	1	6	3	3		4		3		42
Nocki nieozn., być może nocek duży		1		3	2	2		2			3	2	4	1	20
Nocki nieozn., nocek duży wykluczony		10		16	21	25	10	4	5	4	19	29	9	3	155
Mroczek późny			2	3	4	2	1	8	11	2	1	5	1		40
Borowiec wielki			2	8	11	4	9	11	25	40	146	36	1		293
Karlik większy			4	4	5	5		3	11	6	11	22	3		74
Karlik malutki					1										1
Karlik drobny				3		2			1						6
Karlik nieozn.					1			1			1				3
Mopek				15	1		1								17
Nieoznaczone			4	50	19	6	5	8	10	3	4	8	5		122
Razem	0	11	20	112	69	47	32	40	66	55	189	102	26	4	773

Tab. 14. Nietoperze stwierdzone podczas badań monitoringowych w punkcie 7. Objasnienia jak w tab. 1

Gatunek	III 1	III 2	IV 1	IV 2	V 1	V 2	VI 1	VI 2	VII	VIII 2	IX	X	XI	Razem
Nocek duży			3	4	2		2		1	5	12	4		33
Nocki nieozn., być może nocek duży	1	1	2						1		8	1		14
Nocki nieozn., nocek duży wykluczony		7	2	1	3				1	30	81	6		131
Mroczek późny				4		1	3	1	3	8	3	1		24
Borowiec wielki		1		12	20	8	16	20	22	648	8	12		767
Karlik większy				2	2	1	5	4	2	55	6	4		81
Karlik malutki														0
Karlik drobny										6				6
Karlik nieozn.									1	2				3
Mopek														0
Nieoznaczone				2	4	1	4		1	16	6			34
Razem	1	9	7	25	31	11	30	25	32	770	124	28	0	1093

Tab. 15. Nietoperze stwierdzone podczas badań monitoringowych w punkcie 8. Objasnienia jak w tab. 1

Gatunek	III 1	III 2	IV 1	IV 2	V 1	V 2	VI 1	VI 2	VII	VIII 1	VIII 2	IX	X	XI	Razem
Nocek duży	1	2	17	7	5	1	1		30		12		1		77
Nocki nieozn., być może nocek duży		1	2	2				1	6		1	1	2		16
Nocki nieozn., nocek duży wykluczony	1	16	1	7	12	17	1	3	14	2	13	311	1	3	402
Mroczek późny			1	17	62		3	13	37		2	3			138
Borowiec wielki			2	9	61	3	2	14	35	21	807	1			955
Karlik większy			6	10	6	12	1	9	7	2	23	8	1		85
Karlik mały			1						1						2
Karlik drobny				1	1	1		1				2			6
Karlik nieozn.						1			10	1					12
Mopek				3											3
Nieoznaczone		10		6	14	2	5	4	26		2	7			76
Razem	2	29	30	62	161	37	13	45	166	26	860	333	5	3	1772

Tab. 16. Nietoperze stwierdzone podczas badań monitoringowych w punkcie 9. Objasnienia jak w tab. 1

Gatunek	III 1	III 2	IV 1	IV 2	V 1	V 2	VI 1	VI 2	VII	VIII 1	VIII 2	IX	X	XI	Razem
Nocek duży		4	3	10	1	2	2	1	11	1	1	10	1		47
Nocki nieozn., być może nocek duży		3				1			1			4	2		11
Nocki nieozn., nocek duży wykluczony		13	1	3	4	30	4	2	2	2	20	81	1	9	172
Mroczek późny			2	4	2	4	13	9	12	1					47
Borowiec wielki		1	1	10	13	6	10	17	44	25	702	4			833
Karlik większy				3	7	3	1	6	7	4	45	12			88
Karlik mały					1										1
Karlik drobny								1		1	1	1			4
Karlik nieozn.					1				2		3				6
Mopek			1												1
Nieoznaczone				3		2	6	3	8	4	5	4	1	1	37
Razem	0	21	8	33	29	48	36	39	87	38	777	116	5	10	1247

Tabele 8-16 przedstawia liczbę przelotów nietoperzy w poszczególnych punktach monitoringowych. W pierwszej połowie marca aktywność nietoperzy jest śladowa, jednak w drugiej połowie tego miesiąca nietoperze latają już dość intensywnie (przede wszystkim są to nocki, zarówno nocki duże, jak i nocki nieoznaczone go gatunku). W kwietniu, zwłaszcza w drugiej jego połowie, spadła liczba latających nocków, zaś pojawiły się liczniej borowce wielkie, mroczyki późne i karliki większe. W maju bardzo wyraźnie wzrosła liczba przelatujących nietoperzy, przede wszystkim borowców wielkich (zwłaszcza punkty 6 i 8). Czerwiec był miesiącem o mniejszej aktywności nietoperzy (z wyjątkiem punktu 4, gdzie w drugiej połowie tego miesiąca bardzo intensywnie latały borowce wielkie). Podobna sytuacja miała miejsce w lipcu, gdzie jednak nietoperze intensywnie przelatywały w punkcie 8. Na południowym skraju lotniska wzrosła też liczba przelotów nocka dużego, być może spowodowana żerowaniem młodych nietoperzy.

Sierpień natomiast przyniósł duże zmiany – z wyjątkiem punktów 2, 3 i 6 stwierdziliśmy bardzo liczne przeloty borowców wielkich (max. w punkcie 8 – 807!). W wielu punktach wzrosła też aktywność małych gatunków nocków. Wrzesień okazał się miesiącem zaskakującym – nietoperze latały nielicznie, z wyjątkiem punktu 5, gdzie stwierdzono ponad 300 przelotów borowca wielkiego, oraz punktu 8, gdzie odnotowano ponad 300 przelotów nieoznaczonych nocków. Z kolei w październiku w punktach 1-3 obserwowano bardzo dużą aktywność nocków (ponad 300 przelotów w każdym punkcie), zaś na pozostałych liczba przelotów była niska. W listopadzie zaś odnotowano jedynie pojedyncze przeloty, głównie nieoznaczonych do gatunku nocków.

Nocki duże pojawiały się na Lotnisku nielicznie, najliczniej w pkt. 8 (do 30 przelotów w ciągu nocy), czyli w okolicy schronu będącego ich kryjówką. Najmniej licznie obserwowano je na poboczu drogi kołowania w punkcie 4 i na obrzeżach drogi startowej (punkty 1-3). Nieoznaczone nocki, gdzie najprawdopodobniej znajdują się pospolite nocki rude i nocki Natterera, najliczniej pojawiły się w październiku. Noc kiedy prowadzono nagrania (4/5 X 2012 r.) była bardzo ciepła (10-17°C), zatem najprawdopodobniej nietoperze intensywnie żerowały przed okresem snu zimowego. W roku 2010 w drugiej połowie września obserwowano podobną sytuację, jednak liczby przelotów było 3-4 razy mniejsze.

Mroczyk późny pojawiał się nielicznie, zaś borowiec wielki – bardzo licznie, ze szczytem, podobnie jak w latach ubiegłych, w sierpniu. Jednak liczby przelotów zarejestrowane w roku 2012 były kilkakrotnie większe niż w latach ubiegłych – sięgnęły ponad 800 przelotów (w punkcie 8), podczas gdy w latach 2010-2011 nie sięgały 200 przelotów. Z karlików pojawia się najliczniej karlik większy (najwięcej przelotów zarejestrowano w sierpniu), pozostałe dwa gatunki zalatują tu

sporadycznie. Mopek został odnotowany w 5 punktach, najczęściej były to pojedyncze przeloty. Jedynie w punkcie 6, nocą 29/30 IV 2012 r., stwierdzono 15 przelotów tego gatunku (w godzinach od 21.43 do 2.58).

W porównaniu z latami ubiegłymi nocki duże i mopki pojawiały się z podobną częstością. Liczniej przelatywały przez Lotnisko tylko borowce wielkie. Może to mieć związek z intensywniejszym, niż w latach ubiegłych, oświetleniem lotniska. Borowce wielkie chętnie polują na owady skupione wokół silnych źródeł światła.

3.2. Całoroczne badania występowania nietoperzy w Lunecie Sowińskiego

Obserwacje prowadzono od stycznia, czyli od połowy sezonu hibernacji (wcześniejsze obserwacje ujęte są w sprawozdaniu z prac prowadzonych w roku 2011). Liczba nietoperzy była stabilna i niewiele się zmieniała do marca (tab. 17). Ciekawostką było pojawienie się aż dwu osobników nocka łydkowłosego – do tej pory obserwowano tu wyłącznie pojedyncze osobniki. Zima 2011/2012 obfitowała w ten gatunek i w kilku obiektach Twierdzy Modlin stwierdziliśmy duże, często rekordowe liczby osobników tego gatunku. Wylot nietoperzy rozpoczął się w drugiej połowie marca i w połowie kwietnia zimujących nietoperzy praktycznie już nie było.

Kolonia rozrodcza nocka dużego w kominie pojawiła się w połowie kwietnia. Podobnie jak w latach ubiegłych jej liczebność utrzymywała się na stałym poziomie ok. 100 dorosłych osobników, najpewniej samic. W późniejszym okresie jej liczebność wzrosła o ok. 70 młodych.

W kolonii bytującej w pobliżu Lotniska jednym z powodów śmiertelności młodych mógł być fakt napłynięcia wody do tunelu, która w najgłębszych miejscach osiągała głębokość ponad 1 metr. Młode, które spadły z góry, natychmiast się topiły (przy suchym podłożu najczęściej są podejmowane przez matkę). Przez wszystkie lata kontrolowania tego korytarza poziom wody był zawsze bardzo niski (błoto na dnie korytarza). Przyczyna podniesienia się poziomu wody jest nieznana, chociaż najprawdopodobniej zadziałały tu czynniki naturalne.

Tab. 17. Zmiany liczby nietoperzy w Lunecie Sowińskiego

Gatunek	I 1	I 2	II 1	II 2	III 1	III 2	IV 1	IV 2	V 1	V 2	VI 1	VI 2
Nocek duży	51	50	52	63	60	77	80	ok. 100	ok. 100	ok. 110	ok. 170	ok. 170
Nocek Natterera	48	47	43	45	55	16	2					
Nocek wąsatek/ Brandta		2										
Nocek rudy	45	53	52	53	45	12					1	2
Nocek łydkowłosy	1	1	2	2	2	1						
Mroczek późny		1	1									
Nieoznaczone			3	4	6	5						
Razem	145	154	153	167	168	111	82	100	100	170	171	172

cd.

Gatunek	VII 1	VII 2	VIII 1	VIII 2	IX 1	IX 2	X 1	X 2	XI 1	XI 2	XII 1	XII 2
Nocek duży	ok. 160	ok. 140	80	80	81	75	45	31	34	31	35	36
Nocek Natterera						6	24	46	58	47	41	46
Nocek wąsatek/ Brandta												
Nocek rudy			6	34	16	9	12	36	52	47	58	59
Nocek łydkowłosy												
Mroczek późny												
Nieoznaczone						1	2	1	5		2	3
Razem	160	140	86	114	97	91	83	114	149	125	136	144

Pierwsze zimujące nietoperze obserwowano we wrześniu. Ich liczba szybko rosła do początku listopada, po czym miały miejsce niewielkie wahania liczby hibernujących zwierząt.

W dniu 29 marca 2012 roku skontrolowano także nowoodkryte korytarze, położone w północnej części fortu. Przebywało w nich 29 nietoperzy:

nocek duży – 15 os.,

nocek Natterera – 4 os.

Nocek Brandta – 1 samiec,

nocek łydkowłosy – 3 os.,

nocek rudy – 3 os.,

nietoperz nieoznaczony – 1 os.

Biorąc pod uwagę, że pod koniec marca nietoperze już w większości opuściły swoje miejsca hibernacji, liczbę zimujących tam wcześniej nietoperzy można ocenić na 50-100 os. Bardzo ciekawą jest obserwacja aż trzech osobników nocka łydkowłosego.

3.3. Monitoring śmiertelności nietoperzy na drodze startowej oraz drogach kołowania

Podczas prowadzenia poszukiwań na drodze startowej oraz na drogach kołowania martwych nietoperzy nie stwierdzono.

3.4. Telemetria

3.4.1. Wylot nietoperzy z kryjówki

Kilkakrotnie przeprowadzono obserwacje wylotu zaopatrzonych w nadajniki nietoperzy (tab. 18). Potwierdzają one obserwowaną wcześniej tendencję nietoperzy z kolonii do rozpoczynania wieczornego wylotu około godziny po zachodzie słońca – pierwszy namierzony osobnik nigdy nie był obserwowany wcześniej niż 55 minut po zachodzie słońca.

Tab. 18. Czas wylotu zaopatrzonych w nadajniki osobników z Lunety Sowińskiego

Data	Zachód słońca	Godzina wylotu obserwowanego osobnika	Liczba minut po zachodzie słońca
27 V 2012	20.42	21.53	71 minut
6 VIII 2012	20.17	21.49	92 minut
6 VIII 2012	20.17	21.58	101 minut
6 VIII 2012	20.17	22.00	103 minuty
17 IX 2012	18.45	19.40	55 minut
18 V 2013	20.29	21.37	68 minut
18 V 2013	20.29	21.55	86 minut

Wylot nietoperzy był mocno rozciągnięty w czasie. W dniu 27 maja obserwowano wylatujące nietoperze jeszcze o godzinie 23.05, tj. prawie dwie i pół godziny po zachodzie słońca.

3.4.2. Powrót nietoperzy do kryjówki

W maju 2013 roku przeprowadzono kilka obserwacji powrotu nietoperzy do kryjówki kolonii (Tab. 19). Powrót był zazwyczaj szybki, choć zdarzało się, że powracający nietoperz zerował jeszcze przez chwilę w pobliżu kryjówki kolonii.

Tab. 19. Czas powrotu zaopatrzonych w nadajniki osobników do Lunety Sowińskiego.

Data	Wschód słońca	Godzina powrotu obserwowanego osobnika do kolonii	Liczba minut przed wschodem słońca
18 V 2013	04.38	03.17	81 minut
18 V 2013	04.38	03.27	71 minut
18 V 2013	04.38	03.57	41 minuty
20 V 2013	04.35	02.23	142 minuty

Na podstawie powyższych obserwacji można stwierdzić, że w maju nietoperze przebywały poza swoją kryjówką sześć godzin lub krócej.

3.4.3. Trasy przemieszczania się nietoperzy po wylocie z kryjówki

Ryc. 1. Główne kierunki przemieszczania się nocoń dużych po wylocie z „lunety Sowińskiego”. Numery odpowiadają opisowi w tekście. Rysunek nie uwzględnia żerowania nietoperzy w pobliżu kolonii, o ile nie miało ono wpływu na trasy ich dalszego przemieszczania się

Wykonane badania pozwoliły stwierdzić następujące trasy przelotu, wybierane przez

nietoperze po opuszczeniu bezpośredniego sąsiedztwa kolonii (ryc. 1, numery odpowiadają opisowi poniżej):

1. Część nietoperzy (przynajmniej pięć spośród osiemnastu, których drogi przelotu zostały wystarczająco poznane) po opuszczeniu kolonii kierowała się w stronę bramy nr 9. Część wykorzystywała drogę łączącą bramę nr 9 z szosą nr 62, część przelatywała ponad obwałowaniami wschodniego barku „lunety Sowińskiego” i dalej przemieszczała się w kierunku bramy. Na skraju zadrzewień przylegających od południa do terenu lotniska zwierzęta skręcały w kierunku północno-wschodnim, niekiedy przecinając skraj terenu lotniska, niekiedy lecąc wzdłuż ogrodzenia. Następnie, w dalszym ciągu podążając na północny wschód, nietoperze przelatywały pomiędzy Stanisławowem a Nowym Modlinem i oddalały się mniej więcej w kierunku miejscowości Berencizna. Zapewne omijały w ten sposób oświetlone tereny Pomiechówka i Brodów-Parceli. Ich celem mogłyby być lasy położone na północ od Pomiechówka, prowadzone tam poszukiwania „na ślepo” nie przyniosły jednak rezultatów. Na przedłużeniu obranej przez nietoperze trasy leży też las w okolicy miejscowości Chrcynno, odległy o nieco ponad 17 km od kryjówki kolonii. Pomimo dość znacznej odległości przeprowadzono również i tam poszukiwania „na ślepo”, gdyż w odróżnieniu od większości drzewostanów położonych bliżej lotniska las koło Chrcynna obejmuje fragmenty boru o dość otwartej strukturze bez podszytu, a takie właśnie siedlisko powinno odpowiadać żerującym nockom dużym. Poszukiwania nie przyniosły jednak rezultatów. Obserwacje wykorzystujących tę trasę nietoperzy ze szczytu nasypu prochowni w Stanisławowie pozwoliły stwierdzić, że zgodnie z przewidywaniem nietoperze przemieszczały się nisko, na wysokości nie przekraczającej 10 m nad ziemią.

2. Część nietoperzy (przynajmniej cztery spośród osiemnastu, których drogi przelotu zostały wystarczająco poznane), które również skręcały ku wschodowi przy bramie nr 9, kierowała się następnie bardziej na północ, przelatując ponad miejscowością Kosewo na zachód od Fortu II. Przynajmniej część z nich wykorzystuje żerowiska w lasach, położonych na północ i północny zachód od Kosewa.

3. Część nietoperzy (przynajmniej pięć spośród osiemnastu, których drogi przelotu zostały wystarczająco poznane) przecinała teren lotniska lecąc ku północnemu zachodowi. Nierzadko po dotarciu do zadrzewień położonych na północ od drogi startowej nietoperze żerują tam jakiś czas przed udaniem się dalej na północ. Najdłuższy obserwowany czas żerowania w tym miejscu wynosił około 35 minut. Tą drogą przelatywała zwykle samica, której żerowanie wykryto najdalej, bo w lesie koło miejscowości Nowa Wrona, ok. 13,5 km od kryjówki kolonii.

4. W trzech przypadkach zaobserwowano modyfikację opisanej wyżej trasy wynikającą stąd, że zaopatrzone w nadajnik nietoperz przed przeleceniem przez teren lotniska żerował jakiś

czas w zadrzewieniach położonych po południowej stronie drogi startowej na zachód od „lunety Sowińskiego” i stamtąd dopiero przemieszczał się na północ.

5. Przynajmniej trzy z osiemnastu zaopatrzonych w nadajniki nietoperzy, których drogi przelotu zostały wystarczająco poznane, po opuszczeniu kryjówki kolonii oddalały się ku południowemu zachodowi, przelatując ponad terenem twierdzy i przecinając Wisłę, a następnie mijając od zachodu przedmoście w Kazuniu.

6. Zaznaczona została na mapie również krótka pętla, wykonywana przez przynajmniej trzy osobniki spośród osiemnastu, których drogi przelotu zostały wystarczająco poznane, żerujące na terenach zielonych pomiędzy twierdzą a drogą nr 62, na południe i południowy wschód od „lunety Sowińskiego”. Żerowanie w tym rejonie było zawsze wstępem do udania się w jednym z kierunków opisanych powyżej (najdłuższe stwierdzone żerowanie w tym miejscu trwało około 40 minut) i nie obserwowano nietoperzy oddalających się ku południowemu wschodowi (co wymagałoby przelecenia nad oświetlonym terenem Starego Modlina), należy jednak pamiętać, że korzystające z tego żerowiska nietoperze muszą dwukrotnie przelecieć ponad drogą nr 62, a zatem wzrost natężenia ruchu na tej drodze lub zwiększenie dopuszczalnej prędkości mogłyby spowodować zwiększenie ryzyka kolizji z pojazdami. W przypadku nisko latających nietoperzy, jakimi są nocki duże, może to stanowić poważne zagrożenie.

3.4.4. Miejsca żerowania nocków dużych

Ponieważ metoda śledzenia zaopatrzonych w nadajniki nietoperzy aż do ich żerowisk nie dała się z wymienionych powyżej powodów zastosować w objętym badaniami terenie, przeprowadzono poszukiwanie miejsc żerowania nocków dużych sposobem „na ślepo”, tj. prowadząc nasłuchy w taki sposób, aby możliwie dokładnie objąć zasięgiem odbiorników cały wyznaczony obszar. W tym celu za pomocą anten kierunkowych skanowano teren w poszukiwaniu wszystkich aktywnych nadajników z punktów rozmieszczonych w takich odległościach od siebie, aby nie pozostawić miejsc nie sprawdzonych. Najwięcej uwagi poświęcono naturalnie terenom położonym najbliżej lotniska, tj. w promieniu 10 kilometrów. Nasłuchami objęto przede wszystkim lasy, gdyż nocek duży jest gatunkiem znanym ze skłonności do polowania pod osłoną koron drzew (Güttinger et al. 2001), co jest zapewne związane ze znaczną wrażliwością tego gatunku na światło (Dietrich & Dodt 1970). Ponieważ jednak w niektórych badaniach stwierdzono również żerowanie tego gatunku na terenach otwartych, głównie na koszonych łąkach (Güttinger 1997), poszukiwania prowadzono również na wybranych terenach rolniczych, np. Łąkach Czarnowskich na południe od miejscowości Brody-Parcele czy na polu golfowym Lisia Polana w miejscowości Pomocnia. Z

poszukiwań wyłączono tereny położone w zwartych granicach Kampinoskiego Parku Narodowego uznając, że prawdopodobieństwo wystąpienia tam zmian środowiska w wyniku rozwoju infrastruktury związanej z funkcjonowaniem portu lotniczego jest znikome. Tereny objęte szczegółowymi obserwacjami przedstawia ryc. 2.

Ryc. 2. Tereny objęte szczegółowymi poszukiwaniami żerujących nocków dużych (zakreskowane na niebiesko)

Nocki duże różnią się od innych występujących w naszym kraju nietoperzy pod względem obyczajów łowieckich. O ile pozostałe gatunki polują w locie na latającą zdobycz lub również w locie chwytają ją z powierzchni ziemi, roślin czy wody, nocek duży wyspecjalizował się w polowaniu na stosunkowo duże, naziemne bezkręgowce w ten sposób, że zwykle patroluje żerowisko na wysokości kilkudziesięciu centymetrów a kiedy wypatrzy potencjalną ofiarę spada na nią i chwytą na ziemi, a potem wzbija się w powietrze i tam zjada swoją zdobycz (Arlettaz 1996). Z tego względu za tereny odpowiednie do ich żerowania uważa się miejsca o niskiej pokrywie

roślinnej, takiej jak niska trawa etc., jednak ze względu na znaczną wrażliwość tego gatunku na światło i obserwowaną często niechęć do pokazywania się na otwartej przestrzeni, jako typowe siedliska żerowiskowe nocków dużych wymienia się zwykle lasy bez podszytu i runa, np. świerczyny czy buczyny. W niektórych badaniach nocki duże wykazywały silną preferencję wobec sadów – gdzie ustawione w równych rzędach drzewa pozwalają bez przeszkód poruszać się nisko latającym zwierzętom, a poza niską trawą brak jest innej roślinności. W tej sytuacji wydawało się zrozumiałe, że podczas pierwszej tury badań telemetrycznych w roku 2008 prawie nie stwierdzono żerowania zaopatrzonego w nadajniki nietoperzy w okolicach lotniska – lasy tutejsze odznaczają się z reguły obfitym podszytem i zupełnie nie wydają się zapewniać warunków do żerowania metodą stosowaną przez nocki duże. Obserwację tę potwierdzono w rozmowach z miejscowymi leśniczymi. Ponieważ jednak prowadzone badania związane są przede wszystkim z istnieniem i funkcjonowaniem portu lotniczego w Modlinie, w dalszych pracach ponownie objęto poszukiwaniami wszystkie lasy położone w promieniu 10 kilometrów wokół lotniska. Tereny, na których stwierdzono żerowanie nocków dużych przedstawiają ryc. 3 i 4.

Ryc. 3. Tereny żerowania nocków dużych w okolicy lotniska w Modlinie (zakreskowane na czerwono) oraz miejsce najdłuższego stwierdzonego żerowania (czerwona plama). Numery odpowiadają opisom w tekście.

- Potwierdzono obserwowane niekiedy w roku 2008 żerowanie niektórych osobników w

zadrzewieniach położonych zarówno po północnej, jak i po południowej stronie drogi startowej (Ryc. 3, nr 1 i 2). Obserwowane nietoperze żerowały tam krótko po opuszczeniu kryjówki kolonii, przed udaniem się w dalszą drogę. Maksymalny obserwowany czas żerowania po południowej stronie drogi startowej wyniósł około 30 minut, zaś po północnej – około 35 minut.

- Zaobserwowano trzykrotnie żerowanie zaopatrzonych w nadajniki osobników na obszarze położonym pomiędzy szosą nr 62 a obwałowaniami twierdzy na wschód od "lunety Sowińskiego" (Ryc. 3, nr 3). Jest to teren otwarty, gęsto zarośnięty dość wysoką roślinnością zielną (m.in. nawłocią *Solidago sp.*) i z tego względu nie wydawałby się stanowić odpowiedniego żerowiska dlanocków dużych. Najwyraźniej jednak zwierzęta albo potrafią poradzić sobie z chwytaniem zdobyczy z powierzchni ziemi pomiędzy roślinami, albo też w tym przypadku zmieniały sposób polowania i chwytaly owady w locie lub ze szczytów pędów.
- Stwierdzono żerowanienocków dużych w lasach na północ od miejscowości Kosewo (Ryc. 3, nr 4). Nietoperze oddalające się w tym kierunku obserwowano już latem 2008 roku, wówczas jednak nie udało się zaobserwować ich żerowania w tej okolicy i nie było pewności, czy ich jedynym celem nie jest Wkra, wykorzystywana jako wodopój. Las jest tutaj bogato podszyty i nie przypomina opisywanych w literaturze terenów łowieckichnocków dużych, ale obserwowano tu żerowanie dwóch osobników, które wykorzystywały również (intensywniej) żerowiska położone w lesie położonym w odległości około jednego kilometra na północny zachód.
- Stwierdzono intensywne żerowanienocków dużych w lesie położonym na zachód od miejscowości Wymysły i rozciągającym się ku północy w kierunku miejscowości Falbogi Borowe (Ryc. 3, nr 5). Choć tu również las nie przypomina literaturowych opisów siedlisk wykorzystywanych przez polujące nietoperze tego gatunku, obserwowano tu żerowanie czterech zaopatrzonych w nadajniki zwierząt (w tym dwóch, które obserwowano również w lesie opisanym powyżej) oraz stwierdzono przelot jeszcze jednego osobnika. Odmienne niż w innych miejscach, gdzie żerujące nietoperze udawało się śledzić zwykle nie dłużej niż pół godziny, obserwowano tu żerowanie trwające dwie i trzy godziny (były to dwa różne osobniki). Oczywiście w przypadku tak długiego czasu śledzenia nadajnika powstaje wątpliwość, czy obserwowane zwierzę nie odpoczywało np. gdzieś na gałęzi – tu jednak zmienna siła sygnału świadczyła o tym, że zwierzę pozostawało w ciągłym ruchu. Owo rekordowe, trzygodzinne żerowanie odbywało się prawie całe na bardzo ograniczonym terenie (Ryc. 3, nr 7). Związane to było zapewne z lokalną obfitością pożywienia, nie można

jednak wykluczyć, że poszczególne nietoperze wykorzystują swoje „własne” żerowiska, gdyż inny osobnik obserwowany trzykrotnie w tym samym lesie zawsze wydawał się polować w jego południowej części.

- Obserwowano również żerowanie trzech osobników (w tym dwóch intensywnie wykorzystujących żerowiska opisane powyżej) w lesie pomiędzy miejscowościami Swobodnia i Strubiny (Ryc. 3, nr 6). W jednym przypadku obserwowany nietoperz po kilkunastu minutach żerowania oddalił się wzdłuż zachodniej ściany lasu na północ, co zgadzałoby się zarówno z obserwacją osobnika z nadajnikiem w okolicach Fortu XI Strubiny, jak również z obserwacją opisaną poniżej.
- Żerowanie jednego osobnika (nie tego samego, który z poprzednio opisywanego lasu odleciał ku północy) obserwowano w lesie położonym na zachód od miejscowości Nowa Wrona (Ryc. 4, lit. A). Było to najdalej stwierdzone żerowanie zaopatrzonego w nadajnik nietoperza z kolonii w „lunecie Sowińskiego” – odległość od miejsca żerowania do kryjówki kolonii wynosiła w tym przypadku około 13,5 kilometra w linii prostej.
- Kilkakrotnie zarejestrowano pojedyncze sygnały zaopatrzonych w nadajniki nietoperzy w lesie położonym na zachód od miejscowości Śniadowo (Ryc. 4, lit. B). Las ten, stanowiący łącznik pomiędzy dwoma intensywnie wykorzystywanymi przez nietoperze (i opisanymi powyżej) płacami lasu jest jedynym właściwie w okolicy miejscem występowania skąpo podszytego boru, który wydawałby się siedliskiem odpowiednim dla polujących nocków dużych. Nie obserwowano tu jednak żerowania, a jedynie przeloty, których pora (nad ranem) sugerowałaby, że były to zwierzęta powracające do kryjówki kolonii.

Częste zmienianie przez polujące nocki duże miejsc żerowania (zwłaszcza, gdy te położone są niedaleko od siebie) było już opisywane w literaturze (np. Arlettaz 1996) i nie jest zaskakujące w przypadku drapieżnika o znacznej ruchliwości, który poluje na ofiary poruszające się znacznie wolniej. Gdyby drapieżnik taki polował w jednym miejscu, to z jednej strony lokalnie zredukowałby bardzo znacznie liczebność swoich ofiar, a z drugiej – mógłby łatwo doprowadzić do takich zmian ich zachowania, że przestałyby być łatwym łupem. Częste zmienianie miejsc żerowania i wykorzystywanie znacznej ich liczby, choć kosztowne energetycznie, ogranicza niebezpieczeństwo wykształcenia się zachowań antydrapieżniczych u ofiar.

Ryc. 4. Tereny żerowania ncocków dużych w dalszej okolicy lotniska w Modlinie (zakreskowane na czerwono) oraz miejsce stwierdzenia kilku porannych przelotów zaopatrzonych w nadajniki osobników (zakreskowane na żółto). Litery odpowiadają opisom w tekście.

4. Gatunki nietoperzy stwierdzone podczas badań prowadzonych w roku 2012

4.1. Gatunki wymienione w II Załączniku Dyrektywy Siedliskowej EWG

Nocek duży *Myotis myotis*

Gatunek osiagający na Nizinie Mazowieckiej północno-wschodnią granicę zwartego zasięgu (Kowalski, Wojtowicz 2004). Występuje tu nielicznie. Jego letnie ukrycia zlokalizowane są prawie wyłącznie w budynkach – są nimi przeważnie duże, spokojne strychy. Kolonie rozrodcze sporadycznie zasiedlają podziemia (w Polsce znane są cztery takie przypadki), zaś pojedyncze osobniki sporadycznie bywają obserwowane w bardzo różnorodnych kryjówkach, także w szczelinach mostów oraz w budkach lęgowych, imitujących dziuple. Zimą preferuje podziemia duże, ciepłe i o dużej wilgotności względnej.

Status ochrony. Nocek duży objęty jest w Polsce ochroną ścisłą jako gatunek wymagający czynnej ochrony; ponadto wszelkie zimowiska nietoperzy, w których w ciągu trzech kolejnych lat

choć raz stwierdzono ponad 200 osobników tych ssaków, mogą mieć wyznaczoną strefę ochrony całorocznej, która obejmuje pomieszczenia i kryjówki zajmowane przez nietoperze (Rozporządzenie Ministra Środowiska z dnia 12 października 2011 r. w sprawie ochrony gatunkowej zwierząt, Dz. U. nr 237, poz. 1419).

Zamieszczony jest w załączniku II i IV Dyrektywy Rady EWG w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory. Wymieniony jest także w Załączniku II Konwencji Berneńskiej oraz w Załączniku II Konwencji Bońskiej. Zaliczony został do gatunków mniejszego ryzyka, najmniejszej troski (kategoria *Lower Risk: not threatened*) na czerwonej liście IUCN.

Nocek łydkowłosy *Myotis dasycneme*

Gatunek występujący w całej Polsce, najliczniej w pasie pojezierzy i na Północnym Podlasiu. Związany jest z dużymi zbiornikami wodnymi, nad którymi poluje. Kryjówki kolonii rozrodczych znane są z budynków. Zimą preferuje podziemia duże, ciepłe i o dużej wilgotności względnej.

Status ochronny. Nocek łydkowłosy objęty jest w Polsce ochroną ścisłą jako gatunek wymagający czynnej ochrony; ponadto wszelkie zimowiska nietoperzy, w których w ciągu trzech kolejnych lat choć raz stwierdzono ponad 200 osobników tych ssaków, mogą mieć wyznaczoną strefę ochrony całorocznej, która obejmuje pomieszczenia i kryjówki zajmowane przez nietoperze (Rozporządzenie Ministra Środowiska z dnia 12 października 2011 r. w sprawie ochrony gatunkowej zwierząt, Dz. U. nr 237, poz. 1419).

Zamieszczony jest w załączniku II i IV Dyrektywy Rady EWG w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory. Wymieniony jest także w Załączniku II Konwencji Berneńskiej oraz w Załączniku II Konwencji Bońskiej. Zaliczony został do gatunków zagrożonych wyginięciem (kategoria *Vulnerable*) na czerwonej liście IUCN.

Mopek *Barbastella barbastellus*

Gatunek występujący w całym kraju. Latem związany jest z lasami (gdzie jego kryjówkami są najczęściej przestrzenie za stale otwartymi okiennicami oraz za dużymi płatami odstającej kory). Zimą spędza w chłodnych podziemiach o różnej kubaturze – zarówno w dużych fortach, jak i małych piwniczkach (zdecydowanie preferując obiekty betonowe). Wybiera miejsca przeciętnej wilgotności względnej. Ukrywa się w miejscach położonych dość wysoko nad powierzchnią podłogi, kryjąc się w szczelinach albo wisząc swobodnie na ścianach kryjówek. W Fortach Modlińskich jest najliczniejszym gatunkiem nietoperza. Prowadząc obserwacje w ciągu ostatnich dwudziestu lat w 15 badanych stale fortach wykazano wzrost liczebności tego gatunku w latach

1989-1999 w najważniejszym zimowisku mopka na tym terenie (Fort Strubiny I) oraz w całym kompleksie Fortów (Fuszara, Fuszara 2002). W okresie późniejszym obserwowane były wahania liczebności. W Fortach dominuje także podczas rojenia, zarówno wiosennego, jak i jesiennego.

Status ochronny. Mopek objęty jest w Polsce ochroną ścisłą jako gatunek wymagający czynnej ochrony; ponadto wszelkie zimowiska nietoperzy, w których w ciągu trzech kolejnych lat choć raz stwierdzono ponad 200 osobników tych ssaków, mogą mieć wyznaczoną strefę ochrony całorocznej, która obejmuje pomieszczenia i kryjówki zajmowane przez nietoperze (Rozporządzenie Ministra Środowiska z dnia 12 października 2011 r. w sprawie ochrony gatunkowej zwierząt, Dz. U. nr 237, poz. 1419).

Zamieszczony jest w załączniku II i IV Dyrektywy Rady EWG w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory. Wymieniony jest także w Załączniku II Konwencji Berneńskiej oraz w Załączniku II Konwencji Bońskiej. Zaliczony został do gatunków zagrożonych wyginięciem (kategoria *Vulnerable*) na czerwonej liście IUCN.

4.2. Pozostałe gatunki nietoperzy

Nocek Natterera *Myotis nattereri*

Gatunek związany latem z lasami. Jego kryjówkami w tym okresie są dziuple, budki oraz – rzadziej – budynki. Zimą spędza w różnorodnych podziemiach, począwszy od małych przydomowych piwnic, skończywszy na dużych fortach. Wybiera tam miejsca dość ciepłe i o dużej wilgotności względnej. Ukrywa się w miejscach położonych wysoko nad powierzchnią podłogi, najczęściej kryjąc się w szczelinach. Prowadząc obserwacje w ciągu ostatnich dwudziestu lat w 15 regularnie badanych fortach wykazano wzrost liczby osobników tego gatunku (Fuszara, Fuszara 2002 oraz dane niepublikowane). Zahamowany on został w ostatnich kilku latach. Jesienna aktywność nocka Natterera w Fortach Modlińskich jest bardzo duża. Najwięcej osobników odławiano we wrześniu oraz październiku.

Status gatunku. Nocek Natterera objęty jest w Polsce ochroną ścisłą jako gatunek wymagający czynnej ochrony; ponadto wszelkie zimowiska nietoperzy, w których w ciągu trzech kolejnych lat choć raz stwierdzono ponad 200 osobników tych ssaków, mogą mieć wyznaczoną strefę ochrony całorocznej, która obejmuje pomieszczenia i kryjówki zajmowane przez nietoperze (Rozporządzenie Ministra Środowiska z dnia 12 października 2011 r. w sprawie ochrony gatunkowej zwierząt, Dz. U. nr 237, poz. 1419).

Zamieszczony jest w IV załączniku Dyrektywy Rady EWG w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory. Wymieniony jest także w Załączniku II Konwencji

Berneńskiej oraz w Załączniku II Konwencji Bońskiej. Zaliczony został do gatunków bliskich zagrożenia (kategoria *Lower Risk: Least Concern*) na czerwonej liście IUCN.

Nocek Brandta *Myotis brandtii*

Gatunek związany latem z lasami. Jego kryjówkami w tym okresie są dziuple, budki oraz budynki, najczęściej zlokalizowane w zadrzewieniach lub w ich pobliżu. Zimą spędza w różnorodnych podziemiach, począwszy od małych przydomowych piwnic, skończywszy na dużych fortach. Wybiera tam miejsca dość ciepłe i o dużej wilgotności względnej. W okolicach Warszawy stwierdzany rzadko.

Status gatunku. Nocek Brandta objęty jest w Polsce ochroną ścisłą jako gatunek wymagający czynnej ochrony; ponadto wszelkie zimowiska nietoperzy, w których w ciągu trzech kolejnych lat choć raz stwierdzono ponad 200 osobników tych ssaków, mogą mieć wyznaczoną strefę ochrony całorocznej, która obejmuje pomieszczenia i kryjówki zajmowane przez nietoperze (Rozporządzenie Ministra Środowiska z dnia 12 października 2011 r. w sprawie ochrony gatunkowej zwierząt, Dz. U. nr 237, poz. 1419).

Zamieszczony jest w IV załączniku Dyrektywy Rady EWG w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory. Wymieniony jest także w Załączniku II Konwencji Berneńskiej oraz w Załączniku II Konwencji Bońskiej. Zaliczony został do gatunków bliskich zagrożenia (kategoria *Lower Risk: Least Concern*) na czerwonej liście IUCN.

Nocek rudy *Myotis daubentonii*

Nocek rudy jest jednym z najczęściej spotykanych krajowych nietoperzy. Występuje w całym kraju, będąc związanym z niewielkimi zbiornikami wodnymi, nad którymi poluje. Zimowiskami nocka rudego są obiekty o różnej wielkości (Lesiński 1988, Lesiński, Kowalski 2001). W Fortach Modlińskich, bezpośrednio przylegających do Lotniska Warszawa/Modlin, wybiera miejsca stosunkowo ciepłe i o dużej wilgotności względnej. Ukrywa się w miejscach położonych na różnej wysokości, jednak czasami osobniki tego gatunku zimują w gruzie zalegającym na podłodze fortów, przy czym większość nietoperzy tego gatunku ukrywa się w szczelinach.

W Fortach Modlińskich występuje licznie – jest drugim pod względem liczebności gatunkiem po mopku (Fuszara, Fuszara 2002). Prowadząc obserwacje w ciągu ostatnich dwudziestu lat w 15 regularnie badanych fortach wykazano wzrost liczby osobników tego gatunku, zahamowany w ostatnich czterech latach (Fuszara, Fuszara 2002 oraz dane niepublikowane).

Latem ukrywa się w dziuplach lub w szczelinach mostów. Po mopku jest najliczniej rojącym

się nietoperzem w Fortach Modlińskich, osiągając maksimum liczebności w 2. dekadzie października.

Status ochrony. Nocek rudy objęty jest w Polsce ochroną ścisłą jako gatunek wymagający czynnej ochrony; ponadto wszelkie zimowiska nietoperzy, w których w ciągu trzech kolejnych lat choć raz stwierdzono ponad 200 osobników tych ssaków, mogą mieć wyznaczoną strefę ochrony całorocznej, która obejmuje pomieszczenia i kryjówki zajmowane przez nietoperze (Rozporządzenie Ministra Środowiska z dnia 12 października 2011 r. w sprawie ochrony gatunkowej zwierząt, Dz. U. nr 237, poz. 1419).

Zamieszczony jest w IV załączniku Dyrektywy Rady EWG w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory. Wymieniony jest także w Załączniku II Konwencji Berneńskiej oraz w Załączniku II Konwencji Bońskiej. Zaliczony został do gatunków bliskich zagrożenia (kategoria *Lower Risk: Least Concern*) na czerwonej liście IUCN.

Mroczek późny *Eptesicus serotinus*

Jeden z najpospolitszych krajowych gatunków nietoperzy. Związany jest z zabudową. Jego letnie kryjówki znajdują się prawie wyłącznie w budynkach, zaś zimowe nie są rozpoznane – przypuszcza się, że duża część jego populacji zimuje również w nadziemnych częściach budynków. W podziemiach jest spotykany rzadko – np. w Fortach Modlińskich stanowi ułamek procenta zimujących nietoperzy.

Status ochrony. Mroczek późny objęty jest w Polsce ochroną ścisłą jako gatunek wymagający czynnej ochrony; ponadto wszelkie zimowiska nietoperzy, w których w ciągu trzech kolejnych lat choć raz stwierdzono ponad 200 osobników tych ssaków, mogą mieć wyznaczoną strefę ochrony całorocznej, która obejmuje pomieszczenia i kryjówki zajmowane przez nietoperze (Rozporządzenie Ministra Środowiska z dnia 12 października 2011 r. w sprawie ochrony gatunkowej zwierząt, Dz. U. nr 237, poz. 1419).

Zamieszczony jest w załączniku IV Dyrektywy Rady EWG w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory. Wymieniony jest także w Załączniku II Konwencji Berneńskiej oraz w Załączniku II Konwencji Bońskiej.

Borowiec wielki *Nyctalus noctula*

Jeden z najpospolitszych krajowych gatunków nietoperzy, związany z lasami. Latem ukrywa się głównie w dziuplach, rzadziej w skrzynkach lęgowych, zaś na zimę większość populacji odlatuje do południowej i zachodniej Europy. Nieliczne osobniki zimują w kraju i wówczas są spotykane w różnorodnych kryjówkach.

Status ochronny. Borowiec wielki objęty jest w Polsce ochroną ścisłą jako gatunek wymagający czynnej ochrony; ponadto wszelkie zimowiska nietoperzy, w których w ciągu trzech kolejnych lat choć raz stwierdzono ponad 200 osobników tych ssaków, mogą mieć wyznaczoną strefę ochrony całorocznej, która obejmuje pomieszczenia i kryjówki zajmowane przez nietoperze (Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną, Dz. U. nr 220, poz. 2237).

Zamieszczony jest w załączniku IV Dyrektywy Rady EWG w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory. Wymieniony jest także w Załączniku II Konwencji Berneńskiej oraz w Załączniku II Konwencji Bońskiej.

Karlik malutki *Pipistrellus pipistrellus*

Jeden z najmniejszych krajowych gatunków nietoperzy, którego biologia jest dość słabo poznana, z uwagi to, iż do niedawna nie był odróżniany od karlika drobnego. Zimą większość polskiej populacji spędza w zachodniej i południowej Europie, jednak pojedyncze osobniki obserwowano w tym okresie w kraju, głównie w zachodniej jego części. Latem ukrywa się w budynkach.

Status gatunku. Gatunek objęty ścisłą ochroną gatunkową. Ponadto wszelkie zimowiska nietoperzy, w których w ciągu trzech kolejnych lat choć raz stwierdzono ponad 200 osobników tych ssaków, mogą mieć wyznaczoną strefę ochrony całorocznej, która obejmuje pomieszczenia i kryjówki zajmowane przez nietoperze (Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną, Dz. U. nr 220, poz. 2237).

Wymieniony w Załączniku IV (gatunki będące przedmiotem zainteresowania Wspólnoty Europejskiej, które wymagają ścisłej ochrony) Dyrektywy Rady EWG w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory. Wymieniony jest także w Załączniku II Konwencji Berneńskiej oraz w Załączniku II Konwencji Bońskiej.

Karlik drobny *Pipistrellus pygmaeus*

Najmniejszy krajowy gatunek nietoperza, którego biologia jest dość słabo poznana, z uwagi na wydzielenie go z gatunku karlik malutki dopiero kilka lat temu. Zimą większość polskiej populacji spędza w zachodniej i południowej Europie, jednak pojedyncze osobniki obserwowano w tym okresie w kraju, głównie w zachodniej jego części. Latem ukrywa się w budynkach i dziuplach.

Status gatunku. Gatunek objęty ścisłą ochroną gatunkową. Ponadto wszelkie zimowiska

nietoperzy, w których w ciągu trzech kolejnych lat choć raz stwierdzono ponad 200 osobników tych ssaków, mogą mieć wyznaczoną strefę ochrony całorocznej, która obejmuje pomieszczenia i kryjówki zajmowane przez nietoperze (Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną, Dz. U. nr 220, poz. 2237).

Wymieniony w Załączniku IV (gatunki będące przedmiotem zainteresowania Wspólnoty Europejskiej, które wymagają ścisłej ochrony) Dyrektywy Rady EWG w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory. Wymieniony jest także w Załączniku II Konwencji Berneńskiej oraz w Załączniku II Konwencji Bońskiej.

Karlik większy *Pipistrellus nathusii*

Jeden z najmniejszych krajowych gatunków nietoperzy. Latem obserwowany zarówno w budynkach, jak i skrzynkach budkach lęgowych. Bardzo często tworzy ogromne kolonie, liczące po kilkaset samic. Zimą większość polskiej populacji spędza w zachodniej i południowej Europie, jednak pojedyncze osobniki obserwowano w tym okresie w kraju, głównie w zachodniej jego części. W Polsce rozmieszczony jest bardzo nieregularnie – np. na Mazurach jest bardzo liczny, zaś na Mazowszu występuje nielicznie.

Status gatunku. Gatunek objęty ścisłą ochroną gatunkową. Ponadto wszelkie zimowiska nietoperzy, w których w ciągu trzech kolejnych lat choć raz stwierdzono ponad 200 osobników tych ssaków, mogą mieć wyznaczoną strefę ochrony całorocznej, która obejmuje pomieszczenia i kryjówki zajmowane przez nietoperze (Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną, Dz. U. nr 220, poz. 2237).

Wymieniony w Załączniku IV (gatunki będące przedmiotem zainteresowania Wspólnoty Europejskiej, które wymagają ścisłej ochrony) Dyrektywy Rady EWG w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory. Wymieniony jest także w Załączniku II Konwencji Berneńskiej oraz w Załączniku II Konwencji Bońskiej.

5. Spis literatury

Arlettaz R. 1996. Feeding behaviour and foraging strategy of free-living mouse-eared bats, *Myotis myotis* and *Myotis blythii*. *Animal Behaviour* 51: 1–11.

Dietrich C.E., Dodt E. 1970. Structural and some physiological findings on the retina of the bat *Myotis myotis*. In: *Symposium on Electroretinography*. Ed. A. Wirth: Pacini, Pisa. 120-132.

Fuszara E., Fuszara M. 2002. Zimowy monitoring liczebności nietoperzy zasiedlających forty modlińskie na Mazowszu w latach 1989-1999. *Nietoperze* 3: 89-99.

Güttinger R. 1997. Jagdhabitats des Grossen Mausohrs (*Myotis myotis*) in der modernen Kulturlandschaft. Schriftenreihe Umwelt: Natur und Landschaft 288. Bundesamt für Umwelt, Wald und Landschaft, Bern.

Güttinger, R., Zahn A., Krapp F., Schober W. 2001. *Myotis myotis* – Großes Mausohr. W: [F. Krapp, red.] Handbuch der Säugetiere Europa; Tom 4: Fledertiere, Część 1. Chiroptera 1. Aula Verlag, Wiebelsheim: 123–207.

Kowalski M., Wojtowicz B. 2004. *Myotis myotis* (Borkhausen, 1797). Nocek duży. W: Adamski P., Bartel R., Bereszyński A., Kepel A., Witkowski Z. (red.). Gatunki zwierząt (z wyjątkiem ptaków). Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny. Tom 6. Ministerstwo Środowiska, Warszawa: 363-367.

Lesiński G. 1988. Skład gatunkowy i liczebność nietoperzy w fortach modlińskich w ciągu roku. *Przegl. zool.* 32: 575-587.

Lesiński G., Kowalski M. 2001. Znaczenie małych piwnic dla hibernacji nietoperzy w środkowej i północno-wschodniej Polsce. *Nietoperze* 2: 43-52.