

Modyfikacja metodyki

Warzucha tatrzańska *Cochlearia tatrae*

Modyfikacja metodyki monitoringu opublikowanej w Perzanowska J. (red.) 2010. Monitoring gatunków roślin. Przewodnik metodyczny. Część I. GIOŚ, Warszawa.

**Data wprowadzenia modyfikacji do prac monitoringowych (prowadzonych na zlecenie GIOŚ):
2015-07-17**

Usunięcie wskaźników:

- Liczba osobników wegetatywnych
- Udział osobników juvenilnych

Usunięcie wskaźnika kardynalnego:

- Gatunki współwystępujące

Dodanie wskaźnika kardynalnego:

- Liczebność

Uwaga! Poniższy tekst przedstawia pierwotną, niezmienioną wersję przewodnika metodycznego.

4090 ***Warzucha tatrzańska**

Cochlearia tatrae Borb

Fot. 1. Warzucha tatrzańska – pokrój rośliny (© A. Delimat)

I. INFORMACJA O GATUNKU

1. Przynależność systematyczna

Rodzina: kapustowate (krzyżowe) *Brassicaceae* (*Cruciferae*)

2. Status

Gatunek priorytetowy

Prawo międzynarodowe

Dyrektywa Siedliskowa – Załącznik II i IV

Prawo krajowe

Ochrona gatunkowa – ochrona ścisła od 2004 r.

Kategoria zagrożenia

Czerwona lista IUCN – R

Polska czerwona księga roślin (2001) – VU

Czerwona lista... (2006) – V (zagrożone, które w najbliższym czasie mogą zostać przeniesione do kategorii wymierających – krytycznie zagrożonych, o ile nadal będą działać czynniki zagrożenia)

Czerwona księga Karpat Polskich – VU

3. Opis gatunku

Roślina od 5 do 20 (30) cm wysokości, mięsista i całkiem naga. Łodygi od nasady rozgałęziające się, o łukowato wzniesionych lub pokładających się pędach. Liście odziomkowe całobrzegie, długoogonkowe, szeroko sercowato-jajowate, tworzące gęstą różyczkę; liście łodygowe zatokowo ząbkowane, obejmujące sercowatą nasadą łodygę. Na szczycie pędów tworzą się groniaste kwiatostany. Kwiaty białe z jasnożółtawym odcieniem, o płatkach 4–7 mm dł. Owocem jest eliptyczno-deltoidalna lub odwrotnie jajowato-kulista łuszczyńka, o długości 4–6 mm i szerokości 2,5–4 mm. W każdej komorze łuszczyńki znajduje się od 2–7 nasion (około 1 mm dł.), pokrytych na powierzchni bardzo płaskimi brodawkami.

Drugi podobny gatunek z rodzaju warzuch – warzucha polska *Cochlearia polonica* – nie występuje w Tatrach, lecz tylko na Jurze Krakowsko-Częstochowskiej, w źródłiskach na podłożu piaszczystym. Nie ma więc możliwości pomyłki.

4. Biologia gatunku

Roślina dwuletnia lub bylina, zakwita w drugim roku życia, jest hemikryptofitem. Występuje pojedynczo lub tworzy większe skupienia liczące od kilkudziesięciu do kilkuset osobników, np. na stanowisku w Kole Miękuszwieckim (Bandzioch) – w latach 2000–2007 podczas monitoringu stwierdzano od 105 do 160 osobników. Kwitnie od kwietnia do września. Rozmnaża się generatywnie. W rozsiewaniu i rozprzestrzenianiu się tego gatunku na niektórych stanowiskach dużą rolę odgrywa sącząca się woda. W ostatnich latach udział osobników generatywnych w populacji wahał się od 20 do ponad 60%.

Brak danych o rozmnażaniu wegetatywnym.

5. Wymagania ekologiczne

Warzucha tatrzańska jest gatunkiem wysokogórskim. Występuje w strefach uskoków i nasunięć tektonicznych: w żlebach, na przełęczach i w kotłach. Najczęściej rośnie na podłożu wytworzonym z granodiorytów i mylonitów w wilgotnej (wilgotność aktualna – 78,7%), płytkiej glebie inicjalnej (litosol). Odczyn gleby pH w H₂O 5,0–6,7 (Piękoś-Mirkowa i in. 1996, Delimat 2001). Gatunek światłolubny.

Warzucha tatrzańska związana jest z typem siedliska przyrodniczego o kodzie: 8110-2 – piargi i gołoborza krzemianowe. Jest gatunkiem charakterystycznym dla endemicznego dla Tatr zespołu *Oxyria digyna*-*Saxifragetum carpaticae* (klasa *Thlaspietea rotundifolii*, związek *Androsacion alpinae*). To pionierskie zbiorowisko występuje na wilgotnych żwirkach i piargach granitowych piętra halnego i turniowego (1800–2400 m n.p.m.), jako pierwsza faza zarastania odśnieżonych rumowisk. Najczęściej towarzyszą jej następujące gatunki roślin: rzeżusznik tatrzański *Cardaminopsis neglecta*, szczawiór alpejski *Oxyria digyna*, jaskier lodnikowy *Ranunculus glacialis*, kuklik rozestany *Geum reptans*, rogownica wadowata (wełnista) *Cerastium eriophorum* oraz skalnice: karpacka, darniowa, naradkowata, mchowata i tatrzańska *Saxifraga carpathica*, *S. moschata*, *S. androsacea*, *S. bryoides* i *S. wahlenbergii*.

Fot. 2. Warzucha tatrzańska (© A. Delimat)

Fot. 3. Bandzioch – miejsce występowania warzuchy tatrzańskiej (© A. Delimat)

6. Rozmieszczenie w Polsce

W Polsce warzucha tatrzańska znana jest jedynie z Tatr Wysokich z otoczenia Morskiego Oka i Doliny Pięciu Stawów Polskich.

Znanych jest 9 stanowisk w przedziale wysokościowym 1595–2390 m n.p.m. (Kotula 1889–1890, Berdau 1890, Pawłowski i in. 1928, Bajer 1951, Balcerkiewicz 1984, Piękoś-Mirkowa i in. 1996, Baryła 2001, Delimat 2001).

Stanowiska gatunku:

- 1) podnóże Kazalnicy nad Czarnym Stawem 1595 m n.p.m.,
- 2) Mięguszowiecki Szczyt Czarny 2200–2390 m n.p.m.,
- 3) Mięguszowiecka Przełęcz pod Chłópkim 2311 m n.p.m.,
- 4) Wielki Kocioł Mięguszowiecki (Bandzioch) 1850–1900 m n.p.m.,
- 5) Mięguszowiecki Szczyt Wielki 2100–2200 m n.p.m.,
- 6) Hińczowa Przełęcz 2250–2300 m n.p.m., Żleb schodzący z Przełęczy Hińczowej na Wielką Cubryńską Galerię 2100–2300 m n.p.m.
- 7) pod Cubryną 1950 m n.p.m., Żleb pod Mnichem,
- 8) Mała Cubryńska Galeria 2065 m n.p.m.,
- 9) Dolina Pięciu Stawów Polskich, bez dokładnej lokalizacji.

W sezonie 2006 potwierdzono występowanie tego gatunku na 7 znanych stanowiskach.

W trakcie badań terenowych odkryto dwa nowe stanowiska nienotowane jeszcze w literaturze: w żlebie pod Przełęczką pod Zadnim Mnichem – 2110 m n.p.m. i w żlebie pod Rysami – 1760 m n.p.m. (dane npubl: A. Delimat, T. Borucki).

Ryc. 1. Rozmieszczenie stanowisk monitoringu gatunku na tle jego zasięgu geograficznego

II. METODYKA

1. Opis badań monitoringowych

Wybór powierzchni monitoringowych i ich sugerowana wielkość

Wybór powierzchni monitoringowych powinien uwzględniać reprezentatywne ujęcie całej populacji warzuchy tatrzańskiej w naszym kraju. Należałoby monitorować powierzchnie proporcjonalnie do rozmieszczenia zasobów gatunku. Część stanowisk powinna należeć do grupy poddanej dużej presji turystycznej, a pozostałe obejmować powierzchnie pozbawione takiego wpływu.

Stanowiska badane w roku 2006, na których należy kontynuować monitoring:

- Bandzioch (1900 m n.p.m.) – 10 m²;
- Czarny Mięguszwiecki Szczyt (2340 m n.p.m.) – 5 m²;
- Hińczowa Przełęcz (2260–2300 m n.p.m.) – 10 m²;
- Mała Galeria Cubryńska (2030–2065 m n.p.m.) – 25 m².

Do badań wybrano dwa stanowiska monitorowane w latach 2000–2003 w ramach ogólnopolskiego monitoringu przyrodniczego (Bandzioch, Czarny Mięguszwiecki Szczyt), leżące w bliskim sąsiedztwie znakowanego szlaku na Mięguszwiecką Przełęcz pod Chłopkiem oraz dwa stanowiska położone przy nieznakowanej ścieżce turystyczno-taternickiej (Hińczowa Przełęcz, Mała Cubryńska Galeria).

Sposób wykonywania badań

Jednostką zliczeniową jest rozeta liściowa (osobniki wegetatywne) i osobniki z pędami kwiatowymi (osobniki generatywne).

Tab. 1. Sposób pomiaru wskaźników stanu populacji i siedliska

Wskaźnik	Miara	Sposób pomiaru
Populacja		
Liczebność	<i>Liczba osobników lub zagęszczenie osobników</i>	<i>Policzenie sztuk – rozet liściowych i wyrośniętych osobników z pędami kwiatowymi z uwzględnieniem wielkości osobników i ich wieku (osobniki juvenilne)</i>
	<i>Typ rozmieszczenia (rozproszony, skupiskowy)</i>	<i>Ocena ekspercka</i>
Struktura	<i>Liczba osobników generatywnych – procent os. w populacji</i>	<i>Policzenie wyrośniętych osobników z pędami kwiatowymi i określenie procentowego udziału w stosunku do całej populacji</i>
	<i>Liczba osobników wegetatywnych – procent os. w populacji</i>	<i>Policzenie okazów wegetatywnych (rozet liściowych) i określenie procentowego udziału w stosunku do całej populacji</i>
	<i>Udział os. juvenilnych (słabo rozrośniętych)</i>	<i>Policzenie okazów młodocianych (rozet liściowych o średnicy do około 5 cm)</i>
	<i>Obecność siewek</i>	<i>Zanotowanie obecności lub ich braku</i>
Stan zdrowotny	<i>Stwierdzone choroby, pasożyty itp.</i>	<i>Obserwacja pędów kwiatowych i rozet liściowych oraz siewek pod kątem obecności nekrotycznych plam spowodowanych chorobami i śladami żerowania owadów</i>
Siedlisko		
Powierzchnia potencjalnego siedliska	<i>Powierzchnia (a, m)</i>	<i>Ocena ekspercka, możliwa po dokładnym zbadaniu terenu oraz porównanie z danymi z poprzedniego okresu monitoringu</i>
Powierzchnia zajętego siedliska	<i>Powierzchnia (a, m)</i>	<i>Pomiar areału populacji za pomocą taśmy mierniczej, a w miejscach niedostępnych oszacowanie. Porównanie z danymi z poprzedniego okresu monitoringu. Pomiar areału populacji za pomocą GPS jest niewskazany, ponieważ w górach, na zboczach o nachyleniu większym niż +/- 50 stopni, pomiar GPS jest rażąco niedokładny.</i>
Fragmentacja siedliska	<i>Ocena w 3-stopniowej skali (mała, średnia, duża)</i>	<i>Ocena ekspercka (czy wśród płatów siedliska odpowiedniego dla gatunku są, zwarte płaty roślinności innego typu)</i>
Stopień uwodnienia/Wilgotność podłoża	<i>Ocena w 3-stopniowej skali (wysoki, średni, niski)</i>	<i>Ocena ekspercka: sącząca się woda; wilgotne (uwodnione) podłoże; przesuszone podłoże</i>

Gatunki współwystępujące (charakterystyczne dla zespołu)	Liczba gatunków charakterystycznych; nazwa polska i łacińska oraz częstość ich występowania w procentach	Ze zdj. fitosocjologicznego, m.in. rzeżusznik tatrzański <i>Cardaminopsis neglecta</i> , szczawiór alpejski <i>Oxyria digyna</i> , jaskier lodnikowy <i>Ranunculus glacialis</i> , kuklik rozestany <i>Geum reptans</i> oraz skalnice: karpacka, darniowa, naradkowa <i>Saxifraga carpatica</i> , <i>S. moschata</i> , <i>S. androsacea</i>
Obecność gatunków ekspansywnych lub inwazyjnych	Gatunki obce florze polskiej lub obce ekologicznie	Ze zdjęć fitosocjologicznego

Termin i częstotliwość badań

Optymalnym terminem do prowadzenia badań jest okres od lipca do początku września. Ten termin (okres kwitnienia) pozwala na ocenę stanu ochrony gatunku. Ze względu na możliwe opady śniegu i zasychanie roślin późniejsza pora obserwacji jest niewskazana. Badania powinno prowadzić się przynajmniej co 3 lata.

Sprzęt do badań

- GPS oraz mapy Tatry Polskie 1 : 10 000 – do lokalizowania stanowiska gatunku,
- taśma miernicza – do określenia wielkości płatów roślinności,
- notatnik, aparat fotograficzny – do dokumentacji.

Zastosowanie systemu GPS do lokalizacji stanowisk i pomiaru powierzchni w terenie wysokogórskim o nachyleniu zboczy większym niż +/- 50 stopni, w wklęsłych formacjach topograficznych (głęboko wcięte przełęczce, żleby, kominy, kotły), nie przynosi pożądanego efektu. W wymienionych sytuacjach pomiar GPS jest rażąco niedokładny.

2. Wskaźniki stanu populacji i stanu siedliska oraz ich waloryzacja

Tab. 2. Waloryzacja wskaźników stanu populacji i stanu siedliska

Wskaźnik		FV właściwy	U1 niezadowalający	U2 zły
Populacja				
Liczebność	Liczba osobników lub zagęszczenie osobników	Przynajmniej taka sama jak w poprzednim okresie monitoringowym, lub >150 os.	Do 10% mniejsza niż w poprzednim okresie monitoringowym; lub 100–150 os.	Mniejsza o ponad 10% niż w poprzednim okresie monitoringowym; lub <100 os.
	Typ rozmieszczenia	Skupienia po kilka-, kilkanaście osobników	Skupienia najwyższej po kilka osobników	Pojedyncze osobniki
Struktura	Liczba osobników generatywnych – procent os. w populacji	>50%	30–50%	<30%
	Liczba osobników wegetatywnych – procent os. w populacji	<50%	50–70%	>70%

Struktura	Udział os. juwenilnych (słabo rozrośniętych)	Przynajmniej taka sama jak w poprzednim okresie monitoringowym	Do 10% mniejsza niż w poprzednim okresie monitoringowym	Mniejsza o ponad 10% niż w poprzednim okresie monitoringowym
	Obecność siewek	Obecne, więcej niż pojedyncze	Pojedyncze	Brak
Stan zdrowotny		Brak uszkodzeń	Pojedyncze uszkodzenia	Uszkodzenia znaczne, mające wpływ na przetrwanie populacji
Siedlisko				
Powierzchnia potencjalnego siedliska		W kolejnym okresie monitoringowym taka sama lub większa	W kolejnym okresie monitoringowym mniejsza, ale nie więcej niż o 10%	W kolejnym okresie monitoringowym mniejsza o ponad 10%
Powierzchnia zajętego siedliska		W kolejnym okresie monitoringowym taka sama lub większa	Mniejsza, ale nie więcej niż o 10%	Mniejsza o ponad 10%
Fragmentacja siedliska		Mała lub brak	Średnia	Duża
Stopień uwodnienia/ Wilgotność podłoża		Wysoki (sącząca się woda)	Średni (wilgotne, uwodnione podłoże)	Niski (przesuszone podłoże)
Gatunki współwystępujące (charakterystyczne dla zespołu)		Przynajmniej 4 gatunki: rzeżusznik tatrzański <i>Cardaminopsis neglecta</i> , szczawiór alpejski <i>Oxyria digyna</i> oraz skalnice: karpacka i darniowa <i>Saxifraga carpatica</i> i <i>Saxifraga moschata</i> .	2–3 gatunki;	1 lub brak gatunków charakterystycznych
Obecność gatunków ekspansywnych lub inwazyjnych		Brak	Występują, ale tylko pojedyncze osobniki	Występują w większej liczbie

Wskaźniki kardynalne

- struktura populacji,
- stopień uwodnienia/wilgotność podłoża,
- gatunki współwystępujące (charakterystyczne dla zespołu),
- obecność gatunków ekspansywnych lub inwazyjnych.

3. Przykład wypełnionej karty obserwacji gatunku na stanowisku

Wzór wypełnienia karty obserwacji gatunku na stanowisku z instrukcją wypełniania poszczególnych pól.

Karta obserwacji gatunku dla stanowiska	
Kod gatunku	4090* <i>Cochlearia tatrae</i>
Kod obszaru	Wypełnia instytucja koordynująca
Nazwa obszaru	Nazwa obszaru monitorowanego (zgodnie z umową) Tatry
Kod stanowiska	Wypełnia instytucja koordynująca
Nazwa stanowiska	Nazwa stanowiska monitorowanego Bandzioch
Typ stanowiska	Badawcze/referencyjne Referencyjne
Opis stanowiska	Podać opis pozwalający na identyfikację stanowiska w terenie Stanowisko w pobliżu szlaku, oddziela go od ścieżki turystycznej mokra ścianka skalna. Skała, na której znajduje się stanowisko jest o nachyleniu około 5–10 stopni. Pokrywa ją płytka gleba inicjalna (litosol), na której znajduje się gruba pokrywa mszaków, zasilana wodą spływająca z góry
Powierzchnia stanowiska	Powierzchnia stanowiska (ha, a, m) 10 m²
Obszary chronione, na których znajduje się stanowisko	(Natura 2000, rezerваты przyrody, parki narodowe i krajobrazowe, użytki ekologiczne, stanowiska dokumentacyjne itd.) Tatrzański Park Narodowy, Tatry PLC120001;
Współrzędne geograficzne	Wymienić współrzędne geograficzne (GPS) stanowiska N: 49°11'..."; E: 20°04'..."
Wysokość n.p.m.	Wysokości n.p.m. stanowiska – lub zakres – od... do... 1900 m n.p.m.
Charakterystyka siedliska gatunku na stanowisku	<ul style="list-style-type: none"> • ogólny charakter terenu: np. ciepła murawa, fragment lasu, • typ siedliska przyrodniczego (kod siedliska przyr./zbiorowisko roślinne/zespół roślinny) • skład i wiek drzewostanu/ów (dla siedlisk leśnych) • siedliska w otoczeniu stanowiska Wilgotna skała pokryta płytką glebą inicjalną (litosol), na której znajduje się gruba pokrywa mszaków. <i>Cochlearia tatrae</i> związana jest z typem siedliska: 8110 – piargi i gołoborza krzemianowe. Jest gatunkiem charakterystycznym dla endemicznego dla Tatr zespołu <i>Oxyrio digynae-Saxifragetum carpaticae</i> (klasa <i>Thlaspietea rotundifolii</i>, związek <i>Androsacion alpinae</i>). To pionierskie zbiorowisko występujące na wilgotnych żwirkach i piargach granitowych piętra halnego i turniowego, jako pierwsza faza zarastania odsłoniętych rumowisk
Informacje o gatunku na stanowisku	Syntetyczne informacje o występowaniu gatunku na stanowisku, dotychczasowe badania i inne istotne fakty Wyniki monitoringu z lat poprzednich (fluktuacje liczebności, ew. trendy) Pierwszy opis populacji <i>Cochlearia tatrae</i> w Kotle Mięguszowieckim (Bandziochu) podał Pawłowski B., Sokołowski M. i Wallisch K. w 1928 r. w pracy <i>Zespoły roślin w Tatrach. Część VII. Zespoły roślinne i flora doliny Morskiego Oka</i>. Rozpr. Wydz. Mat.-Przyr. PAU 67, Dz. A/B: 171–311. Stanowisko w Bandziochu było monitorowane w latach 2000–2003 w ramach ogólnopolskiego monitoringu przyrodniczego. Liczebność populacji na stanowisku w Bandziochu utrzymuje się od kilku lat na podobnym poziomie, z tendencją wzrostową.
Obserwator	Imię i nazwisko eksperta lokalnego odpowiedzialnego za to stanowisko (wg umowy) Anna Delimat
Daty obserwacji	Daty wszystkich obserwacji (zgodne z formularzami cząstkowymi) 12.09.2006
Data wypełnienia	Data wypełnienia formularza przez eksperta 19.10.2006
Data wpisania	Data wpisania do bazy danych – wypełnia instytucja koordynująca
Data zatwierdzenia	Data zatwierdzenia przez osobę upoważnioną – wypełnia instytucja koordynująca

Poniższy opis powinien być wynikiem badań/obserwacji terenowych
Poniżej propozycja eksperckiego podsumowania badań/obserwacji przeprowadzonych w projekcie w bieżącym roku na stanowisku; ewentualnie można dodatkowo wykorzystać (jako uzupełnienie) własne dane zebrane wcześniej na badanym stanowisku.

Ocena poszczególnych parametrów:

właściwy (FV)/niezadowolający (U1)/zły (U2)/nieznany (XX)

Termin „osobnik” – użyty jest umownie, oznaczając jednostkę zliczeniową przyjętą dla gatunku: różyczki liściowe.

Stan ochrony gatunku na stanowisku				
Parametr/Wskaźniki	Wartość wskaźnika i komentarz	Ocena		
Populacja				
Liczebność	Liczba osobników 171	FV	FV	
	Typ rozmieszczenia (rozproszony, skupiskowy) skupienia po kilka-, kilkanaście osobników	FV		
Struktura	Liczba osobników generatywnych 106	FV		
	Liczba osobników wegetatywnych 65	FV		
	Udział os. juwenilnych (słabo rozrośniętych) Nie prowadzono obserwacji	XX		
	Obecność siewek: tak, nie Nie prowadzono obserwacji	XX		
	Średnia wielkość osobników i podanie maks. wymiarów Nie prowadzono obserwacji	XX		
Stan zdrowotny	Stwierdzone choroby, pasożyty, uszkodzenia itp. Na obserwowanych osobnikach nie stwierdzono uszkodzeń mechanicznych ani chorobowych	FV		
Siedlisko				
Powierzchnia potencjalnego siedliska	Powierzchnia (ha, a, m) 100 m²	FV		FV
Powierzchnia zajętego siedliska	Powierzchnia (ha, a, m) 10 m²	FV		
Fragmentacja siedliska	Ocena w 3-stopniowej skali (duża, średnia, mała) Mała	FV		
Stopień uwodnienia/ Wilgotność podłoża	Ocena ekspercka: Ocena w 3-stopniowej skali (wysoki, średni, niski) Wysoki (sącząca się woda)	FV		
Gatunki współwystępujące (charakterystyczne dla zespołu)	Liczba gatunków charakterystycznych; nazwa polska i łacińska oraz częstość ich występowania w procentach, m.in. rzeżusznik tatrzański (<i>Cardaminopsis neglecta</i>), szczawiór alpejski (<i>Oxyria digyna</i>), jaskier lodnikowy (<i>Ranunculus glacialis</i>), kuklik rozesłany (<i>Geum reptans</i>), oraz skalnice: karpacka, darniowa i naradkowata (<i>Saxifraga carpatica</i> , <i>S. moschata</i> , <i>S. androsacea</i>).	FV		
	Rzeżusznik tatrzański <i>Cardaminopsis neglecta</i>, szczawiór alpejski <i>Oxyria digyna</i> oraz skalnice: karpacka, darniowa i naradkowata <i>Saxifraga carpatica</i>, <i>Saxifraga moschata</i>, <i>Saxifraga androsacea</i>			

Obecność gatunków ekspansywnych lub inwazyjnych	Gatunki obce florze polskiej lub obce ekologicznie Brak	FV	FV
Perspektywy ochrony	Perspektywy utrzymania się gatunku na stanowisku w kontekście utrzymania się populacji, dostępności odpowiedniego siedliska, w obliczu istniejących i potencjalnych zagrożeń, a także innych informacji, np. własnych wcześniejszych danych) Stanowisko w Bandziochu znajduje się w bliskim sąsiedztwie szlaku na Mięguszwiecką Przełęcz pod Chłopkiem. Stanowisko to leży najbliżej znakowanego szlaku, ale paradoksalnie jest najmniej narażone na penetrację przez turystów	FV	
Prowadzone zabiegi ochrony czynnej i ich skuteczność	Wymienić widoczne w terenie oznaki wykonywania działań ochronnych ew. posiłkując się wiedzą zebraną w przeszłości (plany ochrony itp.) Na stanowisku nie prowadzi się zabiegów ochrony czynnej		
Ocena globalna		FV	

Lista najważniejszych oddziaływań na gatunek i jego siedlisko na badanym stanowisku (w tym użytkowanie). Należy stosować kodowanie oddziaływań zgodne z Załącznikiem E do Standardowego Formularza Danych dla obszarów Natura 2000.

Aktualne oddziaływania				
Kod	Nazwa działalności	Intensywność	Wpływ	Syntetyczny opis
624	Turystyka górską, wspinaczka	C	0	Na szlaku na Przełęczy pod Chłopkiem koncentruje się duży ruch turystyczny. Dotychczas nie stwierdzono ujemnego oddziaływania czynnika ludzkiego na stan populacji.
626	Narciarstwo, w tym poza trasami	C	0	Dotychczas nie stwierdzono negatywnego wpływu narciarstwa wysokogórskiego na stan populacji warzuchy <i>Cochlearia tatrae</i>
790	Inne rodzaje zanieczyszczeń	C	0	Inne przypadkowe zniszczenia

Lista czynników, które w dłuższej perspektywie czasowej mogą stanowić zagrożenie dla gatunku i/lub jego siedliska (przyszłe, przewidywalne oddziaływania, jak np. planowane inwestycje, zmiany w zarządzaniu i użytkowaniu, wzrastająca presja urbanizacyjna). Należy stosować kodowanie zagrożeń zgodne z Załącznikiem E do Standardowego Formularza Danych dla obszarów Natura 2000. Jeśli brak odpowiedniego kodu – sam opis słowny w tabeli „Inne informacje” w polu „Inne obserwacje”.

Zagrożenia (przyszłe przewidywalne oddziaływania)				
Kod	Nazwa	Intensywność	Wpływ	Syntetyczny opis
624	Turystyka górską, wspinaczka	C	–	Na szlaku na Przełęcz pod Chłopkiem koncentruje się duży ruch turystyczny. W przyszłości ten ruch może wpłynąć ujemnie na stan populacji.

626	Narciarstwo, w tym poza trasami	C	–	Corocznie nowe tereny penetrowane są przez narciarzy wysokogórskich. Dalszy wzrost takiej aktywności może być powodem zniszczenia niektórych populacji warzuchy <i>Cochlearia tatrae</i> .
720	Wydeptywanie, nadmierne użytkowanie	C	–	Wzrost ruchu wspinaczkowego może przyczynić się do zwiększonej penetracji terenu przez człowieka, a w konsekwencji do wydeptywania i niszczenia siedlisk warzuchy tatrzańskiej.
790	Inne rodzaje zanieczyszczeń	C	–	Przypadkowe zniszczenie stanowiska

Inne informacje	
Inne wartości przyrodnicze	<i>Inne obserwowane gatunki zwierząt i roślin z załączników Dyrektywy Siedliskowej i Ptasiej: gatunki zagrożone (Czerwona księga) i inne rzadkie/gatunki chronione; inne wyjątkowe walory obszaru</i> Obszar Tatr Wysokich jest jednym o zdecydowanie wysokogórskim charakterze w kraju i jest miejscem, gdzie grupuje się specyficzna roślinność. W miejscu występowania populacji <i>Cochlearia tatrae</i> obserwowano zagrożony gatunek – koziczka tatrzańską <i>Rupicapra rupicapra tatrica</i>
Inne obserwacje	<i>Wszelkie informacje pomocne przy interpretacji wyników, np. anomalie pogodowe</i> W literaturze częściej podaje się, że <i>Cochlearia tatrae</i> jest rośliną dwuletnią, rzadziej wieloletnią. Z terenowych obserwacji wynika, że jest wprost odwrotnie
Uwagi metodyczne	<i>Wszelkie inne uwagi związane z prowadzonymi pracami. W tym przede wszystkim informacje istotne dla dalszego planowania monitoringu (metodyka prac; wskaźniki, które powinny być badane w monitoringu, optymalny czas prowadzenia badań w tym regionie itp.)</i> Uzasadnione wydaje się uwzględnianie w monitoringu nie tylko ilości generatywnych i wegetatywnych osobników zagrożonego taksonu ale również ich rozmiarów (wielkość). Obecnie wyniki przedstawiają obraz populacji zbytnio uogólniony, albowiem tak samo podlicza się rozrośnięte stare okazy jak i młode, drobne

Załączyć zdjęcia fotograficzne (wymienić tytuły/nr i autorów wszystkich zdjęć załączonych w wersji elektronicznej do formularzy obserwacji stanowisk – min. 2 zdjęcia na stanowisko).

Załączyć zdjęcie fitosocjologiczne wykonane metodą standardową Braun-Blanqueta na pow. 25 m² w płacie siedliska, gdzie występuje gatunek.

4. Gatunki o podobnych wymaganiach ekologicznych

Zbliżone wymagania ekologiczne mają następujące wysokogórskie gatunki, które należą do rzadkich lub zagrożonych i niniejszą metodykę po zaadaptowaniu można zastosować do ich monitoringu:

- ukwap karpacki *Antennaria carpatica*
- bylica skalna *Artemisia eriantha*
- rogownica jednokwiatowa *Cerastium uniflorum*
- kuklik rozestany *Geum reptans*
- skalnica mchowata *Saxifraga bryoides*
- skalnica odgiętolistna *Saxifraga retusa*.

5. Ochrona gatunku

Dotychczas nie prowadzono na stanowiskach warzuchy *Cochlearia tatrae* zabiegów ochrony czynnej; wydaje się, że na razie wystarczająca jest ochrona bierna.

Potencjalnym zagrożeniem jest niekontrolowany rozwój turystyki górskiej i wynikające z niego negatywne skutki, między innymi niszczenie inicjalnej gleby w strefach mylonitowych, występujących w żlebach, na przełęczach i w kotłach – w strefach uskoków i nasunięć tektonicznych, czyli potencjalnych siedlisk warzuchy tatrzańskiej. Ich niszczenie może zahamować naturalne procesy rozprzestrzeniania się tego gatunku. Największe stanowisko warzuchy, w Bandziochu, znajduje się w bezpośrednim sąsiedztwie szlaku turystycznego na Mięguszwiecką Przełęcz pod Chłopkiem. Paradoksalnie nie jest zbyt narażone na penetrację przez turystów – oddziela go od ścieżki turystycznej mokra ścianka skalna. Ewentualne działania ochronne powinny zapobiegać mechanicznemu oddziaływaniu turystów na stanowiska gatunku.

W Górskim Ogrodzie Botaniczny Instytutu Ochrony Przyrody PAN w Zakopanem prowadzi się uprawę tego gatunku *ex situ*.

6. Literatura

- Bajer A. 1951. Cytological studies on *Cochlearia tatrae* Borb. Bull. Acad. Pol. Sci. Lettr., Cl. Math.-Nat., Ser. B I: 89–118.
- Balcerkiewicz S. 1984. Roślinność wysokogórska Doliny Pięciu Stawów Polskich w Tatrach i jej przemiany antropogeniczne. High mountain Vegetation of the Five Polish Lakes Valley in the Tatra Mountains and its anthropogenic changes. Wydawnictwo Naukowe Uniw. A. Mickiewicza, Ser. Biol. 25: 1–191.
- Baryła J. 2001. *Cochlearia tatrae* Borbás Warzucha tatrzańska. [W:] Kaźmierczakowa R., Zarzycki K. (red.). Polska czerwona księga roślin. Paprotniki i rośliny kwiatowe. Polish red data book of plants. Pteridophytes and flowering plants. IB im. W. Szafera PAN, IOP PAN, Kraków: 168–170.
- Berdau F. 1890. Flora Tatr, Pienin i Beskidu Zachodniego. Flora of the Tatra Mts., Pieniny and Beskid Zachodni. Kasa im. J. Mianowskiego, Warszawa.
- Delimat A. 2001. Nowe stanowiska rzadkich roślin w Tatrzańskim Parku Narodowym. Chrońmy Przyr. Ojcz. 57.4: 88–94.
- Kotula B. 1889–1890. Rozmieszczenie roślin naczyniowych w Tatrach. Distributio plantarum vasculosarum in montibus Tatricis. Nakł. Wyd. Mat.-Przyr. AU, Kraków.
- Mirek Z. 2004. *Cochlearia tatrae* Borbás – Warzucha tatrzańska. [W:] Sudnik-Wójcikowska B., Werblan-Jakubiec H. (red.). Gatunki roślin. Poradnik ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny. T. 9. Ministerstwo Środowiska, Warszawa, s. 104–106.
- Pawłowski B., Sokołowski M., Wallisch K. 1928. Zespoły roślin w Tatrach. Cz. 7: Zespoły roślinne i flora doliny Morskiego Oka. Die Pflanzenassoziationen des Tatra-Gebirges. 7 T.: Die Pflanzenassoziationen und die Flora des Morskie Oko-Tales. Bull. Acad. Pol. Sci. Lettr., Cl. Math.-Nat., Ser. B. 1927, Suppl. 2: 205–272.
- Piękoś-Mirkowa H., Mirek Z., Miechówka A. 1996. Endemic vascular plants in the Polish Tatra Mts. Distribution and Ecology. Polish Bot. Stud. 12: 1–107.
- Valachovič M., Kochjarová J. 2000. *Cochlearia pyrenaica* – nový druh v Západných Karpatoch [*Cochlearia pyrenaica* – a new species in the Western Carpathians]. Preslia, Praha 72: 475–493.

Opracowanie: **Anna Delimat**