

8210 Wapienne ściany skalne ze zbiorowiskami *Potentilletalia caulescentis*


Koordynator: Krzysztof Świerkosz

Współpraca: Kamila Reczyńska

Eksperci lokalni: Kulpiński Kamil, Reczyńska Kamila, Świerkosz Krzysztof, Tyc Anna, Reczyńska Kamila

Liczba i lokalizacja stanowisk i obszarów monitoringowych

Łącznie poddano monitoringowi 36 powierzchni, w tym 15 w regionie Sudetów oraz 21 w Polsce Południowej. W tym 26 stanowisk znajduje się w 11 obszarach Natura 2000, zaś 10 stanowisk znalazło się poza granicami obszarów Natura 2000.

Siedlisko monitorowane było jedynie w regionie kontynentalnym, w trzech głównych regionach jego występowania. Pierwszym jest Ziemia Kłodzka, gdzie występują złoża w różnym stopniu skryształizowanych wapieni, często o charakterze skał metamorficznych (marmurów) a także margliste łupki oraz niewielkie złoża wapieni węglistych. Drugim regionem jest Jura Krakowsko Częstochowska z obfitymi złożami wapieni i dolomitów. Siedlisko występuje ponadto w Górach Kaczawskich.


Ryc. 1. Mapa rozmieszczenia stanowisk z wyróżnieniem stanowisk monitorowanych w latach 2006–2008.

Tab. 1. Zestawienie badanych stanowisk i obszarów

Nazwa stanowiska	Lokalizacja stanowiska
Bystrzyca Dusznicka 1	-
Bystrzyca Dusznicka 2	-
Bystrzyca Dusznicka 3	-
Dolina Będkowska	-
Dolina Brzoskwinki	-
Przewodyszowice	-
Skała Powroźnikowa	-
Skały Pomorzańskie	-
Skały Twardowskiego	-
Wąwóz Kochanowski	-
Zdanów	Góry Bardzkie PLH020062
Kletno (skałka przy żółtym szlaku)	Góry Białskie i Masyw Śnieżnika PLH020016
Kletno kmł przy Jaskini Niedźwiedziej	Góry Białskie i Masyw Śnieżnika PLH020016
Kletno, dawny kmł. Kletno II	Góry Białskie i Masyw Śnieżnika PLH020016
Miłek I	Góry i Pogórze Kaczawskie PLH020037

Miłek II	Góry i Pogórze Kaczawskie PLH020037
Jar Zidowki koło Jeżowic	Góry Stołowe PLH020004
Kozi Potok	Góry Stołowe PLH020004
Rogowa Kopa	Góry Stołowe PLH020004
Wąwóz Czernicy	Góry Stołowe PLH020004
Jaroszowiec	Jaroszowiec PLH120006
Grodzisko	Ostoja Dolinki Jurajskie PLH120005
Bukowa Góra	Ostoja Kroczycka PLH240032
Góra Zborów	Ostoja Kroczycka PLH240032
Popielowa Góra	Ostoja Kroczycka PLH240032
Skały Rzędkowickie	Ostoja Kroczycka PLH240032
Góra Sokola	Ostoja Olsztyńsko-Mirowska PLH240015
Puchacz	Ostoja Olsztyńsko-Mirowska PLH240015
Niegowonice	Ostoja Środkowojurajska PLH240009
Ruskie Góry	Ostoja Środkowojurajska PLH240009
Wielki Grochowiec	Ostoja Środkowojurajska PLH240009
Zegarowe Skały	Ostoja Środkowojurajska PLH240009
Ostrężnik	Ostoja Złotopotocka PLH240020
Złoty Potok	Ostoja Złotopotocka PLH240020
Romanowo	Pasma Krowiarki PLH020019
Żelazno	Pasma Krowiarki PLH020019

Generalnie należało wśród badanych płatów siedliska wyróżnić dwa podtypy różniące się optymalnymi wartościami wskaźników.

- 8210-2-1 – zbiorowiska światłolubne i umiarkowanie cienioznośne, sporadycznie pojawiają się w nich paprotnica krucha *Cystopteris fragilis* i paprotka zwyczajna *Polypodium vulgare*, jednak zdecydowanie dominuje tu zanokcica murowa *Asplenium ruta-muraria*.
- 8210-2-2 - zbiorowiska ceniolubne z dominacją paprotnicy kruchej *Cystopteris fragilis*, jęczynnika zwyczajnego *Phyllitis scolopendrium*, zanokcicy zielonej *Asplenium viride*, rzeżusznika piaskowego Borbasa *Cardaminopsis arenosa* ssp. *borbasi*, paprotki zwyczajnej *Polypodium vulgare* na wapieniach

Wyniki badań i ocena stanu zachowania

REGION KONTYNENTALNY

Reprezentatywność wyników, rozmieszczenie stanowisk

Monitoring siedliska na terenie Sudetów można uznać za zakończony.

Siedlisko występuje ponadto w regionie alpejskim, gdzie jest częste w Pieninach oraz w wapiennej części Tatr. Stanowiska te powinny być bezwzględnie objęte monitoringiem w latach przyszłych, gdyż stanowią odrębne regionalnie podtypy siedliska, a stan ich zachowania, zróżnicowanie i rozmieszczenie praktycznie nie było badane w Polsce.

Do pełnego obrazu stanu zachowania siedliska oraz jego zmienności konieczne jest wyznaczenie co najmniej 30 kolejnych powierzchni w Pieninach oraz wapiennej części Tatr.

Ocena stanu zachowania siedliska 8220 dla obszarów Natura 2000

W trakcie obecnych badań monitoringowych poddano ocenie stan zachowania siedliska w 11 obszarach Natura 2000, w tym 5 w Polsce Pd.-zach oraz 6 w Polsce Pd. Były to obszary:

1. Polska Pd.-zach (Sudety Środkowe i Wschodnie):

- PLH020004 Góry Stołowe
- PLH020016 Góry Bialskie i Masyw Śnieżnika
- PLH020019 Pasma Krowiarki
- PLH020062 Góry Bardzkie
- PLH020037 Góry i Pogórze Kaczawskie

2. Polska Południowa.

- PLH120005 Ostoja Dolinki Jurajskie
- PLH120006 Jaroszowiec
- PLH240009 Ostoja Środkowojurajska
- PLH240015 Ostoja Olsztyńsko-Mirowska
- PLH240020 Ostoja Złotopotocka
- PLH240032 Ostoja Kroczycka

W zależności od obszaru ocena ogólna stanu siedliska jest bardzo zróżnicowana i wynosi od U2 aż po FV.

Podsumowanie wyników dla poszczególnych wskaźników siedliska na stanowiskach i w obszarach w regionie kontynentalnym, z uwzględnieniem zróżnicowania geograficznego

Ekspansja krzewów i podrostu drzew

Wskaźnik ten przybierał różne wartości – na 4 stanowiskach stwierdzono nadmierny rozrost drzew i krzewów (U2 – Zegarowe Góry, Kletno, Kozi Potok, Ruskie Góry), w 7 wskaźnik ten otrzymał ocenę U1, zaś w pozostałych 25 został oceniony dobrze (FV). Szczególnie źle wypadły w ocenie stanowiska leżące w Sudetach, na ścianach dawnych kamieniołomów marmuru w Masywie Śnieżnika.

Gatunki charakterystyczne

W trzech przypadkach wskaźnik ten otrzymał ocenę U2, co spowodowane było zanikaniem populacji gatunku typowego (zanokcica zielona *Asplenium viride*) na stanowiskach w Górach Stołowych oraz Masywie Śnieżnika w ciągu ostatnich 15 lat. W dwóch przypadkach stwierdzono także brak zanokcicy zielonej *Asplenium viride* lub jego zmniejszającą się liczebność. Wszystkie te przypadki dotyczyły obszaru Sudetów.

W Polsce Południowej wskaźnik ten otrzymał ocenę FV na wszystkich badanych powierzchniach. Być może na taką różnicę ocen wpływa fakt, że w Sudetach siedlisko 8210 jest bardzo rzadkie, a jego stanowiska są regularnie obserwowane przez botaników od wielu lat, stąd wiadomo o wszystkich zachodzących w nim zmianach, podczas gdy w Polsce Pd. z uwagi na swoje rozpowszechnienie, siedlisko to nie budzi takiego zainteresowania stąd do badań wybierano płyty w oparciu o aktualne występowanie gatunków typowych dla siedliska.

Gatunki dominujące

W jednym przypadku wskaźnik otrzymał ocenę U2 (w dawnych kamieniołomach koło Kletna), zaś w ośmiu przypadkach ocenę U1 (głównie w Polsce Pd.). Dominantami były przede wszystkim gatunki drzew i krzewów zarastające płyty.

Inne przypadki dewastacji siedliska

W 35 przypadkach nie notowano świadomej lub nieświadomej dewastacji stanowisk – tylko na stanowisku w Zegarowych Skałach stwierdzono zjawisko niszczenia ścian skalnych.

Martwa materia organiczna

W 31 przypadkach nie notowano nadmiernego gromadzenia materii organicznej (ocena FV), w trzech przypadkach była to ocena U1, zaś w dwóch stwierdzono, że rola martwej materii w kształtowaniu się podtypu siedliska nie jest wyjaśniona i przyznano ocenę XX (Jar Zidowki, Jaroszowiec).

Obce gatunki inwazyjne

Na 30 badanych powierzchniach nie stwierdzono występowania gatunków inwazyjnych (ocena FV). Na 5 powierzchniach odnotowano sporadyczne występowanie niecierpka drobnokwiatowego *Impatiens parviflora* - głównie w zacienionych postaciach siedliska (U1), zaś tylko w 1 przypadku (na Skałach Rzędkowickich) występowanie 2 gatunków obcych na jednej powierzchni (ocena U2 – Dolina Brzoskwinki).

Ocienienie muraw

Na 28 badanych powierzchniach nie stwierdzono nadmiernego zacienienia (ocena FV). Na 7 powierzchniach zanotowano nadmierne zacienienie siedliska (U1 – Kletno, Kletno kmł, Niegowonice, Wielki Grochowiec, Skały Pomorzańskie), zaś tylko w 1 przypadku (na Skałach Twardowskiego) zacienienie przekraczające przyjęte wartości i powodujące zagrożenie zanikaniem gatunków typowych dla siedliska (ocena U2).

Pokrycie przez gatunki traw

Na wszystkich badanych stanowiskach stwierdzono, że nie występuje nadmierne pokrycie przez ekspansywne gatunki traw (ocena FV).

Struktura przestrzenna płatów siedliska

W trzech przypadkach stwierdzono złą ocenę stanu wskaźnika (U2). Były to powierzchnie w Masywie Śnieżnika (dawne kamieniołomy koło Kletna) oraz jedno ze stanowisk w Górach Stołowych. Na dwóch innych stanowiskach w Sudetach stwierdzono zaburzenia w strukturze przestrzennej płatów (U1 – Kletno skałka, Bystrzyca Dusznicka III). Pozostałe stanowiska – w tym wszystkie stanowiska w Polsce Pd. zostały ocenione jako dobrze zachowane (FV).

Ślady ognisk w pobliżu ścian skalnych

Trzykrotnie stwierdzono ślady po ogniskach bezpośrednio w sąsiedztwie ścian skalnych, wszystkie stanowiska leżały w Polsce Pd., w obszarach regularnie uczęszczanych przez wspinaczy (Skały Rzędkowickie, Skały Twardowskiego). W czterech dalszych przypadkach ślady ognisk stwierdzono w niedalekim sąsiedztwie ścian skalnych, lecz w odległości większej niż 10 m (ocena U1 – Skały Pomorzańskie, Kletno II, Puchacz, Kletno kmł). Na pozostałych 27 powierzchniach nie stwierdzono śladów po ogniskach.

Ślady wspinaczki lub wydeptywania

Na pięciu stanowiskach (wszystkie leżą w obszarze Jury Krakowsko-Częstochowskiej) stwierdzono intensywne ślady wspinaczki w obrębie lub w bezpośrednim sąsiedztwie monitorowanych płatów (ocena U2 – Skały Rzędkowickie, Niegowonice, Skały Twardowskiego, Wielki Grochowiec, Grodzisko). W sześciu dalszych (z tego w 5 na Jurze) stwierdzono ślady wspinaczki w dalszej odległości od płatów siedliska. W 23 przypadkach nie zaobserwowano zagrożenia, jakie wiąże się z fizycznym niszczeniem siedliska podczas wspinaczek skałkowych.

Tab. 2. Zestawienie ocen wskaźników opisujących specyficzną strukturę i funkcje siedliska 8210 na badanych stanowiskach w regionie kontynentalnym (wartości w tabeli oznaczają liczbę stanowisk).

Wskaźniki	Ocena		
	FV	U1	U2
Ekspansja krzewów i podrostu drzew	25	7	4
Gatunki charakterystyczne	31	2	3
Gatunki dominujące	27	8	1
Inne przypadki dewastacji siedliska	35	-	1
Martwa materia organiczna	31	3 ¹	

¹ Dwukrotnie zastosowano ocenę XX

Obce gatunki inwazyjne	30	5	1
Ocienienie muraw	28	7	1
Pokrycie przez gatunki traw	36	-	-
Struktura przestrzenna płatów siedliska	31	2	3
Ślady ognisk w pobliżu ścian skalnych	29	4	3
Ślady wspinaczki lub wydeptywania	25	6	5

Tab. 3. Zestawienie ocen wskaźników opisujących specyficzną strukturę i funkcje siedliska 8210 na badanych obszarach N2000 w regionie kontynentalnym (wartości w tabeli oznaczają liczbę monitorowanych obszarów).

Wskaźniki	Ocena		
	FV	U1	U2
Ekspansja krzewów i podrostu drzew	5	4	2
Gatunki charakterystyczne	9	1	1
Gatunki dominujące	7	4	-
Inne przypadki dewastacji siedliska	10	1	-
Martwa materia organiczna	8	2	-
Obce gatunki inwazyjne	10	1	-
Ocienienie muraw	8	3	-
Pokrycie przez gatunki traw	11	-	-
Struktura przestrzenna płatów siedliska	9	1	1
Ślady ognisk w pobliżu ścian skalnych	7	4	
Ślady wspinaczki lub wydeptywania	6	2	3

Analiza i podsumowanie wyników dla poszczególnych parametrów opisujących siedlisko na poziomie stanowisk i obszarów w regionie kontynentalnym, z uwzględnieniem zróżnicowania geograficznego

Powierzchnia siedliska:

W 26 monitorowanych obszarach parametr „Powierzchnia siedliska” został oceniony jako dobry (FV) co oznacza, że większa część powierzchni skalnych była zasiedlona przez płaty z gatunkami typowymi. W sześciu przypadkach zaobserwowano zaburzenia tego parametru (ocena U1), zaś w czterech stanowiskach stan parametru oceniono jako zły. Były to stanowiska w obszarze Masywu Śnieżnika (wszystkie monitorowane) oraz jedno stanowisko w Górach Stołowych. Na stanowiskach tych znaczna część powierzchni zajmowanych przez siedlisko w latach 1990-1995 w obecnej chwili pozbawiona jest gatunków typowych dla siedliska, a powierzchnie zarastają synuzjami mszaków lub nalotem świerkowym.

Najniższe oceny parametru uzyskały obszary leżące w Sudetach, prawdopodobnie z uwagi na fakt ograniczonej liczby stanowisk siedliska poddanych monitoringowi.

Spośród obszarów Natura 2000 najgorzej oceniono obszary: Góry Stołowe (U1) oraz Góry Białskie i Masyw Śnieżnika (U2).

Struktura i funkcja:

Tylko w 14 obszarach parametr „Struktura i funkcje” został oceniony jako dobry (FV). Na pozostałych monitorowanych stanowiskach zaobserwowano zaburzenia struktury i funkcji siedliska, które w sposób umiarkowany (oceny U1 – 13 stanowisk) lub zdecydowany (oceny U2 – 9 stanowisk), świadczą o różnych przejawach degeneracji struktury i funkcji. W zależności od stanowiska na negatywne oceny tego

parametru wpływały inwazja gatunków obcych, ślady zniszczeń i dewastacji w płatach siedliska, nadmierny rozwój siewek drzew i krzewów, zanikanie gatunków charakterystycznych etc.

Najlepiej oceniono obszary – Góry i Pogórze Kaczawskie oraz Jaroszwiec, natomiast najgorzej: Góry Bialskie i Masyw Śnieżnika oraz Ostoja Środkowojurajska.

Perspektywy ochrony:

Tylko w 19 monitorowanych stanowiskach perspektywy ochrony uznano za dobre (ocena FV). W pozostałych perspektywy uznano za niezadowalające (11 stanowisk, oceny U1) lub wręcz złe (6 stanowisk, oceny U2).

Na niezadowalającą lub złą ocenę tego parametru miały wpływ przede wszystkim niska możliwość zapewnienia ochrony biernej dla intensywnie przez eksplorowanych przez wspinaczy (z czym wiążą się także przypadkowe akty dewastacji oraz rozpalanie ognisk w pobliżu stanowisk siedliska) skał lub grup skalnych. W przypadku stanowisk w Masywie Śnieżnika ocena U2 została wystawiona z uwagi na pilną konieczność zapewnienia stanowiskom ochrony czynnej, polegającej na usuwaniu młodych drzew świerkowych ze ścian skalnych, której wprowadzenie jest mało realne.

Większość z ocen niezadowalających lub złych dla parametru pochodzi z obszaru Jury Krakowsko-Częstochowskiej, który jest popularnym miejscem wspinaczek skałkowych.

Uznano że właściwe perspektywy ochrony mają siedliska przyrodnicze w obszarach: Góry Stołowe, Góry i Pogórze Kaczawskie, Góry Bardzkie, Jaroszwiec, Ostoja Złotopotocka; natomiast złe perspektywy: Góry Bialskie i Masyw Śnieżnika oraz Ostoja Środkowojurajska.

Ocena ogólna:

Efektom zróżnicowanej oceny parametrów jest stan ocen końcowych, w których tylko 17 z 36 monitorowanych stanowisk przyznano ocenę dobrą (FV). Dla 10 stanowisk ocena ogólna wypadła niezadowalająco, zaś dla 9 – źle.

Szczególny wpływ miała na to wypadkowa dwóch parametrów, czyli „stanu zachowania struktury i funkcji” oraz „perspektyw ochrony”.

Ogólnie najlepiej oceniono obszary: Góry i Pogórze Kaczawskie, Jaroszwiec i Ostoja Złotopotocka; natomiast źle oceniono (U2): Góry Bialskie i Masyw Śnieżnika oraz Ostoję Środkowojurajską.

Tab. 4. Podsumowanie ocen stanu zachowania siedliska przyrodniczego 8210 na badanych stanowiskach w regionie kontynentalnym.

Stanowiska	Oceny			
	Powierzchnia siedliska	Specyficzna struktura i funkcje	Perspektywy ochrony	Ocena ogólna
Bukowa Góra	FV	U1	U1	U1
Bystrzyca Dusznicka 1	FV	FV	U1	FV
Bystrzyca Dusznicka 2	FV	FV	U1	FV
Bystrzyca Dusznicka 3	FV	U1	U1	U1

Dolina Będkowska	FV	FV	FV	FV
Dolina Brzoskwinki	FV	U1	U1	U2
Góra Sokola	FV	U1	U1	U1
Góra Zborów	FV	U1	FV	FV
Grodzisko	FV	U1	U1	U1
Jar Zidowki koło Jeżowic	FV	FV	FV	FV
Jaroszowiec	FV	FV	FV	FV
Kletno (skałka przy żółtym szlaku)	U2	U2	U1	U2
Kletno kmł przy Jaskini Niedźwiedziej	U2	U2	U2	U2
Kletno, dawny kmł. Kletno II	U2	U2	U2	U2
Kozi Potok	U2	U2	FV	U2
Miłek 1	FV	FV	FV	FV
Miłek 2	FV	FV	FV	FV
Niegowonice	FV	U2	U2	U2
Ostrężnik	FV	FV	FV	FV
Popielowa Góra	U1	FV	FV	FV
Przewodziszowice	FV	FV	FV	FV
Puchacz	U1	U1	FV	U1
Rogowa Kopa	FV	FV	FV	FV
Romanowo	FV	FV	FV	FV
Ruskie Góry	FV	U1	FV	FV
Skała Powroźnikowa	U1	FV	FV	FV
Skały Pomorzańskie	U1	U1	U1	U1
Skały Rzędkowickie	FV	U2	U1	U2
Skały Twardowskiego	U1	U1	U2	U2
Wąwóz Czernicy	FV	FV	FV	FV
Wąwóz Kochanowski	FV	U1	FV	U1
Wielki Grochowiec	U1	U2	U2	U1
Zdanów	FV	U1	FV	U1
Zegarowe Skały	FV	U2	U2	U2
Złoty Potok	FV	U1	FV	EV
Żelazno	FV	U1	U1	U1
Suma ocen	FV-26 U1-6 U2-4	FV-14 U1-13 U2-9	FV-19 U1-11 U2 -6	FV-17 U1-10 U2-9

Tab. 5. Podsumowanie ocen stanu zachowania siedliska przyrodniczego 8210 na badanych obszarach w regionie kontynentalnym.

Obszary	Oceny			
	Powierzchnia siedliska	Specyficzna struktura i funkcje	Perspektywy ochrony	Ocena ogólna
PLH020004 Góry Stołowe	U1	U1	FV	U1
PLH020016 Góry Bialskie i Masyw Śnieżnika	U2	U2	U2	U2
PLH020019 Pasma	FV	U1	U1	U1

Krowiarki				
PLH020037 Góry i Pogórze Kaczawskie	FV	FV	FV	FV
PLH020062 Góry Bardzkie	FV	U1	FV	U1
PLH120005 Ostoja Dolinki Jurajskie	FV	U1	U1	U1
PLH120006 Jaroszowiec	FV	FV	FV	FV
PLH240009 Ostoja Środkowojurajska	FV	U2	U2	U2
PLH240015 Ostoja Olsztyńsko-Mirowska	FV	U1	U1	U1
PLH240020 Ostoja Złotopotocka	FV	U1	FV	FV
PLH240032 Ostoja Kroczycka	FV	U1	U1	U1
Suma ocen	FV – 9 U1 – 1 U2 – 1	FV – 2 U1 – 7 U2 – 2	FV – 5 U1 – 4 U2 – 2	FV – 3 U1 – 6 U2 – 2

Analiza i podsumowanie zagrożeń i oddziaływań dla siedliska przyrodniczego dla regionu kontynentalnego

Tab. 6. Podsumowanie oddziaływań na stanowiskach badanych siedlisk przyrodniczych dla regionu kontynentalnego.

Kod	Oddziaływanie	Wpływ pozytywny			Wpływ negatywny		
		A	B	C	A	B	C
102	Koszenie/ścianianie						
140	Wypas	1					
162	Sztuczne plantacje				1		
164	Wycinka lasu		1		1		1
165	Usuwanie podszytu						
301	Kamieniołomy						
421	Pozbywanie się odpadów z gospodarstw domowych						1
501	Ścieżki, szlaki piesze				2	3	1
502	Drogi, autostrady					2	
503	Linie kolejowe	1					
530	Usprawniony dostęp do obszaru				2		
600	Infrastruktura sportowa i rekreacyjna					2	
620	Sporty i różne formy czynnego wypoczynku				1	3	
622	Turystyka piesza, jazda konna etc.						
623	Pojazdy zmotoryzowane						
624	Turystyka górską, wspinaczka, speleologia				4	5	
740	Wandalizm					5	2
950	Ewolucja biocenotyczna				1		1
952	Eutrofizacja					1	2
954	Inwazja gatunku				1	2	1
990	Inne naturalne procesy				1	1	1

Analiza zagrożeń i oddziaływań dla siedliska przyrodniczego dla regionu kontynentalnego

Najczęstszymi ze stwierdzonych oddziaływań na siedlisko są:

Ścieżki, szlaki piesze i szlaki rowerowe – ich obecność odnotowano w sąsiedztwie 21 z 34 badanych stanowisk, a w 6 przypadkach odnotowano ich oddziaływanie negatywne.

Turystyka górską, wspinaczką, speleologia – 12 stanowisk, przy czym na 9 z nich ma ona oddziaływanie zdecydowanie negatywne

Wandalizm – 7 stanowisk – na wszystkich oddziaływanie jest negatywne. Bezpośrednio oddziaływanie to wiąże się z usprawnionym dostępem do obszaru (530), a także występowaniem szlaków pieszych i ścieżek (501), wspinaczką (624) oraz bliskością dróg (502).

Drogi, autostrady - 7 stanowisk, na dwóch odnotowano oddziaływanie negatywne.

Pozostałe zagrożenie i oddziaływania dotyczą pojedynczych stanowisk.

Z przedstawionej analizy zagrożeń bezpośrednio wynika, że najpoważniejszymi oddziaływaniami na siedlisko są bezpośrednie zagrożenia antropogeniczne wiążące się z dostępnością terenu poprzez drogi oraz szlaki piesze i wspinaczką skałkową. Pozostałe typy oddziaływań i zagrożeń, w tym inwazja gatunków obcych oraz zarastanie ścian skalnych dotyczą wybranych stanowisk.

Zestawienie danych o gatunkach obcych na stanowiskach

Tab. 7. Zestawienie danych o gatunkach obcych na stanowiskach

Stanowisko	Obszar	Obserwowane gatunki obce	
		Gatunki obce	Ocena wskaźnika „obce gatunki inwazyjne” na stanowisku
Bystrzyca Dusznicka 3	poza obszarami Natura	Niecierpek drobnokwiatowy <i>Impatiens parviflora</i>	U1
Dolina Broskwinki	poza obszarami Natura	Niecierpek drobnokwiatowy <i>Impatiens parviflora</i>	U2
Skały Rzędkowickie	PLH240032 Ostoja Kroczycka	Konyza kanadyjska <i>Conyza canadensis</i>	U2
Skały Rzędkowickie	PLH240032 Ostoja Kroczycka	Mlecz kolczasty <i>Sonchus asper</i>	U2
Skały Twardowskiego	poza obszarami Natura	Nawłóć kanadyjska <i>Solidago canadensis</i>	U1
Wawóz Kochanowsk	poza obszarami Natura	Niecierpek drobnokwiatowy <i>Impatiens parviflora</i>	U1
Zdanów	PLH020062 Góry Bardzkie	Niecierpek drobnokwiatowy <i>Impatiens parviflora</i>	U1
Żelazno	PLH020019 Pasma Krowiarki	Niecierpek drobnokwiatowy <i>Impatiens parviflora</i>	U1