

Lietuvos gamtos fondas

Life Nature projektas LIFE05NAT/LT/000094 “Balinių vėžlių ir nykstančių varliagyvių apsauga Šiaurės Europos lygumose”

PATVIRTINTA
Lietuvos Respublikos aplinkos ministro

2010 m.
.....mėn. d.
įsakymu Nr.....

SIAUTERĖTOJO TRITONO (*Triturus cristatus* Laurenti, 1768) RŪŠIES APSAUGOS PLANAS

Įgyvendinimo laikotarpis: 2010–2015

Rengėjas: Lietuvos gamtos fondas

Vilnius 2009

Turinys

1. Įvadas.....	3
2. Santrauka.....	3
3. Bendra informacija.....	6
3.1. Paplitimas, populiacijos dydis, buveinės užimamas plotas ir pokyčiai Europoje ir visame paplitimo areale.....	6
3.2. Paplitimas, buveinės užimamas plotas ir pokyčiai Lietuvoje.....	8
3.3. Buvėnė.....	9
3.4. Mityba.....	13
3.5. Veisimosi biologija.....	13
3.6. Žiemojimas ir migracija.....	14
3.7. Rūšies tarptautinis ir nacionalinis statusas.....	15
4. Įvertinimas.....	15
4.1. Žinomų radviečių apsaugos būklė.....	15
4.2. Populiacijos dydis ir pasiskirstymas šalyje.....	17
4.3. Visuomenės vaidmuo.....	17
4.4. Grėsmės ir ribojantys veiksniai.....	18
4.5. Palanki apsaugos būklė.....	21
4.6. Inventorizacija ir tyrimai.....	23
5. Tikslai ir uždaviniai.....	24
5.1. Pagrindiniai tikslai.....	24
5.2. Ribojantys ir limituojantys veiksniai bei jų poveikio tikslams įvertinimas.....	24
5.3. Uždaviniai.....	25
6. Apsaugos strategija.....	27
7. Įgyvendinamų priemonių veiksmų planas.....	30
8. Priedai.....	34
1 priedas. Petroškų miško Natura 2000 vietovės gamtotvarkos veiksmų lokalizavimas.....	34
Literatūros sąrašas:.....	40

1. Įvadas

Nors skiauterėtasis tritonas Lietuvoje vietomis yra gana dažnas, tačiau dėl specifinių rūšies poreikių, biologijos bei ribotų migravimo sugebėjimų šios rūšies populiacijos yra lengvai pažeidžiamos. Per pastaruosius 50 metų keičiantis tradiciniam kraštovaizdžiui buvo sunaikinta daug skiauterėtiesiems tritonams tinkančių buveinių. Buveinių sunykimas bei fragmentacija tęsiasi ir dabar. Todėl išlaikyti esančias *T. cristatus* populiacijas šiai rūšiai reikalingos tinkamos gamtotvarkos priemonės.

T. cristatus apsauga yra naudinga ne tik šiai rūšiai. Skiauterėtieji tritonai kartais aptinkami kartu su kitais Lietuvoje retais varliagyviais – *Bombina bombina*, *Hyla arborea*, *Pelobates fuscus*. Taip pat ir Lietuvoje dažnos, tačiau Buveinių direktyvos saugomos varliagyvių rūšys - *Rana temporaria*, *Rana arvalis* – dažnai veisiasi tuose pačiuose vandens telkiniuose kaip ir *T. cristatus*. Be to, kai kurie skiauterėtojo tritono buveinės elementai yra naudingi ir baliniams vėžliams. Galiausiai, nemažas skaičius nykstančių augalų ir bestuburių randamas tokiuose vandens telkiniuose, kurie yra reikalingi skiauterėtiesiems tritonams. Todėl tokių vandens telkinių apsauga bei priežiūra sudaro sąlygas išlikti visam kompleksui retų bei nykstančių rūšių.

Šis apsaugos planas yra paruoštas Lietuvos gamtos fondo vykdomo LIFE projekto „Balinių vėžlių ir varliagyvių apsauga šiaurės Europos lygumose“ LIFE05NAT/LT/000094 rėmuose. Pagrindinis šio plano tikslas yra pasiekti, kad skiauterėtojo tritono išplitimas Lietuvoje nesusiaurėtų, populiacijų gausumas šios rūšies buveinėse nesumažėtų ir *T. cristatus* išliktų gyvybinga ir neatskirama jų tipišku buveinių bei kraštovaizdžių dalimi. Plane pateikiami uždaviniai pasiekti šiam tikslui pradant mokslinio rūšies bei jos buveinių ištirtumo užtikrinimu, baigiant gamtotvarkos priemonėmis bei visuomenės informavimu. Taip pat plane pateikiamos praktinės rekomendacijos ir konkretūs veiksmai populiacijų išsaugojimui. Kadangi LIFE projektas buvo vykdytas pietų Lietuvoje, vietovių pavyzdžiai yra imami iš šio regiono.

2. Santrauka

Skiauterėtasis tritonas yra didžiausias Europoje gyvenantis tritonas. Tačiau šis išpūdingas varliagyvis nyksta beveik visame savo paplitimo areale. Pagrindinė to priežastis yra tinkamų buveinių sunaikinimas arba pakeitimas. Lietuvoje ši rūšis yra reta, tačiau tiksliai nusakyti jos gausumo, nerštaviečių išsidėstymo bei rūšies buveinių poreikių negalima dėl išsamių tyrimų trūkumo.

Skiauterėjams tritonai reikalingas buveinės kompleksas sudarytas iš vandens telkinio tinkamo nerštui ir maitinimuisi, sausumos buveinės, tinkamos po neršto periodo ir žiemavietės. Neršimui *T. cristatus* naudoja nedidelius (15 – 1500m² dydžio), pernelyg aukšta augmenija neužžėlusius vandens telkinius su nuožulniais šlaitais, sekumomis, tačiau ganėtinai gilius (optimalus maksimalus gylis didesnis nei 0,5 m), apaugusius augalais, tinkamais kiaušinių dėjimui, tačiau turinčius ir atviro dugno plotelius. Tinkamiausios yra tos kūdros, kurių dugno gruntas yra mineralinis, vanduo skaidrus, ir neužpavėsintas (daugiau kaip 50% paviršiaus be šešėlio). Skiauterėjų tritonų nerštavietėse turi nebūti žuvų.

1. *Illustration: skiauterėtasis tritonas*

Skiauterėtasis tritonas yra reiklus ne tik vandens, bet ir sausumos buveinei. Šiai rūšiai yra reikalinga pievos ir brandaus lapuočių miško, kuriame yra slėptuvių žiemojimui, mozaika. Be to, skiauterėtieji tritonai gyvena metapopuliacijomis, todėl atskiros sub-populiacijos negali būti izoliuojamos. Pagrindinės grėsmės, išskylančios skiauterėtojo tritono populiacijų gyvybingumui Lietuvoje, yra nerštaviečių sunaikinimas ar pakeitimas, sausumos buveinių pakeitimas, buveinių fragmentacija bei populiacijų izoliacija, visuomenės informuotumo ir mokslinio ištirtumo trūkumas.

2. *Illustration: skiauterėtojo tritono pilvelis geltonas su asimetriškais juodomis dėmėmis*

Nors *T. cristatus* yra saugomas Tarybos direktyvos dėl natūralių buveinių ir laukinės faunos bei floros apsaugos II ir IV prieduose bei Lietuvos Raudonosios knygos 4 (I) kategorijoje, tačiau kol kas praktinių priemonių šios rūšies apsaugai buvo imtasi visai nedaug. *T. cristatus* inventorizacija Lietuvoje nėra atlikta, taip pat beveik nebuvo vykdyti skiauterėtojo tritono populiacijų gausumo priklausomybės nuo buveinių antropogeninių veiksnių tyrimai. Šiuo metu skiauterėjams tritonai yra išskirtos 24 Natura 2000 teritorijos, tačiau kol kas nėra parengtų gamtotvarkos planų.

Pagrindiniai šio plano tikslai yra pasiekti, kad skiauterėtojo tritono išplitimas Lietuvoje nesusiaurėtų, populiacijų gausumas natūraliose šios rūšies buveinėse nesumažėtų ir *T. cristatus* išliktų gyvybinga ir neatskiriama natūralių buveinių bei kraštovaizdžių dalimi. Taip pat, šis apsaugos planas pabrėžia mokslinio rūšies bei jos buveinių ištirtumo būtinybę Lietuvoje. Apsaugos plano tikslams pasiekti keliami vienas kitą papildantys uždaviniai: palaikyti žinomas skiauterėtųjų tritonų populiacijas atliekant būtinus tvarkymo darbus; vykdyti nežinomų skiauterėtojo tritono radviečių paiešką ir įvertinti jų statusą bei rūšies paplitimą Lietuvoje; užtikrinti, kad skiauterėtųjų tritonų populiacijos, kurias specialistai pripažįsta svarbiomis rūšies išlikimui Lietuvoje, būtų saugomos įstatymų, o jų buveinių dydis bei struktūra būtų tinkami meta-populiacijos palaikymui; padėti saugomoms teritorijoms parengti gamtotvarkos planus ir užtikrinti, kad būtų imamasi reikiamų gamtotvarkos priemonių; kraštovaizdžio tvarkymą vykdyti taip, kad būtų išvengiama skiauterėtojo tritono buveinių naikinimo, fragmentacijos bei degradacijos; skatinti ir paremti mokslinius tyrimus susijusius su skiauterėtųjų tritonų apsauga; skatinti teigiamą visuomenės požiūrį į skiauterėtuosius tritonus ir jų apsaugą.

Šiems uždaviniams pasiekti apsaugos planas rekomenduoja konkrečias priemones. Plane detalizuojami skiauterėtųjų tritonų nerštaviečių bei sausumos buveinių priežiūros veiksmai, aprašoma kaip sukurti naujas buveines. Taip pat konkretizuojamos reikalingos vietinių žmonių švietimo veiklos bei moksliniai tyrimai.

3. Illustration: *Triturus cristatus* paplitimo arealas (IUCN, 2009)

3. Bendra informacija

3.1. Paplitimas, populiacijos dydis, buveinės užimamas plotas ir pokyčiai Europoje ir visame paplitimo areale

Skiauterėtasis tritonas yra viena iš plačiausiai paplitusių ES saugomų varliagyvių rūšių. Ši rūšis randama beveik visoje Europoje, išskyrus pietvakarinę žemyno dalį. Šiaurinė paplitimo riba eina nuo Didžiosios Britanijos, per šiaurės Prancūziją, pietų Skandinaviją ir Suomiją. Rytuose paplitimo arealas išsitiesia į vakarų Sibirą, pietuose apima dalį Balkanų ir tęsiasi palei Karpatus ir Alpes iki vakarų Prancūzijos (Pav. 1). Nors kai kuriose vietovėse skiauterėtojo tritono gausumas yra didelis, bet jo arealas stipriai fragmentuotas. Be to, XX a. antroje pusėje didžiojoje arealo dalyje skiauterėtojo tritono populiacijos stipriai sumažėjo, o kai kur ir išnyko. Nors šiuo metu skiauterėtasis tritonas yra saugomas Buveinių direktyvos II ir IV prieduose, bet ši rūšis yra viena iš sparčiausiai nykstančių Europos varliagyvių rūšių.

Kai kuriose valstybėse, kuriose ši rūšis yra aptinkama, skiauterėtojo tritono paplitimas ir gausumas yra išsamiai ištyrinėtas. Tačiau kitose šalyse duomenų yra nedaug. Įvairiose valstybėse rūšies paplitimas, gausumas ir statusas yra skirtingas (pagal Edgar ir Bird, 2006):

Didžioji Britanija. Anglijoje ir Velse plačiai paplitęs, bet daugelyje teritorijų individų skaičius žymiai sumažėjo. Pietvakarių Anglijoje natūraliai retas arba iš viso neaptinkamas. Gausiausias žemumose ir vietovėse, kurių dirvožemis yra molis. Škotijoje aptinkamas tik atskirose vietovėse, iš viso gali būti mažiau negu 1000 individų. Rūšis saugoma Didžiosios Britanijos biologinės įvairovės apsaugos plane kaip prioritetinga rūšis. Šalyje skiauterėtajam tritonui įsteigtos 57 Natura 2000 teritorijos.

Prancūzija. Pasitaiko dviejuose šiauriniuose šalies trečdaliuose. Dažnas maždaug trečdalyje Prancūzijos paplitimo arealo, o likusioje dalyje retas arba labai retas. Manoma, kad dvi izoliuotos populiacijos, esančios Viduržemio jūros regione Prancūzijos pietuose, yra anksčiau buvusio platesnio geografinio paplitimo reliktinė dalis. Skiauterėtasis tritonas saugomas Prancūzijos Raudonojoje knygoje kaip pažeidžiama rūšis. Šalyje šiai rūšiai yra įsteigtos 155 Natura 2000 teritorijos.

Belgija. Rečiausias ir mažiausiai išplitęs iš keturių Belgijoje randamų tritonų rūšių. Žinoma apie 150 atskirų radimviečių Valonijos regione ir rūšis aptinkama apie 18% Flandrijos teritorijos. Ardėnuose visai nerandama. Dauguma Belgijos populiacijų dabar yra izoliuotos viena nuo kitos ir dažnai randamos neoptimaliose buveinėse. Įtrauktas į Flandrijos Raudonąją knygą kaip retas. Belgijoje skiauterėtajam tritonui yra įsteigtos 68 Natura 2000 teritorijos.

Liuksemburgas. Retas šalies pietuose ir labai retas šiaurėje. Nuo XIX a. išnyko bent du trečdaliai žinomų populiacijų. Pastaraisiais metais užfiksuotas akivaizdus tolesnis populiacijų nykimas. Įrašytas į Raudonąją knygą kaip pažeidžiama rūšis. Įsteigta 18 Natura 2000 teritorijų.

Olandija. Pasitaiko beveik visose šalies provincijose, tačiau labai retas vietovėse, kurios yra žemiau jūros lygio. Dauguma populiacijų gyvena vietovėse su molio ar priemolio dirvožemiais, retai smėlio ar durpės. Pastebimas nedidelis populiacijų mažėjimas. Skiauterėtasis tritonas saugomas Olandijos Raudonojoje knygoje kaip pažeidžiama rūšis. Šalyje šiai rūšiai yra įsteigtos 46 Natura 2000 teritorijos.

Danija. Plačiai paplitęs, bet nerandamas šiaurinėje ir centrinėje Danijos dalyje. Įtrauktas į Danijos Raudonąją knygą kaip nekeliantis rūpesčio, tačiau manoma, kad jau kurį laiką rūšis nyksta. Šalyje šiai rūšiai yra įsteigtos 55 Natura 2000 teritorijos.

Švedija. Aptinkamas pietinėje Švedijos dalyje. Dauguma populiacijų gyvena mozaikiniuose kraštovaizdžiuose, sudarytuose iš ganomų pievų, dirbamų laukų, kūdrų, pelkių ir miškų, kuriuose dominuoja lapuočiai. Buveinės, kurias skiauterėtieji tritonai apgyvendina spygliuočių miškuose dažniausiai yra maži karstinės kilmės arba kitokie ežerėliai. Nustatyta, kad Švedijoje yra daugiau nei 100,000 suaugusių individų, tačiau skaičius mažėja dėl žuvų introdukcijos, vandens kokybės prastėjimo veisimosi buveinėse bei tiesioginės eksploatacijos. Populiacijos yra prarandamos beveik visame Švedijos paplitimo areale. Tritonai nebeaptinkami pačiose šiauriausiose Europoje skiauterėtojo tritono populiacijose buvusiose Laplandijoje. Manoma, kad jie išnyko dėl upėtakių introdukcijos. Tačiau jie dažni pietinėje Švedijos dalyje ir į Švedijos Raudonąją knygą rūšis yra įtraukta kaip nekelianti susirūpinimo. Šalyje skiauterėtajam tritonui yra įsteigta 141 Natura 2000 teritorija.

Norvegija. Dauguma populiacijų aptinkamos pietrytinėje Norvegijos dalyje. Tose vietovėse skiauterėtieji tritonai kaip veisimosi buveinę naudoja eutrofikavusias kūdras ar vandens telkinius, skirtus galvijų girdymui, kurie yra išsidėstę molinguose dirvožemiuose ir neapgyvendinti žuvų. Retesniu tankumu skiauterėtieji tritonai yra aptinkami vakarinėje ir centrinėje Norvegijos dalyse. Tose vietovėse rūšis naudoja distrofines kūdras. Įtraukta į Norvegijos Raudonąją knygą, kaip rūšis, kurios būklė yra grėsminga.

Suomija. Aptinkama tik vienoje vietovėje, rūšiai įsteigta viena Natura 2000 teritorija. Apie 90% veisimosi buveinių yra ežerai. Įtraukta į Suomijos Raudonąją knygą kaip pažeidžiama rūšis.

Estija. Atskirose vietovėse randama daugumoje regionų, tačiau negyvena vakarinėje pakrantėje ir salose. Laikoma, kad Estijoje skiauterėtiesiems tritonams gresia išnykimas. Iki šiol populiacijos išnyko iš kai kurių centrinėje ir šiaurinėje šalies dalyje esančių kūdrų, kuriose anksčiau veisdavosi.

Latvija. Netolydžiai paplitęs visoje šalyje. Dauguma radimviečių yra pietvakarių Latvijoje ir Dauguvos upės baseine. Latvijos šiaurėje radimviečių yra nedaug. Manoma, kad populiacijos yra stabilios. Įtrauktas į Latvijos Raudonąją knygą kaip pažeidžiama rūšis.

Vokietija. Visoje šalyje plačiai paplitusi, tačiau daugelyje vietovių individų skaičius stipriai sumažėjo. Raudonojoje knygoje saugoma kaip reta rūšis, įsteigtos 711 Natura 2000 teritorijos.

Šveicarija. Randama šiaurinėje Alpių pusėje iki 1100 m. Šveicarijos šiaurėje, vakaruose ir centre pasitaiko mažiau populiacijų, jos labiau izoliuotos. Yra įsteigta nemažai specialių saugomų teritorijų. Įtraukta į Šveicarijos Raudonąją knygą kaip rūšis, kurios būklė yra grėsminga.

Austrija. Aptinkama Alpių šiaurinėje dalyje ir pačiuose šalies vakaruose tarp 250 ir 859 m aukštyje virš jūros lygio. Kai kuriuose regionuose nyksta. Skiauterėtajam tritonui įsteigta 15 Natura 2000 teritorijų.

Čekija. Moravijoje ir Bohemijoje plačiai paplitęs. Tačiau vietovėse, kuriose ši rūšis buvo tyrinėta, pastebėtas žymus populiacijų nykimas. Įtraukta į Čekijos Raudonąją knygą kaip rūšis, kurios būklė yra grėsminga.

Slovakija. Plačiai paplitęs šiaurės ir centrinėse teritorijose iki 250 – 550 m. Karpatų priekalnėse yra hibridizacijos zona su *Triturus dobrogicus*. Įtraukta į Slovakijos Raudonąją knygą kaip rūšis, kurios būklė yra grėsminga.

Lenkija. Pasitaiko visoje šalyje tiek žemumose, tiek aukštumose, tik kalnų regionuose retesnė. Lenkijoje turi nekeliančios rūpesčio rūšies statusą.

Rusija. Vakarinėje Rusijos dalyje plačiai paplitusi, tačiau nyksta. Lyginant su kitomis plačiai paplitusiomis varliagyvių rūšimis ši rūšis nyksta labiausiai. Manoma, kad Maskvos provincijoje šios rūšies būklė yra grėsmingiausia.

Baltarusija. Gana plačiai paplitusi, tačiau reta. Neaptinkama prie gyvenviečių. Populiacijų skaičius mažėja.

Moldova. Plačiai paplitusi ir santykinai dažna. Nors ir nemanoma, kad šitos rūšies būklė yra grėsminga, bet jos buveinių gerokai sumažėjo dėl pelkėtų upių slėnių nusausinimo.

Ukraina. Plačiai paplitusi ir santykinai dažna. Gyvena ir miškuose, ir miškingose stepėse. Įtraukta į Raudonąją knygą kaip rūšis, kuriai išskyla nedidelė grėsmė.

Rumunija. Randama beveik visoje šalies teritorijoje, išskyrus vakarinį pakraštį ir pietines Dunojaus žemumas. Įtraukta į Raudonąją knygą kaip pažeidžiama rūšis.

Serbija. Randama kai kuriose šalies dalyse. Serbijoje mažėja skiauterėtajam tritonui tinkamų buveinių.

Bulgarija. Skiauterėtasis tritonas neseniai aptiktas Bulgarijoje pirmą kartą. Aptiktas vakarinėje Balkanų dalyje, populiacijos dydis nežinomas.

3.2. Paplitimas, buveinės užimamas plotas ir pokyčiai Lietuvoje

Skiauterėtasis tritonas paplitęs visoje Lietuvos teritorijoje, tačiau paplitimas yra netolygus. Dažniausiai sutinkamas Pietų ir Pietryčių Lietuvoje. Rastas Akmenės, Klaipėdos, Kretingos, Panevėžio, Šiaulių, Plungės, Anykščių, Alytaus, Lazdijų, Švenčionių, Šalčininkų, Kaišiadorių, Molėtų, Utenos, Varėnos, Skuodo, Vilniaus, Širvintų, Trakų rajonuose. Tačiau apie rūšies paplitimą, ypač gausumą, trūksta duomenų, nes nebuvo atlikti išsamūs tyrimai. Dabar, turimais duomenimis, Lietuvos populiaciją gali sudaryti 3 000 – 5 000 suaugusių individų. Nors pastaraisiais metais jie išnyko iš kai kurių radviečių, tačiau kasmet aptinkamos 3 – 5 naujos radimvietės (Rimšaitė, 2007).

Skiauterėtasis tritonas Lietuvoje yra natūraliai retesnis už kitą Lietuvoje gyvenančią tritonų rūšį – paprastąjį tritoną. Nustatyta, kad skiauterėtojo tritono gausumas būna keliskart mažesnis nei paprastojo tritono tose pačiose veisimosi buveinėse. Be to, skiauterėtasis tritonas yra reiklesnis ir veisimosi, ir sausumos buveinei nei paprastasis tritonas bei dauguma kitų Lietuvoje gyvenančių varliagyvių rūšių (Balčiauskas *ir kt.*, 1999; Bastytė, 2007).

Didžiausia grėsmė išskylanti skiauterėtajam tritonui Lietuvoje yra tinkamų veisimosi buveinių sunykimas arba pakeitimas. Dalyje natūralių mažų vandens telkinių vyksta natūrali sukcesija, jie apželia *Typha* sp., *Phragmites* sp. ar *Salix* spp. ir tampa nebetinkami tritonams veistis, o vė-

liau ir visai išdžiūsta. Nemažai kūdrų buvo numelioruota Sovietų sąjungos metais. Kita dalis natūralių kūdrų yra stipriai paveikta į laukus piltų trąšų ir dėl to eutrofikavo. Kai kurios kūdros ir dabar kenčia nuo pernelyg intensyvaus žemės ar miškų ūkio poveikio. Tačiau ekstensyvus žemės ūkis palaiko tritonų veisimosi buveines optimalioje būklėje. Šiuo metu Lietuvoje mažėjant ekstensyvių ūkių, kūdrų, nebenaudojamų ūkiniams poreikiams, pakrantės apauga krūmais ir medžiais, kurie išgarina vandenį, palapsniui apaugdami visą vandens telkinį. Be to, į tritonų veisimuisi tinkamus vandens telkinius dažnai prileidžiama žuvų. Žuvų apgyvendintuose vandens telkiniuose tritonai veistis negali, kadangi žuvis išmedžioja tritonų lervutes. Galiausiai, kai kurias kūdras jų savininkai pagilina taip sugriaudami skiauterėtojo tritono buveinės kompleksą.

Kai kurios skiauterėtųjų tritonų populiacijos išnyksta ir dėl sausumos buveinės netinkamumo. Sausumos buveinė tampa šiai rūšiai nebetinkama aplinkinėms pievoms užžėlus mišku arba krūmynais, iškirtus brandžius lapuočių miškus, esančius šalia veisimosi buveinės, ar kaip kitaip sunaikinus žiemovietes.

4. Illustration: *Triturus cristatus* paplitimas Lietuvoje (Lietuvos Raudonoji knyga, Rimšaitė, 2007)

3.3. Buveinė

Skiauterėtiesiems tritonams svarbūs trys buveinės komponentai:

1. nerštavietė (vandens telkinys);
2. sausumos buveinė (vasaros sausumos buveinė ir žiemavietės);
3. meta-populiacijos struktūra (vandens telkinių tankumas, aplinkinės populiacijos)

Veisimosi buveinė. Skiauterėtieji tritonai veisiasi stovinčio bei lėtai tekančio vandens telkiniuose, tokiuose kaip kūdros, retkarčiais ežerai, užtvindyti karjerai, drėkinimo kanalai ar grioviai. Vandens telkiniai gali būti nuolatiniai arba antroje vasaros pusėje išdžiūstantys. Optimalus vandens telkinio išdžiūvimo dažnis yra vieneri metai per dešimtmetį (Swan & Oldham, 1993). Skiauterėtieji tritonai gali būti randami ir nenatūraliose buveinėse, pavyzdžiui, kaimo kūdrose, iškastose gyvulių, tačiau ši rūšis nėra labai adaptyvi.

Įvairūs parametrai nusako vandens telkinio tinkamumą skiauterėtajam tritonui. Skirtingose *T. cristatus* arealo dalyse tokie parametrai kaip vandens telkinio plotas, užšėšėlinimas ir kt. dažnai yra skirtingi.

5. *Illustration: skaidraus vandens kūdros labiausiai tinkamos skiauterėtiesiems tritonams*

Vandens telkinio plotas. Skiauterėtieji tritonai veisiasi mažuose vandens telkiniuose. Danijoje atlikti tyrimai parodė, kad *T. cristatus* lervos gali būti aptinkamos ir labai mažose (14 m²),

ir didesnė (11,550 m²) kūdrose. Dažniausiai jos buvo aptinkamos kūdrose, kurių plotas yra 124 m² - 672 m² (Rannap & Briggs, 2006). Didžiojoje Britanijoje atliktais tyrimais skiauterėtasis tritonas dažniausiai gyvena vandens telkiniuose, kurių plotas 500 – 750 m² (Swan & Oldham, 1993). Centrinėje Norvegijoje tipiškos skiauterėtojo tritono vandens buveinės dydis 25 – 2500 m² (Skei *et al.* 2006). Pietryčių Lietuvoje *T. cristatus* lervos rastos 15 – 1500m² dydžio vandens telkiniuose (Bastytė, 2007). Atlikus daugiau tyrimų šis spektras tikriausiai būtų platesnis.

Vandens telkinio gylis. Nustatyta, kad skiauterėjajam tritonui tinkamesni yra ne visai seklūs vandens telkiniai. Danijoje didesnis *T. cristatus* skaičius buvo aptiktas vandens telkiniuose, kurių maksimalus gylis yra didesnis nei 0,5 m (Rannap & Briggs, 2006). O centrinėje Norvegijoje tipiškos skiauterėtojo tritono vandens buveinės gylis yra nuo 1 iki 2 m ar dar daugiau (Skei *et al.* 2006). Tačiau seklaus vandens (iki 0,5 m gylio) plotų buvimas vandens telkinyje skiauterėtojo tritono veisimuisi yra būtinas. Seklumas vandens telkinyje yra reikalingos kiaušiniams tinkamų augalų augimui. Be to, seklaus vandens reikšmė gali būti susijusi su tritonų embrioniniu ir lervų vystymusi. *T. cristatus* lervos greičiau vystosi sekliame vandenyje, kuris būna šiltesnis. Pageidautina, kad seklaus vandens telkinyje sudarytų tarp trečdaliu ir dviejų trečdalių paviršiaus ploto. Tyrimai parodė, kad bent 1,50 m pločio seklaus plotas *T. cristatus* yra labai svarbus būtent iš šiaurinės vandens telkinio pusės. Tai gali būti susiję su šilčiausio vandens poreikiu greitam kiaušinių ir lervų vystymuisi. Šiaurinė vandens telkinio pusė dažnai yra labiausiai eksponuojama saulėje (Rannap & Briggs, 2006).

Vandens telkinio šlaitų nuolydis. Kaip ir daugumai varliagyvių rūšių skiauterėtiesiems tritonams yra svarbu, kad vandens telkinys, kuriame jie veisiasi, turėtų nuožulnius šlaitus. Vandens telkiniuose, kurių šlaitai yra statesni nei 45° veisimosi sėkmė pastebima žymiai rečiau. Optimaliausia, kai šlaitų nuolydis būna 20° (Rannap & Briggs, 2006).

Vandens telkinio dugno gruntas. Įvairiose skiauterėtojo tritono arealo vietose yra pastebėta, kad ši rūšis dažniau renkasi vandens telkinius, kurių dugnas yra mineralinio pobūdžio (smėlis ar molis) negu organinio (dumblas ar durpė) (pvz., Rannap & Briggs, 2006; Edgar & Bird 2006). Tačiau pietų Lietuvoje dauguma vandens telkinių, kuriuose veisiasi skiauterėtieji tritonai, yra uždumblėję, nes kitokių mažų telkinių tose vietovėse nėra.

Vandens spalva. *T. cristatus* dažniau aptinkamas vandens telkiniuose, kurių vanduo yra skaidrus, negu tuose, kurių vanduo yra drumstas, rudas ar žalias nuo dumblių (Rannap & Briggs, 2006). Skaidrus vanduo svarbus tritonų veisimosi ritualams, kuomet rūšis naudoja vizualinius stimulus partnerio pasirinkimui. Be to, geras matomumas vandenyje palengvina maisto susiradimą plėšrioms skiauterėtojo tritono lervutėms. Skaidrus vanduo yra ir kitų vandens telkinio savybių indikatorius, pvz., užtektino deguonies kiekio, tinkamo pH, o dažnai ir žuvų ar organinės kilmės teršalų nebuvimo.

Vandens pH. Skiauterėtieji tritonai yra aptinkami tiek truputį rūgščiame, tiek šarminiame vandenyje (pH 4.4 – 9.5), tačiau pastebėta, kad jie renkasi neutralų arba šiek tiek šarminį vandenį (Langton *et al.*, 2001, Skei *et al.*, 2006).

Veisimosi buveinės augmenija. Nors vandenyje augantys makrofitai ir nėra tiesioginis tritonų maisto šaltinis, tačiau jie atlieka daug kitų svarbių funkcijų. Jie sukuria priedangą nuo plėšrūnų ir yra substratas kiaušiniams, taip pat jie yra tritonų grobio tiesioginis ar netiesioginis maisto šaltinis. Mažas augmenijos kiekis siejasi su vandens telkinio neproduktyvumu. Tačiau kai augmenija pasiekia tam tikrą tankumą ji sumažina tritonų tuoktuvinių pasirodymų galimybes, o vandens telkinyje, esančiame vėlyvoje sukcesijos stadijoje, ypač kai jame dominuoja panirusi augmenija, lieka per mažai erdvės vandenyje (Oldham & Swan, 1991).

Danijos vandens telkiniuose vandens augmenijos, žemesnės nei 1 m, buvimas buvo privalumas skiauterėtiesiems tritonams. Tuo tarpu augmenija, aukštesnė nei 1 m, dengė daugiau nei 10% vandens telkinio, daro neigiamą įtaką (Rannap & Briggs, 2006). Tačiau Didžiojoje Britanijoje atlikti tyrimai parodė, kad skiauterėtajam tritonui optimalus virš vandens iškilusios augmenijos kiekis yra 25 – 50% (Swan & Oldham, 1993). Centrinėje Norvegijoje nerasta reikšmingos priklausomybės tarp tritonų aptinkamumo ir paviršiaus augmenijos kiekio, tačiau kūdros, kurių paviršius apytiksliai 50% buvo padengtas augmenija, buvo dažniausiai apgyvendintos tritonų (Skei *et al.* 2006).

Danijoje atlikti tyrimai parodė aiškų ryšį tarp plūduriuojančios augmenijos ir *Triturus cristatus* lervų buvimo. Lervų aptinkama daugiau tuose vandens telkiniuose, kuriuose tokios augmenijos yra vidutinis kiekis (50% dangą), negu tuose, kuriuose jos yra daugiau arba mažiau. Be to, *T. cristatus* mieliau rinkosi vandens telkinius, kurie aplinkui apaugę žema augmenija negu tuos, kurie neapaugę ir kuriuose panirusios augmenijos buvo daugiau nei 25% (Rannap & Briggs, 2006). Tuo tarpu pietryčių Lietuvoje buvo parodyta teigiama koreliacija tarp panirusios augmenijos kiekio ir *T. cristatus* lervų gausumo (Bastytė, 2007).

Paprastoji monažolė (*Glyceria fluitans*), praujenės (*Callitriche sp.*), mėtos (*Mentha sp.*), plūduriuojančioji plūdė (*Potamogeton natans*), pelkinė neužmirštuolė (*Myosotis scorpiodes*) ir įvairios vėdrynų (*Ranunculus spp.*) rūšys yra išskirtos kaip tritonų mėgstami augalai kiaušinių dėjimui (Langton *et al.*, 2001; Edgar & Bird, 2006). Šiuo aspektu ypač svarbi yra *Glyceria fluitans* (Miaud, 1995; Sztatecny *et al.* 2004). Bent viena iš šių rūšių turi augti *T. cristatus* veisimosi buveinėje.

Vandens telkinio užpavėsinimas. Tyrimai Lietuvoje parodė, kad *T. cristatus* labiausiai tinkantis užpavėsinimas yra kai šešėlis dengia 25 – 50 % vandens telkinio paviršiaus (Bastytė, 2007).

Žuvų įtaka. Skiauterėtųjų tritonų lervos yra pelaginės ir todėl neapsaugotos nuo plėšrūnų (Joly *et al.* 2001, Sztatecny *et al.* 2004, Edgar & Bird 2006). Žuvų buvimas vandens telkinyje reiškia, kad tame vandens telkinyje *T. cristatus* veistis negalės. Lervų nebuvimas žuvų apgyvendintuose vandens telkiniuose yra patvirtintas ir Lietuvoje (Bastytė, 2007).

Sausumos buveinė. Antrąją vasaros pusę skiauterėtieji tritonai praleidžia sausumoje. Taip pat, tik kitokia, sausumos buveinė reikalinga tritonų žiemojimui. Paprastai skiauterėtieji tritonai daugiausia naudojami sausumos buveinė, esančia 50 m aplink veisimosi buveinę (Jehle, 2000; Muellner, 2001). *T. cristatus* sausumos buveinėje yra svarbūs keli aspektai. Visų pirma, mažiausiai 5 m pločio nedirbamos žemės buferinė zona aplink vandens telkinį skiauterėtųjų tritonų aptinkamumui turi teigiamą įtaką. Antra, lapuočių ar spygliuočių miško, nuvirtusių medžių ar ekstensyviai naudo-

jamų ganyklų buvimas 50 m spinduliu aplink vandens telkinį skiauterėtiesiems tritonams taip pat turi teigiamą įtaką. Tuo tarpu intensyviai ganomos pievos ar dirbami laukai skiauterėtųjų tritonų buvimą įtakoja neigiamai (Rannap & Briggs, 2006; Linnamagi & Ranaap 2009; Joly *et al.* 2001). Tyrimai, atlikti Lietuvoje parodo, kad kuo arčiau veisimosi buveinės yra miškas, tuo didesnis *T. cristatus* lervų gausumas. Be to, yra pastebėta išskirtinė lapuočių miško svarba - *T. cristatus* lervų buvimas yra priklausomas nuo lapuočių miško buvimo 500 m spinduliu aplink veisimosi buveinę (Bastytė, 2007).

Veiksniai, įtakojantys tritonų meta-populiacijos struktūros palaikymą. Tritonams būdinga meta-populiacinė dinamika, todėl populiacijos atsparumas iš dalies priklauso nuo atstumo, skiriančio veisimosi vietas. Jeigu vandens telkiniai yra toliau vienas nuo kito negu tritonų migravimo atstumas, arba jei pakeliui yra kliūčių, trukdančių jiems pasiekti gretimą vandens telkinį, genetinis heterogeniškumas sumažės, o kolonizacija bei re-kolonizacija nebevyks net ir tuo atveju jei sausumos buveinė yra tinkama. Situacija gali būti kitokia nebent esant labai didelėms populiacijoms – tuomet meta-populiacinės dinamikos reikšmė sumažės ir populiacija gali būti gyvybinga ilgą laiką net ir būdama izoliuota (Oldham *et al.*, 2000).

Pavyzdžiai Danijoje rodo, kad skiauterėtieji tritonai mieliau apsigyvena kūdrose, kurios yra susitelkusios grupėmis (klasteriais) (kai kita kūdra yra ne toliau nei 100 m spinduliu 100 ha teritorijoje aplink tirtą vandens telkinį) (Rannap & Briggs, 2006). Prancūzijoje nustatyta patikimai teigiama kitos kūdros buvimo 50 ha teritorijoje įtaka (Joly *et al.*, 2001). Estijoje taip pat parodyta, kad *T. cristatus* aptinkamumas ir gausumas neigiamai koreliuoja su atstumu iki kitų tos pačios rūšies apgyvendintų vandens telkinių (Linnamagi & Ranaap, 2009).

Didžiojoje Britanijoje atliktas Nacionalinis varliagyvių tyrimas parodė, kad skiauterėtajam tritonui gyventi konkrečioje teritorijoje slenkstinis vandens telkinių tankis yra 0,7 kūdros kvadratiname kilometre. Skiauterėtieji tritonai rasti tik apie 30% tirtų teritorijų, kuriose kūdrų tankumas buvo mažesnis, o tose teritorijose, kuriose kūdrų tankumas buvo didesnis, skiauterėtieji tritonai rasti 60% atvejų. Tik esant gerokai didesniai tankumui (4 kūdros km²) skiauterėtieji tritonai rasti 100% (Swan & Oldham, 1993).

3.4. Mityba

Skiauterėtojo tritono ir lervos, ir suaugėliai yra plėšrūs. Ši rūšis priskiriama „burnos dydžio ribojamiems plėšrūnams“, t.y. jie minta įvairiu grobiu, kurį gali apžioti. Suaugę skiauterėtieji tritonai medžioja tiek po vandeniu, tiek sausumoje. Didžiąją skiauterėtųjų tritonų mitybos dalį sudaro bestuburiai bei jų lervos, pavyzdžiui, vandens asiliukai, pilvakojai moliuskai, dėlės. Tačiau kartais minta ir mažais stuburiniais, pavyzdžiui, paprastaisiais tritonais. Vandens buveinėje dažniausiai būna sumedžiojami bentosiniai organizmai (Spellerberg, 2002).

3.5. Veisimosi biologija

Skiauterėtojo tritono suaugėliai iš žiemojimo slėptuvių pasirodo dirvos temperatūrai pasiekus 5°C. Migracija į veisimosi kūdras prasideda temperatūrai pasiekus 7°C (Spellerberg, 2002). Atėję veistis skiauterėtieji tritonai vandenyje pasilieka 2 - 5 mėnesius (Spellerberg, 2002; Rannap & Briggs, 2006). Veistis tritonai dažniausiai grįžta į tą patį vandens telkinį (Griffits, 1996).

Tritonams būdinga sudėtinga tuoktuvinė elgsena – patinai, norėdami įtikinti pateles paimti jų padėtą spermatoforą, šoka tuoktuvinius šokius, kuriems reikalingos lygios, ne pernelyg apžėlusios augmenija vandens telkinio dugno aikštelės. Skiauterėtųjų tritonų patinams būdinga teritorinė elgsena, jie saugo savo pasirinkus poravimuisi tinkamus plotelius nuo kitų patinų (Duellman & Trueb, 1994).

Kiaušinius patelės deda po vieną, susukdamos į augalų lapus. Skiauterėtasis tritonas deda apie 200 – 300 kiaušinių (Spellerberg, 2002). Lervos išsiriti daugmaž po trijų savaičių. Tik išsiritusios skiauterėtojo tritono lervos yra 10,0 – 12,1 mm. Vystymosi pradžioje jos prisikabina prie kietų objektų ir būna nejudrios tol, kol suvartoja vidinius maisto resursus (Kinne, 2004). Skiauterėtojo tritono lervos yra pelaginės (Dolmen, 1983b). Metamorfozę baigia liepą ar rugpjūčio pradžioje, tuomet išlipa iš vandens (Andren, 2004). Priklausomai nuo temperatūros *T. cristatus* metamorfozę prasideda po 7,5 – 10,5 savaičių, o baigiasi sulaukus 10 – 14 savaičių (Kinne, 2004). Metamorfozę baigusios tritonų lervos tampa jaunais tritonais ir išlipa iš vandens. Tuomet jauni skiauterėtieji tritonai būna 65 – 78 mm ilgio. Jie gyvena sausumoje tol, kol sulaukia lytinės brandos, t.y., 3 - 5 metus, priklausomai nuo geografinės platumos. Kartais jaunikliai aptinkami vandenyje ir anksčiau (Hedlund, 1990).

6. *Illustration: poravimosi metu skiauterėtai tritona nuošia per nuzara einanti skiauterė*
3.6. Žiemojimas ir migracija

Skiauterėtieji tritonai žiemoja sausumos buveinėse, esančiose netoli nuo veisimosi buveinių. Jie slepiasi gyvūnų urveliuose, po medžių šaknimis, pūvančios medienos sankaupose,

kartais užsuka ir į pastatų rūsius bei kitas vietas, kurių temperatūra nenukrinta žemiau 0 °C ir kurių neužlieja vanduo.

Tritonams nebūdinga migruoti ilgus atstumus. Daugiau nei 50% suaugusių tritonų, palikę vandens telkinius, kuriuose veisėsi, naudojami slėptuvėmis, esančiomis 15 m atstumu nuo vandens, o 95% buvo aptinkami 50 m atstumu nuo vandens telkinio (Jehle, 2000). Tačiau atviresniame žemės ūkio kraštovaizdyje tritonų judėjimas buvo užfiksuotas tarp 230 ir 1,290 m (Kupfer, 1998). Jauniklių tyrimai parodė, kad po metamorfozės jie nuo vandens telkinio gali nukeliauti iki 860 m, o atstumo, kurį jie nukeliauja vidurkis yra 254 m (Kupfer & Kneitz, 2000).

3.7. Rūšies tarptautinis ir nacionalinis statusas

T. cristatus saugomas Tarybos direktyvos dėl natūralių buveinių ir laukinės faunos bei floros apsaugos II ir IV prieduose. Tai reiškia, kad rūšiai turi būti steigiamos ir tvarkomos pagal rūšies poreikius specialios Natura 2000 teritorijos. Be to, rūšiai privalo būti taikoma griežta apsauga, t.y. skiauterėtųjų tritonų paplitimo areale privalu sukurti sistemą, draudžiančią:

- a) bet kokia forma tyčia gaudyti ar žudyti šių rūšių individus gamtoje;
- b) šias rūšis tyčia trikdyti, ypač jų perėjimo, jauniklių auginimo, žiemos miego ir migracijos metu;
- c) tyčia naikinti ar rinkti kiaušinius gamtoje;
- d) pažeisti ar naikinti perėjimo ar poilsio vietas.

Taip pat yra draudžiama laikyti, transportuoti, parduoti ar mainyti, siūlyti parduoti ar mainyti gamtoje sugautus šių rūšių egzempliorius bet kuriame jų gyvenimo etape, išskyrus tuos, kurie teisėtai buvo pagauti prieš įgyvendinant šią direktyvą. Kad būtų išvengta atsitiktinio gaudymo ir žudymo valstybė turi sukurti stebėjimo sistemą. Atsižvelgdamos į surinktą informaciją valstybės narės imasi kitų būtinų tyrimo ir apsaugos priemonių, užtikrinančių, kad atsitiktinis gaudymas ar žudymas neturėtų reikšmingos neigiamos įtakos atitinkamoms rūšims (Europos sąjungos taryba, 1992).

Tarybos direktyva saugo skiauterėtuosius tritonus nuo tiesioginių ir tyčinių poveikių. Direktyva nenumato apsaugos nuo savaiminės sukcesijos, intensyvaus žemės ūkio ir k.t. Be to, skiauterėtųjų tritonų populiacijos šiuo metu saugomos Natura 2000 teritorijoje nėra užtektingos rūšies išlikimui Lietuvoje. Todėl apsaugos veiksnių turi būti imamasi ir už saugomų teritorijų ribų.

Taip pat rūšis saugoma Lietuvos Raudonosios knygos 4 (I) kategorijoje. Skiauterėtasis tritonas Lietuvoje saugomas nuo 1991 metų.

4. Įvertinimas

4.1. Žinomų radviečių apsaugos būklė

Pagal Tarybos direktyvos dėl natūralių buveinių ir laukinės faunos bei floros apsaugos II priedą Lietuvoje skiauterėtajam tritonui yra steigiamos saugomos Natura 2000 Buveinių apsaugai svarbios teritorijos (BAST). Šiuo metu skiauterėtajam tritonui yra įsteigtos 24 tokios teritorijos (1 lentelė). Tačiau nei viena saugoma teritorija neturi gamtotvarkos plano skiauterėtajam tritonui ir dažniausiai jokių priemonių šiai rūšiai išsaugoti nėra imamasi.

Lentelė 1. BAST, kuriose saugomas skiauterėtasis tritonas (Žin., 2009, Nr. 135-5903)

Vietovės pavadinimas	Savivaldybės pavadinimas	Pastabos dėl vietovių, atitinkančių gamtinių buveinių apsaugai svarbių teritorijų atrankos kriterijus, ribų
Ankantų pelkė	Telšių r.	Ribos sutampa su Varnių regioninio parko Ankantų telmologinio draustinio ribomis
Asvejos ežerynas	Molėtų r., Švenčionių r., Vilniaus r.	Ribos sutampa su Asvejos regioninio parko ribomis, išskyrus rekreacinio, žemės ūkio bei gyvenamojo prioriteto zonas
Aukštaitijos nacionalinis parkas	Ignalinos r., Utenos r., Švenčionių r.	Patenka į Aukštaitijos nacionalinį parką (dalis nacionalinio parko). Buveinių apsaugai svarbiomis teritorijomis nelaikomos nacionalinio parko rekreacinio, žemės ūkio ir gyvenamojo prioriteto zonos bei buveinių apsaugai svarbios teritorijos „Žeimenos upė“ dalis, kuri patenka į Aukštaitijos atskirą planą
Dainavos giria	Alytaus r., Lazdijų r., Varėnos r., Druskininkų sav.	Ribos sutampa su Dzūkijos nacionalinio parko ribomis, išskyrus šio parko Merkinės geomorfologinį, Merkinės urbanistinį draustinius, rekreacinio, žemės ūkio ir gyvenamojo prioriteto zonas. Į šią teritoriją taip pat nepatenka buveinių apsaugai svarbių teritorijų „Merkio upė“ ir „Ūlos upė žemiau Rudnios“ dalys, kurios patenka į Dzūkijos nacionalinį parką.
Dysnos upės slėniai	Ignalinos r.	Teritorija patenka į Birvėtos biosferos poligoną (dalis poligono). Preliminarios ribos nustatomos pagal atskirą planą
Dukstynos miškas	Ukmergės r.	Ribos sutampa su Dukstynos valstybinio entomologinio draustinio ribomis
Ežerėlių kompleksas	Vilniaus m.	Ribos sutampa su Verkių regioninio parko Ežerėlių geomorfologinio draustinio ribomis
Gražutės regioninis parkas	Zarasų r., Ignalinos r.	Ribos sutampa su Gražutės regioninio parko ribomis, išskyrus rekreacinės, žemės ūkio ir gyvenamojo prioriteto zonas
Guntauninkų miškas	Švenčionių r., Ignalinos r.	Teritorija patenka į Adučiškio-Guntauninkų miškų biosferos poligoną (dalis poligono). Preliminarios ribos nustatomos pagal atskirą planą
Kamanų pelkė	Akmenės r., Mažeikių r.	Ribos sutampa su Kamanų valstybinio gamtinio rezervato ribomis ir buferinės apsaugos zonos ribomis
Kaukinės miškas	Kaišiadorių r.	Ribos sutampa su Kaukinės valstybinio botaninio-zoologinio draustinio ribomis
Labanoro	Molėtų r.,	Ribos sutampa su Labanoro regioninio parko ribomis, išskyrus

regioninis parkas	Švenčionių r., Utenos r.	rekreacinio, žemės ūkio ir gyvenamojo prioriteto zonas
Laumių miškas	Skuodo r.	Ribos sutampa su Laumių valstybinio botaninio-zoologinio draustinio ribomis
Metelių regioninis parkas	Lazdijų r., Alytaus r.	Ribos sutampa su Metelių regioninio parko ribomis, išskyrus rekreacinio ir gyvenamojo prioriteto zonas
Nemuno delta	Šilutės r.	Ribos sutampa su Nemuno deltos regioninio parko ribomis, išskyrus žemės ūkio, rekreacinio ir gyvenamojo prioriteto zonas
Paažuolynės durpynas	Jonavos r.	Preliminarios ribos nustatomos pagal atskirą planą
Papio ežeras	Šalčininkų r., Trakų r., Vilniaus r.	Ribos sutampa su Baltosios Vokės biosferos poligono ribomis
Punios šilas	Alytaus r.	Ribos sutampa su Nemuno kilpų regioninio parko Punios šilo botaninio-zoologinio draustinio ir Punios šilo gamtinio rezervato ribomis
Spindžiaus	Trakų r.	Ribos sutampa su Aukštadvario regioninio parko Spindžiaus kraštovaizdžio draustinio ribomis
Suktiškių miško dalis	Vilniaus r.	Preliminarios ribos nustatomos pagal atskirą planą
Strošiūnų šilas	Elektrėnų r.	Dalis teritorijos patenka į Strošiūnų valstybinį kraštovaizdžio draustinį (dalis draustinio). Preliminarios ribos nustatomos pagal atskirą planą
Šventosios upės slėnio pievos	Ukmergės r.	Šioje vietovėje atskirą planą
Vidzgirio miškas	Alytaus m.	Ribos sutampa su Vidzgirio valstybinio botaninio draustinio ribomis
Žemaitijos nacionalinis parkas	Plungės r., Skuodo r.	Ribos sutampa su Žemaitijos nacionalinio parko ribomis, išskyrus Platelių ir Kalvarijos urbanistinius draustinius, rekreacinio ir žemės ūkio prioriteto zonas

Regioniniuose ir nacionaliniuose parkuose yra vykdomas skiauterėtųjų tritonų monitoringas, bet populiacijoms, gyvenančioms už saugomų teritorijų ribų, ne tik netaikoma jokia apsauga, bet dažniausiai jos yra net nežinomos. Manoma, kad tik nedidelė Lietuvos populiacijos dalis gyvena BAST teritorijose. Nors pagal direktyvos IV priedą skiauterėtiesiems tritonams yra taikoma apsauga nuo tiesioginio ir tyčinio pakenkimo, bet direktyva nesaugo nuo natūralios sukcesijos, intensyvaus ūkininkavimo ir daugelio kitų veiksnių keliamos grėsmės. Be to, teritorijų įtrauktį į Natura 2000 tinklą nepakanka užtikrinti palankią *T. cristatus* apsaugos būklę. Todėl Aplinkos ministerija turėtų imtis papildomų priemonių užtikrinti skiauterėtojo tritono apsaugą Lietuvoje.

4.2. Populiacijos dydis ir pasiskirstymas šalyje

Apie rūšies paplitimą, ypač gausumą, trūksta duomenų, nes nebuvo atliekami išsamūs tyrimai. Dabar, turimais duomenimis, Lietuvos populiaciją gali sudaryti 3 000 – 5 000 suaugusių individų. Nors pastaraisiais metais jie išnyko iš kai kurių radimviečių, tačiau kasmet aptinkamos 3 – 5 naujos radimvietės. Daugiausia radimviečių yra pietvakarių Lietuvoje (Rimšaitė, 2007).

4.3. Visuomenės vaidmuo

Didžioji dalis mažų vandens telkinukų, kuriuose skiauterėtieji tritonai veisiasi, ir aplinkui esančios sausumos buveinės priklauso privatiems savininkams. Netinkamai naudojant nerštavietes ar jų aplinką jos yra lengvai pažeidžiamos, todėl ši rūšis yra labai priklausoma nuo žemės savininkų.

Šiuo metu skiauterėtasis tritonas nėra vietos gyventojų ar plačiosios visuomenės susidomėjimą kelianti rūšis. Viena priežastis yra slaptas šios rūšies gyvenimo būdas – žmonės dažnai jų nepastebi. Kita – panašumas į paprastąjį tritoną, kuris yra dažnai ir gausiai aptinkamas. Trečia – vietos gyventojams apskritai trūksta žinių apie biologinės įvairovės reikšmę. Ši rūšis galėtų būti populiarinama kaip:

- indikatorinė rūšis liudijanti gerą buveinių būklę bei tinkamumą daugeliui kitų rūšių;
- rūšis, kurios populiacija Lietuvoje yra svarbi Europos mastu, tad ją išsaugodama, Lietuva atliktų svarbų vaidmenį Europos gamtos išsaugojime.

Šie ir kiti skiauterėtojo tritono bruožai turi būti aiškinami plačiau visuomenei kartu su informacija, kaip šią rūšį išsaugoti.

4.4. Grėsmės ir ribojantys veiksniai

Dėl vystymosi raidos ir migravimo ypatumų skiauterėtieji tritonai yra labiau pažeidžiami nei didžioji dalis kitų varliagyvių. Pagrindinės skiauterėtajam tritonui Lietuvoje iškylančios grėsmės yra:

Nerštaviečių sunaikinimas. Daug mažų vandens telkinių Lietuvoje buvo sunaikinti vykdant melioraciją, dėl užaugimo/sukcesijos ar pelkių nusausėjimo. Tokių vandens telkinių nykimas vis dar tebevyksta ir skiauterėtiesiems tritonams tinkamų vandens telkinių lieka vis mažiau. Be to, skiauterėtieji tritonai gyvena meta-populiacijomis, o tai reiškia, kad populiacijos gyvybingumui palaikyti reikia tinkamų vandens telkinių grupės, kuri dabartiniame Lietuvos kraštovaizdyje retai pasitaiko.

Nerštavietės pakeitimas.

- ***Vandens telkinių įžuvinimas*** yra Lietuvoje dažniausiai pasitaikantis skiauterėtiesiems tritonams žalingas buveinės pakeitimas. Skiauterėtųjų tritonų lervos yra pelaginės ir nesislepia tarp vandens augmenijos kaip kitų tritonų rūšių lervos. Vandens telkiniuose apgyvendintuose žuvų skiauterėtieji tritonai negali veisti, kadangi jų lervos išmedžioja žuvis. Be to, žuvis konkuruoja su tritonais dėl maisto resursų, suėsdamos zooplanktoną sukelia dumblių proliferaciją, rausdamos dugno nuosėdas sudrumsčia vandenį ir sumažina augalų įvairovę, kuri paprastai auga skaidriame vandenyje (Holopainen *et al.*, 1997). Kaip jau aptarta skyrelyje 3.3. visi šie veiksniai neigiamai veikia skiauterėtųjų tritonų populiacijas.

- ***Vandens telkinių gilinimas.*** Pagilinus vandens telkinį dažnai sunaikinamos seklios zonos, būtinos skiauterėtųjų tritonų veisimuisi. Be to, toks vandens telkinys niekad nebeišdžiūsta, todėl ten lengvai apsigyvena žuvis.

Vandens telkinių užterštumas taip pat turi didelę įtaką skiauterėtiesiems tritonams. Dažniausiai vandens telkiniai užteršiami pesticidais bei trąšomis, atitekančiais iš aplinkinių laukų, ir vandeniui atitekančiu nuo intensyvaus eismo kelių. Pesticidai yra letalūs tritonų lervoms arba sukelia jų augimo bei suaugusių varliagyvių elgsenos sutrikimus (Blaustein *et al.*, 2003). Trąšos ne tik tiesiogiai kenkia skiauterėtiesiems tritonams, bet ir sukelia vandens telkinio eutrofikaciją.

.7. Illustration: eutrofikacija - viena iš grėsmių vandens buveinėms, esančioms žmonių kaimynystėje

Poveikis sausumos buveinėms. Skiauterėtiesiems tritonams reikalinga kompleksinė sausumos buveinė sudaryta iš pievos ir miško mozaikos (Ranaap ir Briggs, 2009). Tiek brandžių, ypač lapuočių, miškų išskirtimas, tiek mažų, natūralių pievų apsodinimas jaunais pušynais ar

apaugimas krūmynais sumažina skiauterėtojo tritono sausumos buveinės tinkamumą. Taip pat pievų ar miškų panaudojimas dirbamiems laukams arba intensyviai žemės ūkiui kenkia skiauterėtiesiems tritonams ne tik dėl natūralių buveinių praradimo, bet ir dėl naudojamų cheminių medžiagų. Negyvos medienos, kelmų ar akmenų krūvų pašalinimas sunaikina žiemojimo buveines. Lietuvos klimato, esant žiemą itin žemoms temperatūroms, skiauterėtiesiems tritonams labai svarbu turėti geras žiemojimo buveines. Dėl to šiai rūšiai yra ypač svarbus lapuočių miškas, kadangi negyva lapuočių mediena išskiria daugiau šilumos negu spygliuočių.

Buveinės fragmentacija. Natūralios buveinės suskaido keliai, miestų plėtimasis ir intensyvus žemės ūkis. Be šių akivaizdžių kliūčių skiauterėtiesiems tritonams migruoti trukdo ir bet kokios kitos kliūtys, kurios prailgina atstumus tarp populiacijų, pavyzdžiui, nerštaviečių tapimas nebetinkamomis, miškų iškirtimas ir k.t. Skiauterėtieji tritonai migruoja žymiai trumpesniais atstumais nei dauguma kitų varliagyvių rūšių, todėl pernelyg didelis atstumas, t.y. didesnis negu vidutinis tritonų paprastai nueinamas atstumas (žr. 3.6), tarp žiemojimo buveinės, nerštavietės ir vasaros sausumos buveinės kelia grėsmę skiauterėtųjų tritonų išgyvenimui.

Populiacijų izoliacija. Suskaidoma būna ne tik metų cikle skiauterėtajam tritonui būtina buveinė, bet dar labiau yra fragmentuojamas populiacijos arealas atskirų sub-populiacijų ar populiacijų atžvilgiu. Dauguma populiacijų tapo izoliuotos viena nuo kitos. Nevykstant individų apsikeitimui tarp populiacijų, nebevyksta ir genetiniai mainai, todėl mažėja individų genetinė įvairovė, o tuo pačiu ir atsparumas. Kritiškai sumažėjus populiacijai ima vykti kraujomaiša ir individų sugebėjimas prisitaikyti gali visiškai sumažėti.

Izoliavus atskiras vienos meta-populiacijos dalis nebevyksta migracija tarp sub-populiacijų ir vienai sub-populiacijai natūraliai išnykus ji nebeatstatoma imigruojančiais individais. Be to, likusios sub-populiacijos taip pat kenčia nuo sutrikusios meta-populiacijos dinamikos. Populiacijoms tapus izoliuotoms iškyla pavojus, kad jos taps taip vadinamomis „neproduktyviomis“ populiacijomis, kurioms gresia išnykimas. Pagal Griffiths ir Williams (2000; 2001) tyrimus 100 – 200 individų dydžio skiauterėtųjų tritonų populiacijai gresia išnykimas jei ji yra izoliuota 50 arba daugiau metų. Tolesniais tyrinėjimais Griffiths (2004) parodė, kad populiacijos išlikimui daugiau nei 100 metų reikalingos mažiausiai 16 sub-populiacijų sudarytų iš bent jau 100 individų kiekvienoje. Tačiau jei tokia populiacija yra neizoliuota tuomet užtenka 8 sub-populiacijų turinčių bent jau po 50 individų kiekvienoje.

Visuomenės informuotumo stoka. Lietuvoje jaučiama akivaizdi plačiosios visuomenės supratimo apie biologinės įvairovės reikšmę bei žinių apie jos nykimą stoka. Tai įtakoja žemės savininkų nenorą tiek saugoti biologinę įvairovę patiems, tiek sutikti su apsaugos priemonėmis jų žemėje. Taip pat nesuprantant rūšių išnykimo gamtoje reikšmės, skiauterėtieji tritonai kartais gaudomi ir laikomi namuose kaip naminiai gyvūnai. Atsibodę gyvūnai, jei jie išgyvena, kartais išleidžiami į netinkamą buveinę arba visiškai kitoje vietoje gyvenančią populiaciją, kurioje gali prisidėti prie genetinio užterštumo.

Kartais dėl žinių trūkumo žmonės netgi kenkia gamtai patys to nesuprasdami. Pavyzdžiui, žmonės dažnai apgyvendina žuvis savo kūdrose, kad tie vandens telkinukai nebūtų tokie tušti ne nenujausdami, kad dėl tokių veiksmų išnyksta nemaža dalis ten jau gyvenančios biologinės įvairovės. Trūkstant vietinių žmonių supratimo, išsaugoti gamtą, o tame tarpe ir skiauterėtuosius tritonus, yra sudėtinga.

Ištirtumo Lietuvoje trūkumas. Skiauterėtojo tritono monitoringas vykdomas tik kai kuriose saugomose teritorijose, o kitose šalies dalyse tyrimų trūksta. Nežinomi ne tik rūšies

poreikiai buveinei, gausumas, bet ir kur yra skiauterėtųjų tritonų nerštavietės, kadangi išsami inventorizacija niekad nebuvo vykdyta. Skiauterėtasis tritonas saugomas Buveinių direktyvos nuo tiesioginio neigiamo poveikio, tokio kaip nerštaviečių naikinimas ar pakeitimas. Tačiau trūkstant duomenų apie nerštaviečių buvimo vietą, jos negali būti saugomos ir gali būti sunaikintos bet kokios antropogeninės plėtos.

Invazinių rūšių introdukcija. Invazinės rūšys yra viena iš pagrindinių priežasčių, dėl kurių nyksta biologinė įvairovė. Prieš kelis metus Lietuvoje aptikta maža plėšri invazinė žuvų rūšis - nuodėgulinis grundalas (*Percottus glenii*). *P. glenii* yra kilęs iš Amūro baseino, tačiau šiuo metu plinta Europoje. Lietuvoje šios rūšies sukeliama žala dar nenustatyta, tačiau kitose Europos šalyse yra pastebėta, kad *P. glenii* yra labai atspari ir pavojinga rūšis vietinėms žuvų ir varliagyvių rūšims. *P. glenii* užima mažus stovinčio vandens telkinius, kuriuose ilgai išlieka netgi jiems išdžiūvus. Manoma, kad ši rūšis yra platinama žmonių. Maskvos provincijoje pastebėta ypatingai neigiama įtaka skiauterėtųjų tritonų populiacijoms (Kuzmin, 1999). Daugiau invazinių rūšių gyvenančių skiauterėtųjų tritonų buveinėse Lietuvoje nėra aptikta, tačiau taip gali būti dėl tyrimų stokos.

Priežiūros mažiems vandens telkiniams trūkumas. Keičiantis žemės ūkio sistemai iš ekstensyvios į intensyvią žmonės ima nustoti ganyti pavienius galvijus, kurie anksčiau neleisdavo vandens telkiniams apaugti aukšta augmenija, tokia kaip *Typha* spp., *Phragmites australis* ar *Salix* spp. Ši augmenija neigiamai veikia *T. cristatus* užpavėsindama vandens telkinį, sumažindama atvirą vandens telkinio erdvę bei augmenijos įvairovę. Taip pat būdavo nuganomi vandens telkinių kraštai bei mažos pievutės, todėl jie neužkrūmydavo. Dabar daug neprižiūrimų vandens telkinių apauga aukšta augmenija, po to eutrofikuoja, o vėliau ir visai išnyksta.

Lentelė 2. Grėsmių, išskylančių *T. cristatus*, santrauka ir įvertinimas:

Maža: daugeliu atvejų grėsmė nesukelia didelio populiacijų sumažėjimo, bet vietiniu lygiu gali būti labai rimta. Vidutinė: veikia neigiamai sumažindama populiaciją, o kai kuriais atvejais ir vandens telkinių skaičių, bet dažniausiai vietiniu lygiu. Didelė: sukelia rimtą populiacijos dydžio, vandens telkinių skaičiaus bei tinkamos teritorijos sumažėjimą. Kritinė: sukelia populiacijos išnykimą.

Grėsmės apibrėžimas		Poveikio skalė	Reikšmė nacionaliniu lygiu
Nerštaviečių sunaikinimas		Nacionalinis	Didelė
Nerštavietės pakeitimas	Žuvų apgyvendinimas	Nacionalinis	Didelė
	Vandens telkinių gilinimas	Vietinis	Maža
	Vandens telkinių užterštumas	Vietinis	Maža
Priežiūros mažiems vandens telkiniams trūkumas		Nacionalinis	Vidutinė
Sausumos buveinių pakitimas	Pievučių apaugimas pušynais ir krūmynais, žiemaviečių nebuvimas	Nacionalinis	Vidutinė

Buveinės fragmentacija ir populiacijų izoliacija		Nacionalinis	Didelė
Visuomenės informuotumo stoka		Nacionalinis	Vidutinė
Ištirtumo Lietuvoje trūkumas		Nacionalinis	Didelė
Invazinių rūšių introdukcija		Tarptautinis (Lietuvoje kol kas vietinis)	Didelė (Lietuvoje kol kas maža)

4.5. Palanki apsaugos būklė

Pagal L.Briggs, 2009. *Triturus cristatus* palanki apsaugos būklė šiaurės Europos lygumose. LIFE projekto „Balinių vėžlių ir varliagyvių apsauga šiaurės Europos lygumose“ LIFE05NAT/LT/000094 ataskaita.

Vertinant palankią skiauterėtojo tritono apsaugos būklę buvo atsižvelgta į suaugusių individų gausumą vandens telkinyje lyginant su sausumos buveine, efektyvų populiacijos dydį, meta-populiacijų struktūrą (vandens telkinių skaičių, atstumą tarp jų) ir kitus parametrus. Lietuvoje skiauterėtųjų tritonų populiacijos būna dviejų struktūros tipų:

- Izoliuotos populiacijos, į kurias nėra galimybės imigruoti. Kiekviena izoliuota populiacija gali naudotis tik nuo viena ar keliomis nerštavietėmis;
- Meta-populiacijos suformuotos kelių skiauterėtųjų tritonų sub-populiacijų, kurios jungiasi migracijos koridoriais ir vandens telkiniais atliekančiais tarpinių stotelių funkcija. Esant tokiai struktūrai individai gali laisvai migruoti tarp sub-populiacijų. Netgi jei viena sub-populiacija gali naudotis tik viena nerštaviete, visa meta-populiacijos struktūra sudaro galimybes pereiti į kitų sub-populiacijų nerštavietes jei aplinkos sąlygos būna nepalankios įprastoje nerštavietėje.

Kriterijai, pagal kuriuos nustatoma palanki *T.cristatus* apsaugos būklė priklauso nuo populiacijos struktūros.

Izoliuota populiacija:

- Populiacijoje turi būti stebima pastovus sėkmingas veisimasis bent 5 vandens telkiniuose;
- Vandens telkiniai turi būti neapgyvendinti žuvų, jų krantų nuolydis turi būti 20°–40°, vanduo turi būti skaidrus. Seklaus vandens zonos (iki 50cm gylio) turi sudaryti bent 25% visos vandens telkinio dugno teritorijos. Žema vandens augmenija (žemesnė negu 1m) turi augti vandens telkinio pakraščiuose (padengimas daugiau negu 25%). Plūduriuojanti augmenija turi dengti 25 – 50% vandens telkinio paviršiaus;

- Efektyvus populiacijos dydis turi būti bent jau 500 suaugusių individų, t.y. realioje populiacijoje turi būti bent jau 1000 suaugusių individų;

- Vandens telkinio dydis. Priklausomai nuo sausumos buveinės kokybės vidutiniame vandens telkinyje (kuris yra eutrofinis, neapgyvendintas žuvų, maksimalus gylis apie 1,5 m) gali išgyventi skirtingas skiauterėtųjų tritonų skaičius. *T. cristatus* mitybos elgsena yra lanksti ir, esant skurdžiai sausumos buveinei (ariamiems laukams arba krūmynams), vandens telkiniai tampa svarbiais ne tik kaip nerštavietė, bet ir kaip maitinimosi vieta. Tokiais atvejais norint išlaikyti palankią skiauterėtųjų tritonų apsaugos būklę vandens buveinė turi būti didesnė. Pavyzdžiui, Danijoje, esant skurdžiai sausumos buveinei (dažniausiai intensyvaus žemės ūkio laukai), vidutiniame vandens telkinyje, kurio vandens paviršiaus plotas yra 500 m², gali išgyventi 100 suaugusių *T. cristatus*. Tuo tarpu Estijoje tritonų nerštavietės dažnai būna apsuptos miško arba netręšiamos pievos. Esant tokiomis situacijai 100 suaugusių *T. cristatus* gali išgyventi vidutiniame vandens telkinyje, kurio vandens paviršiaus plotas yra 250 m²;

- Buveinės komponentai (veisimosi ir maitinimosi vandens telkiniai, sausumos mitybos teritorija ir žiemavietės) turi būti saugomi populiacijos radimvietėje;

- Esant skurdžiai sausumos buveinei kiekvienoje *T. cristatus* radimvietėje turi būti arba 10 vandens telkinių, arba 5,000 m² vandens paviršiaus ploto. Jei sausumos buveinė yra labiau tinkama skiauterėtiesiems tritonams (sudaryta iš pievų, ganyklų, miškų) vandens paviršiaus plotas vienai populiacijai gali būti 2,500 m².

- Jie aplink vandens buveinę yra vykdomas žemės ūkis, kiekvienas vandens telkinys turi turėti bent jau 5m pločio nekultivuojamą buferinę zoną.

Meta-populiacija

Jei tarp kelių tritonų populiacijų yra galimybė vykdyti individų mainus (atstumas tarp dviejų tokių sub-populiacijų nuo 0,5 iki 1 km), jos suformuoja meta-populiacinį tinklą. Esant meta-populiacijos struktūrai kiekviena individuali sub-populiacija gali turėti mažiau negu 1000 suaugusių individų, kadangi 20 sub-populiacijų, turinčių po 100 suaugusių individų, tinklas sudaro 2000 suaugusių individų meta-populiaciją.

- Kiekvienoje sub-populiacijoje turi būti stebima pastovus sėkmingas veisimasis bent 3 vandens telkiniuose;

- Vandens telkiniai turi būti neapgyvendinti žuvų, jų šlaitų nuolydis turi būti 20°–40°. Seklaus vandens zonos (iki 50cm gylio) turi sudaryti bent 25% visos vandens telkinio dugno teritorijos. Žema vandens augmenija (žemesnė negu 1m) turi augti vandens telkinio pakraščiuose (padengimas daugiau negu 25%). Plūduriuojanti augmenija turi dengti 25 – 50% vandens telkinio paviršiaus;

- Buveinės komponentai (veisimosi ir maitinimosi vandens telkiniai, sausumos mitybos teritorija ir žiemavietės) turi būti saugomi sub-populiacijos radimvietėje;

- Atstumas tarp dviejų sub-populiacijų turi būti 0,5 km ir ne daugiau negu 1km.

- Migracijos galimybės tarp sub-populiacijų turi būti užtikrintos sukuriant ir atkuriant žuvų neapgyvendintus vandens telkinius bei prižiūrint sausumos buveines;

- Jie aplink vandens buveinę yra vykdomas žemės ūkis, kiekvienas vandens telkinys turi turėti bent jau 5m pločio nekultivuojamą buferinę zoną.

4.6. Inventorizacija ir tyrimai

Išsamūs skiauterėtojo tritono tyrimai Lietuvoje nebuvo vykdyti. Nerštavietės geriausiai žinomos saugomose teritorijose, tačiau ne visos saugomos teritorijos yra įvykdžiusios skiauterėtųjų tritonų inventorizaciją.

Buveinių apsaugai skirtose teritorijose, įsteigtose skiauterėtiesiems tritonams, yra vykdomas skiauterėtųjų tritonų monitoringas. Jo metu turėtų būti įvertinama skiauterėtųjų tritonų gausa jau žinomose vietovėse ir aptinkamos naujos radimvietės tiek saugomose teritorijose, tiek už jų ribų. Tritonų gausumas turėtų būti vertinamas ir nerštavietėse, ir sausumos buveinėse. Pagal "Europos Bendrijos svarbos varliagyvių rūšių populiacijų monitoringo metodikos" Rimšaitė J.

5. Tikslai ir uždaviniai

5.1. Pagrindiniai tikslai

- Pasiiekti, kad skiauterėtojo tritono paplitimo Lietuvoje arealas nesiaurėtų;
- Užtikrinti, kad skiauterėtojo tritono populiacijų gausumas natūraliose šios rūšies buveinėse Lietuvoje nesumažėtų ir jie išliktų gyvybinga ir neatskiriama natūralių buveinių bei kraštovaizdžių dalimi;
- Užtikrinti skiauterėtojo tritono buveinių mokslinį iširtumą bei plačiosios visuomenės informuotumą apie rūšies poreikius.

5.2. Ribojantys ir limituojantys veiksniai bei jų poveikio tikslams įvertinimas

Didžioji dalis skiauterėtojo tritono paplitimą ir gausumą ribojančių veiksnių yra susiję su žmogaus veikla tokia kaip buveinių naikinimas, keitimas, kelių tinklo tankinimas ir žemės panaudojimo pokyčiai.

Lentelė 3. *T. cristatus* gausumą bei paplitimą Lietuvoje ribojantys ir limituojantys veiksniai bei jų poveikio apsaugos plano tikslams įvertinimas

Ribojantis veiksnys	Poveikis tikslams	Veiksnių	Santykinis
----------------------------	--------------------------	-----------------	-------------------

		paplitimas Lietuvoje	veiksni poveikio tikslams įvertinimas
Mažų vandens telkinių ir pelkių nusausinimas ar savaiminis nusausėjimas	Populiacijos išnyksta - siaurėja paplitimas Pakenkiama meta-populiacijų dinamika - mažėja gausumas	Plačiai paplitęs	10
Nerštaviečių eutrofikacija	Suprastėja tritonų nerštavietės – sumažina veisimosi sėkmingumą ir populiacijų gausumą. Tačiau iki tam tikro lygio rūšis nėra jautri eutrofikacijai.	Plačiai paplitęs	4
Nerštaviečių apgyvendinimas žuvimis	Nebegalimas sėkmingas veisimasis, mažėja tritonų gausumas, kai kuriais atvejais siaurėja paplitimas	Plačiai paplitęs	9
Nerštaviečių užteršimas cheminėmis medžiagomis	Letalus arba sukelia vystymosi sutrikimus, mažėja tritonų gausumas, kai kuriais atvejais siaurėja paplitimas	Pasitaiko tik kai kuriose radimvietėse	3
Priežiūros mažiems vandens telkiniams trūkumas	Natūrali sukcesija ir nerštaviečių sunykimas. Susiaurina tritonų paplitimą, sumažina gausumą	Paplitęs ir dar labiau plintantis	6
Sausumos buveinių sunaikinimas dėl intensyvaus žemės ūkio ar gyvenviečių plėtros	Susiaurina tritonų paplitimą ir gausumą	Pasitaiko tik kai kuriose radimvietėse	3
Natūrali pievų sukcesija arba apsodinimas pušynu	Aukšta augmenija užtemdo, atšaldo ir pernelyg praturtina maistingosiomis medžiagomis vandens telkinius, pušys rūgština dirvožemį	Paplitęs, toliau vykstantis procesas	8
Žiemaviečių sunaikinimas iškertant brandžius lapuočių miškus, išrenkant negyvą medieną, kelmus	Siaurėja tritonų gausumas paplitimas	Paplitęs	7
Populiacijų izoliacija ir meta-populiacijų fragmentacija	Mažėja tritonų gausumas, kai kuriais atvejais siaurėja paplitimas	Paplitęs, toliau vykstantis procesas	9
Žinių trūkumas apie tritonų radimvietes	Negalima konkrečiai apsauga. Mažėja tritonų gausumas,	Paplitęs	8

	siaurėja paplitimas		
Žemės savininkų informuotumo stoka	Turi įtakos neadekvačiam elgesiui su tritonų buveinėmis. Mažėja tritonų gausumas, siaurėja paplitimas	Plačiai paplitęs	8
Invazinės rūšys	Mažėja tritonų gausumas, siaurėja paplitimas	Pasitaiko tik kai kuriose radimvietėse, tačiau plinta	2

5.3. Uždaviniai

Lentelė 4. Apsaugos plano uždaviniai, priemonės jiems pasiekti ir įgyvendinimo rodikliai

Nr.	Uždavinys	Priemonės	Įgyvendinimo rodikliai
1.	Išsaugoti žinomas svarbiausias skiauterėtųjų tritonų populiacijas apsaugant nuo sunaikinimo bei atliekant būtinus tvarkymo darbus	<p>Paruošti buveinių tvarkymo rekomendacijas; Išplatinti buveinių tvarkymo rekomendacijas susijusioms organizacijos bei asmenims;</p> <p>Išskirtose Natura 2000 teritorijose atlikti būtinus buveinių tvarkymo darbus:</p> <ul style="list-style-type: none"> ▪ Užaugusių, uždumblėjusių vandens telkinių atkūrimą; ▪ Naujų kūdrų kasimą; ▪ Pašalinti kūdrose ir grioviuose gyvenančias žuvis ir neleisti vėlesnio žuvų apgyvendinimo; ▪ <i>Pinus</i> sp., <i>Salix</i> spp., <i>Typha</i> spp. aplink nerštavietę ir nerštavietėje šalinimą; ▪ Pievos aplink nerštavietę šienavimą arba ganymą; ▪ Žiemaviečių sukūrimą; ▪ Kontroliuoti, o jei būtina ir uždrausti, pesticidų, fungicidų ir trąšų naudojimą 	<p>Paruoštos ir išplatintos rekomendacijos;</p> <p>Populiacijų monitoringas parodo, kad populiacijos gyvybingumas sėkmingai palaikomas – pasiekta palanki apsaugos būklė (pagal 4.5. skyrių)</p>

2.	Vykdėti nežinomų skiauterėtojo tritono buveinių paiešką ir įvertinti jų statusą bei rūšies paplitimą Lietuvoje	<ul style="list-style-type: none"> ▪ Mažų vandens telkinių inventorizacija ir tyrimai pagal standartines varliagyvių paieškos bei buveinės aprašymo metodikas; 	<ul style="list-style-type: none"> ▪ Iširtas skiauterėtųjų tritonų paplitimas padengiantis visą Lietuvos teritoriją, gausumo priklausomybė nuo buveinių rodiklių ir antropogeninių veiksnių, sukurti populiaciniai modeliai; ▪ Vykdomas skiauterėtojo tritono monitoringas; ▪ Sukurta standartizuota GIS duomenų bazė
3.	Užtikrinti, kad skiauterėtųjų tritonų populiacijos, kurias specialistai pripažįsta svarbiomis rūšies išlikimui Lietuvoje, būtų saugomos įstatymų, o jų buveinių dydis bei struktūra būtų užtektini meta-populiacijos palaikymui	<ul style="list-style-type: none"> ▪ Užtikrinti, kad Natura 2000 tinklo teritorijos yra steigiamos tose vietose, kur aptinkamos kartinės skiauterėtųjų tritonų populiacijos ▪ Užtikrinti, kad Aplinkos ministerija būtų informuojama apie svarbias naujai atrandamas skiauterėtojo tritono meta-populiacijas ir kad šių meta-populiacijų buveinės būtų kuo greičiau apsaugomos; ▪ Paruošti planus kaip pagerinti jungtis tarp skiauterėtojo tritono populiacijų ir fiziškai sujungti šiuo metu izoliuotas populiacijas sukuriant iš tinkamos sausumos buveinės sudarytus koridorius 	<ul style="list-style-type: none"> ▪ Skiauterėtojo tritono populiacijų gyvybingumą palaikanti saugomų teritorijų sistema; ▪ Koridoriai tarp saugomų teritorijų; ▪ Patikslintas monitoringo tinklas ir metodikos atsižvelgiant į surinktus naujus duomenis bei tyrimų rezultatus
4.	Įvykdyti esamos teisinės apsaugos ir jos vykdymo efektyvumo analizę	Peržiūrėti įstatymai ir jų praktinis įgyvendinimas	Įvykdyta analizė; Pateiktos rekomendacijos situacijos patobulinimui
5.	Užtikrinti, kad saugomose teritorijose būtų imamasi reikiamų gamtotvarkos priemonių	Saugomoms teritorijoms parengti gamtotvarkos planus	Gamtotvarkos planai parengti visoms skiauterėtiesiems tritonams išskirtoms Natura 2000 teritorijoms
6.	Kraštovaizdžio tvarkymą vykdyti taip, kad būtų išvengiama skiauterėtojo	Planuojant kraštovaizdžio tvarkymą atsižvelgti į už saugomų teritorijų ribų esančias	Išsaugomos už saugomų teritorijų ribų esančios skiauterėtojo tritono

	tritonu buveinių naikinimo, fragmentacijos bei degradacijos	skiauterėtojo tritono populiacijas	populiacijos
7.	Skatinti teigiamą visuomenės požiūrį į skiauterėtuosius tritonus ir jų apsaugą	Parengti ir įtraukti informaciją apie šią rūšį į pažintinius ir gamtosauginius leidinius, interneto svetaines	<ul style="list-style-type: none"> ▪ Parengti pažintinę publikaciją apie skiauterėtajį tritoną saugomų teritorijų darbuotojams; ▪ Parengti pažintinę publikaciją apie skiauterėtajį tritoną žemės savininkams

6. Apsaugos strategija

1. Buveinių apsauga

- Užtikrinti, kad žinomos rūšies išlikimui svarbios skiauterėtojo tritono buveinės būtų apsaugotos nuo bet kokio buveinių pakeitimo ar sunaikinimo;
- Natura 2000 tinklo teritorijos turi būti steigiamos tose vietose, kur aptinkamos rūšies išlikimui svarbios skiauterėtųjų tritonų populiacijos. Taip pat, turi būti tikslinamos jau įsteigtų teritorijų ribos bei pačios Natura 2000 teritorijos;
- Užtikrinti, kad Aplinkos ministerija būtų informuojama apie svarbias naujai atrandamas skiauterėtojo tritono meta-populiacijas ir kad šių meta-populiacijų buveinės būtų kuo greičiau apsaugomos.

2. Buveinių tvarkymas

- a) Atsižvelgiant į skiauterėtojo tritono ekologinius poreikius paruošti sausumos ir vandens buveinių tvarkymo rekomendacijas;
- b) Išplatinti buveinių tvarkymo rekomendacijas savivaldybėms, saugomoms teritorijoms, žemės savininkams, miškininkams, ūkininkams, gamtosauginėms organizacijoms ir kitoms susijusioms organizacijoms bei asmenims;
- c) Kontroliuoti, o jei būtina ir uždrausti, pesticidų, fungicidų ir trąšų naudojimą vietovėse, esančiose netoli didelių skiauterėtojo tritono populiacijų;
- d) Pašalinti kūdrosė ir grioviuose, kuriuose veisiasi skiauterėtieji tritonai, arba kurie yra vietovėse tvarkomose skiauterėtiesiems tritonams, gyvenančias žuvis ir neleisti vėlesnio žuvų apgyvendinimo;
- e) Ištirti galimybes kontroliuoti nuodėgulinio grundalo *Percottus glenii* plitimą ir sudaryti planą, kaip šią invazinę žuvį Lietuvoje visiškai išnaikinti;
- f) Nešalinti kelmų ir išvirtusių medžių vandens telkinių pakrantėse;

- g) Paruošti gamtotvarkos planus visoms saugomoms teritorijoms, kuriose gyvena reikšmingos skiauterėtojo tritono populiacijos taip užtikrinant, kad būtų įtvirtintas ir palaikomas atitinkamas tvarkymo režimas;
- h) Skatinti vietinę iniciatyvą pagerinti skiauterėtojo tritono sausumos ir vandens buveinę, pavyzdžiui, sukurti papildomas žiemavietes ar vandens telkinius, tinkamus skiauterėtajam tritonui;
- i) Nekeisti natūralaus hidrologinio buveinių režimo, o jei hidrologinis režimas pažeistas, jį atkurti;
- j) Paruošti planus kaip pagerinti jungtis tarp skiauterėtojo tritono populiacijų ir fiziškai sujungti šiuo metu izoliuotas populiacijas sukuriant iš tinkamos sausumos buveinės sudarytus koridorius. Geriausia būtų jei koridoriuje būtų eilė kūdrių bei kitų skiauterėtiesiems tritonams reikalingų elementų, tokių kaip kelių kirtimo pralaidos, ten, kur jų reikia.

3. Rūšies apsauga

- Įvykdyti esamos teisinės apsaugos ir jos vykdymo efektyvumo analizę. Pateikti rekomendacijas situacijos patobulinimui;
- Užtikrinti, kad nukrypimai nuo rūšies apsaugos teisinių reikalavimų būtų paremti tinkamu poveikio aplinkai vertinimu ir, kai būtina, atitinkamomis poveikio sušvelninimo priemonėmis taip, kad palanki skiauterėtojo tritono būklė būtų palaikoma ir prarasta buveinė pakeičiama į kitą.

4. Paplitimo ir gausumo tyrimai

- Įvykdyti skiauterėtųjų tritonų inventorizaciją Lietuvoje;
- Ištirti naujai atrastų ir menkai žinomų populiacijų būseną;

5. Populiacijos ir apsaugos statuso monitoringas

- Vykdyti skiauterėtojo tritono populiacijų ir buveinių pokyčių monitoringą;
- Tikslinti monitoringo metodikas;
- Sukurti standartizuotą GIS duomenų bazę, kurioje būtų surinkti inventorizacijos, ir populiacijų bei buveinių monitoringo duomenys, kurie leistų numatyti skiauterėtojo tritono populiacijų būklės Lietuvoje pokyčius;

6. Moksliniai tyrimai

- Skatinti ir remti mokslinius tyrimus apie skiauterėtųjų tritonų ekologiją, elgseną bei buveinės naudojimą Lietuvoje;

8. *Illustration: valiekant nuovirtu. šaku krūvas sukuriamos žiemavietes*
Įgyvendinamų priemonių veiksmų planas

Uždavinio nr.	Įgyvendinimo rodikliai	Veiksmai	Už įgyvendinimą atsakinga institucija	Atlikimo laikas
1.	Ištirtas skiauterėtųjų tritonų paplitimas padengiantis visą Lietuvos teritoriją	Mažų vandens telkinių inventorizacija Lietuvoje	Aplinkos ministerija	2010 - 2015
2.	Ištirta skiauterėtųjų tritonų gausumo priklausomybė nuo buveinių rodiklių ir antropogeninių veiksnių, sukurti populiaciniai modeliai	Moksliniai tyrimai	Aplinkos ministerija	2010 - 2015
3.	Sukurta skiauterėtojo tritono populiacijų gyvybingumą palaikanti saugomų teritorijų sistema	Pagal turimus inventorizacijos ir tyrimų duomenis patikslinta saugomų teritorijų sistema	Aplinkos ministerija	2010 –
4.	Gamtotvarkos planai parengti visoms skiauterėtiesiems tritonams išskirtoms Natura 2000 teritorijoms	Gamtotvarkos planų parengimas	Aplinkos ministerija	2010 - 2015

5.	Išskirtose Natura 2000 teritorijose atlikti būtini buveinių tvarkymo darbai	Užaugusių, uždumblėjusių vandens telkinių atkūrimas 1	Aplinkos ministerija	Rugpjūtis - kovas
		Naujų kūdrių kasimas 2		Lapkritis - kovas
		Pašalinti kūdrose ir grioviuose gyvenančias žuvis ir neleisti vėlesnio žuvų apgyvendinimo 3		Rugpjūtis - lapkritis
		Pinus sp., Salix spp., Typha spp. aplink nerštavietę ir nerštavietėje šalinimas 4		Rugpjūtis - lapkritis
		Pievos aplink nerštavietę šienavimas arba ganymas 5		Balandis - liepa
		Žiemaviečių sukūrimas 6		Visus metus
		Kontroliuoti, o jei būtina ir uždrausti, pesticidų, fungicidų ir trąšų naudojimą 7		Visus metus
6.	Išsaugomos už saugomų teritorijų ribų esančios skiauterėtojo tritono populiacijos		Aplinkos ministerija	2010 -
7.	Vykdomas skiauterėtojo tritono monitoringas		Aplinkos ministerija	2010 -
8.	Įvykdyta esamos teisinės apsaugos ir jos vykdymo efektyvumo analizė. Pateiktos rekomendacijos situacijos patobulinimui		Aplinkos ministerija	2010 - 2012
9.	Sukurta standartizuota GIS duomenų bazė		Aplinkos ministerija	2012
10.	Parengta pažintinė publikacija apie skiauterėtąjį tritoną saugomų teritorijų darbuotojams		Aplinkos ministerija	2013
11.	Parengta pažintinė publikacija apie skiauterėtąjį tritoną žemės savininkams		Aplinkos ministerija	2013
12.	Paruoštos buveinių tvarkymo rekomendacijos savivaldybėms, saugomoms teritorijoms, žemės savininkams, miškininkams, ūkininkams, gamtosauginėms organizacijoms ir kitoms susijusioms organizacijos bei asmenims		Aplinkos ministerija	2014
13.	Buveinių tvarkymo rekomendacijos išplatintos susijusioms organizacijoms bei asmenims		Aplinkos ministerija	2014
14.	Patikslintas monitoringo tinklas ir metodikos atsižvelgiant į surinktus naujus duomenis bei tyrimų rezultatus		Aplinkos ministerija	2015
15.	Sukurti koridoriai tarp saugomų		Aplinkos	2010 - 2015

	teritorijų		ministerija	
--	------------	--	-------------	--

¹ Uždumblėję vandens telkiniai gali būti atkuriami visus metus, išskyrus veisimosi periodą: nuo balandžio iki rugpjūčio. Skiauterėtasis tritonas nėra labai jautrus vandens telkinių uždumblėjimui, todėl dumblas turi būti šalinamas kai vandens telkinys tampa visai sekus, o aplinkui nėra tinkamesnių vandens telkinių. Uždumblėję vandens telkiniai turi būti atkuriami atsižvelgiant į visą juose gyvenančių augalų ir bestuburių kompleksą – jei vandens telkiniuose gyvena retų ir nykstančių augalų bei bestuburių, kuriems reikalinga vėlyva vandens telkinio sukcesijos stadija, tuomet atkuriami turi būti tik kai kurie vandens telkinių grupę sudarantys vandens telkiniai. Pavyzdžiui, išvalius vandens telkinius, kuriuose gyvena skydvėžiai, šių bestuburių populiacija būtų sunaikinta. Prieš valant vandens telkinį turi būti atliekami ten gyvenančios faunos ir floros tyrimai. Taip pat turi būti atsižvelgiama į kitus vandens telkinyje gyvenančius stuburinius, pavyzdžiui, dumblas negali būti šalinamas europinio balinio vėžlio žiemojimo periodu (rugsėjo 1 – gegužės 1 d.) iš šios rūšies žiemaviečių.

² Naujos kūdros turi būti kasamos tose buveinėse, kuriose yra tik 1 – 3 skiauterėtųjų tritonų veisimuisi tinkami vandens telkiniai.

³ Žuvis turi būti pašalintos iš vandens telkinių, kuriuose aptinkami skiauterėtųjų tritonų suaugėliai. Be to, žuvis turi būti pašalintos iš visų, kiek įmanoma, aplinkinių vandens telkinių, kadangi žuvis nesunkiai išplinta į netoli esančius vandens telkinius. Žuvis šalinamos rudenį nusauginus vandens telkinį ir palaikius jį nusauintą bent 3 savaites.

⁴ Pušimis ir krūmais užaugančios pievelės aplink nerštavietes turi būti palaikomos atviros iškertant pušis. Taip pat, iš vandens telkinių, ypač mažų, turi būti šalinamos nendrės ir švendrai juos išraunant su šaknimis. Pakrantėse ar vandens telkinyje augantys gluosniai turi būti šalinami juos nužievinant, iškasant arba išgręžiant jų šaknis. Gluosnių kirtimas nėra tinkama gamtotvarkos priemonė, kadangi iškirsti gluosniai greitai atauga dar tankesni nei buvo prieš tai. Dalis sumedėjusios augmenijos, augančios vandens telkinio pakraščiuose, turi būti paliekama. Nendrės ir švendrai turi būti pašalinami visi.

⁵ Kad pievutės aplink nerštavietę neužaugtų krūmais ir medžiais jose turi būti ganomi gyvuliai, arba jos turi būti šienaujamos. Jei pievutės šienaujamos tai turi būti daroma prieš *T. cristatus* metamorfozę, t.y. iki liepos pabaigos. Ganyti rekomenduojama visus metus, išskyrus tuos periodus kai gyvuliams būti lauke būna per šalta.

⁶ Aplink vandens telkinius 500 m spinduliu turi būti paliekami išvirtę medžiai ir kelmai. Jei natūralių žiemaviečių trūksta ir netoliese nėra brandaus lapuočių miško žiemavietės turi būti kuriamos iš rąstų, kelmų, akmenų sudedant juos į krūvas ir apdedant velėna.

⁷ Pagal Buveinių apsaugai svarbių teritorijų apsaugos ir tvarkymo reikalavimus skiauterėtuju tritonų buveinių apsaugai svarbiose teritorijose draudžiama naudoti trąšas ir pesticidus (Lietuvos Respublikos Vyriausybė, 2004)

9. Illustration: žuvų išgaudymas - viena iš skiauterėtųjų tritonų apsaugos priemonių

8. Priedai

1 priedas. Petroškų miško Natura 2000 vietovės gamtotvarkos veiksmų lokalizavimas

1. Išdžiūvusių šlapynių atkūrimas arba naujų vandens telkinių kasimas. Vandens telkinių kasimui arba atkūrimui rekomenduojama rinktis mažesni antropogeninį poveikį patiriančias vietas. Į toliau nuo ariamų laukų, ūkinių pastatų ar kelių esančius vandens telkinius priteka mažiau trąšų, pesticidų, herbicidų ir sunkiųjų metalų, todėl tokie vandens telkiniai yra ilgamžiškesni ir mažiau užteršti.

Iškasami nedideli (500 – 1500 m² dydžio), seklūs (maksimalus gylis 1 – 1,5 m), nuožulniais šlaitais (šlaitų nuolydis apie 25°) vandens telkiniai (Pav.4). Vandens gylis turi būti įvairus - palei pakrantes vandens telkinys turi būti seklys (iki 0,3 m gylio). Tokios seklios zonos turi sudaryti 30 – 70 % viso vandens telkinio ploto. Jos turi būti platesnės iš šiaurinės vandens telkinio pusės. Maksimalaus gylio plotas neturi būti didelis. Kasant turi būti atsižvelgiama į vietovės dirvožemio granulimetrinę sudėtį – vandens telkiniai kasami taip, kad jų dugną sudarytų molis arba virš molio esantis šlynas. Granulimetrinės sudėties nustatymui turi būti padaromas bandomasis kasimas.

Norint išlaikyti natūralų reljefą, vandens telkiniai atkuriami esamose įdubose ir lomose, kuriose anksčiau buvo natūralios kūdros (sunnykusios dėl natūralios sukcesijos ar melioracijos). Tačiau į tokius vandens telkinius priteka daugiau biogeninių medžiagų, kurios spartina vandens telkinio eutrofizaciją. Naujus vandens telkinius skiauterėtiesiems tritonams parinkus tinkamą vietą galima kasti ir aukštumose, ant kalvėlių. Tokius vandens telkinius vandeniui papildyti krituliai, todėl vandenyje biogeninių medžiagų yra mažiau negu įdubose esančiuose vandens telkiniuose. Laikotarpis lapkritis – kovas.

2. Naujai iškastų ar restauruotų vandens telkinių priežiūra.

- a) Švendrų ir nendrių šalinimas. Jei aplink naujai varliagyviams iškastus vandens telkinius neganoma, švendrai ir nendrės iš jų turi būti pašalinami išraunant su šaknimis ir išvežami iš vandens telkinio tiesioginės prietakos baseino ribų. Pašalinti lengviau kol augalai jauni, t.y. pavasarį. Šių augalų laiku nepašalinus jie gali apaugti visą naujai iškastą vandens telkinį, todėl jie turi būti šalinami kasmet pirmus 5 metus po vandens telkinio iškasimo ar restauravimo. Vėliau vandens telkinyje susiformuoja nuolatinė augmenija, kuri yra tinkama varliagyviams. Laikotarpis balandis - rugsėjis.
- b) Salix spp. šalinimas. Paliekama ne daugiau kaip 20% gluosnių, augančių vandens telkinyje, ir ne daugiau kaip 40% gluosnių, augančių ant vandens telkinio pakrantės. Gluosniai turi būti šalinami juos nužievinant, iškasant arba išgręžiant jų šaknis. Gluosnių kirtimas nėra tinkama gamtotvarkos priemonė, kadangi iškirsti gluosniai greitai atauga dar tankesni nei buvo prieš tai. Visi gluosniai išnaikinami iš pietinės vandens telkinio pusės. Laikotarpis balandis - rugsėjis.

c) Žuvų šalinimas. Naujus vandens telkinius periodiškai (kartą per 3 metus) patikrinti ar ten neįsiveisė žuvis. Aptikus žuvų, vandens telkinį nusausti ir palaikyti nusaustą bent 3 savaites. Laikotarpis spalio – lapkritį.

3. Uždumblėjusių vandens telkinių atkūrimas. Dumblas turi būti šalinamas kai vandens telkinys tampa visai sekus, jo biologinė įvairovė minimali, o aplinkai nėra tinkamesnių vandens telkinių. Dumblas pašalinamas iki mineralinio grunto, vandens telkinio krantai turi būti išlyginti, o gyliai turi būti įvairūs kaip ir naujai iškastų. Iš vandens telkinio pašalintas dumblas turi būti išvežamas už vandens telkinio tiesioginės prietakos baseino ribų. Laikotarpis rugpjūtis – kovas.

4. Mišku neapaugusios sausumos buveinės priežiūra.

a) Pievos aplink nerštavietę šienavimas arba ganymas. Varliagyviams skirtų vandens telkinių ir jų aplinkos priežiūrai rekomenduojamas ganymas, neesant galimybių ganyti pievą aplink nerštavietę reikia nušienauti. Rekomenduojama ganyti ištiesus metus. Tik tam tikru laikotarpiu, kai yra šalta, gyvuliai parvaromi į fermą. Ganymui labiausia tinkamos ekstensyvos mėšinių galvijų veislės: škotų aukštikalnių galvijai, galovėjai, argusai, herefordai, taip pat yra tinkamos avys, ožkos. Vasaros laikotarpiu įprastiniai gyvuliai, tokie kaip pieninės karvės ar arkliai taip pat gali būti ganomi šiose teritorijose. Jei pieva šienaujama šienas turi būti išvežamas už vandens telkinio tiesioginės prietakos baseino ribų. Šienauti reikia prieš įvykstant varliagyvių metamorfozei, t.y. iki liepos mėn.

b) Pesticidų, fungicidų ir trąšų naudojimo kontrolė. Jei šioje zonoje yra dirbimų laukų, juose naudojamų trąšų ir kitų cheminių medžiagų kiekis turi būti kontroliuojamas taip, kad nenutekėtų į vandens telkinius. Tarp dirbimų laukų ir vandens telkinių turi būti bent 15 m buferinė, t.y. nenaudojama žemės ūkiui, apaugusi vietine laukine augmenija, juosta.

5. Mišku tvarkymas. Pažymėtose zonose nekertamas brandus lapuočių miškas. Taip pat, nešalinami kelmai ir nuvirtę medžiai.

6. Žiemaviečių sukūrimas. Tais atvejais, kai aplink nerštavietę nėra brandaus lapuočių miško turi būti kuriamos dirbtinės žiemavietės. Jos kuriamos iš rąstų, kelmų, akmenų sudedant juos į krūvas (1 m aukščio) ir apdedant velėna. Laikotarpis – visus metus.

7. Vykdomas saugomų varliagyvių monitoringas. Pagal nustatytą metodiką ("Europos Bendrijos svarbos varliagyvių rūšių populiacijų monitoringo metodikos" Rimšaitė J.) vykdomas raudonpilvės kūmutės ir skiauterėtojo tritono monitoringas, parodantis ar taikomos gamtotvarkos priemonės duoda tinkamus rezultatus.

8. Vietinių žmonių švietimas. Atliekamas susitinkant su žemės savininkais ir paaiškinant biologinės įvairovės vertę apskritai bei konkretesnius retųjų varliagyvių buveinių poreikius, tokius kaip nuvirtusių medžių ir kelmų reikšmė ir žuvų daroma žala biologinei įvairovei, esančiai mažuose vandens telkiniuose.

Tvarkymo zona	Veiksmas	Aprašymas
1	5	<p>Skiauterėtųjų tritonų žiemaviečių ir rudens sausumos buveinės išsaugojimui turi būti:</p> <ul style="list-style-type: none"> ▪ Nekertamas brandus lapuočių miškas ▪ Nešalinami kelmai ir nuvirtę medžiai
2	2, 4, 7, 8	<p>Šioje zonoje yra 3 restauruoti vandens telkiniai (dviejuose iš jų užfiksuotas sėkmingas skiauterėtojo tritono veisimasis). Vandens telkinius reikia prižiūrėti pagal 2 veiksmo detalizavimą. Zonoje stebimi ir baliniai vėžliai, todėl prižiūrint vandens telkinius reikia atsižvelgti į šios rūšies poreikius. Sausumos buveinę aplink vandens telkinius reikia prižiūrėti pagal 4 veiksmo detalizavimą. Ši zona yra aplink sodybą, ji stipriai įtakojama žmonių veiklos, todėl žemės savininkų švietimas yra būtinas.</p>
3	1, 4	<p>Šioje zonoje siūloma iškasti 4 naujus (vieną 500 m² ir tris 1500 m² dydžio) vandens telkinius. Vandens telkinius kasti naudojantis techniniu brėžiniu (pav. 1) atsižvelgiant į dirvožemio granulimetrinę sudėtį. Naujai iškastus vandens telkinius reikia prižiūrėti pagal 2 veiksmo detalizavimą. Sausumos buveinę aplink vandens telkinius reikia prižiūrėti pagal 4 veiksmo detalizavimą.</p>
4	2, 4, 7	<p>Šioje zonoje reikia prižiūrėti vieną restauruotą vandens telkinį ir išsaugoti mišku bei krūmynais neapaugusią pievą</p>
5	2, 4, 7, 8	<p>Šioje zonoje reikia prižiūrėti 5 restauruotus vandens telkinius ir išsaugoti mišku bei krūmynais neapaugusią pievą. Zonoje buvo aptikti skiauterėtieji tritonai ir raudonpilvės kūmutės ir baliniai vėžliai. Ši zona yra aplink sodybą, ji stipriai įtakojama žmonių veiklos, todėl žemės savininkų švietimas yra būtinas.</p>
6	2, 4, 7	<p>Šioje zonoje reikia prižiūrėti vieną restauruotą vandens telkinį ir išsaugoti mišku bei krūmynais neapaugusią pievą. Vandens telkinys yra svarbus ir kaip balinių vėžlių buveinė, o šlaitas iš rytinės pusės kaip vėžlių kiaušinių dėjimo vieta.</p>
7	2, 4, 7	<p>Ši zona yra ypač svarbi kaip balinių vėžlių radimvietė, tačiau viename vandens telkinyje yra užfiksuotas ir skiauterėtojo tritono veisimasis. Sausumos buveinė turi būti ganoma arba šienaujama pagal 4 veiksmo detalizavimą (be to, ji turi būti netrikdoma vėžlių kiaušinių dėjimo periodu), o vandens telkiniai turi būti prižiūrimi, kad pernelyg neužaugtų, tačiau juose turi likti užtektinai augmenijos tarp kurios galėtų pasislėpti baliniai vėžliai, t.y. nereikia iškirsti visų gluosnių, taip pat vandens telkinyje rekomenduojama palikti nuvirtusių medžių ir kelmų</p>

8	1, 3, 4, 5, 7, 8	Ši zona yra už saugomos teritorijos ribų, tačiau ji yra svarbi varliagyvių meta-populiacinės struktūros palaikymui. Todėl šioje zonoje rekomenduojama restauruoti varliagyviams tinkamus vandens telkinius, prižiūrėti mišku neapaugusias sausumos buveines, išsaugoti brandų lapuočių mišką, vykdyti varliagyvių monitoringą ir žemės savininkų švietimą.
---	------------------	--

Pav 3. Petroškų miško tvarkymo žemėlapis.

Gamtotvarkos rekomendacijos

Petroškų miškas
pSCI: LTIaz0020
Rengėjas: Lietuvos gamtos
fondas

- ★ Triturus cristatus
- ★ Bombina bombina
- Gyvulių ganymo vieta
- Įrengti arba atkurti kūdras
- Nekirsti lapuočių miško, palikti negyvą medieną

- Old Natura 2000 territory
- New Natura 2000 territory
- Created nesting sites
- Removal vegetation
- Grazed area
- Hibernation sites
- Dug ponds

1 0 1 2 Kilometers

Paviršiaus plotas 600 m^2
Maksimalus gylis 1,2 m

Pav. 4 Vandens telkinio techninis brėžinys.

Literatūros sąrašas:

- Andren C. (2004), Oskarsham site investigation. Amphibians and reptiles, Sweden: Svensk Karnbranslehantering.
- Balčiauskas L., Trakimas G., Juškaitis R., Ulevičius A., Balčiauskienė L. 1999. *Lietuvos žinduolių, varliagyvių ir roplių atlasas*, Vilnius: Asveja.
- Bastytė D. 2007. Priešmetamorfinių *Triturus cristatus* (Laur.) ir *T. vulgaris* (L.) stadijų aptinkamumo ir gausumo priklausomybė nuo aplinkos veiksnių Pietvakarių Lietuvoje ir šalia esančiose Lenkijos teritorijose. Vilniaus universitetas, magistrinis darbas.
- Blaustein, A. R., J. M. Romansic, J. M. Kiesecker, and A. C. Hatch. 2003. Ultraviolet radiation, toxic chemicals and amphibian population declines. *Diversity and Distributions* 9:123–140.
- Briggs L., 2009. *Triturus cristatus* palanki apsaugos būklė šiaurės Europos lygumose. LIFE projekto „Balinių vėžlių ir varliagyvių apsauga šiaurės Europos lygumose“ LIFE05NAT/LT/000094 ataskaita
- Dolmen, D. (1983b) Growth and size of *Triturus vulgaris* and *T. cristatus* (Amphibia) in different parts of Norway. *Holarctic Ecology* 6: 356 – 371.
- Duellman, W.E. & Trueb. L. (1994) *Biology of Amphibians*. London: The Johns Hopkins University Press.
- Griffiths, R. (1996) *Newts and Salamanders of Europe*. London, San Diego, New York: Academic Press.
- Griffiths, R.A. 2004. Great crested newts in Europe: effects of metapopulation structure and juvenile dispersal on population persistence. Iš: Ackakaya, H.R., Burgman, M., Kindvall, O., Wood, C.C., Sjogren-Gulve, P., Hatfield, J.S., McCarthy, M.A., 2004. *Species Conservation and Management: Case Studies*. Oxford University Press, New York, pp. 281-291.
- Griffiths, R.A and C. Williams. 2000. Modelling population dynamics of great crested newts: a population viability analysis. *Herpetological Journal* 10: 157-164.
- Griffiths, R.A and C. Williams. 2001. Population modeling of great crested newts *Triturus cristatus*. *Rana* 4: 239-247.
- Holopainen, I. J., W. M. Tonn, and C. A. Paszkowski. 1997. Tales of two fish: The dichotomous biology of crucian carp (*Carassius carassius* (L.)) in northern Europe. *Annales Zoologici Fennici* 34: 1–22.
- Edgar P. & Bird D. R. 2006. Action Plan for the conservation of the crested newt *Triturus cristatus* species complex in Europe. The Herpetological Conservation Trust, Bournemouth. 35 pp.
- Europos sąjungos taryba, 1992. TARYBOS DIREKTYVA 92/43/EEB 1992 m. gegužės 21 d. dėl natūralių buveinių ir laukinės faunos bei floros apsaugos.
- IUCN. 2009. IUCN Red List: *Triturus cristatus*. Nuoroda: <http://www.iucnredlist.org/apps/redlist/details/22212/0>
Informacija naudota 2009. 11.03

- Jehle, R. (2000). The terrestrial summer habitat of radiotracked great crested newts (*Triturus cristatus*) and marbled newts (*Triturus marmoratus*). *Herpetological Journal* 10: 137 - 142.
- Joly, P., Miaud, C., Lehmann, A., Grolet, O. (2001). Habitat matrix effects on pond occupancy in newts. *Conservation Biology* 15: 239 - 248.
- Kinne, O. (2004) Successful re-introduction of the newts *Triturus cristatus* and *T. vulgaris*. *Endangered species research* 4: 1 – 16.
- Kupfer, A. (1998). Migration distances of some crested newts (*Triturus cristatus*) within an agricultural landscape. *Zeitschrift fuer Feldherpetologie* 5: 238-242.
- Kuzmin, S.L. 1999. The amphibians of the former Soviet Union. Iš: Edgar P. & Bird D. R. 2006. Action Plan for the conservation of the crested newt *Triturus cristatus* species complex in Europe. The Herpetological Conservation Trust, Bournemouth. 35 pp.
- Langton, T., C. Beckett, and J. Foster. 2001. *Great Crested Newt Conservation Handbook*. Iš Linnamagi A. & Ranaap R. 2009. Protection of the great crested newt: Best practice guidelines. The experiences of LIFE-Nature project “Protection of *Triturus cristatus* in the Eastern Baltic Region” LIFE04NAT/EE/000070. Estijos Aplinkos ministerija.
- Lietuvos Respublikos Vyriausybė, 2004. Bendrieji buveinių ar paukščių apsaugai svarbių teritorijų nuostatai. Nuoroda: http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_bin?p_id=228645 Informacija naudota 2010. 02.01.
- Linnamagi A. & Ranaap R. 2009. Habitat requirements of the great crested newt in Estonia. Protection of the great crested newt: Best practice guidelines. The experiences of LIFE-Nature project “Protection of *Triturus cristatus* in the Eastern Baltic Region” LIFE04NAT/EE/000070. Estijos Aplinkos ministerija.
- Muellner, A. 2001. Spatial patterns of migrating great crested newts and smooth newts: The importance of the terrestrial habitat surrounding the breeding pond. Pages 279–293 *Der Kammolch (Triturus cristatus) Verbreitung, Biologie, Ökologie und Schutz*. Iš Linnamagi A. & Ranaap R. 2009. Protection of the great crested newt: Best practice guidelines. The experiences of LIFE-Nature project “Protection of *Triturus cristatus* in the Eastern Baltic Region” LIFE04NAT/EE/000070. Estijos Aplinkos ministerija.
- Rannap, R., Briggs, L. (2006) The characteristics of great crested newt *Triturus cristatus* breeding ponds. Project report “Protection of *Triturus cristatus* in the Eastern Baltic region”, Tallinn
- Rannap, R., Briggs, L. 2009a. Habitat requirements of *Triturus cristatus* in Denmark. Protection of the great crested newt: Best practice guidelines. The experiences of LIFE-Nature project “Protection of *Triturus cristatus* in the Eastern Baltic Region” LIFE04NAT/EE/000070. Estijos Aplinkos ministerija.
- Rannap, R., Briggs, L. 2009b. Favourable conservation status. Protection of the great crested newt: Best practice guidelines. The experiences of LIFE-Nature project “Protection of *Triturus cristatus* in the Eastern Baltic Region” LIFE04NAT/EE/000070. Estijos Aplinkos ministerija.
- Rimšaitė J. 2007. Skiauterėtasis tritonas *Triturus cristatus* (Laur.). Red. V. Rašomavimčius. 2007. Lietuvos Raudonoji knyga. Lututė, Vilnius, 168 p.
- Skei, J.K., Dolmen, D., Ronning, L., Ringsby, T.H. (2006) Habitat use during the aquatic phase of the newts *Triturus vulgaris* (L.) and *T. cristatus* (Laurenti) in central Norway: proposition for a conservation and monitoring area. *Amphibia-Reptilia* 27: 309 – 324.

- Spellerberg I.F., (2002) *Amphibians and Reptiles of North-west Europe. Their Natural History, Ecology and Conservation*. Plymouth: Science Publishers, Inc.
- Sztatecsny, M., Jehle, R., Benedikt, R., Arntzen, J.W. (2004). The abundance of premetamorphic newts (*Triturus cristatus*, *T. marmoratus*) as a function of habitat demands: an a priori model selection approach. *Herpetological Journal* **14**: 89-97.
- Swan, M.J.S. & Oldham, R.S. (1993) *National Amphibian Survey*. English Nature Research Report. Nr.38.
- Valstybės Žinios. 2009a. Nr. 51-2039. Vietovių, atitinkančių gamtinių buveinių apsaugai svarbių teritorijų atrankos kriterijus, sąrašas, skirtas pateikti Europos komisijai. Patvirtinta Lietuvos Respublikos aplinkos ministro 2009 m. balandžio 22 d. Įsakymu Nr. D1-210.
- Valstybės Žinios. 2009b. Nr. 135-5903. Vietovių, atitinkančių gamtinių buveinių apsaugai svarbių teritorijų atrankos kriterijus, sąrašas, skirtas pateikti Europos komisijai.