
 ...

 ...
3

Lietuvos valstybini! mišk! 2016 m. sanitarin"s b#kl"s apžvalga. Valstybin" mišk! tarnyba

Miško sanitarin"s apsaugos skyrius: Kaunas, 2017., 85 p.

Santrauka

Lietuvos valstybiniuose miškuose vabzdži!, lig! suk"l"j!, žv"ri!, abiotini! ir kit! faktori!

sukelti pažeidimai 2016 metais užregistruoti 9590 ha plote, jis 5,6% karto mažesnis nei prieš

metus (2015 m. kilo 10163 ha). Pažeidimo židiniuose medyn! sveikatingum¹ gerinanèios

priemon"s taikytos 5087 ha plote, židiniuose iškirsta 184025 m3 medienos. Sekantiems metams

lieka nesutvarkytas 2208 ha plotas, pažeistas chronišk! medži! lig!, v"javart!-v"jalauž! ir

medži! liemen! kenk"j!.

Vykdytos profilaktin"s ir naikinamosios miško sanitarin"s apsaugos priemon"s prieš ligas,

kenk"jus ir nepageidaujam¹ augalij¹. Biologin"s priemon"s: iškabinti 11693 inkilai, paženklintas

3041 uoksinis medis, aptvertas 2191 skruzd"lynas, pasodinti 102 ha nektaring! kr#m!. Fizin"s-

mechanin"s priemon"s: apsaugota želdini! nuo žv"ri! 18338 ha repelentais bei #gli! apsaugomis

ir 1417 ha aptverta, išd"styta 6322 m3 vabzdžiagaud"s medienos ir 4774 vabzdži! gaudykl"s.

Chemin"s priemon"s naudotos 3545 ha plote. Apsaugota 1119709 m$ spygliuoèi! medienos.

2016 metais žuvo nudži#vus, užmirkus, išvertus v"jui 653 ha medyn! ir želdini!, iš j!

vabzdžiai sunaikino 61 ha (t. t. egl"s liemen! kenk"jai 61 ha), ligos 346 ha (t. t. drebulin"

kempin" 175 ha, uosi! dži#vimas 168 ha), abiotiniai veiksniai 244 ha (t. t. v"jas 235 ha).

Vabzdži! pakenkimai valstybiniuose miškuose 2016 metais užregistruoti 1646 ha plote:

laj! kenk"j! 187 ha, medži! liemen! kenk"j! 1238 ha, želdini! kenk"j! 221 ha. Miško

sanitarin"s apsaugos priemon"mis vabzdži! kenk"j! pažeidimai likviduoti 1270 ha plote (egl"s ir

pušies liemen! kenk"j! 1145 ha, pušini! straubliuk! 125 ha). 2017 metams lieka 93 ha

nesutvarkyt! liemen! kenk"j! židini!.

Infekcin"s ligos pažeid" 2929 ha miško (daugiausia: drebulin" kempin" 1399 ha, uosi!

dži#tis 1339 ha, šaknin" pintis 121 ha). Sanitarin"mis priemon"mis lig! pažeisti medžiai

pašalinti 1031 ha plote. 2017 metams lieka 1886 ha chronišk! lig! pažeist! medyn!.

Žv"rys ir kiti gyv#nai pažeid" 2019 ha miško (daugiausia: 1940 ha želdiniuose ir

jaunuolynuose elniniai žv"rys nukandžiojo #glius, nulaup" žievê, nulauž" virš#nes, 160 ha

pažeid" bebrai). Žv"ri! pažeidimai likviduoti 101 ha plote.

Abiotiniai ir kiti negyvosios gamtos veiksniai medyn! ir želdini! pažeid" 2997 ha

(daugiausia: v"javartos-v"jalaužos 2846 ha, užmirkimas 86 ha). Negyvosios gamtos pažeidimai

likviduoti 2686 ha plote. 2017 metams lieka 229 ha nesutvarkytas v"javart!-v"jalauž! plotas.

 ...

 ...
4

Kenk"jas 2016 m. Prognoz" 2017 m. Pastabos

Spyglius
graužiantys
kenk"jai

nedaug î

Pušinio verpiko (Dendrolimus pini), verpiko vienuolio
(Lymantria monacha), pušini! pj#kleli! (Diprion sp.),
pušinio pel"dgalvio (Panolis flammea) ir pušinio
sprindžio (Bupalus piniarius) populiacijos yra depresijoje.

Žiev"graužis
tipografas daug ì

Žiev"graužio tipografo (Ips typographus) populiacija gali
gaus"ti ir sudaryti masinio išplitimo židinius didžiojoje
Lietuvos eglyn! dalyje, mažesnis pavojus bus
Žemaitijoje.

Jaunuolynus
kenkiantys
vabzdžiai

nedaug è
Pušini! straubliuk! (Hylobius sp.) populiacija stabili.
Grambuoli! (Melolontha sp.) suaug"li! skraidymo
pagaus"jimas bus pietryèi! Lietuvoje, ten lerv!
pakenkimai miško želdiniuose prad"s did"ti.

Medži! ligos daug è
Têsis chroniškas uosyn! dži#vimas. Drebulin"s kempin"s
(Phellinus tremulae) ir šaknin"s pinties (Heterobasidion
annosum) pažeidim! plotas išliks stabiliai aukštas.

Žv"ri!
pažeidimai daug è

Išliks stabiliai didelis nukandžiotais #gliais, nulaupyta
žieve, nulaužytomis virš#n"mis, užtvindyt! medyn!
plotas d"l kanopini! žv"ri! kaimen"s ir bebr! gausos.

Sanitariniu poži#riu nepalankiausia pad"tis 2017 metais bus perbrendusiuose, brandžiuose

ir pusamžiuose eglynuose d"l žiev"graužio tipografo (Ips typographus) populiacijos galimo

plitimo, jei bus palankios or! s¹lygos. Didžiausia rizika medynuose, kur laiku 2016 m. nebuvo

sutvarkyti žiev"grauži! pirminiai židiniai, nuo v"tr! nukent"jê miškai ir stabilum¹ praradê

vyresni eglynai. Žiem¹ naujai atsiradê ir nesutvarkytos egli! v"javartos-v"jalaužos 2017 m.

pavasar& gali inicijuoti žiev"grauži! židini! kilim¹ naujose vietose. Kaip klimato kaitos pasekm",

gali intensyv"ti puš! ir egli! dži#vimas d"l bendro kompleksinio poveikio: medži! šaknis

p#danèi! lig!, medži! laj! lig! ir medži! liemen! kenk"j! apnikimo.

 ...

 ...
5

Lietuvos valstybini! mišk! 2016 m. sanitarin"s b#kl"s apžvalga

Turinys

Pažeisti medynai ir želdiniai ... 7
Vabzdžiai kenk"jai ... 9

Medži! laj! kenk"jai .. 9
Pušiniai pj#kleliai (Diprion sp.) ... 10
Pušinis verpikas (Dendrolimus pini L.) .. 11
Pušinis pel"dgalvis (Panolis flammea L.) .. 12
Pušinis sprindis (Bupalus piniarius L.) .. 13
Verpikas vienuolis (Lymantria monacha L.) .. 14
Netikrasis eglinis skydamaris (Physokermes piceae Schrank.) 15
Eglinis pj#klelis (Lygaeonematus abietinus Christ.) .. 17
Žvaigžd"tasis pj#klelis aud"jas (Acantholyda posticalis Mats.) 18
M"lynasis (Agelastica alni L.) ir žaliasis (Linaeidea aenea L.) aksninukai 18
Grambuoliai (Melolontha sp.) .. 18

Vabzdžiai liemen! kenk"jai.. 19
Žiev"graužis tipografas (Ips typographus L.) .. 20
Kirpikai (Blastophagus sp.) .. 23
Eglinis dendroktonas (Dendroctonus micans Kugel.) .. 24
Žiev"graužis graveris (Pityogenes chalcographus L.) ... 25
Pušinis smaliukas (Pissodes pini L.) .. 25
Kiti vabzdžiai liemen! kenk"jai ... 25

Želdini! ir jaunuolyn! kenk"jai .. 25
Pušiniai straubliukai (Hylobius sp.) .. 26
Grambuoliai (Melolontha sp.) .. 27

Infekcin"s medži! ligos .. 28
¥žuolyn! dži#vimas ... 28
Uosyn! dži#vimas .. 30
Drebulin" pintis (Phellinus tremulae Bond. Et Goriss.) ... 32
Šaknin" pintis (Heterobasidion annosum Fr., Bref.) .. 33
¥žuol! lap! miltlig" (Microsphaera alphitoides Griff. Et Maubl.) 33
Saklys (Peridermium pini Kleb., Cronartium flaccidum Wint.) 34
Paprastoji spygliakrit" (Lophodermium seditiosum Minter, Staley & Millar) 34
Egl"s spygli! r#dys (Chrysomyxa ledi (Alb. et Schw.)) .. 34
Pušies spygli! r#dys (Coleosporium senecionis (Pers.) Fr.) .. 34
Guob! maras (Ophiostoma ulmi (Buism.) Mor., Ophiostoma novo-ulmi Brasier) 34
Alksnin" fitoftora (Phythopthora alni Brasier & S.A.Kirk) ... 34
Kitos medži! ligos .. 35

Gyv#n! daromi pažeidimai .. 36
Žv"ri! populiacijos dinamika ... 37
Žv"ri! pažeist! plot! tvarkymas... 37
Žiev"s laupymas ... 38
Nukandžioti #gliai .. 38
Briedži! nulaužytos virš#n"s .. 39
Šern! išrausti medeliai ... 39
Bebr! žala ... 40
Pelini! graužik! pažeidimai ... 40
Kit! miškams kenkianèi! gyv#n! pažeidimai .. 41
Priemon"s mišk! apsaugai nuo žv"ri!.. 41

 ...

 ...
6

Abiotini! veiksni! pažeidimai ... 42
V"jas .. 42
Sniegas ... 44
Gaisrai .. 44
Užmirkimas .. 45
Šalnos ... 45
Sausra ... 45

Žuvê želdiniai, ž"liniai, s"klin"s plantacijos ir medynai ... 47
Žuvê nuo miško medži! lig! ... 48
Žuvê nuo abiotini! veiksni! .. 49
Žuvê nuo vabzdži! ... 50
Žuvê nuo gyv#n! ... 51

Medelyn! patologin" b#kl" ... 52
Vabzdžiai kenk"jai ... 53
Grybin"s ligos .. 54
Abiotiniai veiksniai .. 55
Kiti pažeidimai ... 56
Miško sodmen! auginimo technologin"s ir agrotechnin"s priemon"s 56

Miško sanitarin"s apsaugos priemon"svalstybiniuose miškuose .. 59
Miško sanitarin"s apsaugos darbai ir j! apimtys ... 59
Želdini! ir ž"lini! apsauga valstybiniuose miškuose .. 60

Želdini! ir ž"lini! apsauga nuo elnini! žv"ri! .. 60
Želdini! apsauga nuo pušini! straubliuk! (Hylobius sp.) ... 61

Pažeist! valstybini! mišk! tvarkymas ... 62
V"jo, sniego, ledo pažeist! medyn! tvarkymas... 62
Medži! liemen! pavojing! kenk"j! pažeist! medyn! tvarkymas 63
Medienos apsauga nuo liemen! kenk"j! ... 65

Chemin"s augal! apsaugos priemon"s valstybiniuose miškuose ir medelynuose 65
Pesticid! sunaudojimas .. 65
Chemin"s augal! apsaugos priemon"s miškuose .. 66
Chemin"s augal! apsaugos priemon"s medelynuose .. 67

2016 met! meteorologin"s s¹lygos .. 69
2016 metais užregistruoti stichiniai ir katastrofiniai meteorologiniai reiškiniai: 70
Sausis ... 71
Vasaris ... 72
Kovas ... 73
Balandis ... 74
Geguž" ... 75
Birželis ... 76
Liepa .. 77
Rugpj#tis .. 79
Rugs"jis.. 80
Spalis.. 81
Lapkritis ... 82
Gruodis .. 83

Literat#ra .. 85

 ...

 ...
7

PAŽEISTI MEDYNAI IR ŽELDINIAI

Lietuvos valstybiniuose miškuose vabzdži!, lig! suk"l"j!, žv"ri!, abiotini! ir kit! veiksni!

pažeidimai 2016 metais užregistruoti 9,6 t#kst. ha plote (1 lentel"). Židiniai likviduoti 5,1 t#kst.

ha plote. Tvarkant pažeistus mišk! plotus iškirsta 184,0 t#kst. m3 medienos.

1 lentel!. 2016 metais pažeisti želdiniai ir medynai
Pažeidimai Užregistruota židini!, ha Atlikta priemoni!, ha Iškirsta medienos, m3
Vabzdžiai 1645,6 1269,5 27539,97
Infekcin"s ligos 2929,1 1030,7 48303,91
Gyv#n! pažeidimai 2018,7 100,7 180,0
Abiotiniai pažeidimai 2996,9 2685,6 108000,85
Iš viso 9590,3 5086,5 184024,73

2016 metais miškas pažeistas 9590,3 ha plote, tai 5,6% mažiau negu 2015 metais (10162,5

ha). V"jo pažeist! mišk! plotai padid"jo. Kitose pažeidimo kategorijose pažeist! mišk! plotai

sumaž"jo: vabzdži! pakenkim!, medži! lig! ir žv"ri! pažeidim!.

Vabzdžiai
17%

Kiti
1%

V"jas
30%

Abiotiniai
 veiksniai

31%

Žv"rys
21%

Medži! ligos
31%

1 pav. Naujai 2016 metais atsiradusi! pažeidim! pasiskirstymas pagal priežastis

2016 metais iš vis! miškuose naujai kilusi! pažeidim!, daugiausiai j! suk"l" abiotiniai

veiksniai ir medži! ligos (po 31%, 1 pav.). Abiotini! veiksni! pažeidimus miškuose pagrindinai

 ...

 ...
8

sudar" v"javartos-v"jalaužos (30% nuo vis! naujai kilusi! pažeidim! ploto). Miško medži! lig!

didži¹j¹ dal& ap"m" drebulin"s kempin"s ir uosi! dži#vimo pažeisti medynai. Treti pagal gaus¹

gyv#n! pažeidimai (21%), po to – vabzdži! pakenkimai (17%).

Vabzdžiai pakenk" 1645,6 ha mišk!, tai 1,25 karto mažiau kaip pernai (2015 m. 2061,8

ha). Žalingiausi buvo medži! liemen! kenk"jai (1237,7 ha, 1,2 karto mažiau kaip 2015 m.) ir

miško želdiniuose pušiniai straubliukai (171,0 ha). D"l palanki! or! 127,8 ha plote kenk" eglinis

pj#klelis. Dz#kijos pušynuose visos spyglius graužianèi! kenk"j! r#šys buvo depresijos

stadijoje. 2016 metais didžiausias d"mesys buvo skiriamas žiev"graužio tipografo populiacijos

steb"jimui ir masinio dauginimosi židini! kontrolei, sanitarini! priemoni! rekomendavimui. Ta

pati aktualija išliks ir 2017 metais, nes galimas lokalini! išplitimo židini! susidarymas jei bus

palankios šiam kenk"jui vystytis klimatin"s s¹lygos.

Infekcin"s medži! ligos 2016 metais pažeid" 2929,1 ha mišk!, tai 1,04 karto mažiau negu

2015 metais (3048,4 ha). Lig! židini! bendro ploto maž"jimo tendencija têsiasi nuo 2006 met!.

Didžiausius plotus ap"m" stieb! centrinio puvinio pažeisti drebulynai (1398,9 ha), dži#stantys

uosynai (1338,6 ha) ir šaknin"s pinties džiovinami pušynai (120,9 ha).

Žv"ri! ir kit! gyv#n! pažeidim! miškuose 2016 metais buvo 2018,7 ha, tai 1,07 karto

mažiau nei 2015 metais (2159,9 ha). Taèiau d"l kanopini! žv"ri! kaimen"s ir bebr! gausos,

išliko stabiliai dideli plotai su naujai nukandžiotais #gliais (1131,9 ha), nulaupyta žieve (694,8

ha), nulaužytomis virš#n"mis (107,1 ha) ir užtvindyti bebr! (63,9 ha).

Abiotini! ir kit! negyvosios gamtos veiksni! pažeidim! buvo 2996,9 ha, tai 1,04 karto

daugiau negu 2015 metais (2892,4 ha). 2016 metais birželio 17 d. škvalas ir besikartojantys

stipr#s v"jai miškus žalojo &vairiose šalies vietov"se (naujai pažeista 2846,1 ha). Taip pat

medynai nukent"jo nuo užmirkimo (86,1 ha) ir sausros (46,7 ha).

 ...

 ...
9

VABZDŽIAI KENK"JAI

Vabzdži! pakenkimai valstybiniuose miškuose 2016 metais buvo užregistruoti iš viso

1645,6 ha plote (2 lentel"). Pažeidim! fiksuota 416,2 hektaruose mažiau nei 2015 metais. Tam

daugiausiai &takos tur"jo sumenkês žiev"graužio tipografo pažeidim! plotas. Atlikus miško

sanitarin"s apsaugos priemones, vabzdži! kenk"j! pažeidimai likviduoti 1269,5 ha plote, iškirsta

virš 27,5 t#kst. kietmetri! vabzdži! nudžiovint! medži!.

2 lentel!. Vabzdži! pažeisti želdiniai ir medynai 2016 metais

Kenk"jai
Užregistruota

židini!, ha
Atlikta priemoni!

plotas, ha iškirsta, ktm.
Laj! 187,1 - -
Medži! liemen! 1237,7 1144,5 27539,97
Želdini! ir jaunuolyn! 220,8 125 -
Vabzdžiai viso 1645,6 1269,5 27539,97

2017 metais daugiausia d"mesio bus skiriama žiev"graužio tipografo populiacij!

steb"jimui ir židini! kontrolei.

MEDŽI# LAJ# KENK"JAI

Medži! lajas pažeidžianèi! kenk"j! židini! registruojama kasmet, kinta tik pažeist!

medyn! plotas, medyn! pažeidimo laipsnis ir vabzdži! r#šys. Medži! laj! kenk"j! židiniai 2016

metais užregistruoti 187,1 ha plote (3 lentel"). Palyginus su 2015 met! duomenimis, spygliais ar

lapais mintanèi! vabzdži! pažeist! medyn! plotas 2016 metais sumaž"jo beveik du kartus.

3 lentel!. Medži! laj! kenk"j! pažeisti medynai 2016 metais

Suk"l"jas

Užregistruoti pažeidimai Atliktos priemon"s

Plotas,
ha

Vidutinis pažeist!
medži! kiekis
židinyje, proc.

vid. medžio
pažeidimo

laipsnis, proc.

plotas,
ha

iškirsta,
ktm.

Alksninukai 55,5 36 38 - -
Eglinis pj#klelis 127,8 29 25 - -
Grambuoliai (suaug"liai) 3,8 50 30 - -
Medži! laj! kenk"j ai viso 187,1

Spyglius graužianèi! kenk"j! pažeisti medynai sudaro 68 proc. bendro 2016 metais medži!

laj! kenk"j! pažeist! medyn! ploto, o lapus graužianèi! kenk"j! – 32 proc.

 ...

 ...
10

Siekiant laiku pasteb"ti pagrindini! spyglius graužianèi! kenk"j! masinio dauginimosi

židinius, kasmet yra vykdomi sistemingi ši! kenk"j! vystymosi ir j! kiekio kitimo steb"jimai

medynuose pirmini! masinio dauginimosi židini! kilimo vietose (2 pav.).

2 pav. Spyglius graužianèi! kenk"j! monitoringas 2016 metais

Pušiniai pj$kleliai (Diprion sp.)

Po staigaus pušini! pj#kleli! populiacijos padid"jimo 2011 metais, v"liau miško paklot"je

kasmet buvo randama vis mažiau pušini! pj#kleli! kokon! (3 pav.). 2016 metais pušini!

pj#kleli! pavieni! kokon! rasta ir V' Druskinink!, ir V' Var"nos mišk! ur"dijose. Lyginant su

2015 met! duomenimis, 2016 metais V' Druskinink! ir V' Var"nos mišk! ur"dijose buvo

didesnis ne tik pušini! pj#kleli! kokon! skaièius, bet ir j! sutinkamumo procentas (4 lentel"). V'

Druskinink! mišk! ur"dijoje miško paklot"s 1 m2 plote pj#kleli! kokon! vidutinis skaièius

padid"jo 0,03 vieneto, o sutinkamumas padid"jo 1,3 procento.

V' Var"nos mišk! ur"dijoje miško paklot"s 1 m2 plote vidutiniškai rasta 0,09 vienet!

kokon!, o sutinkamumas siek" 4,6 procento. 2015 metais pušini! pj#kleli! kokon! ten nebuvo

rasta.

 ...

 ...
11

4 lentel!. Pušinio pj#klelio kokon! skaièius 2013-2016 metais (monitoringo duomenys)

0

1

2

3

4

5

6

2008 2009 2010 2011 2012 2013 2014 2015 2016
metai

ra
st

a
 k

o
ko

n
!

vn
t./

m
$

Druskinink! m.u. Var"nos m.u.

3 pav. Pušini! pj#kleli! populiacijos kitimas monitoringo vietose 2008-2016 metais

Pušinis pj#klelis V' Druskinink! ir V' Var"nos mišk! ur"dijose yra depresijos faz"je ir

2017 metais puš! medynams nekenks.

Pušinis verpikas (Dendrolimus pini L.)

Nežymus pušinio verpiko populiacijos gaus"jimas pasteb"tas V' Var"nos mišk! ur"dijoje.

Vykdant spyglius graužianèi! kenk"j! monitoring¹ 2016 metais Marcinkoni! ir Perlojos

girininkijose rasti pavieniai pušinio verpiko vikšrai (5 lentel"). Vidutinis šio kenk"jo vikšr!

skaièius miško paklot"s 1 m2 plote siek" 0,13 vieneto, o sutinkamumas – 4 procentus.

V' Druskinink! mišk! ur"dijoje Merkin"s girininkijoje 2016 m. buvo rastas tik vienas

pušinio verpiko vikšras. Lyginant su 2015 m. duomenimis, šio kenk"jo kiekis ir sutinkamumas

nepakito.

V' Var"nos mišk! ur"dijoje šio kenk"jo populiacija ženkliai sumaž"jo po naikinam!j!

priemoni! panaudojimo 2010 metais, kuomet vikšr! naikinimui buvo naudotas biologinis

insekticidas.

Girininkija
sutinkamumas, % skaièius, vnt./m$
2013 2014 2015 2016 2013 2014 2015 2016

Druskinink! mišk! ur"dija
Druskinink! 0 4 4 4 0,00±0,00 0,08±0,08 0,08±0,08 0,08±0,08
Gr#to 0 0 0 0 0,00±0,00 0,00±0,00 0,00±0,00 0,00±0,00
Kabeli! 0 0 0 0 0,00±0,00 0,00±0,00 0,00±0,00 0,00±0,00
Latežerio 15 0 0 5 0,30±0,20 0,00±0,00 0,00±0,00 0,10±0,10
Merkin"s 0 0 0 0 0,00±0,00 0,00±0,00 0,00±0,00 0,00±0,00
Noruli! 6 3 0 3 0,13±0,08 0,06±0,06 0,00±0,00 0,06±0,06

vidurkis 3,5 1,2 0,7 2 0,07±0,03 0,03±0,02 0,01±0,01 0,04±0,04
Var"nos mišk! ur"dija
Marcinkoni! 14 0 0 14 0,36±0,14 0,00±0,00 0,00±0,00 0,29±0,15
Perlojos 0 0 0 0 0,00±0,00 0,00±0,00 0,00±0,00 0,00±0,00
Zervyn! 0 6 0 0 0,00±0,00 0,13±0,08 0,00±0,00 0,00±0,00

vidurkis 4,6 2 0,0 4,6 0,11±0,05 0,04±0,03 0,00±0,00 0,09±0,05

 ...

 ...
12

5 lentel!. Pušinio verpiko vikšr! skaièius 2013-2016 metais (monitoringo duomenys)

Girininkija
sutinkamumas, % skaièius, vnt./m$
2013 2014 2015 2016 2013 2014 2015 2016

Druskinink! mišk! ur"dija
Druskinink! 79 0 0 0 4,67±1,64 0,00±0,00 0,00±0,00 0,00±0,00
Gr#to 10 0 0 0 0,20±0,12 0,00±0,00 0,00±0,00 0,00±0,00
Kabeli! 0 0 0 0 0,00±0,00 0,00±0,00 0,00±0,00 0,00±0,00
Latežerio 10 0 0 0 0,20±0,12 0,00±0,00 0,00±0,00 0,00±0,00
Merkin"s 3 0 3 3 0,00±0,00 0,00±0,00 0,06±0,06 0,06±0,06
Noruli! 6 0 0 0 0,13±0,08 0,00±0,00 0,00±0,00 0,00±0,00

vidurkis 18,0 0,0 0,5 0,5 0,84±0,37 0,00±0,00 0,01±0,01 0,01±0,01
Var"nos mišk! ur"dija
Marcinkoni! 0 0 0 7 0,00±0,00 0,00±0,00 0,00±0,00 0,21±0,21
Perlojos 0 0 0 5 0,00±0,00 0,00±0,00 0,00±0,00 0,15±0,11
Zervyn! 0 0 0 0 0,00±0,00 0,00±0,00 0,00±0,00 0,00±0,00

vidurkis 0,0 0,0 0,0 4,0 0,00±0,00 0,00±0,00 0,00±0,00 0,13±0,08

V' Druskinink! mišk! ur"dijoje buvusiuose masinio išplitimo židiniuose pušinio verpiko

gausa pastebimai sumaž"jo 2013 metais d"l gamtini! veiksni! poveikio (4 pav.).

Pušinis verpikas V' Druskinink! ir V' Var"nos mišk! ur"dijose yra depresijos faz"je ir

2017 metais puš! medynams nekenks.

0

2

4

6

8

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Druskinink! m.u. Var"nos m.u.

4 pav. Pušinio verpiko populiacijos kitimas monitoringo vietose 2006-2016 metais

Pušinis pel!dgalvis (Panolis flammea L.)

Pušinio pel"dgalvio l"liuki! 2016 m. kiek daugiau buvo rasta V' Var"nos mišk! ur"dijoje.

Lyginant su V' Druskinink! mišk! ur"dija, vidutinis šio kenk"jo l"liuki! skaièius miško paklot"s

1 m2 plote buvo gausesnis 3,5 katro (6 lentel"). Gausiau pušinio pel"dgalvio l"liuki! rasta

Marcinkoni! girininkijoje. Šioje girininkijoje kenk"jo l"liuki! sutinkamumas siek" 25 procentus.

Pušinio pel"dgalvio populiacija jau eilê met! buvo depresijos tarpsnyje ir 2016 m. truput&

pagaus"jo (5 pav.).

 ...

 ...
13

V' Druskinink! mišk! ur"dijoje miško paklot"je žiemojanèi! pušinio pel"dgalvio l"liuki!

skaièius ir j! sutinkamumo procentas, palyginus su 2015 m. duomenimis, šiek tiek padid"jo,

taèiau bendras j! kiekis išlieka negausus. Druskinink!, Gr#to, Kabeli! ir Noruli! girininkijose

buvo randamos pavien"s pušinio pel"dgalvio l"liuk"s.

6 lentel!. Pušinio pel"dgalvio l"liuki! skaièius 2013-2016 metais (monitoringo duomenys)

Girininkija
sutinkamumas, % skaièius, vnt./m$
2013 2014 2015 2016 2013 2014 2015 2016

Druskinink! mišk! ur"dija
Druskinink! 4 4 0 13 0,08±0,08 0,08±0,08 0,00±0,00 0,25±0,11
Gr#to 0 0 0 5 0,00±0,00 0,00±0,00 0,00±0,00 0,10±0,10
Kabeli! 0 0 5 5 0,00±0,00 0,00±0,00 0,10±0,10 0,10±0,10
Latežerio 1 0 5 0 0,10±0,10 0,00±0,00 0,10±0,10 0,00±0,00
Merkin"s 0 0 0 0 0,00±0,00 0,00±0,00 0,00±0,00 0,00±0,00
Noruli! 0 0 3 3 0,00±0,00 0,00±0,00 0,06±0,06 0,06±0,06

vidurkis 0,8 0,7 2,2 4,3 0,03±0,02 0,01±0,01 0,04±0,02 0,08±0,03
Var"nos mišk! ur"dija
Marcinkoni! 4 4 0 25 0,07±0,07 0,07±0,07 0,00±0,00 0,50±0,22
Perlojos 0 0 0 5 0,00±0,00 0,00±0,00 0,00±0,00 0,10±0,07
Zervyn! 0 3 0 13 0,00±0,00 0,06±0,06 0,00±0,00 0,33±0,17

vidurkis 1,3 2,3 0,0 14,3 0,02±0,02 0,04±0,03 0,00±0,00 0,28±0,09

0

1

2

3

2008 2009 2010 2011 2012 2013 2014 2015 2016

metai

ra
st

a
l"l

iu
ki

! v
nt

./m
2

Druskinink! m.u. Var"nos m.u.

5 pav. Pušinio pel"dgalvio populiacijos kitimas monitoringo vietose 2008-2016 metais

Pušinis pel"dgalvis V' Druskinink! ir V' Var"nos mišk! ur"dijose yra depresijos faz"je ir

2017 metais puš! medynams nekenks.

Pušinis sprindis (Bupalus piniarius L.)

Pušinio sprindžio l"liuk! skaièius ir j! sutinkamumo procentas, lyginant su 2015 m.

duomenimis, kito nežymiai (7 lentel"). Vidutinis l"liuki! skaièius miško paklot"s 1 m2 plote V'

Druskinink! mišk! ur"dijoje padid"jo 0,04 vieneto, o V' Var"nos mišk! ur"dijoje sumaž"jo 0,02

vieneto. Kenk"jo l"liuk! sutinkamumo procentas V' Druskinink! mišk! ur"dijoje yra 1,8

procento didesnis nei V' Var"nos mišk! ur"dijoje. Bendras šio kenk"jo kiekis išlieka negausus.

 ...

 ...
14

Per pra"jusi! artimiausi! met! apskaitas V' Var"nos mišk! ur"dijoje vidutinis pušinio

sprindžio l"liuki! skaièius miško paklot"s 1 m2 plote b#davo didesnis, lyginant su V'

Druskinink! mišk! ur"dijoje miško paklot"je randamu pušinio sprindžio l"liuki! skaièiumi (6

pav.), taèiau jau kelet¹ met! ir Var"nos pušynuose buvo randama vis mažiau šio kenk"jo

l"liuki!.

7 lentel!. Pušinio sprindžio l"liuki! skaièius 2013-2016 metais (monitoringo duomenys)

Girininkija
sutinkamumas, % skaièius, vnt./m$

2013 2014 2015 2016 2013 2014 2015 2016
Druskinink! mišk! ur"dija
Druskinink! 13 4 4 4 0,25±0,17 0,08±0,08 0,08±0,08 0,08±0,08
Gr#to 0 5 0 10 0,00±0,00 0,10±0,10 0,00±0,00 0,20±0,12
Kabeli! 1 0 5 5 0,10±0,10 0,00±0,00 0,10±0,10 0,10±0,10
Latežerio 0 5 5 5 0,00±0,00 0,10±0,10 0,10±0,10 0,10±0,10
Merkin"s 0 6 0 9 0,00±0,00 0,13±0,08 0,00±0,00 0,19±0,09
Noruli! 0 3 6 0 0,00±0,00 0,06±0,06 0,13±0,08 0,00±0,00

vidurkis 2,3 3,8 3,3 5,5 0,05±0,03 0,08±0,03 0,07±0,03 0,11±0,03
Var"nos mišk! ur"dija
Marcinkoni! 11 4 7 7 0,21±0,15 0,07±0,07 0,14±0,09 0,14±0,09
Perlojos 10 5 5 0 0,10±0,07 0,15±0,11 0,10±0,07 0,00±0,00
Zervyn! 13 9 0 4 0,58±0,49 0,19±0,09 0,00±0,00 0,08±0,08

vidurkis 11,3 6 4 3,7 0,26±0,14 0,14±0,05 0,09±0,04 0,07±0,04

0

1

2

2008 2009 2010 2011 2012 2013 2014 2015 2016
metai

ra
st

a
 l"

liu
ki

! v
n

t./
m

2

Druskinink! m.u. Var"nos m.u.

6 pav. Pušinio sprindžio populiacijos kitimas monitoringo vietose 2008-2016 metais

Pušinis sprindis V' Druskinink! ir V' Var"nos mišk! ur"dijose yra depresijos faz"je ir

2017 metais puš! medynams nekenks.

Verpikas vienuolis (Lymantria monacha L.)

Verpiko vienuolio (Lymantria monacha L.) monitorigas kasmet atliekamas V' Veisiej!

mišk! ur"dijoje buvusiose šio kenk"jo masinio išplitimo vietose, t. y. Anèios, Baltašišk"s,

Kapèiamiesèio, Stal!, Veisiej! girininkijose. Vykdant monitoring¹ 2016 m. buvo apži#r"ti 1332

puš! kamienai, ant j! ieškant drugio l"liuk! ar švieži! išnar!.

 ...

 ...
15

'vertinus monitoringo metu surinktus duomenis nustatyta (8 lentel"), kad šio spyglius

graužianèio kenk"jo kiekis n"ra gausus. 2016 metais, lyginant su 2015 met! duomenimis,

vidutinis verpiko vienuolio sutinkamumas padid"jo 2 procentais, nuo 7 proc. iki 9 procent!.

Kenk"jo populiacija yra depresijos tarpsnyje (7 pav.).

8 lentel!. Verpiko vienuolio l"liuki!, išnar! skaièius Veisiej! mišk! ur"dijoje 2013-2016 metais
Girininkija Pateli! skaièius, vnt./medžiui Sutinkamumas, %

2013 2014 2015 2016 2013 2014 2015 2016
Anèios 0,05±0,01 0,02±0,01 0,06±0,02 0,08±0,02 5 2 6 7
Baltašišk"s 0,03±0,01 0,01±0,01 0,06±0,01 0,04±0,01 3 1 6 3
Kapèiamiesèio 0,21±0,04 0,18±0,03 0,06±0,02 0,13±0,02 19 16 4 11
Stal! 0,30±0,02 0,19±0,04 0,17±0,04 0,16±0,05 21 15 12 15
Veisiej! 0,07±0,03 0,05±0,01 0,03±0,02 0,08±0,02 7 4 3 8

vidutiniškai 0,13±0,05 0,09±0,04 0,08±0,02 0,09±0,02 11 8 7 9

0

0,5

1

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

metai

ra
st

a
 l"

liu
ki

!
iš

n
a

r!

vn
t.

/m
e

d
yj

e

Veisiej! m.u.

7 pav. Verpiko vienuolio populiacijos kitimas monitoringo vietose 2007-2016 metais

Verpikas vienuolis V' Veisiej! mišk! ur"dijoje yra depresijos faz"je ir 2017 metais puš!

medynams nekenks.

Netikrasis eglinis skydamaris (Physokermes piceae Schrank.)

2011 met! pavasar& buvo užd"ti pastov#s steb"jimo bareliai eglynuose, pažeistuose

netikrojo eglinio skydamario (tame tarpe paprastosios egl"s s"klin"se plantacijose). Medynai

atrinkti 10 mišk! ur"dij!, po 2 barelius kiekvienoje iš j!. Barelyje sužym"ta po 50 stebim! egli!,

medžiai sunumeruoti dažais. Steb"jimams buvo atrinktos &vairios sveikumo b#kl"s žalios egl"s,

išskyrus nudži#vusias. Egli! sanitarin" b#kl" pirmus metus buvo vertinta tris kartus per metus,

antrais metais – du kartus, v"lesniais metais – po vien¹ kart¹ metuose, tik ruden&. Priklausomai

nuo medži! laj! b#kl"s, &vertinimo metu egl"s gali b#ti priskiriamos šioms sveikumo

kategorijoms:

 ...

 ...
16

Kategorija Pagrindiniai požymiai
I – s¹lyginai sveiki Medžiai be akivaizdži! apsilpimo požymi!, laja žalia, #gliai pagal met!

laik¹ ir augimo s¹lygas normalaus išsivystymo, defoliacija neviršija 20%
II – apsilpê Laja praret"jusi, defoliacija nuo 20 iki 40%, #gliai ir spygliai pagal met!

laik¹ ir augimo s¹lygas normalaus išsivystymo
III – nusilpê Laja išret"jusi, defoliacija nuo 40 iki 70%, #gliai nepilnai išsivystê, j!

spygliai sutrump"jê, pageltê, lajoje yra apie 10% nudži#vusi! šakeli!,
prad"jusi dži#ti virš#n"

IV – dži#stantys Laja labai išret"jusi, defoliacija daugiau kaip 70%, byra spygliai,
nudži#vê daugiau nei 1/5 lajos, nauji #gliai ir spygliai trumpi

V – švieži sausuoliai Šviežiai nudži#vê egl"s, defoliacija 100%, visos šakos sausos, gali b#ti
liemen! kenk"j! pažeidim! požymi!

VI – seni sausuoliai Egl"s jau buvê nudži#vê ankstesnio vertinimo metu

2016 met! spalio pradžioje buvo atliktas eglyn! &vertinimas, kurie anksèiau buvo pažeisti

netikrojo eglinio skydamario. Didžiausias s¹lyginai sveik! egli! skaièius rastas Panev"žio,

Utenos ir Tytuv"n! mišk! ur"dij! eglynuose (8 pav.). S¹lyginai sveik! egli! mažiausiai fiksuota

Dubravos, Jurbarko ir Kazl! R#dos mišk! ur"dijose. S¹lyginai sveik! egli! lyginant su 2015

metais labiausiai pagaus"jo Trak!, Tytuv"n! ir Mažeiki! mišk! ur"dijose, o labiausiai sumaž"jo

– Jonavos ir Kazl! R#dos ur"dij! eglynuose. Daugiausiai nusilpusi! egli! rasta Kazl! R#dos

mišk! ur"dijos eglynuose – 22 procentai stebim! medži!. Didžiausias dži#stanèi! egli! kiekis

fiksuotas Jurbarko mišk! ur"dijoje – 7 procentai medži!. Bareliuose gausiausiai saus! egli!

registruota Jurbarko (18 procent!) ir Trak! (15 procent!) miškuose. 2016 metais daugiausiai

egli! šviežiai nudži#vo Jurbarko (7 procentai), Kupiškio ir Trak! (po 2 procentus) mišk!

ur"dijose skydamario pažeistuose eglynuose. Egl"s daugiausiai dži#vo d"l žiev"graužio

tipografo atak!.

0%

25%

50%

75%

100%

Dubravos Jonavos Jurbarko Kazl!
R#dos

Kupiškio Mažeiki! Panev"žio Tytuv"n! Trak! Utenos

sveiki apsilp nusilp dži#stantys švieži!sausuoliai seni sausuoliai

8 pav. Egli! sveikatingumo vertinimas bareliuose 2016 met! spal&

 ...

 ...
17

Apibendrinus dešimties mišk! ur"dij! duomenis, kuriose buvo stebimi netikrojo eglinio

skydamario pažeisti eglynai, galima teigti, kad s¹lyginai sveik! egli! bareliuose sumaž"jo (9

pav.). Per 2016 m. vegetacijos laikotarp& apsilpusi! egli! kiekis išaugo. Tiek nusilpusi!, tiek

dži#stanèi! egli! procentas bareliuose taip pat šiek tiek sumaž"jo. Vidutiniškai bareliuose per

2016 metus nudži#vo apie 1 procentas stebim! egli!, o nuo steb"jim! pradžios – iš viso

nudži#vo apie 7 procentus.

0%

20%

40%

60%

2011 2012 2013 2014 2015 2016 2011 2012 2013 2014 2015 2016 2011 2012 2013 2014 2015 2016 2011 2012 2013 2014 2015 2016 2011 2012 2013 2014 2015 2016

s"lyginai!sveiki apsilp nusilp dži#stantys nudži#vê

9 pav. Egli! sveikatingumo kategorij! pokyèiai 2011-2016 m

Mišk! ur"dijos 2016 metais nefiksavo netikrojo eglinio skydamario švieži! pažeidim!

egl"s medynuose ir želdiniuose. Šio kenk"jo gausesnio išplitimo nenumatoma ir 2017 metais.

Eglinis pj$klelis (Lygaeonematus abietinus Christ.)

Eglinio pj#klelio pažeidimai 2016 metais buvo registruoti keturiose mišk! ur"dijose.

Palyginus su 2015 met! duomenimis, pažeist! medyn! plotas sumaž"jo beveik tris kartus (2,7

karto). Daugiausia eglinio pj#klelio pažeist! medyn! buvo registruota V' Trak! (89,8 ha) ir V'

Utenos (29,7 ha) mišk! ur"dijose. Bendras šio kenk"jo pažeist! medyn! plotas 2016 metais

sudar" 127,8 ha. Vidutinis medžio pažeidimo laipsnis siek" 25 procentus. Naikinamosios

priemon"s prieš š& kenk"j¹ nebuvo taikytos. Eglinio pj#klelio židiniai gali susidaryti ir 2017

metais.

 ...

 ...
18

Žvaigžd!tasis pj$klelis aud!jas (Acantholyda posticalis Mats.)

V' Ignalinos mišk! ur"dijoje Kaltan"n! ir Vaišni#n! girininkijose, 2016 metais atlikus

žvaigžd"tojo pj#klelio aud"jo lerv! paiešk¹ dirvožemyje, lerv! nebuvo rasta. Paieška vykdyta

tuose medynuose, kuriuose kildavo pirminiai žvaigžd"tojo pj#klelio aud"jo masinio išplitimo

židiniai (22 priedas). Žvaigžd"tojo pj#klelio aud"jo populiacija yra depresijos tarpsnyje, tod"l

2017 metais nesusidarys šio kenk"jo masinio išplitimo židiniai.

M!lynasis (Agelastica alni L.) ir žaliasis (Linaeidea aenea L.) aksninukai

Alksninuk! pažeidimai 2016 metais registruoti keturiose mišk! ur"dijose. Bendras ši!

kenk"j! pažeist! medyn! plotas siekia 55,5 ha, o vidutinis medži! pažeidim! laipsnis – 38

procentus. Gausiausia alksninuk! pažeist! medyn! buvo V' Rokiškio mišk! ur"dijoje (25,5 ha, 1

priedas). Palyginus su 2015 met! duomenimis (2015 m. 3,3 ha), pažeist! medyn! padaug"jo

beveik septyniolika kart! (16,8 karto). Aštuoniais procentais padid"jo ir vidutinis medži!

pažeidim! laipsnis. Šie pažeidimai medži! augimui didesn"s &takos netur"s.

Antroje vasaros pus"je daugelyje šalies vietovi! išryšk"jo alksni! lap! defoliacija d"l

alksninuk! pakenkimo. Kai kuri! medži! laj! pažeidim! intensyvumas buvo 80-100 procent!.

Intensyviausiai kenk" antrosios generacijos vabzdži! karta. Labiau nukent"jo gerai apšviesti

alksni! s¹žalynai pagrioviuose ir medyn! ar miškeli! pakrašèiuose. Vasarai baigiantis, dalis

alksni!, kurie buvo per anksti netekê asimiliacinio aparato, išleido naujus lapelius iš mieganèi!

pumpur!. Alksninuk! židiniai gali susidaryti ir 2017 metais.

Grambuoliai (Melolontha sp.)

Grambuoli! suaug"li! pažeist! medyn! plotas 2016 metais V' Šilut"s mišk! ur"dijoje

siek" 3,8 ha, o vidutinis medži! pažeidim! laipsnis – 30 procent! (1 priedas). Intensyviausiai

¹žuol! lapai buvo nugraužti Šilut"s rajono Vainuto miestelio apylink"se. Šie pažeidimai medži!

augimui didesn"s &takos netur"s. Kitose mišk! ur"dijose grambuoli! suaug"li! pažeist! medyn!

nebuvo registruota.

Pokalbi! metu neretai miškininkai ir kiti gyventojai iš &vairi! Lietuvos region! atkreip"

d"mes& & 2016 m. paprastojo grambuolio skraidymo aktyvum¹ &vairiose šalies vietov"se. Vabalai

apgrauž" ¹žuol! lapus parkuose, medyn! pakrašèiuose ir laukuose pavieni! medži!. Paprast!j!

grambuoli! pagaus"jus& skraidym¹ žiniasklaidoje komentavo ir gamtininkas Selemonas

Paltanavièius, kur& Vakar! Lietuvoje pavadino v"l labai gausiu, pažym"damas, kad jis gali b#ti

 ...

 ...
19

0

400

800

1200

1600

2011 2012 2013 2014 2015 2016

vi
d.

 g
ra

m
bu

ol
i!

vn
t./

ga
ud

.

lemtingas miško sodiniams, kai kurioms auginamoms daržo kult#roms. Taèiau Vakar! Lietuvoje

paprast!j! grambuoli! suaug"li! skraidymo gaus¹ &vertino mažiau intensyvia, negu buvo prieš

ketvert¹ met!, kai prie Baltijos j#ros atvykê poilsiautojai rado vandens išskalautus kalnus

žuvusi! ši! vabal!. Nuo j! teko net valyti paj#r&: pliažuose rinkti ir išvežti prad"jusius dvokti

vabalus. 2016 metais paprast!j! grambuoli! skraidymo aktyvumas išsitês" ir vienos dienos

skridimo bangos, kuri buvo prieš ketverius metus, nebuvo, tod"l ir Baltijos j#roje masinio j!

žuvimo nebuvo. Paprastojo grambuolio skraidymo aktyvumas 2017 metais dar gali

suintensyv"ti.

2016 metais miškinio grambuolio suaug"li! skraidymo metu V' Druskinink! mišk!

ur"dijoje vykdyta vabal! gausos apskaita naudojant lenkiškas barjerines gaudykles IBL-5 ir

vilioklius „Melolodor plus“ bei „Melolontha sp.“. 2016 metais buvo sugautas didžiausias

grambuoli! kiekis per vis¹ miškinio grambuolio apskait! vykdymo laikotarp& nuo 2011 met! (10

pav.). 2016 metais vidutiniškai viena gaudykle sugauta 1428 vnt. grambuoli!. Dideliu

intensyvumu nugraužti berž! laj! lapai buvo steb"ti V' Druskinink! mišk! ur"dijos Druskinink!,

Gr#to, Latežerio ir Noruli! girininkijose &vairios turtin"s priklausomyb"s miškuose. Labiausiai

nuo miškini! grambuoli! suaug"li! maitinimosi nukent"jo beržai pušynuose, augantys palei

kelius, &vairi! tras! ir miško sien!

pakrašèiuose.

2016 metais buvo miškini!

grambuoli! masinis skraidymas

Dz#kijos pušynuose. Gausus miškini!

grambuoli! suaug"li! skraidymas bus

ir 2017 metais.

10 pav. Grambuoli! populiacijos gausumas

VABZDŽIAI LIEMEN# KENK"JAI

2016 metais vabzdži! liemen! kenk"j! nauj! židini! 1237,7 ha užregistruotas bendras

plotas, lyginant su 2015 metais, yra 16,8% mažesnis (2015 m. 1488,1 ha). Liemen! kenk"j!

nauj! židini! daugiausiai kilo d"l žiev"graužio tipografo pakenkim! – 1162,2 ha (93,9% vis!

liemen! kenk"j! židini!, 9 lentel"). Lyginant su pra"jusiais metais (2015 m. 1445,2 ha), tai buvo

19,6% arba 283,0 ha mažesnis plotas. Pasikeitus pažeidim! registravimo tvarkai ir kenk"j!

židinius prad"jus registruoti sklypo lygmenyje, labai ženkliai sumaž"jo pušies liemen! kenk"j!

padaryt! pažeidim!, j! registruota tik 0,2 ha, nes tik"tina, kad ankstesniais metais ur"dij!

 ...

 ...
20

pateikiamose suvestin"se labiau atsispind"jo pušies po#kyje vykdyt! sanitarini! atrankini!

kirtim! apimtys, o ne faktiniai židiniai, atitinkantys pažeidim! registracijos tvarkoje nustatytus

kriterijus.

9 lentel!. Vabzdži! liemen! kenk"j! pažeidimai 2016 metais

Pažeidimai
pažeista iškirsta

plotas, ha t#ris, ktm. plotas, ha t#ris, ktm.

Žiev"graužis tipografas 1162,2 27921 1134,4 27397
Žiev"graužis graveris 4,7 32 4,7 32
Didysis kirpikas 0,2 35 0,2 38
Pušinis smaliukas 65,4 241 0 0
Eglinis dendroktonas 5,2 75 5,2 73
Iš viso: 1237,7 28304 1144,5 27540

2017 metais medži! liemen! kenk"j! židini! plotai tur"t! išlikti panašiame lygmenyje.

Pokyèiui didžiausi¹ &tak¹ tur"s or! s¹lyg! ekstremal#s pokyèiai ir medži! fiziologinis

nusilpimas.

Žiev!graužis tipografas (Ips typographus L.)

2016 metais žiev"graužio tipografo nauji pažeidimai registruoti 1162,2 ha plote (1 priedas),

t. y. 283,0 ha mažesnis plotas nei pernai. Kenk"jas registruotuose židiniuose nudžiovino virš 27

t#kstanèi! kietmetri! egli! arba vidutiniškai iki 24 kietmetri! iš hektaro. Daugiausia nauj!

žiev"graužio tipografo židini! kilo Joniškio (285,1 ha), Trak! (223,9 ha) ir Dubravos EM (187,8

ha) mišk! ur"dijose. Žiev"graužio tipografo židiniai likviduoti 1134,4 ha plote. Plynieji

sanitariniai kirtimai vykdyti 60,9 hektaruose (5,2% nuo vis! žiev"graužio tipografo židini!):

daugiausiai Kaišiadori! (12,1 ha) ir Dubravos (7,2 ha) mišk! ur"dijose (3 priedas). Met!

pabaigai nelikviduot! židini! liko 27,8 ha plote: daugiausiai Šilut"s mišk! ur"dijoje – 15,7 ha

plote nepašalinta apie 132 kietmetrius kenk"j! užpult! egli!.

'vairiuose Lietuvos regionuose, d"l pra"jusi! met! antrosios generacijos žiev"grauži!

tipograf! (dažnai komplekse su kitais kambiofagais vabzdžiais) pakenkimo, egli! dži#stanèiomis

lajomis židin"liai geriausiai mat"si žiemos pabaigoje – pavasario pradžioje, nes tuomet j!

neužstojo lapuoèi! medži! belap"s lajos. Gal kiek intensyviau egl"s dži#vo L ir U hidrotop!

augaviet"se. J! buvo matoma ir valstybiniuose, ir privaèiuose miškuose.

2016 metais plaèiai naudotas kompleksas priemoni! medži! liemen! kenk"j! plitimui

sumažinti eglynuose. Paruošta ir išd"styta 6322 m3 vabzdžiagaud"s medienos ir medži! (9,5%

mažiau kaip 2015 m. – 6990 m3), iškabinta 4774 vienet! vabzdži! gaudykli! su viliokliais (2,4%

daugiau kaip 2015 m. – 4663 vnt.)(6 priedas). Insekticidais apsaugota 119424 m3 žalios

 ...

 ...
21

spygliuoèi! medienos (7 priedas), t. y. 37,1% mažiau lyginant su 2015 metais (189848 m3).

Nužievinta 285 m3 spygliuoèi! medienos (32,6% mažiau kaip 2015 m. – 423 m3).

2016 metais buvo têsiamas kasmetinis žiev"graužio tipografo populiacijos gausumo

monitoringas. Balandžio 13-21 dienomis 9-iose mišk! ur"dijose, kiekvienoje j! dviejose

girininkijose, buvo iškabintos 54 feromonin"s gaudykl"s ne senesn"se kaip vien! met! plynose

eglyn! kirtaviet"se, iškirstose d"l žiev"graužio tipografo, netikrojo eglinio skydamario

pažeidim! ar eglyn! pagrindini! kirtim!. Kirtaviet"se kiekviename steb"jimo taške pavasar&

iškabinta po 3 IBL-3 gaudykles su lenkišku viliokliu Ipsodor W (pirmai vabal! generacijai), 1-

1,5 m aukštyje nuo žem"s paviršiaus, ne mažiau kaip 20 m atstumu nuo miško sienos ir 40 m

atstumu tarp gaudykli!. Vasar¹, birželio 29 – liepos 1 dienomis, feromoniniai preparatai pakeisti

naujais viliokliais Ipsodor, skirtais antros generacijos vabzdži! viliojimui. Geguž"s-rugs"jo

m"nesiais, kas tris savaites, kiekvienoje gaudykl"je buvo skaièiuojamas žiev"graužio tipografo

sugaut! vabal! kiekis, nes IBL-3 gaudykl"s buvo patobulintos – dalis plastikinio rinktuvo buvo

pakeista ner#dijanèios plieno vielos tinklu (1 × 1 mm akimis), užtikrinanèiu geresnê ventiliacij¹

ir lietaus vandens ištek"jim¹, kas leidžia viena savaite prailginti laikotarp& tarp apskait!.

0

3000

6000

9000

12000

15000

Alytaus Dubravos Ignalinos Kurš n! Panev žio Raseini! Rietavo Rokiškio Trak!

mišk!"ur dija

va
ba

l!"
vn

t./
ga

ud
. 2015 2016

11 pav. Žiev"graužio tipografo populiacij! gausumas atskirose ur"dijose 2015-2016 metais

Per 2016 met! žiev"graužio tipografo skraidymo sezon¹ vienoje gaudykl"je vidutiniškai

sugauta 6122±286 vnt. vabal!, 42,8% mažiau nei 2015 metais (10705±648 vnt./gaudykl"je).

Gausiausios žiev"grauži! populiacijos 2016 metais fiksuotos Alytaus, Trak! ir Ignalinos mišk!

ur"dij! eglynuose, kur per skraidymo sezon¹ vienoje gaudykl"je atitinkamai sugauta 9036, 7285,

7271 vnt. vabal!. Kenk"jo populiacijos did"jo tik Trak! mišk! ur"dijoje, visose kitose mišk!

ur"dijose, kuriose atliekamas monitoringas, populiacijos maž"jo (11 pav.). Absoliuèiai

daugiausiai žiev"graužio tipografo vabal! sugauta Alytaus mišk! ur"dijos eglynuose (9036±620

vnt./gaud.), mažiausiai – Kurš"n! (4207±251 vnt./gaud., 11 priedas).

 ...

 ...
22

2016 metais pirmos generacijos vabal! kiekis, lyginant su 2015 met! pirma generacija,

gausesnis fiksuotas tik Trak! mišk! ur"dijoje (12 pav.), bet šis pagaus"jimas buvo labai

nežymus. Gausiausia pirma žiev"graužio tipografo generacija 2016 m. buvo Alytaus ir

Panev"žio mišk! ur"dijose (7256 ir 5963 vnt./gaudykl"je, 11 priedas). Vidutiniškai pirmos

generacijos sugaut! vabal! kiekis 2016 metais buvo 41,9% mažesnis, lyginant su 2015 metais

(atitinkamai 4457±243 vnt./gaud. ir 7676±584 vnt./gaud.).

0

3000

6000

9000

12000

15000

Alytaus Dubravos Ignalinos Kurš n! Panev žio Raseini! Rietavo Rokiškio Trak!
mišk!"ur dija

va
ba

l!"
vn

t./
ga

ud
.

2015 2016

12 pav. Žiev"graužio tipografo pirmos generacijos gausumas 2015-2016 metais

Lyginant 2015 ir 2016 met! antr¹sias žiev"graužio tipografo generacijas, galima daryti

išvad¹, kad ši! met! generacija buvo 45,0% mažesn" nei pernai (atitinkamai 1665±127

vnt./gaud. ir 3029±219 vnt./gaud.). Antroji generacija gausesn" už pernykštê buvo tik Trak!

mišk! ur"dijoje ir nežymiai gausesn" Alytaus mišk! ur"dijoje. Gausiausia antroji generacija

fiksuota Ignalinos ir Trak! mišk! ur"dij! eglynuose (2859 ir 2566 vnt./gaudykl"je), menkiausia

– Panev"žio, Rietavo ir Kurš"n! mišk! ur"dijose (295, 960 ir 1243 vnt./gaudykl"je) (13 pav., 11

priedas).

0

2000

4000

6000

Alytaus Dubravos Ignalinos Kurš n! Panev žio Raseini! Rietavo Rokiškio Trak!
mišk!"ur dija

va
ba

l!"
vn

t./
ga

u
d.

2015 2016

13 pav. Žiev"graužio tipografo antros generacijos gausumas 2015-2016 metais

Lyginant 2016 met! pirmosios ir antrosios generacijos sugaut! vabal! gaus¹, matyti, kad

antroji žiev"graužio tipografo generacija buvo menkesn" už pirm¹j¹ visuose steb"jimo taškuose

 ...

 ...
23

(14 pav.), atitinkamai 4457±243 vnt./gaud. ir 1665±127 vnt./gaud. vabal! (11 priedas).

Vidutiniškai antroji žiev"graužio tipografo generacija buvo apie 2,7 karto mažesn" už pirm¹j¹.

0

2000

4000

6000

8000

Alytaus Dubravos Ignalinos Kurš n! Panev žio Raseini! Rietavo Rokiškio Trak!
mišk!"ur dija

va
ba

l!"
vn

t./
ga

ud
. 2015 I generacija 2015 II generacija

14 pav. Žiev"graužio tipografo generacij! gausumas atskirose ur"dijose 2016 metais

Pirmos generacijos žiev"graužio tipografo suaug"liai aktyviausiai skraid" geguž"s pirm¹

dekad¹ (12 priedas). Tuo tarpu birželio m"nes& kenk"jo sugauta gerokai mažiau. Antroji kenk"jo

generacija masiškiausiai skraid" liepos pirmoje pus"je ir buvo negausi rugpj#t&. Antrosios

žiev"grauži! tipograf! generacijos skaitlingumo ryšk! sumaž"jim¹ &takojo vabal! skraidymo ir

poravimosi metu nusistov"jês lieting! ir v"sok! or! periodas.

2017 metais, esant palankioms gamtin"ms s¹lygoms, žiev"graužio tipografo populiacija

gali išaugti. Ypaè medynuose, kur 2016 metais buvo laiku nesutvarkyti pirminiai žiev"graužio

tipografo židiniai ar žalios egli! v"javartos-v"jalaužos, tame tarpe ir kertin"se miško buvein"se.

Pusamži! ir vyresni! eglyn! žvalgymas, savalaikis užpult! medži! atrinkimas, kirtimas ir

pašalinimas iš miško tur"t! išlikti ir 2017 met! prioritetu visiems miško valdytojams ar

naudotojams.

Kirpikai (Blastophagus sp.)

Didžiojo kirpiko pažeist! puš! židinys registruotas Veisiej! mišk! ur"dijoje 0,2 ha plote.

Jis likviduotas tame plote iškirtus 38 m3 kirpik! pakenkt! puš!.

2016 metais buvo têsiamas kasmetinis kirpik! populiacijos monitoringas pastoviuose

bareliuose, 4-iose mišk! ur"dijose 13-oje girininkij! 58-iose apskaitos vietose. Kirpik!

populiacija pušynuose vertinta pagal ant miško paklot"s nukritusias kirpik! vabal! “nukirptas”

pušies šakutes. Apskaita buvo atlikta balandžio m"nes&. Kiekvienoje apskaitos vietoje dviej!

metr! ploèio ir penkiasdešimt metr! ilgio juostoje surinktos visos nul#žusios smulkios puš!

šakel"s. Atrinktos ir suskaièiuotos kirpik! vabal! išgraužtos šakel"s. Apskait! duomenys

atspindi kenk"jo žiemojanèios populiacijos gausum¹.

 ...

 ...
24

Gausiausiai šakuèi! ant miško paklot"s 1 m2 paviršiaus ploto rasta Švenèion"li! mišk!

ur"dijos Žeimenos girininkijoje 0,49±0,180 vnt./m2. Mažiausiai “nukirpt!” šakeli! surinkta

Jurbarko mišk! ur"dijos Viešvil"s girininkijoje 0,04±0,039 vnt./m2 (10 lentel"). Nukritusi!

šakeli! kiekis vidutiniškai pagaus"jo 16,4%: 2015 metais vidutiniškai rasta 16,4 šakuèi! 100 m2

paklot"s, o 2016 – 19,1 šakuèi! 100 m2 paklot"s. Labiausiai “nukirpt!” šakuèi! skaièius augo

Druskinink! mišk! ur"dijos Druskinink! (4,3 karto) ir Merkin"s (3,1 karto) girininkijose. 2016

metais pušini! kirpik! populiacija, lyginant su 2015 metais, did"jo 8-iose girininkijose iš 13-os,

taèiau pagaus"jimas buvo nežymus ir didesn"s &takos pušyn! sanitarinei b#klei 2017 metais

netur"s (13 priedas).

10 lentel!. Pušini! kirpik! monitoringas 2016 metais
Ur"dija Girininkija Rasta šakeli!, m 2
Druskinink! Druskinink! 0,39 ±0,172
Druskinink! Gr#to 0,28 ±0,155
Druskinink! Kabeli! 0,30 ±0,063
Druskinink! Latežerio 0,12 ±0,021
Druskinink! Merkin"s 0,18 ±0,049
Druskinink! Noruli! 0,10 ±0,034
Druskinink! vidutiniškai 0,22 ±0,041
Jurbarko Mociški! 0,10 ±0,024
Jurbarko Viešvil"s 0,04 ±0,039
Jurbarko vidutiniškai 0,07 ±0,024
Švenèion"li! Aukštagirio 0,18 ±0,054
Švenèion"li! Žeimenos 0,49 ±0,180
Švenèion"li! vidutiniškai 0,33 ±0,101
Var"nos Marcinkoni! 0,08 ±0,009
Var"nos Perlojos 0,13 ±0,019
Var"nos Zervyn! 0,09 ±0,010
Var"nos vidutiniškai 0,10 ±0,009

Kirpik! populiacija visose mišk! ur"dijose ir toliau išlieka labai žemame lygyje. Pušini!

kirpik! populiacija šiek tiek išaugo Druskinink!, taip pat ir Švenèion"li! mišk! ur"dijoje.

Jurbarko ir Var"nos mišk! ur"dijose kenk"jo populiacija sumenko (14 priedas).

2017 metais pušini! kirpik! skaitlingumas tur"t! išlikti panašiame lygmenyje, išskyrus

Dz#kijos region¹, kur laiku nesutvarkyti 2016-06-17 pra#žusio škvalo pažeisti pušynai gali

sudaryti s¹lygas kirpik! populiacijos augimui.

Eglinis dendroktonas (Dendroctonus micans Kugel.)

Eglinio dendroktono židinys fiksuotas Šilut"s mišk! ur"dijoje 5,2 ha plote. Židinys

likviduotas atlikus sanitarinius atrankinius miško kirtimus – iškirsta 73 m3 medienos.

 ...

 ...
25

Žiev!graužis graveris (Pityogenes chalcographus L.)

Žiev"graužio graverio židinys fiksuotas Kurš"n! ir Taurag"s mišk! ur"dijoje 4,7 ha plote.

Židiniai likviduoti atlikus sanitarinius atrankinius miško kirtimus – iškirsta 32 m3 medienos.

Pušinis smaliukas (Pissodes pini L.)

Pušinio smaliuko židiniai fiksuoti Šilut"s mišk! ur"dijoje 65,4 ha plote, medyne pažeista

apie 13% medži!, kuri! t#ris 241 m3. Židiniai nelikviduoti.

Kiti vabzdžiai liemen% kenk!jai

Pušynuose dži#staèiose ir nudži#vusiose pušyse kartu buvo randama didži!j! kirpik!

(Blastophagus piniperda), maž!j! kirpik! (Blastophagus minor), m"lyn!j! blizgi! (Phaenops

cyanea), pilk!j! ilga#si! (Acanthocinus aedilis), briaunot!j! ragij! (Rhagium inquisitor),

pušini! ožiaragi! (Monochamus galloprovincialis), pušini! smaliuk! (Pissodes pini) ir kit! r#ši!

vabzdži! tak! ir gyv! egzempliori!. Dalis šakn! dažnais atvejais buvo apniktos kelmuèi!

(Armillaria sp.) ir/ar šaknin"s pinties (Heterobasidion annosum) grybienos, lajose buvo

aptinkama Sphaeropsis sapinea grybo sukelto šak! dži#vimo. Greta kit! vabzdži! virš#n"se

buvo randami ir virš#ninio žiev"graužio (Ips acuminatus Eich) veiklos požymiai ir sukeltas

dži#stanèios medienos pam"lynavimas. Medynuose pušys dži#vo pavien"s ar po kelias nuo

bendro vabzdži! ir lig! pažeidimo. Iš m#s! šalies miškinink! 2016 m. nebuvo gauta

informacijos (tik iš Lenkijos), kad puš! dži#vim¹ b#t! suk"lês tik vienas pažeidžiantis veiksnys,

kaip virš#ninis žiev"graužis (Ips acuminatus Eich) ar grybo Sphaeropsis sapinea infekcija.

ŽELDINI# IR JAUNUOLYN# KENK"JAI

Želdiniuose ir jaunuolynuose kenkianèi! vabzdži! nauj! pažeidim! 2016 metais

užregistruota 220,8 plote, t. y. vos 5,8 ha daugiau nei 2015 metais (215,0 ha, 11 lentel"). Atlikus

priemones, židiniai likviduoti 125,0 ha plote.

11 lentel!. Vabzdži!, jaunuolyn! kenk"j! pažeidimai 2016 metais
Pažeidimai Plotas, ha Pažeist! medži! proc. Atlikta priemoni!, ha
Pušiniai straubliukai 171,0 19 125,0
Grambuoliai 49,8 28 0
Iš viso: 220,8 125,0

 ...

 ...
26

Daugiausiai nauj! židini! kilo d"l pušini! straubliuk! pakenkim! – 171,0 ha (77,4% nuo

vis! naujai kilusi! jaunuolyn! kenk"j! židini!). Grambuoli! lerv! nauj! pažeist! plot! fiksuota

49,8 ha (22,6%).

2017 metais jaunuolyn! kenk"j! židini! plotai gali nežymiai išaugti. Tam didžiausi¹ &tak¹

tur"s 2017 met! or! s¹lygos.

Pušiniai straubliukai (Hylobius sp.)

2016 m. pušini! straubliuk! vabal! nauj! pakenkim! užregistruota 171,0 ha spygliuoèi!

miško želdini! plote, ir tai yra 9,0 ha mažiau nei 2015 metais (180,0 ha). Didžiausi pakenkti

plotai buvo Nemenèin"s (27,5 ha), Kazl! R#dos (24,6 ha) ir Radviliškio (22,6 ha) mišk!

ur"dijose. Kenk"jai židinyje vidutiniškai pažeid" apie 19% medeli!. Kovos priemon"s atliktos

125,0 ha želdini! plote.

Pušini! straubliuk! vabal! skaièiaus mažinimui šviežiose spygliuoèi! plyno kirtimo

birž"se kastos duobel"s 484,0 ha plote, t. y. 31,0 ha didesniame plote nei pernai. Daugiausiai

duobeli! iškasta Var"nos (89,2 ha) bei Jurbarko (67,6 ha) mišk! ur"dijose (6 priedas).

Spygliuoèi! želdiniai ir ž"liniai insekticidais nuo pušini! straubliuk! pažeidim! profilaktiškai ir

tiesiogiai saugoti 401,5 hektar! plote (8 priedas). Kovai panaudotas sisteminio veikimo

insekticidas Actara 25 WG. Ur"dijos plaèiai naudoja š& insekticid¹ kaip patogi¹ ir pakankamai

efektyvi¹ priemonê.

2016 metais pušini! straubliuk! steb"jimui 9-iose mišk! ur"dijose, kiekvienoje ur"dijoje

dviejose girininkijose, rankiniu dirvos gr¹žtu buvo išgrêžta 180 duobeli! plynose spygliuoèi!

kirtaviet"se, ne senesn"se kaip pus"s met! nuo iškirtimo, Nb ir Lb trofotopo, po 10 duobeli!

kiekvienoje birž"je, duobel"s (24 cm skersmens) išd"stytos kirtavieèi! pakrašèiuose apie 10 m

atstumu nuo spygliuoèi! miško sienos ir ne mažiau kaip 20 m viena nuo kitos. Pušini!

straubliuk! viliojimui & kiekvien¹ duobelê &d"tas feromoninis preparatas Hylodor. Apskaitos

vykdytos kas dvi savaites nuo balandžio pabaigos iki rugpj#èio pabaigos, suskaièiuojant &kritusi!

pušini! straubliuk! vabal! kiek& visose duobel"se.

2016 metais vidutinis pušini! straubliuk! skaièius lyginant su 2015 metais augo tik

Anykšèi! ir Šiauli! mišk! ur"dijose, likusiose 7-iose mišk! ur"dijose, kuriose buvo vykdyti

steb"jimai, kenk"j! skaièius sumaž"jo arba buvo artimas pernykšèiam (15 pav.). 2016 metais

vidutiniškai & vien¹ duobelê pakliuvusi! straubliuk! buvo 559±43 vnt. (15 priedas), t. y. 15%

mažiau lyginant su 2015 metais (661±33 vnt.). Absoliuèiai daugiausiai vabal! sugauta Anykšèi!

mišk! ur"dijoje (1007±143 vnt. duobel"je), mažiausiai – Vilniaus (185±39 vnt. duobel"je, 15

 ...

 ...
27

priedas). Gausiausiai pušiniai straubliukai & duobeles krito geguž"s pirmoje pus"je. J! aktyvumo

pikas buvo apie por¹ savaièi! ankstyvesnis nei pernai (16 priedas).

0

500

1000

1500

Anykšèi Druskinink Jurbarko Kazl !R"dos Šiauli Švenèion#li Telši Valkinink Vilniaus

vn
t.

"d
uo

be
l j

e

2015 2016

15 pav. Pušini! straubliuk! populiacij! gausumas atskirose ur"dijose 2015-2016 metais

Skaitlingiausia ši! kenk"j! populiacija išlieka piet! ir pietryèi! Lietuvoje.

2017 metais pušini! straubliuk! populiacija gali nežymiai išaugti, nes kenk"jo

skaitlingumas kinta kas antri metai, tam &takos turi pušini! straubliuk! vystymosi ypatumai.

Grambuoliai (Melolontha sp.)

2016 metais nauji miškini! grambuoli! lerv! pakenkimai želdiniuose bei ž"liniuose

užregistruoti 49,8 ha plote Druskinink! mišk! ur"dijoje (1 priedas). Grambuoli! lerv! pažeisti

plotai šioje mišk! ur"dijoje lyginant su 2015 metais išaugo beveik dvigubai (2015 m. 26,0 ha

Druskinink! MU, iš viso šalyje 35,1 ha). Vidutiniškai židinyje kenk"jai pažeid" 28% medeli!.

Puš! želdiniuose kenk"j! žal¹ mažinanèios priemon"s nebuvo taikytos.

 2017 metais grambuoli! lerv! pakenkimai gali išaugti miško želdiniuose sausose

nenašiose augaviet"se, nes 2016 metais buvo gausus miškini! grambuoli! suaug"li! skraidymas

Druskinink! mišk! ur"dijoje ir antramet"s j! lervos jau prad"s maitintis jaun! pušeli! ir berželi!

šaknel"mis.

 ...

 ...
28

INFEKCIN"S MEDŽI# LIGOS

Valstybiniuose miškuose 2016 metais infekcin"s medži! ligos pažeid" 2929 ha medyn! ir

želdini! (12 lentel"), t. y. beveik 120 ha mažesn& plot¹ negu 2015 metais (3048 ha). Didžiausius

plotus už"m" drebulin"s kempin"s p#domi drebulynai (1399 ha), dži#stantys uosynai (1339 ha),

šaknin"s pinties židiniai (121 ha) spygliuoèi! medynuose ir grybini! lig! pažeisti ¹žuolynai (41

ha). Lig! pažeisti medžiai sanitariniais miško kirtimais iškirsti 1031 ha plote, iškirsta apie 48

t#kst. kietmetri! medienos. 2017 metams chronišk! lig! židini! lieka 1886 ha plote.

12 lentel!. Infekcini! lig! pažeisti medynai ir želdiniai 2016 metais

Pažeidimai
pažeistas
plotas, ha

iškirsta
lieka, ha

plotas, ha t#ris, ktm

Drebulin" pintis 1398,9 260,6 13861 1138,3
Uosyn! dži#v imas 1338,6 752,5 33586 586,1
Šaknin" pintis 120,9 3,6 262 117,3
¥žuolyn! dži#vimas 40,8 4,9 105 35,9
Miltlig" 12,3 0 0 -
Saklys 8,3 6,6 45 1,7
Alksnin" fitoftora 6,2 0 0 6,2
Guob! maras 1,2 1,2 264 0
Egl"s spygli! r#dys 1,1 1,1 130 0
Spygliakrit" 0,6 0 0 -
Pušies spygli! r#dys 0,2 0,2 51 0
Iš viso: 2929,1 1030,7 48304 1885,5

Numatoma, kad 2017 metais didžiausius infekcini! lig! plotus, kaip ir kelet¹ pra"jusi!

met!, sudarys nesustabdomai dži#stantys uosynai ir drebulin"s kempin"s pažeisti drebulynai.

¥žuolyn% dži$vimas

¥žuolyn! dži#vimo pikas fiksuotas 2004-2006 metais. Intensyvios ¹žuol! dži#ties

laikotarpiu naujai dži#stantys ¹žuolynai kasmet apimdavo net iki 7 t#kstanèi! hektar! plot¹.

V"liau ¹žuolyn! b#kl" stabilizavosi ir nauj! dži#stanèi! ¹žuolyn! kasmet fiksuojama vis

mažesniame plote. 2016 metais naujai atsiradusi! pažeist! ¹žuolyn! registruota tik 41 ha plote, t.

y. beveik tokiame paèiame plote kaip ir 2015 metais (43 ha). Vidutiniškai židinyje 2016 m. buvo

pažeista apie 14 procent! auganèi! medži!, o vidutin" pažeist! ¹žuol! defoliacija buvo apie 38

procentus. Per 2016 metus dži#stantys ¹žuolai iškirsti 5 ha plote. 2017 metams nesutvarkyt!

grybini! lig! pažeist! ¹žuolyn! lieka 36 ha plote, daugiausia Joniškio (34 ha) mišk! ur"dijoje.

 ...

 ...
29

2016 metais buvo têsiamas kasmetinis ¹žuolyn! sanitarin"s b#kl"s vertinimas pastoviuose

tyrimo bareliuose K"daini!, Panev"žio bei Ukmerg"s mišk! ur"dijose, kuris vykdomas nuo 2004

met!. Bareliuose nustatoma medži! sanitarin"s b#kl"s kategorija pagal ¹žuol! laj! defoliacijos

lyg&: sveiki medžiai priskirti pirmai kategorijai, apsilpê – antrai, nusilpê – treèiai, dži#stantys –

ketvirtai, švieži sausuoliai – penktai, seni sausuoliai – šeštai. 2005 metais buvo ryškus ¹žuolyn!

sanitarin"s b#kl"s blog"jimas, kuomet švieži sausuoliai bareliuose sudar" beveik 22% medži!.

2007 metais steb"tas sveikiausi! ¹žuol! b#kl"s nežymus pager"jimas – sveik! ir apsilpusi!

medži! (nudži#vusi laja iki 25%) per metus padaug"jo 2,9%. V"lesniais metais stipriausi!

¹žuol! b#kl" vis ger"jo ir ¹žuol! b#kl" stabilizavosi. 2016 metams ¹žuolyn! sanitarin"s b#kl"s

tendencijos išlieka tokios paèios – 1 ir 2 kategorij! ¹žuol! kiekis išlieka gan stabilus.

Dži#stanèi! ir nusilpusi! medži! dalis bareliuose per paskutin& penkmet& taip pat išlieka stabili

(16 pav.). 2016 metais užfiksuotas tik vienas šviežiai nudži#vês ¹žuolas iš 451 stebim! (18

priedas). Sveikiausi ¹žuolynai &vertinti Ukmerg"s mišk! ur"dijoje (sveik! medži! 28%),

mažiausiai sveik! ¹žuol! – K"daini! rajono miškuose (11%). Taip pat K"daini! mišk! ur"dijoje

fiksuotas didžiausias nudži#vusi! ¹žuol! procentas – 49%, mažiausiai medži! nudži#vo

Ukmerg"s ur"dijoje – 27%.

0%

20%

40%

60%

80%

100%

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

6 - seni sausuoliai

5!-!švieži!sausuoliai

4 - dži#stantys

3!-!nusilp

2!-!apsilp

1- sveiki

16 pav. ¥žuol! pasiskirstymas pagal sanitarinê b#klê 2004-2016 metais

Po 2004-2006 metais buvusi! masini! ¹žuol! dži#vim! v"liau palaipsniui vyko medži!

diferenciacija ir nuo 2009 met! masinis ¹žuol! dži#vimas nefiksuojamas. 2016 metais, kaip ir

 ...

 ...
30

2015 metais, vidutinis kategorijos balas išlieka 3,37 (žemesnis balas rodo sveikesn& medyn¹: 1 -

medynas sveikas, 6 - medynas žuvês). 2017 metais ¹žuolyn! sanitarin"s b#kl"s blog"jimo

nelaukiama, nes stebim! medži! b#kl" jau eilê met! yra stabili. J¹ gali destabilizuoti ilgalaik"s

sausros, sutapê su giliomis pavasarin"mis v"lyvosiomis šalnomis, kartu su ¹žuol! lap! miltlig"s

protr#kiu ar masiniu žaliojo ¹žuolinio lapsukio židini! kilimu.

Uosyn% dži$vimas

Lietuvos Respublikos mišk! valstyb"s kadastro (SMI) ir Nacionalin"s mišk!

inventorizacijos (NMI) duomenimis, 2001 metais Lietuvoje fiksuotas 52,7 t#kst. ha uosyn!

plotas (2,7% bendro šalies mišk! ploto), o 2016 metais uosyn! buvo likê tik 21,5 t#kst. ha (1,0%

mišk! ploto). Per penkiolika met! valstybin"s reikšm"s bei privaèi! mišk! savinink! uosyn!

plotas sumaž"jo daugiau nei du kartus (59%), t. y. žuvo daugiau kaip 30 t#kst. ha uosyn!.

Valstybin"s mišk! tarnybos (SMI, NMI) 2016 met! statistiniais duomenimis, uosyn! vidutiniai

taksaciniai rodikliai tokie: vidutinis amžius 70 met!, vidutinis skalsumas 0,43, vidutinis t#ris 181

m$/ha, bendras einamasis t#rio prieaugis 5,9 m$/ha, kaupiamas t#rio prieaugis medyne -9,4

m$/ha. Kritiškai mažas vidutinis skalsumas, neigiamas kaupiamas t#rio prieaugis rodo itin

intensyv! medži! žuvim¹ ir iškrentanèi¹ medyno t#rio dal&. Labiausiai pažeisti medynai kertami

atrankiniais arba plynaisiais sanitariniais miško kirtimais, o likusi!j! b#kl" ir toliau sparèiai ir

pastoviai blog"ja.

2016 metais dži#stanèi! uosyn! valstybiniuose miškuose užregistruota 1339 ha plote (2015

metais – 1578 ha): daugiausia Joniškio (405 ha), Šiauli! (241 ha) ir Birž! (152 ha) mišk!

ur"dijose. Pažeistuose uosynuose sanitariniai miško kirtimai vykdyti 753 ha plote iškirsta apie 34

t#kstanèiai kietmetri! medienos, daugiausia kirsta Joniškio (378 ha), Kauno (69 ha) ir Pakruojo

(46 ha) mišk! ur"dijose. 2017 metams nesutvarkyt! židini! lieka 586 ha plote. Didžiausi

nesutvarkyti pažeist! uosyn! plotai lieka Šiauli! (233 ha), Birž! (125 ha), Ukmerg"s (62 ha)

mišk! ur"dijose.

Nuo 2002 met! uosi! sanitarin" b#kl" buvo stebima 30 pastovi! tyrimo bareli!

skirtinguose Lietuvos regionuose: Joniškio, Nemenèin"s, Raseini!, Šaki!, Ukmerg"s mišk!

ur"dijose. 2008 metais ši! bareli! steb"jimas baigtas, nes sausuoliai tuose bareliuose vidutiniškai

sudar" 59% vis! medži!, o Raseini! ir Šaki! mišk! ur"dijose – net 69% medži!. Tokiuose

bareliuose buvo netikslinga toliau vykdyti medži! sanitarin"s b#kl"s steb"jim¹. 2008 metais tose

paèiose mišk! ur"dijose užd"tas tik 21 naujas uosi! sanitarin"s b#kl"s steb"jimo barelis. Bareli!

mažiau, nes tapo sunku rasti lig! stipriai nepažeist! ir monitoringui tinkam! medyn!. Bareliai

 ...

 ...
31

užd"ti tose vietose, kur buvo sveikiausi uosio medynai. 2008 metais sužym"ti tik žaliuojantys

uosiai, tod"l medži! priskirt! 5 ir 6 kategorijai (šviežiems ir seniems sausuoliams) bareliuose

nebuvo. 2008 metais sveiki (1 kategorija) medžiai sudar" 29%, o 2016 metais j! sumaž"jo iki 2

procent! (17 pav.). Per 2016 metus vidutiniškai šviežiai nudži#vo 7% uosi!. Daugiausiai j!

nudži#vo Šaki! mišk! ur"dijoje – 10%, mažiausiai – Nemenèin"s apie 4% (17 priedas). Viso per

2009-2016 metus nudži#vo net 68% bareliuose stebim! uosi!, t. y. vidutiniškai per metus

visiškai nudži#sta apie 8,5% ligos pažeist! medži!.

0%

20%

40%

60%

80%

100%

2008 2009 2010 2011 2012 2013 2014 2015 2016

6 - seni sausuoliai

5!-!švieži!sausuoliai

4 - dži#stantys

3!-!nusilp

2!-!apsilp

1- sveiki

17 pav. Uosi! pasiskirstymas pagal sanitarinê b#klê 2008-2016 metais

2016 metais sveik! uosi! procentas (1 kategorija) N ir L hidrotop! augaviet"se (13 lentel")

buvo beveik vienodas. Sausuoli! (5 ir 6 kategorijos) procentas N hidrotope buvo 7% didesnis nei

L hidrotope. 2016 metais laikinai užmirkstanèiuose dirvožemiuose šviežiai nudži#vo dvigubai

mažiau uosi!. Galima daryti išvad¹, kad 2016 metais normalaus dr"kinimo hidrotope (N) uosiai

dži#vo intensyviau, nes galimai labiau nukent"jo nuo 2015 met! sausros ir 2016 met! labai

permaining! ekstremali! or! s¹lyg!.

13 lentel!. Uosi! sveikatingumas L ir N hidrotop! augaviet"se 2016 metais

Hidrotopas
Kategorija

1 2 3 4 5 6 Iš viso
L 1,44% 13,94% 9,63% 8,62% 5,46% 60,92% 100%
N 1,86% 9,32% 9,94% 5,59% 11,18% 62,11% 100%

 ...

 ...
32

Palyginus uosi! sanitarin"s b#kl"s pasiskirstym¹ priklausomai nuo medyno amžiaus,

sveik! uosi! (1 kategorija) išlieka tik vyresniuose (virš 50 met!) medynuose – s¹lyginai sveik!

uosi! iki 50 met! amžiaus medynuose beveik neliko. Nudži#vusi! uosi! (5 ir 6 kategorijos) 6%

daugiau jaunesniuose (iki 50 met!) medynuose (14 lentel"). Tai rodo, kad jaunesni uosio

medynai dži#va intensyviau nei vyresnio amžiaus uosynai, nors 2016 metais šviežiai

nudži#vusi! uosi! buvo 0,9% daugiau vyresnio amžiaus medynuose. Galima daryti prielaid¹,

kad jaunesnio amžiaus uosynuose medži! diferenciacija & sveikatingumo kategorijas vyksta

sparèiau nei vyresniuose medynuose, taèiau ilgainiui medži! sveikatingumas suvienod"ja.

14 lentel!. Uosi! sveikatingumas skirtingo amžiaus medynuose 2016 metais

Amžius
Kategorija

1 2 3 4 5 6 Iš viso
<50 0,65% 11,61% 9,03% 5,81% 5,81% 67,10% 100%
>50 1,71% 13,39% 9,83% 8,55% 6,70% 59,83% 100%

2017 metais bendra dži#stanèi! uosyn! b#kl" neger"s, uosynai džius ir toliau, nes

steb"jim! duomenys rodo, kad kasmet nudži#sta nuo 4 iki 17% medži! (vidutiniškai apie 8,5%).

Iki 2006 m. uosi! dži#ties suk"l"jas nebuvo žinomas. Patogeninis grybas Chalara fraxinea

aprašytas kaip nauja r#šis tik 2006 metais (Kowalski 2006). Kiek v"liau nelytin" stadija C.

fraxinea buvo susieta su lytine grybo stadija – Hymenoscyphus pseudoalbidus. 2014 metais

Tarptautiniame botanikos kongrese nusprêsta patogeniniam grybui suteikti pavadinim¹

Hymenoscyphus fraxineus (nelytin"s stadijos pavadinimas – Chalara fraxinea, o H.

pseudoalbidus yra grybo H. fraxineus sinonimas). Patogeninio aukšliagrybio H. fraxineus kilm"

siejama su Tolimaisiais Rytais, Japonija, kur šis grybas (H. pseudoalbidus) vietiniams

mandži#riniams uosiams (Fraxinus mandshurica) ligos nesukelia, yra saprotrofinis grybas. Kartu

su uosio sodinukais grybui patekus & Europ¹, ši invazin" grybo r#šis tapo agresyvi ir patogeniška

paprastiesiems uosiams.

Uosi! dži#tis nesustabdomai plinta toliau. Šiuo metu yra sutelktos tarptautin"s mokslinink!

ir tyr"j! paj"gos, kuriami ir išbandomi nauji ligos kontrol"s b#dai. Kol n"ra surasta efektyvi!

priemoni! sustabdyti ligos plitim¹, taikomos selekcin"s priemon"s, t. y. atrenkami ir testuojami

grybui Hymenoscyphus fraxineus atspar#s uosio genotipai.

Drebulin! pintis (Phellinus tremulae Bond. Et Goriss.)

2016 metais drebulin"s kempin"s (sin. pinties) pažeisti drebulynai užregistruoti 1399 ha

plote (130 ha didesniame plote nei 2015 m. – 1269 ha). Daugiausiai ligot! drebulyn!

 ...

 ...
33

užregistruota Šiauli! (574 ha) ir Joniškio (408 ha) mišk! ur"dijose. Vidutiniškai židiniuose

pažeista apie 40 procent! medži!. 2016 metais pažeisti drebulynai iškirsti 261 hektare, iškirsta

13861 kietmetri! medienos. 2017 metams drebulyn!, su p#vanèia stieb! branduolio mediena,

lieka 1138 ha plote, daugiausia Šiauli! (533 ha) ir Joniškio (323 ha) mišk! ur"dijose.

Drebulin"s kempin"s židini! plotas tiesiogiai siejasi su dideliu brandži! drebulyn! kiekiu.

Lietuvos mišk! #kio statistikos 2016 m. duomenimis, brand#s drebulynai III ir IV grupi!

miškuose užima 38,9 t#kst. ha plot¹. Numatoma, kad ir 2017 metais ligot! drebulyn! plotas

išliks panašus.

Šaknin! pintis (Heterobasidion annosum Fr., Bref.)

2016 metais šaknin"s pinties židiniai užregistruoti 121 ha plote. Daugiausia šaknine pintimi

serganèi! spygliuoèi! medyn! rasta Jurbarko (59 ha), Ignalinos (26 ha) ir Švenèion"li! (16 ha)

mišk! ur"dijose. Pažeidimai 2016 metais likviduoti 4 ha plote, iškirsta 262 kietmetriai medienos.

2016 metams šaknin"s pinties židini! lieka 117 ha plote.

Spygliuoèi! apsaugai nuo šaknin"s pinties infekcijos 2016 metais ugdom!j! miško kirtim!

metu kelmai aptepti karbamido tirpalu 781 ha plote (2015 m. – 1086 ha plote). Didžiausi

išugdyt! jaunuolyn! plotai apdoroti Vilniaus (170 ha), Var"nos (111 ha) ir Šaki! (100 ha) mišk!

ur"dijose (6 priedas). 2016 metais Rokiškio mišk! ur"dijoje pasodinta 18,6 ha šakninei pinèiai

atspari! želdini! (5 priedas).

Šaknin" pintis – chroniška, palaipsniui medžius nudžiovinanti liga. Auganèiuose eglynuose

diagnozuoti jos pažeidim! miškininkai praktiškai neturi galimybi!. Pušynuose šaknin"s pinties

židiniuose dži#vimai suaktyv"ja sekanèiais metais po sausring! ir kaitri! or! period!, kai ligos

nusilpnintus medžius apninka vabzdžiai, medži! liemen! kenk"jai, tod"l pavieni! ir nedideliais

židin"liais dži#stanèi! puš! 2016 m. buvo matoma &vairiuose šalies regionuose valstybiniuose ir

privaèiuose miškuose. 2017 metais ligos židini! gali b#ti fiksuojama panašiu lygiu.

¥žuol% lap% miltlig! (Microsphaera alphitoides Griff. Et Maubl.)

¥žuol! lap! miltlig" užfiksuota 12,3 ha plote, Šiauli! (11,3 ha) ir Dubravos (1,0 ha) EM

mišk! ur"dijose. Šiauli! mišk! ur"dijoje pažeisti medeliai sudar" 80 procent!, Dubravos EM –

100 procent! nuo bendro medeli! skaièiaus. Ligos plitim¹ stabdanèios priemon"s nenaudotos.

 ...

 ...
34

Saklys (Peridermium pini Kleb., Cronartium flaccidum Wint.)

Sakuotojo puš! v"žio (saklio) pažeist! pušyn! 2016 metais registruota 8,3 ha plote tik

trijose mišk! ur"dijose (1 priedas). Dži#stanèiomis lajomis ligot! puš! iškirsta 6,6 ha plote.

Sekantiems metams saklio pažeist! puš! lieka 1,7 ha plote. Liga chroniška, medžiuose l"tai

vystosi daugel& met!, tod"l staig#s šios ligos protr#kiai negalimi ir 2017 metais naujai ligos

apimt! pušyn! dideliuose plotuose nesitikima.

Paprastoji spygliakrit! (Lophodermium seditiosum Minter, Staley & Millar)

Paprastoji puš! spygliakrit" užregistruota Zaras! mišk! ur"dijoje 0,6 ha plote.

Užregistruotame židinyje 80 procent! medeli! d"l ligos neteko apie 85 procent! spygli!. Kovos

priemon"s nebuvo taikytos.

Egl!s spygli% r$dys (Chrysomyxa ledi (Alb. et Schw.))

Egl"s spygli! r#dys užfiksuotos Radviliškio mišk! ur"dijoje 1,1 ha plote. Užregistruotame

židinyje 85 procentai medeli! d"l ligos neteko apie 80 procent! spygli!. 2016 metais mišk!

ur"dija židin& 1,1 ha plote likvidavo.

Pušies spygli% r$dys (Coleosporium senecionis (Pers.) Fr.)

Pušies spygli! r#dys užfiksuotos Var"nos mišk! ur"dijoje 0,2 ha plote. Užregistruotame

židinyje 80 procent! medeli! d"l ligos neteko 100 procent! spygli!. 2016 metais mišk! ur"dija

židin& 0,2 ha plote likvidavo.

Guob% maras (Ophiostoma ulmi (Buism.) Mor., Ophiostoma novo-ulmi Brasier)

Dži#stanèios guobos, pažeistos guob! maro, 2016 metais registruotos 1,2 ha plote Birž!

(0,7 ha) ir Trak! (0,5 ha) mišk! ur"dijose. 2016 metais mišk! ur"dijos židinius likvidavo 1,2 ha

plote.

Alksnin! fitoftora (Phythopthora alni Brasier & S.A.Kirk)

Juodalksnio medynai su alksninei fitoftorozei b#dingais išoriniais požymiais (tamsus

eksudatas ir d"m"s ant žiev"s paviršiaus) registruoti Šiauli! mišk! ur"dijoje 6,2 ha plote.

Medyno sveikatingum¹ gerinanèios priemon"s netaikytos ir ligos židinys lieka 2017 metams.

 ...

 ...
35

Ki tos medži% ligos

Sausose augaviet"se nenašiose sm"lio dirvose pasodintuose puš! želdiniuose buvo galima

pasteb"ti pušeli!, kuri! spygliai nurudo ar nugelto ruden&. Buvo pažeisti medeliai pavieniai ar

nedidel"mis grupel"mis. Dži#vim¹ suk"l" d"l kelmuèio (Armilaria sp.) infekcijos apmirê šaknys.

Pasteb"ta, kad dažniausiai kelmuèio pažeidimai išryšk"ja ruden&, kai prieš tai vegetacijos metu

b#na sausringi ir kaitri! or! periodai.

Daugelyje Lietuvos region! steb"tas ankstyvas rudeninis berž! lap! metimas, kur& suk"l"

grybo beržin"s marsoninos (Marsonina betulae) infekcija. Ligai plisti buvo palankus vasaros

antrosios pus"s lietingas or! periodas, o po to ruden& stojês ilgas sausas laikotarpis.

 ...

 ...
36

GYV&N# DAROMI PAŽEID IMAI

2016 metais gyv#n! naujai pažeist! plot! miškuose užregistruota 2018,7 ha, tai 6,5%

mažiau nei prieš metus (2015 m. 2159,9 ha, 18 pav.). Daugiausiai naujai užregistruot! žv"ri!

pažeist! želdini! ir medyn! plot! buvo registruota K"daini! (274,6 ha), Rietavo (196,9 ha),

Joniškio (171,2 ha), Kretingos (167,4 ha), Šilut"s (160,6 ha), Taurag"s (136,3 ha) ir Kupiškio

(107,5 ha) mišk! ur"dijose (1 priedas).

0

1000

2000

3000

4000

2010 m. 2011 m. 2012 m. 2013 m. 2014 m. 2015 m. 2016 m.

ha

18 pav. Naujai pažeisti miško plotai 2010-2016 m.

Nuo viso naujai užfiksuoto pažeidim! 2018,7 ha ploto, #gli! nukandžiojimas želdiniuose

sudaro 56,1%, žiev"s nulaupymas medynuose – 34,4%, briedži! nulaužytomis virš#n"mis

jaunuolynai – 5,3%, bebr! pažeisti medynai – 3,2%, kiti pažeidimai – 1,0% (15 lentel").

15 lentel!. Gyv#n! pažeisti želdiniai ir medynai 2016 metais
Pažeidimai Užregistruota pažeidim!, ha Atliktos priemon"s, ha
nulaupyta žiev" 694,8 3,4
nukandžioti #gliai
nulaužytos virš#n"s (briedži!)

1131,9
107,1

65,0
2,1

išrausti medeliai 0,0 0,0
bebr! 63,9 24,9
pelini! graužik! 7,1 5,3
nutrypimas 6,0 0,0
kormoran! 7,9 0,0
Iš viso: 2018,7 100,7

2016 metais nukandžiotais #gliais pažeist! želdini! plotai, lyginant su 2015 met!

duomenimis, padid"jo 17,5% ir siek" 1131,9 ha, nulaupyta žieve medyn! plotas sumaž"jo 19,4%

ir sudar" 694,8 ha, o bebr! patvenkt! medyn! plotas sumaž"jo 60,1% ir sudar" 63,9 ha (19 pav.).

 ...

 ...
37

0

800

1600

2400

2010 m. 2011 m. 2012 m. 2013 m. 2014 m. 2015 m. 2016 m.

ha

Nulaupyta!žiev# Nukandžioti!"gliai Bebr !padaryti!pažeidimai

19 pav. Pagrindiniai žv"ri! padaryti pažeidimai 2010-2016 metais

Žv!ri% populiacijos dinamika

Briedži! populiacija per 2016 metus dar padid"jo 9,6%, o tauri!j! elni! – pagaus"jo 8,5%

(16 lentel"). Stirn! populiacija anksèiau kelet¹ met! iš eil"s vis maž"jo, bet per paskutinius

dvejus metus stirn! skaièius stipriai išaugo. Nuo 2010 met! stirn! populiacija yra padid"jusi

10,5%, tauri!j! elni! – padid"jusi 69,7%, o briedži! populiacija išaugo virš dviej! kart!. Šern!

populiacija yra stipriai sumaž"jusi d"l Afrikinio kiauli! maro infekcijos plitimo ir j! kiekio

reguliavimui taikyt! priemoni! (2016 m. nukrito 28,4%). Bebr! populiacija maž"ja trejet¹ met!

iš eil"s, 2016 metais j! kiekis sumaž"jo dar 7,3%.

16 lentel!. Žv"ri! skaièius 2010-2016 metais (šaltinis: Aplinkos ministerija)

R#šis
Skaièius, vnt. Pokytis

2015/2016 2010 2011 2012 2013 2014 2015 2016
Briedis 6757 7470 8666 9375 10903 12853 14091 +1238
Taurusis
elnias

21303 23495 25672 28137 30056 33318 36147 +2829

Stirna 117727 116127 109707 115179 111427 119615 130087 +10472
Šernas 54608 57805 56203 61795 22325 27497 19699 -7798
Bebras 45702 48046 48604 49742 44416 43802 40618 -3184

Žv!ri% pažeist% plot% tvarkymas

Mišk! ur"dijos žv"ri!, pelini! graužik! ir kormoran! pažeistuose medynuose,

jaunuolynuose ir želdiniuose 2016 metais atliko priemones 100,7 ha plote. Jos taikytos

vienuolikoje mišk! ur"dij!. Daugiausiai priemoni! vykd" Šilut"s (46,0 ha) ir Zaras! (19,3 ha)

mišk! ur"dijos. Šilut"s mišk! ur"dijoje atlikta 36,9 ha priemoni! plotuose su nukandžiotais

medeli! #gliais ir 8,1 ha – bebr! pažeistuose medynuose. Zaras! mišk! ur"dijoje 11,7 ha

priemoni! buvo atlikta bebr! pažeistuose medynuose ir 5,5 ha plotuose su nukandžiotais medeli!

#gliais.

 ...

 ...
38

Žiev!s laupymas

Pažeist! medyn!, laupant medži! kamien! žievê, 2016 metais registruota 694,8 ha 22-jose

mišk! ur"dijose, tai yra 19,4% mažiau nei pra"jusiais metais (20 pav.). Daugiausiai nauj!

pažeidim! užregistruota K"daini! (191,1 ha), Rietavo (97,4 ha) ir Kupiškio (56,5 ha) mišk!

ur"dijose. Sanitarin"s priemon"s pažeistuose medynuose atliktos 3,4 ha plote tik Taurag"s mišk!

ur"dijoje.

0

300

600

900

1200

2010 m. 2011 m. 2012 m. 2013 m. 2014 m. 2015 m. 2016 m.

h
a

0

10000

20000

30000

40000

vn
t.

naujai!registruoti!židiniai tauri j !elni !populiacija

20 pav. Nulaupyta žieve medyn! plot! ir tauri!j! elni! populiacijos dinamika

Nukandžioti $gliai

2016 metais nauj! plot! su nuk¹stais ir nuskabytais #gliais užfiksuota 1131,8 ha 26-iose

mišk! ur"dijose (17,5% daugiau nei 2016 metais, 21 pav.). Daugiausiai tokio pob#džio

pažeidim! užfiksuota Joniškio (168,4 ha), Kretingos (118,5 ha) ir Šilut"s (94,0 ha) mišk!

ur"dijose. Sanitarin"s priemon"s pažeistuose želdiniuose ir jaunuolynuose atliktos 65,0 ha plote,

daugiausia Šilut"s mišk! ur"dijoje – 36,9 ha plote.

0

500

1000

1500

2000

2500

2010 m. 2011 m. 2012 m. 2013 m. 2014 m. 2015 m. 2016 m.

ha

0

30000

60000

90000

120000

150000

vn
t.

naujai!registruoti!židiniai stirn !populiacija! Tauri j !elni !populiacija

21 pav. Nukandžiotais #gliais plot! medynuose bei stirn! ir tauri!j! elni! populiacijos dinamika

 ...

 ...
39

Briedži% nulaužytos virš$n!s

2016 metais briedži! pažeist! jaunuolyn!, nulaužant puš! virš#nes, fiksuota 107,1 ha plote

12-oje mišk! ur"dij!. Šios briedži! padaromos žalos miškui registruota 23,3% mažiau nei 2015

metais. Daugiausiai žalos padaryta Kupiškio (20,8 ha), Nemenèin"s (18,6 ha), Kazl! R#dos

(14,6 ha) ir Zaras! (11,3 ha) mišk! ur"dijose (22 pav.). Sanitarin"s priemon"s briedži!

pažeistuose jaunuolyn! plotuose buvo atliekamos tik Zaras! mišk! ur"dijoje (2,1 ha).

0

7

14

21

Kupiškio Nemenèin s Kaz l!"R#dos"M Zaras! Šiauli! Rietavo Šaki! Šalèinink! Utenos Kretingos Šilut s Birž !

ha

22 pav. Briedži! nulaužytomis virš#n"mis jaunuolyn! plotas mišk! ur"dijose 2016 metais.

Šern% išrausti medeliai

2016 metais šern! pažeidim! miškuose nefiksuota, tam didžiausi¹ &tak¹ tur"jo sumaž"jusi

šern! populiacija (23 pav.). Nuo 2010 met! šern! populiacija yra sumaž"jusi 64%.

0
10000
20000
30000
40000
50000
60000
70000

2010 m. 2011 m. 2012 m. 2013 m. 2014 m. 2015 m. 2016 m.

vnt.

0

5

10

15

20

25

ha

šern !populiacija naujai!registruoti!židiniai

23 pav. Šern! daromos žalos ir j! populiacijos dinamika 2010-2016 metais

 ...

 ...
40

Bebr% žala

Bebr! pažeisti plotai fiksuoti 9-iose mišk! ur"dijose. Per 2016 metus šie gyv#nai naujai

patvenk" ar nugrauž" medžius 63,9 ha miško plote (60,1% mažiau nei 2015 metais), daugiausiai

Šilut"s (30,5 ha) ir Zaras! (13,3 ha) mišk! ur"dijose (24 pav.).

Mišk! ur"dijos likvidavo 24,9 ha pažeisto ploto. Daugiausiai bebr! pažeist! medyn! ploto

likviduota Zaras! (11,7 ha) mišk! ur"dijoje.

0

20000

40000

60000

2010 m. 2011 m. 2012 m. 2013 m. 2014 m. 2015 m. 2016 m.

vnt.

0

200

400

600

800

1000

ha

bebr !populiacija bebr !daroma!žala!miškui!

24 pav. Bebr! daromos žalos ir j! populiacijos dinamika 2010-2016 metais

Pelini% graužik% pažeidimai

2016 metais pelini! graužik! padarytos žalos mišk! ur"dijose fiksuota 7,1 ha plote.

Lyginant su 2015 metais ji sumaž"jo 71,7% (25 pav.). Pažeidimai užfiksuoti Birž! (4,3 ha),

Radviliškio (1,0 ha), Šilut"s (1,0 ha), Taurag"s (0,5 ha) ir Šiauli! (0,3 ha) mišk! ur"dijose.

Pažeidimai vykdant priemones buvo likviduoti tik Birž! (4,3 ha) ir Šilut"s (1,0 ha) mišk!

ur"dijose.

0

50

100

150

2010 m. 2011 m. 2012 m. 2013 m. 2014 m. 2015 m. 2016 m.

ha

Pelini !graužik !pažeidimai

25 pav. Pelini! graužik! pažeidimai 2010-2016 metais

 ...

 ...
41

Kit% miškams kenkianèi% gyv$n% pažeidimai

Kormoran! pažeist! medyn! 2016 metais užfiksuota tik Kretingos mišk! ur"dijoje 7,9 ha

plote (2015 m. 2,6 ha). Pažeidim! likvidavimo priemon"s nebuvo vykdytos.

Šilut"s mišk! ur"dijoje užfiksuotas miško želdini! nutrypimas 6,0 ha plote. Juos nutryp"

danieli! banda, gyvenanti aptvertame miško plote. Miško želdini! pažeidimus mažinanèios

priemon"s nebuvo taikytos.

Priemon!s mišk% apsaugai nuo žv!ri%

Mišk! ur"dijos 2016 metais repelentais aptep" medeli! #glius 17986,6 ha želdini! plote, t.

y. 3,1% daugiau nei 2015 metais. Repelentus naudojo 41-a mišk! ur"dija (6 priedas). Kaip ir

pra"jusiais metais daugiausiai repelentais želdini! aptep" Ukmerg"s (1361,3 ha), Švenèion"li!

(1015,1 ha) ir Nemenèin"s (995,2 ha) mišk! ur"dijos. 2016 metais repelent! naudojimo

nefiksavo tik Ignalinos ur"dija.

Mechanin"mis apsaugos priemon"mis (individualiomis apsaugomis ir gaubtais, tvoromis)

želdinius saugojo taip pat 41-a mišk! ur"dija. Bendras šia priemone apsaugot! želdini! plotas

2016 metais sudar" 1417,4 ha (1,0% daugiau nei 2015 metais). Daugiausia želdini! aptv"r"

Ukmerg"s (136,1 ha), K"daini! (125,3 ha) ir Anykšèi! (96,9 ha) mišk! ur"dijos. 2016 metais

želdini! ir jaunuolyn! tv"rimo naudojimo nefiksavo tik Ignalinos ur"dija.

 ...

 ...
42

ABIOTINI# VEIKSNI# PAŽEIDIMAI

2016 metais abiotini! veiksni! sukelt! nauj! pažeidim! užregistruota 2996,9 ha plote (17

lentel"), t. y. apie 3,6% daugiau nei 2015 metais (2892,4 ha). 2016 metais naujai užregistruoti

abiotini! veiksni! pažeidimai sudar" 31,2% nuo vis! naujai užregistruot! pažeidim! miškuose

(2015 m. – 28,5%). Kaip jau tapo &prasta eilê met!, iš abiotini! veiksni! daugiausia pažeidim!

suk"l" v"jas, kurie sudar" 95,0% nuo vis! abiotini! pažeidim!.

17 lentel!. Abiotini! veiksni! pažeidimai 2016 m.

Pažeidimai
plotas, ha

užregistruota atlikta priemoni!
V"jas 2846,1 2616,8
Sniegas 1,6 1,6
Gaisrai 6,6
Užmirkimas 86,1 54,6
Šalnos 9,8
Sausra 46,7 12,6
Iš viso: 2996,9 2685,6

Klimatologai &sp"ja, kad d"l klimato kaitos stipriai keièiasi orai, jie pasižymi

ekstremal"janèiais meteorologiniais reiškiniais, vis dažn"ja periodai su dideliais temperat#r!

pokyèiais, b#na karšèio ir šalèio protr#kiai, kyla škvalai ir viesulai, ryšk"ja krituli!

nepastovumas ir netolygus j! pasiskirstymas, vasaros b#na su sausromis ir krituli! perteklingais

periodais. Visa tai sudarys s¹lygas ir ateityje miškuose nemaž"ti abiotini! pažeidim! plotui, o kai

kuriais metais pažeidimai gali b#ti stichinio lygio.

V!jas

2016 metais v"jo pažeist! medyn! naujai užregistruota 39-iose mišk! ur"dijose. Iš viso

v"jas Lietuvoje pažeid" 2846,1 ha valstybini! mišk!. Stipr#s g#singi v"jai per metus buvo kelet¹

kart!. Daugiausia miškams žalos padar" 2016 met! birželio 17 d. piet! ir pietryèi! šalies

rajonuose pra#žê stipr#s v"jo g#siai. Daugiausia medyn! v"jas pažeid" Druskinink! (598,6 ha),

Veisiej! (476,1 ha), Trak! (265,5 ha), Dubravos EM (207,0 ha), Ukmerg"s (200,1 ha) mišk!

ur"dijose.

2016 metais v"jo pažeistuose medynuose mišk! ur"dijos atliko priemones 2616,8 ha plote.

Didžiausi v"jo nesutvarkyt! medyn! plotai liko Dubravos EM (92,2 ha), Panev"žio (26,5 ha),

Kauno (26,6 ha), Ukmerg"s (18,7 ha), Kaišiadori! (11,8 ha) mišk! ur"dijose.

 ...

 ...
43

'vertinês duomenis apie 2016 m. birželio 17 d. pra#žusios audros padarinius (sumin" žala

miškuose preliminariais vertinimais siekia apie 200 t#kst. m3 medienos t#rio) LR Aplinkos

ministras stichin"s nelaim"s miškuose &vyk& paskelb" V' Alytaus, Druskinink! ir Var"nos mišk!

ur"dij! veiklos teritorijose vis! nuosavyb"s form! miškuose, nes mišk! pažeidimo padariniai

pagal Mišk! &statymo kriterijus prilygsta stichin"s nelaim"s &vykiui: išversti ar išlaužyti medynai

sudaro daugiau kaip ketvirtadal& ši! nuo audros labiausiai nukent"jusi! ur"dij! metin"s kirtimo

normos. Paved" Speciali!j! apsaugos ir stichini! nelaimi! padarini! šalinimo miškuose

priemoni! taikym¹ iki 2016 m. rugs"jo 1 d. užtikrinti Valstybinei mišk! tarnybai, Generalinei

mišk! ur"dijai ir V' Alytaus, Druskinink! ir Var"nos mišk! ur"dijoms. Vis! pirma miško keliai

turi b#ti išvalyti nuo užverst! medži!, kad jais b#t! galima pravažiuoti. Savivaldybi! buvo

prašoma apriboti žmoni! lankym¹si audros pažeistuose miškuose, kol jie bus tvarkomi.

Valstybin"s mišk! tarnybos Miško sanitarin"s apsaugos skyriaus specialistai škvalo pažeistuose

miškuose skubos tvarka &vertino sanitarini! plyn!j! birži! kirtimo tikslingum¹: valstybiniuose

miškuose birži! 50 vnt. (105,94 ha), privaèiuose miškuose birži! 61 vnt. (124,13 ha), iš viso

birži! 111 vnt. (230,07 ha), iš j!: 43 vnt. saugomose teritorijose, birži! &vertinimo vidutin"

trukm" škvalo pažeistuose miškuose neviršijo 6 kalendorini! dien! nuo mišk! savinink! ir

valdytoj! prašymo pateikimo. Paskelb" straipsnius žurnaluose „M#s! girios“ ir „Miškai“, VMT

interneto tinklalapyje apie v"javart! ir v"jalauž! savalaikio sutvarkymo svarb¹ spygliuoèi!

medynuose. Škvalo nuniokoti valstybiniai ir privat#s miškai aktyviausiai buvo tvarkomi birželio-

rugpj#èio m"nesiais ir didžioji dalis v"jo sudarkyt! plot! buvo iškirsta iki rugs"jo pradžios.

Nuo to paties 2016-06-17 škvalo labai nukent"jo ir Baltarusijos miškai: 36 t#kst. ha plote

v"jas išvert"-išlauž" 3,8 mln. m3 medži!. Tai didžiausi v"jo sukelti pažeidimai kaimynin"s šalies

istorijoje. Labiausiai buvo pažeisti Minsko mišk! #ki! susivienijimo miškai, iš j! Smolevièi! ir

Èervensk! mišk! #kiuose – virš 8 t#kst. ha plote virš 2 mln. m3 t#ris. Buvo iškelta užduotis

stichijos padarinius sutvarkyti per maksimaliai trumpiausi¹ laikotarp&: pasiekiamus sklypus iki

lapkrièio 1 d., sunkiai pasiekiamus plotus – iki 2017 m. kovo 1 d. Buvo organizuotas štabas

stichijos padariniams tvarkyti, laikini serviso punktai dirbanèiai technikai vietoje aptarnauti, iš

visos šalies pasitelkti miško darbuotojai apgyvendinti mokyklose, darželiuose, klubuose ir kt.

visuomeninio naudojimo pastatuose. Pagrindiniai v"javart! kiekiai buvo sutvarkyti 5 m"nesi!

laikotarpyje. Iki 2016-12-01 iš v"javart!-v"jalauž! paruošta 2,8 mln. m3 medienos ir realizuota –

2 mln. m3. 2017 m. pradžiai sunkiai pasiekiamose šlapiose vietov"se buvo likês nesutvarkytas

97,3 t#kst. m3 medienos t#ris 1,1 t#kst. ha plote. 2016 m. ruden& jau sutvarkyt! plot! birž"se

buvo pasodinta 5,3 t#kst. ha miško kult#r!, t.t. 3,5 t#kst. ha apsodinta visuomenini! akcij! metu.

Sunkiai pasiekiamus sklypus numatyta palikti savaiminiam ž"limui.

 ...

 ...
44

Sniegas

2016 metais gausaus iškritusio sniego padaryti pažeidimai užregistruoti Mažeiki! ir Zaras!

mišk! ur"dijose 1,6 ha plote (2015 metais 6,0 ha). Visame 1,6 ha plote mišk! ur"dijos atliko

medyn! sveikatingum¹ gerinanèias priemones ir sniego pažeist! medyn! neliko.

Gaisrai

2016 metais gaisro naujai pažeist! medyn! užregistruota 6,6 ha plote 12-oje mišk! ur"dij!,

t. y. beveik 4,7 karto mažiau nei 2015 metais (30,7 ha ha). Miškuose IV klas"s mišk! gaisr!

pavojaus periodai buvo geguž"s, birželio, liepos, rugs"jo m"nesiais ir net spalio pradžioje.

Kadangi pavasar& ir vasar¹ buvo lieting! laikotarpi!, tai po keleto buvusi! ekstremalesni!

sausring! period!, v"liau iškrisdavo pakankamai krituli! li#èi! ar ilgiau stojusi! liet! metu

(išskyrus pirm¹j¹ vasaros pusê ir rugs"j&), tod"l žmoni! aktyviausio poilsiavimo metu nesusidar"

labai palankios s¹lygos gaisrams miškuose kilti. Didžiausi gaisr! pažeisti plotai užregistruoti

Nemenèin"s (2,0 ha), Druskinink! (1,1 ha), Ignalinos (1,0 ha), Švenèion"li! (0,7 ha), Valkinink!

(0,5 ha) mišk! ur"dijose. Kadangi daugiausia deg" tik žolin" danga ar miško paklot", tai

medynai nuo gaisr! stipriau nenukent"jo ir juose mišk! tvarkymo priemoni! atlikti nereik"jo.

'simintiniausias 2016 met! gaisras buvo ne miško plotuose. Ne&prastai šilta bei sausa

geguž"s pabaiga ir birželio pradžia kai kuriuose šalies regionuose taip buvo išdžiovinusi miškus

ir nedirbamus medžiais apauganèius plotus, kad betr#ko tik mažiausios kibirkšt"l"s užsiliepsnoti

miško paklotei ar išdži#vusiai žolinei augmenijai. Birželio 1 d. Šiauli! rajone po beveik paros

tri#so ugniagesiams, jiems pagelb"jusiems savanoriams, miškininkams bei kariams pavyko

užgesinti popietê &siplieskus& gaisr¹ R"kyvos ežero pakrant"je – d"l nevalyvo poilsiautojo išdeg"

apie 4 hektarai pelk"je miško jaunuolyno. Apie R"kyvos ežero pakrant"je kilus& gaisr¹ praneš"

priešingame ežero krante jachtklube plušantys buriuotojai, kurie yra ir savanoriai ugniagesiai.

Gesinti didel& gaisr¹ buvo pasitelktos ne tik gausios ugniagesi! gelb"toj! paj"gos, bet darbavosi

ir miškinink! brigada, o jiems & pagalb¹ buvo pasi!sti ir du Lietuvos kariuomen"s karini! oro

paj"g! sraigtasparniai Mi-8 su gesinimo „kriauš"mis“. Sraigtasparniai pakaitomis pusšimt& kart!

kilo & or¹ su pilnomis 3 ton! vandens talpyklomis. Tad dar t¹ paèi¹ dien¹ iki tamsos gaisr¹

pavyko lokalizuoti, kad jis daugiau neplist!.

 ...

 ...
45

Užmirkimas

2016 metai orai buvo permainingi su sausais ir dr"gnais periodais. Nors bendras metinis

krituli! kiekis buvo artimas metinei krituli! normai, taèiau didel" krituli! dalis iškrito per

lietingus periodus ar li#èi! pavidalu: per kelias dienas vos ne visa m"nesio norma, o po to

b#davo sausi laikotarpiai. Krituli! pasiskirstymas buvo netolygus atskiruose regionuose, taip pat

m"nesi! atskirais dešimtadieniais. Nusistov"jus ir užsitêsus lietingam laikotarpiui paviršinis

vanduo prad"jo kauptis žemesn"se vietose ir mažiau pralaidžiuose dirvožemiuose. Ilgiau

užsistov"jus vandeniui prasid"jo užmirkimai.

2016 metais nuo užmirkimo nukent"jo 86,1 ha medyn! 10-yje mišk! ur"dij! (2015 metais

80,0 ha). Iš j! daugiausia Šilut"s (68,7 ha), Utenos (7,9 ha), Šiauli! (3,0 ha), Druskinink! (2,1

ha), Trak! (1,5 ha) mišk! ur"dijose.

2016 metais 8-ios mišk! ur"dijos vykd" priemones užmirkusiuose plotuose 54,6 ha plote, iš

j! 6 -ios mišk! ur"dijos sutvark" visus pažeistus plotus. Nesutvarkyt! užmirkusi! plot! liko

keturiose mišk! ur"dijose. Didžiausi užmirkê plotai liko Šilut"s ur"dijoje (20,3 ha).

Šalnos

2016 metais gegužê ir net biržel& fiksuotos v"lyvosios pavasarin"s šalnos. Jos labai

pavojingos naujai augantiems ar išaugusiems jaun! medeli! #gliams, kadangi šios šalnos

labiausiai pasireiškia netoli žem"s paviršiaus.

2016 metais šaln! pažeidimai užregistruoti 4-iose mišk! ur"dijose 9,8 ha plote, beveik tris

kartus mažiau nei 2015 metais (27,8 ha): Kretingos (8,2 ha), Jurbarko (0,9 ha), Rokiškio (0,5 ha)

ir Dubravos EM (0,2 ha) mišk! ur"dijose. Šaln! pažeistuose plotuose priemoni! vykdyti

neprireik".

Sausra

Nors 2016 met! suminis krituli! kiekis buvo artimas vidutin"ms daugiamet"ms normoms,

taèiau pasitaik" keletas sausesni! su kaitromis laikotarpi!. Ypaè karšt! or! buvo birželio

m"nesio gale, kai temperat#ra pakilo iki 35 laipsni!. Sausi periodai buvo geguž"s, birželio,

liepos, rugs"jo m"nesiais ir net spalio pradžioje. Karšti orai ypaè pavojingi jauniems, nesenai

pasodintiems medeliams.

 ...

 ...
46

2016 metais nuo sausros nukent"jo 46,7 ha mišk! 5-iose mišk! ur"dijose (2015 m. 37,8

ha): Zaras! (24,5 ha), Jurbarko (15,2 ha), Rokiškio (5,9 ha), Dubravos EM (1,0 ha) ir Šalèinink!

(0,1 ha).

Jurbarko (12,5 ha) ir Šalèinink! (0,1 ha) mišk! ur"dijos pažeistuose plotuose atliko

medyn! b#klê pagerinanèias priemones.

 ...

 ...
47

ŽUVÊ ŽELDINIAI, Ž"LINIAI, S"KLIN"S PLANTACIJOS I R
MEDYNAI

Nuo &vairi! miškui žaling! veiksni! (vabzdži! pakenkim!, miško medži! lig!, abiotini!

veiksni! padarini!, žv"ri! pažeidim!) 2016 metais žuvo 653,4 ha želdini!, ž"lini!, s"klini!

plantacij! ir medyn! (toliau medynai ir želdiniai) (26 pav., 3 priedas). Sanitariniais kirtimais

iškirsta 99643,55 m$ medienos. 2016 metais medyn! ir želdini! žuvo 22,8% daugiau nei prieš

metus (2015 m. – 504,4 ha). 2016 metais, lyginant su 2015 metais, reik"jo daugiau iškirsti miško

plynais sanitariniais kirtimais, likviduojant stipraus v"jo padarinius, plynai daugiau iškirsta ir

drebulin"s kempin"s pažeist! medyn!. Plynai mažiau buvo kertama spygliuoèi! šaknin"s pinties

pažeist! medyn!, liemen! kenk"j! nudžiovint! spygliuoèi! medyn!. 2016 metais nerasta nuo

&vairi! kompleksini! priežasèi! plynai išdži#vusi! beržyn! bei ¹žuolyn!, nebedži#vo eglynai

nusilpê d"l netikrojo eglinio skydamario buvusi! intensyvi! pakenkim! 2009-2010 metais,

neužregistruota ir nuo grambuoli! lerv! nudži#vusi! želdini!.

 0%

54%

9%

37% Abiotiniai veiksniai

Miško medži! ligos

Vabzdžiai

Žv"rys

26 pav. Medyn! ir želdini! žuvimo priežastys 2016 metais

 ...

 ...
48

Valstybin"s mišk! tarnybos miško sanitarin"s apsaugos skyriaus specialistai 2016 metais

valstybiniuose miškuose &vertino numatyt! vykdyti plyn!j! sanitarini! kirtim! tikslingum¹

medynuose bendrame 268,7 ha plote. Vadovaujantis miško sanitarin"mis apsaugos taisykl"mis

plyn!j! sanitarini! kirtim! tikslingumas vertintas ne mažesn"se kaip 1 ha ploto birž"se (iš viso

112 birži!). Kiekvienoje iš j! buvo nustatyta medži! sanitarin" b#kl" ir dži#vim¹ suk"lê

veiksniai, surašytos medyn! sanitarin"s b#kl"s &vertinimo pažymos.

Žuvê nuo miško medži% lig%

Valstybiniuose miškuose 2016 metais grybini! lig! (drebulin"s ir šaknin"s pinèi!, uosi!

bei ¹žuol! medži! dži#vim¹ sukelianèi! lig!, spygli! r#dži!, miltligi!, sakuotojo puš! v"žio,

guob! maro, fitoftoros, spygliakrièi! suk"l"j!) pažeist! medyn! ir želdini! iš viso užregistruota

2929,1 ha plote, iš j! nudži#vo 345,9 ha. Nudži#vê nuo grybini! lig! medynai ir želdiniai sudaro

52,9% nuo 2016 metais vis! nudži#vusi! medyn! ir želdini! ploto (653,4 ha).

Pagal mišk! ur"dij! abiotini! veiksni!, miško lig!, vabzdži! ir žv"ri! padaryt! pažeidim!

bei atlikt! priemoni! registravimo žurnalo &rašus, 2016 metais užregistruota 1338,6 ha grybini!

lig! pažeist! uosyn!, iš j! išdži#vo – 167,7 ha ir iškirsta 23750,54 m$ medienos. Serganèi!

uosyn! 2016 metais daugiausia iškirsta Joniškio (37,4 ha), Radviliškio (37,3 ha), Birž! (25,7 ha)

ir Pakruojo (25,3 ha) mišk! ur"dijose. Uosyn! dži#tis Lietuvoje prasid"jo 1996 metais ir iki

pastar!j! met! valstybiniuose miškuose j! liko mažiau kaip treèdalis buvusio ploto, o išlikusi!

uosio medyn! sanitarin" b#kl" kasmet ir toliau blog"ja. Pagal Valstybin"s mišk! tarnybos

duomenis, valstybiniuose miškuose 2014-01-01 dienai dar buvo likê 8884,7 ha uosyn!

(medienos t#ris 172563 m$), 2015-01-01 dienai – 7773,7 ha (medienos t#ris 150271 m$), 2016-

01-01 dienai – 7359,8 ha (medienos t#ris 141900 m$, Valstybin" mišk! apskaita, 2014, 2015,

2016).

Serganèi! grybin"mis ligomis bei &vairi! nepalanki! kompleksini! veiksni! pažeist!

¹žuolyn! 2016 metais užregistruota 40,8 ha plote. ¥žuolai intensyviai dži#vo 2004-2006 metais.

Pastaraisiais metais ¹žuolynuose randami tik pavieniai ar mažomis grup"mis nudži#vê medžiai,

kuri! lajos buvo išret"jê ankstesn"s ¹žuol! masin"s dži#ties laikotarpiu. ¥žuolynuose 2016

metais rinktini sanitariniai kirtimai vykdyti 4,9 ha plote ir paruošta 105 m$ medienos. Plynais

sanitariniais kirtimais kirsti nudži#vusi! ¹žuolyn! nereik"jo.

Drebulyn!, pažeist! baltojo juostuotojo drebul"s branduolio puvinio, kur& sukelia drebulin"

pintis ar kempin"s (Phellinus tremulae Bond. et Boriss), 2016 metais rasta 1398,9 ha plote.

Drebulin"s pinties stipriai pažeist! medyn! 2016 metais plynais sanitariniais kirtimais buvo

iškirsta 174,8 ha plote ir paruošta 12155,5 m$ medienos.

 ...

 ...
49

2016 metais beržynai nedži#vo ir plynais sanitariniais kirtimais j! kirsti nereik"jo, nors

2015 metais grybin"mis ligomis serganèi! beržyn! rasta 4,1 ha ir jie iškirsti plynais sanitariniais

kirtimais. Paruošta 697 m$ medienos.

Šaknin"s pinties 2016 metais pažeist! spygliuoèi! medyn! iš viso užregistruota 120,9 ha.

Šios ligos pažeistuose pušies jaunuolynuose sanitariniai kirtimai vykdyti 3,6 ha plote, iškirstas

medienos t#ris 261,95 m$, tame tarpe plynai iškirsta 0,9 ha ir iškirstos medienos t#ris 94,95 m$.

Guob! maras (ligos suk"l"jai – grybai Ophiostoma ulmi ir Ophiostoma Novo-ulmi Brasier.)

2016 metais nudžiovino 1,2 ha medyn!. Iškirsta 264 m$ medži!. Tai pavojinga liga vienos

medži! genties, kuriai priklauso guoba, vinkšna ir skripstas.

2016 metais juodalksnio medynuose alksnin"s fitoftoros pažeidimai pasteb"ti 6,2 ha plote,

spygliuoèi! liemen! ir šak! r#dži! (saklio) – 8,3 ha plote, spygli! r#dži! – 1,3 ha plote, puš!

spygliakrit"s – 0,6 ha plote bei miltlig"s – 12,3 ha plote. D"l ši! miško medži! lig! medynai,

jaunuolynai ar želdiniai valstybiniuose miškuose 2016 metais ištisai nedži#vo, išskyrus spygli!

r#dži! pažeistus medynus, kurie buvo kertami plynais sanitariniais kirtimais 1,3 ha plote.

Žuvê nuo abiotini% veiksni%

Valstybiniuose miškuose abiotini! veiksni! (stipri! v"j!, perteklingos dr"gm"s, gaisr!,

sniegalauž!, šaln!, sausros) pažeist! medyn! ir želdini! 2016 metais iš viso užregistruota 2996,9

ha plote, o iš to skaièiaus nuo stipraus masto pažeidim! išdži#vo 243,9 ha. Nuo abiotini!

veiksni! žuvê medynai sudar" 37,3% nuo vis! 2016 metais žuvusi! medyn! ir želdini! ploto.

Pagal mišk! ur"dij! 2016 met! Abiotini! veiksni!, miško lig!, vabzdži! ir žv"ri! padaryt!

pažeidim! bei atlikt! priemoni! registravimo žurnalo &rašus, stiprus v"jas pažeid" 2846,1 ha

medyn!, sanitariniais kirtimais iškirsta 105973,25 m$ medienos. Iš to kiekio, intensyviam v"jui

išvertus ir išlaužius medžius, buvo negr&žtamai sudarkyta 235 ha medyn!.

Meteorologin"s stotys 2016 metais 15-20 m/s stipraus v"jo g#sius registravo beveik

kiekvien¹ m"nes& (biržel& 20-27 m/s, spal& vakariniuose rajonuose 22-24 m/s). Daugiausia žalos

medynams padar" birželio 17 dien¹ kilusi audra šalies pietin"je dalyje.

Daugiausia nuo v"jo žuvusi! medyn! buvo penkiose mišk! ur"dijose: Druskinink! (91,3

ha), Ukmerg"s (29,3 ha), Dubravos eksperimentin"je-mokomojoje (26,0 ha), Alytaus (22,7 ha) ir

Jonavos (11,6 ha).

Pagal mišk! ur"dij! Valstybinei mišk! tarnybai pateiktus duomenis, 2016 metais gaisro

pažeisti medynai užregistruoti 6,6 ha plote, bet ugnis valstybinio miško nesunaikino.

Pagal mišk! ur"dij! Generalinei mišk! ur"dijai pateiktus preliminarius duomenis, 2016

metais, iki spalio 10 d. Lietuvos miškuose užregistruota 97 miško gaisrai 26,08 ha plote, iš j! 40

 ...

 ...
50

miško gaisr! privaèiuose miškuose 5,88 ha plote (2015 metais tuo paèiu laikotarpiu šalyje buvo

užregistruota 240 miško gaisr! 70,47 ha plote). 2016 metais mišk! ur"dij! priešgaisrin"s

komandos bei mišk! pareig#nai, pagal gautus pranešimus apie kilusius miško gaisrus buvo

išvykê & gaisravietes daugiau nei 460 kart!. Didžiausi gaisrai valstybiniuose miškuose 2016

metais buvo: Jonavos mišk! ur"dijos Gaiži#n! (buv. Dumsi!) g-joje – 4,98 ha, Nemenèin"s

mišk! ur"dijos Žeimenos g-joje – 4,55 ha ir Kazl! R#dos mokomojoje mišk! ur"dijoje J#r"s g-

joje – 0,95 ha. (Generalin"s mišk! ur"dijos informacija).

Užmirkusi! medyn!, pakilus gruntiniam ir paviršiniam vandeniui, 2016 metais

užregistruota 86,1 ha. Šešiose mišk! ur"dijose nudži#vo miškas 8,3 ha plote ir iškirsta 1640,84

m$ medienos.

2016 met! žiem¹ iškritus gausiam sniegui, miškuose kai kur buvo aplaužytos medži! šakos

bei virš#n"s. Sniegalauž! bei ledalauž! pažeidimai buvo užregistruoti 1,6 ha plote. Plynai

iškirsta 0,6 ha.

Šalnos 2016 metais pažeid" 9,8 ha želdini!, sausra – 46,7 ha želdini! ir jaunuolyn!, taèiau

d"l ši! abiotini! veiksni! žuvusi! medyn! ir želdini! neužregistruota.

Žuvê nuo vabzdži%

2016 metais valstybiniuose miškuose laj!, medži! liemen!, želdini! ir jaunuolyn! kenk"j!

išplitimo židiniai pasteb"ti 1645,6 ha plote. Tame tarpe vabzdžiai sunaikino medynus ir želdinius

61,1 ha plote, ir nuo kenksming! miško vabzdži! žuvê medynai ir želdiniai sudar" 9,4% nuo

viso 2016 metais žuvusio medyn! ir želdini! ploto.

Egli! liemen! kenk"j! (žiev"graužio tipografo, žiev"graužio graverio, eglinio

dendroktono) naujai apnikt! medyn! 2016 metais mišk! ur"dijose rasta 1172,1 ha plote.

Dažniausiai tai buvo po daugkartini! atrankini! sanitarini! kirtim! išret"jê eglynai su pavieniais

liemen! kenk"j! apniktais stovinèiais ir v"jo išverstais medžiais, bei kenk"j! naujai apnikti

medžiai anksèiau vykdyt! kirtim! pakrašèiuose. Kai kuriuose eglynuose buvo susiformavê

nedideli egl"s liemen! kenk"j! masinio dauginimosi židiniai. Tuose plotuose 2016 metais

žiev"graužis tipografas nudžiovino 60,9 ha eglyn! plot¹ ir buvo iškirsta 13845,29 m$ medienos,

tai yra, mažiau nei praeitais metais (2015 m. nudžiovino 75,3 ha eglyn!). Daugiausia

žiev"grauži! apnikt! eglyn! ploto iškirsta Kaišiadori! (12,1 ha), Dubravos EM (7,2 ha), Utenos

(5,7 ha) ir Var"nos (5,4 ha) mišk! ur"dijose.

Puš! liemen! kenk"j! (didžiojo kirpiko ir pušinio smaliuko) naujai apnikt! medyn! mišk!

ur"dijose 2016 metais rasta 65,6 ha plote. Iš j! nudži#vo 0,2 ha didžiojo kirpiko stipriai pakenkt!

pušyn!.

 ...

 ...
51

Buvusiuose netikrojo eglinio skydamario masinio išplitimo židiniuose d"l 2009-2010 met!

intensyvi! pakenkim! nusilpnint! eglyn! sanitarin" b#kl" v"liau kasmet ger"jo, taèiau 2015

metais dar rasta d"l to 7,6 ha nusilpusi! eglyn! ir sanitariniais kirtimais dar reik"jo iškirsti 1,1 ha

sunykusi! eglyn!. 2016 metais toki! dži#stanèi! eglyn! nebebuvo.

Grambuoli! lerv! &vairaus laipsnio pakenkimai želdiniuose 2016 metais pasteb"ti 49,8 ha

plote. Labiausiai pakenkti želdiniai buvo papildyti naujais sodmenimis ir j! nurašyti nereik"jo.

Grambuolio suaug"liai vabalai nugrauž" medži! lapus 3,8 ha plote, bet lapai ataugo ir medžiai

nedži#vo.

Žuvê nuo gyv$n%

Elniniai miško žv"rys, bebrai, šernai, kormoranai ir peliniai graužikai medynams ir

želdiniams valstybiniuose miškuose 2016 metais kenk" 2018,7 ha plote. Nuo bebr! žalingos

veiklos nukent"jo 63,9 ha miško. Reik"jo iškirsti plynai 2,5 ha patvenkt! medyn!. Kanopini!

žv"ri! pakenkimai miškuose – #gli! nukandžiojimas, žiev"s nulaupymas ir medeli! virš#ni!

nulaužymas 2016 metais užregistruoti 1939,8 ha plote. 2016 metais peliniai graužikai medeli!

žievê ir pumpurus nugrauž" 7,1 ha plote, kormoran! kolonij! perimviet"se pažeista 7,9 ha

miško. Nuo gyv#n! pažeidim! 2016 metais mišk! ur"dijose nudži#vusi! medyn! ir želdini!

buvo fiksuota tik nuo bebr! veiklos – 2,5 ha, tai sudaro 0,4% nuo viso 2016 metais žuvusio

medyn! ir želdini! ploto, kitokio pob#džio miško dži#vimo nuo gyv#n! veiklos nenustatyta.

Nors pagal 2016 met! pradžioje atliktos medžiojamosios faunos apskaitos duomenis, briedži!,

stirn! ir elni! skaièius ir toliau did"jo, bet d"l švelnios žiemos kanopini! žv"ri! pažeidimai

miškuose buvo mažiau intensyv#s ir nesuk"l" želdini! ir jaunuolyn! žuvimo. Per pastaruosius

penkerius metus briedži! skaièius išaugo daugiau kaip 14 t#kstanèi!, t. y. dvigubai (Lietuvos

medžiotoj! ir žvej! draugija). 2016-2017 met! sezono apskaitos duomenys rodo kad briedži! per

paskutinius metus (lyginant su 2015 metais) padaug"jo daugiau kaip 1200 vienet!. Tauri!j!

elni! priskaièiuota virš 36 t#kstanèi!. Per metus j! skaièius padid"jo beveik 3 t#kstanèiais.

Stirn! priskaièiuota daugiau kaip 130 t#kstanèi!, per metus padaug"jo virš 10 t#kstanèi!.

Danieli! priskaièiuota 3,5 t#kstanèio, padaug"jo daugiau kaip 600 vienet!. Šern! sumaž"jo nuo

27,5 t#kstanèi! iki beveik 20 t#kstanèi!. Bebr! 2016 metais priskaièiuota 40618 vienet!, per

metus j! padaug"jo 3,2 t#kstanèiais.

 ...

 ...
52

MEDELYN# PATOLOGIN" B&KL"

2016 metais medelynuose nauji pažeidimai užregistruoti 2,885 ha plote (18 lentel"), tai net

13,1 karto mažiau nei pernai (2015 m. 38,14 ha). Daugiausia buvo vabzdži! (55,1%) ir abiotini!

veiksni! (39,7%) pažeidim!. Patologiniai reiškiniai fiksuoti dešimties mišk! ur"dij!

medelynuose, daugiausia Kauno (0,8 ha), Rokiškio (0,67 ha), Rietavo (0,469 ha), Tytuv"n!

(0,377 ha) ir Ukmerg"s (0,21 ha). Po dvi skirtingas patologijas nustatyta Joniškio ir Rokiškio

mišk! ur"dij! medelynuose, kituose medelynuose – po vien¹ (2 priedas). Labiausia sodmenis

pažeid" nepalankios augimo s¹lygos (0,966 ha), amarai (0,8 ha) ir lapgraužiai vabzdžiai (0,78

ha). Infekcini! lig! pažeidim! medelyn! specialistai neužregistravo nei vienoje mišk! ur"dijoje.

18 lentel!. Medelynai, pažeisti kenk"j!, lig! ir abiotini! veiksni! 2016 metais

Pažeidimai

Užregistruoti pažeidimai Atlikta priemoni!

Plotas, ha
Pažeista
medeli!,

%

Medeli!
pažeidimo
laipsnis, %

Plotas, ha Priemon"

Vabzdžiai:
amarai 0,8 40 25 0,8 Aktara
grambuoliai 0,01 90
lapgraužiai 0,78 13 26 0,21 Aktara
viso: 1,59 1,01
Ligos:
 0,0
viso: 0,0 0,0
Abiotiniai veiksniai:
nepalankios klimatin"s s¹lygos 0,966 38
nuplovimas 0,01 10 0,01
šalna 0,1 58
užmirkimas 0,039 13 0,005
viso: 1,145 0,015
Kiti pažeidimai:
nestandartiniai 0,15 10
viso: 0,15
Iš viso: 2,885 1,025

Valstybin"s mišk! tarnybos Miško sanitarin"s apsaugos skyriaus specialistai 2016 metais

šeši! mišk! ur"dij! medelynuose dalyvavo komisijose (arba ur"dij! komisijoms nustat"

sodmen! sunykimo priežastis) nurašant 0,878 ha pas"li! plot¹ ir 123,73 t#kst. vnt. sodmen! (iš

j! 89,6% sodinuk!, 10,4% s"jinuk!). Pas"li! plot! nurašymo priežastys: užmirkimas 0,41 ha

(46,7%), nepalanki! or! s¹lyg! poveikis 0,274 ha (31,2%) ir nušalimas 0,194 ha (22,1%).

Sodmen! nurašymo priežastys: sunyko d"l nepalanki! or! s¹lyg! poveikio 89,6%, išaugo

nestandartiniai 10,4%. Pagal medži! r#šis buvo nurašyti pas"li! plotai – egl"s (41%), beržo

 ...

 ...
53

(37%), juodalksnio (22%) ir sodmen! kiekiai – egl"s 89,6%, beržo 10,4%. Jie nurašyti Ignalinos,

Nemenèin"s, Rietavo, Rokiškio, Tytuv"n! ir Ukmerg"s mišk! ur"dij! medelynuose.

2016 metai pasižym"jo aiškiais klimato kaitos požymiais, charakteringais ir pra"jusiems

keleriems ankstesniesiems metams. Dauguma m"nesi! buvo šiltesni už norm¹, tik sausis buvo

labai šaltas. Pavasar& po ryškesnio atšilimo buvo proveržiai šaltesni! or! ir šaln!. V"sesni

laikotarpiai buvo nusistov"jê liep¹, spal&, lapkrit&. Vegetacijos laikotarpis išsiskyr" or!

kontrastais, kai labai šiltus laikotarpius ir net tropines kaitras keit" v"s#s orai, o po sausring!

period! užeidavo lietingi, ar saul"tus periodus pakeisdavo debesuoti ir apniukê orai. Buvo ištisi

sausringi laikotarpiai ir dykum! kaitros tarpsniais, tuomet saul" spind"jo ilgiau už daugiameèius

vidurkius, o krituli! buvo mažiau nei &prasta, labai nukrito gruntini! vanden! lygis. Bet po toki!

period! ateidavo v"s#s ir lietingi orai. Krituliai pasiskirst" labai netolygiai, kai kur buvo gausios

li#tys, pasitaik" krušos ir v"juot! period!. Tokie or! ekstremal#s pokyèiai labai alino gamt¹.

M#s! miško medelynuose auginami medeliai kent"jo pastovius stresus d"l or! staigi!

permain!, karšèi!, kaitr!, sausr!, tvanki! or!, li#èi!, užmirkimo, v"j!, šaln!, krušos. D"l to

nusilpusius medelius lengviau gal"jo parazituoti grybin"s ligos. Bet tradiciškai labiausiai nuo

nepalanki! or! kent"jo medeliai, kurie buvo auginami nuskurdusioje dirvoje ir taikant netinkam¹

agrotechnik¹. Nepalankiais orais skund"si ir žem"s #kio kult#r! augintojai, jie gavo mažesnius

derlius, sunkiau buvo taikyti agrotechnines priemones ir nuimti derli!.

Tik"tina, kad klimato kaitos neigiami pokyèiai ateityje dar aštr"s. Taip pat visuose

medelynuose išlieka dirvos degradavimo problemos: humuso maž"jimas, maistini! medžiag!

išplovimas, strukt#ros praradimas, paviršiaus pluta, armens padas, r#gšt"jimas, erozija ir pan.

Tod"l medeliai ir toliau kês gilius stresus, kuriuos dar sustiprins auginimo ir prieži#ros

technologini! proces! metu patiriami stresai. D"l to miško medelynuose galima tik"tis lig! ar

kenk"j! židini! protr#ki!. Auginant miško sodmenis bus išauginama nemaža dalis nestandartini!

ir žemo gyvybingumo medeli!.

Vabzdžiai kenk!jai

Vabzdži! kenk"j! nauji židiniai pasteb"ti keturi! ur"dij! medelynuose 1,59 ha plote, tai

sudaro 55,1% nuo vis! medelynuose rast! židini! ploto (2015 metais – 8,461 ha, 22,2%). Židini!

naikinamosios priemon"s taikytos 1,01 ha plote, naudotas insekticidas Aktara.

Amarai pasteb"ti 0,8 ha plote Kauno mišk! ur"dijos medelyne. Vidutiniškai pažeid" 40%

medeli!. Sunaikinti visame apniktame 0,8 ha plote su insekticidu Aktara.

 ...

 ...
54

Grambuoli! (Melolontha sp.) lervos kenk" 0,01 ha plote Dubravos eksperimentin"s

mokomosios mišk! ur"dijos medelyne. Pakenk" 90% medeli!.

Lapus graužiantys vabzdžiai pasteb"ti 0,78 ha plote Rokiškio (0,57 ha) ir Ukmerg"s (0,21

ha) mišk! ur"dij! medelynuose. Atitinkamai pakenk" 11% ir 20% medeli!. Ukmerg"s medelyne

visame 0,21 ha plote lapgraužiai sunaikinti su insekticidu Aktara.

Spyglius graužianèi! vabzdži! kenkimo židini! medelynuose neužregistruota.

Privaèiame medelyne Prien! rajone, platinanèiame medelius ir kr#mus gyvenam!j!

teritorij! apželdinimui, auginam! &vairi! r#ši! puš! sodinukams kenk" pušiniai smaliukai

(Pissodes pini L.), ilgakoj! uod! (Tipulidae) lervos, žolblak"s (Miridae).

Grybin!s ligos

Grybini! lig! nauj! pažeidim! neužregistruota nei vienos mišk! ur"dijos medelynuose

(2015 metais buvo 1,121 ha, 2,9% nuo vis! patologij! medelynuose), židini! plitimo stabdymui

naikinamosios priemon"s netaikytos.

Paprastajai puš! spygliakritei (Lophodermium seditiosum Mint.) medelynuose plisti ir

infekuoti pušeli! spyglius or! s¹lygos nebuvo palankios nei 2015 met! antroje pus"je, nei 2016

met! pradžioje, tod"l nuo jos infekcijos nenukent"jo puš! sodmenys miško medelynuose.

Infekciniam daig! išgulimui pažeisti miško medelynuose dygstanèius ir jaunus pas"lius

s¹lygos labai palankios buvo biržel&, bet nei vienos ur"dijos medelyne šios ligos pažeidimai

nebuvo fiksuoti. Taip pat nefiksuotos vyresni! medeli! šaknis ir pašaknio srit& infekuojanèios

ligos.

Beržin" beržar#d" (Melampsoridium betulinum (Pers.) Kleb.) ant beržiuk! lap! ir ¹žuol!

lap! miltlig" (Microsphaera alphitoides Griff. et Maubl.) ant ¹žuoliuk! lap! nebuvo užfiksuota

nei vienos ur"dijos medelyne. Or! s¹lygos šioms ligoms plisti nebuvo optimalios d"l saus! ir

kaitri! or! period!, taip pat j! infekcijas stabd" intensyvi! lieting! or! periodai. Miškuose ir

medynuose miltligi! infekcij! pradžia ant ¹žuol! ir berž! lap! pasteb"ta &prastu metu, taèiau j!

vystym¹si sustabd" vasaros sausi karšti orai ir juos keitê lietingi periodai. Vasaros pabaigoje

miltligi! vystymasis v"l suintensyv"jo, bet suaugusiems lapams jos buvo mažiau žalingos, nei

b#t! plitê pavasar&. Gal d"l v"lyvo ligos suintensyv"jimo ir medelyn! specialistai ši! lig!

nefiksavo.

Dubravos EMMU Selekcini! sodmen! išauginimo padalinyje 2016 m. kovo viduryje ant

durpinio substrato paviršiaus (keli! kvadratini! metr! plote) buvo atsiradê baltos grybienos

d"m"s, o ant tame substrate pasodint! beržiuk! &skiepi! išsprogusi! lapuk! buvo pasteb"tos

šviesios d"m"s. Paskiepyti beržo sodinukai d"l šalt! or! buvo patalpinti laikiname pl"vele

 ...

 ...
55

dengtame šiltnamiuke, pastatytame sodmen! r#šiavimo patalpos viduje. Baltos grybienos hifai

ant substrato ir lap! infekcin"s d"m"s vyst"si d"l nepakankamo šiltnamio v"dinimo ir dirbtinio

apšvietimo šviesos tr#kumo. Pakonsultavus specialistus ir jiems pagerinus v"dinim¹ ir

apšvietim¹, grybiena ant durpi! substrato išnyko, d"m"s ant berželi! lapeli! nebedid"jo.

Abiotiniai veiksniai

Abiotini! veiksni! sukelti nauji pažeidimai pasteb"ti 1,145 ha plote šeši! mišk! ur"dij!

miško medelynuose, tai sudaro 39,7% nuo medelynuose registruot! vis! židini! ploto (2015 m.

25,847 ha, 67,8%). Pažeidimai likviduoti taikant priemones 0,015 ha plote (t.t. nuleidžiant

paviršin& vanden& po gausi! krituli!).

Labiausiai medelynai nukent"jo nuo medeli! augimui nepalanki! klimatini! s¹lyg!

komplekso. J! poveikis registruotas 0,996 ha plote Ignalinos, Rietavo ir Tytuv"n! mišk! ur"dij!

medelynuose. Ignalinos ur"dijos medelyne karpotojo beržo 2016 m. pas"li! (0,15 ha) apsilpim¹

inicijavo užmirkimas po sausringo karšto periodo, tod"l v"liau daigelius parazitavo grybini! lig!

suk"l"jai ir apie 80% j! žuvo. Rietavo ur"dijos medelyne 2016 m. pas"liuose nesudygo ar

sunyko apie 40% egl"s (0,325 ha) ir apie 35% beržo (0,144 ha) s"jinuk! d"l permaining! ir

lieting! liepos-rugpj#èio or!. Tytuv"n! ur"dijos medelyne nepalanki! augimo s¹lyg! pažeidimai

fiksuoti 0,377 ha plote. Iš j! juodalksnio 1 met! s"jinuk! 0,194 ha plote apie 95% medeli!

nudži#vo stiebelis ar jo virš#nin" dalis bei pumpurai. Daugumos juodalksniuk! šaknys buvo

sveikos, tik silpniausi! – supuvê. Medeliai nušalo žiem¹, po to juos parazitavo Fusarium sp.,

Botrytis cinerea Pers., Alternaria sp., Camarosporium sp., Asteroma sp. patogenai. Dalis

pažeist! medeli! gal"jo sulapoti iš mieganèi! pumpur!. Dar didesniame 1,965 ha plote

pasireiškês augimui nepalanki! klimatini! s¹lyg! komplekso poveikis nebuvo registruotas

medelyn! specialist! Ukmerg"s (1,677 ha) ir Nemenèin"s (0,288 ha) mišk! ur"dijose. Ukmerg"s

ur"dijos medelyne 1,677 ha plote nudži#vo 110,83 t#kst. vnt. paprastosios egl"s (2+1) sodinuk!.

Keliuose auginimo laukuose buvo pažeista 24-30% medeli!. D"l praeit! met! labai sausring! ir

kaitri! or! period! labiausiai nusilpusi! egluèi! šaknis v"liau pažeid" jas p#danèi! grybini! lig!

suk"l"jai, dar papildomai spygliai ir šakel"s padži#vo d"l intensyvios transpiracijos saul"tomis

dienomis žiemos pabaigoje ir pavasario pradžioje, kai šaltoje žem"je dar nevegetuojanèios

šaknys negal"jo kompensuoti išgarint¹ dr"gmê. Tod"l nudži#vo labiausiai nusilpê eglut"s.

Nemenèin"s ur"dijos medelyne 0,288 ha plote nudži#vo apie 50% karpotojo beržo s"jinuk!.

2016 met! pavasar& pas"t! beržo s"jinuk! apsilpim¹ inicijavo po labai saus! ir kaitri! or!

periodo nusistov"jê labai lietingi ir v"s#s vasaros vidurio orai, tod"l nuo nepalanki! or! s¹lyg!

nusilpusius daigelius v"liau parazitavo grybini! lig! suk"l"jai.

 ...

 ...
56

Nuplovimas Joniškio mišk! ur"dijos medelyne pas"lius pažeid" 0,01 ha plote. Pažeista

10% medeli!. Priemon"s taikytos visame 0,01 ha plote.

Šalnos pažeid" sodmenis Rokiškio ur"dijos medelyne 0,1 ha plote. Nuo j! žuvo ar buvo

stipriai pažeista 58% karpotojo beržo 2 met! auganèi! s"jinuk!, tod"l 12,9 t#kst. vnt. teko

nurašyti.

Užmirko 0,039 ha medelyn! plotas Joniškio (0,005 ha) ir Šiauli! (0,034 ha) mišk!

ur"dijose. Ten atitinkamai pažeista 30% ir 10% medeli!. Joniškio medelyne augimo gerinimo

priemon"s taikytos visame pažeistame 0,005 ha plote.

Kiti pažeidimai

Nestandartiniai sodmenys išaugo 0,15 ha plote Trak! mišk! ur"dijos medelyne. Standart!

kokyb"s reikalavim! neatitiko 10% medeli!. Vasaros viduryje Trak! ur"dijos šiltnamyje 2016

met! pas"lyje beržo ir juodalksnio daigeliai buvo silpnai išsivystê. Patarta padaryti durpinio

substrato maistini! element! kieki! tyrimus. Tyrimai parod", kad vis! pagrindini! element! (N,

P, K, Ca, Mg) yra mažiau už minimalias normas, ypaè tr#ksta azoto ir fosforo, tik pH reakcija

normalaus lygio. Rekomenduota trêšim! metodika laistant tr¹š! tirpalais. Juos taikant, iki

vegetacijos pabaigos didžioji dalis s"jinuk! atsigavo ir pasiek" standartinius dydžius. Taip pat

ur"dijos ir medelyno specialistai konsultuoti d"l šiltnamio modernizavimo, kad sudarant augti

palank! mikroklimat¹, pavykt! išauginti sveikus miško sodmenis.

Miško sodmen% auginimo technologin!s ir agrotechnin!s priemon!s

Miško medelynuose &rengtomis laistymo sistemomis galima palieti beveik vis¹ miško

sodmenims auginti skirt¹ dirvos plot¹. Pagal mišk! ur"dij! pateiktus duomenis, laistomo ploto

dydis kito taip: 2001 m. galima buvo palieti 15,7% sodmen! auginimo ploto, 2004 m. – 55,6%,

2006 m. – 80,6%, 2010 m. – 93,0%, 2014 m. – 95,1%. Mišk! ur"dij! medelynai ataskaitoje už

2016 metus nurod" 307,92 ha laistyt¹ sodmen! auginimo plot¹, kuris yra 1,7 karto mažesnis nei

2015 metais (531,19 ha). Sumaž"jim¹ galima paaiškinti tuo, kad duomen! apie sodmen! augim¹

gerinanèias agrotechnines priemones nepateik" Panev"žio, Rietavo, Šaki!, Taurag"s, Tytuv"n! ir

Utenos mišk! ur"dijos. Pagal laistymo sistem! tipus, stacionarioms sistemoms teko 63,8%

laistomo ploto, mobilioms – 36,2%. Didžiausius medelyn! plotus laist" K"daini! (41,2 ha),

Telši! (27,8 ha), Kaišiadori! (24,5 ha), Mažeiki! (18,2 ha) mišk! ur"dij! medelynai. Net

dešimties mišk! ur"dij! medelynai 2016 met! ataskaitose visai nerod" sodmen! laistymo arba

 ...

 ...
57

pateik" kelis kartus mažesnius laistytus plotus, nei galima palieti j! turimomis laistymo

sistemomis.

Juodi p#dymai medelynuose laikyti 332,21 ha plote (2013 m. 291,74 ha, 2014 m. 281,85

ha, 2015 m. 325,54 ha), j! naudojim¹ parod" 22 medelynai. P#dym! plot! nenurod" 15

medelyn!, nors ankstesniaisiais metais juodieji p#dymai b#davo taikomi visuose miško

medelynuose. Siderat! auginimas fiksuotas aštuoniolikoje mišk! ur"dij! 152,16 ha plote (2013

m. 180,31 ha, 2014 m. 137,89 ha, 2015 m. 149,39 ha). Didžiausi juod! p#dym! laukai buvo

Ukmerg"s (20,0 ha), Rokiškio (16,0 ha), Trak! (14,4 ha), Jurbarko (14,1 ha), Mažeiki! (12,0 ha)

mišk! ur"dijose. Šilut"s ur"dijos medelynas apskait" juodojo p#dymo ploto purenim! sumin&

kiek&. Didžiausi siderat! plotai buvo Kauno (18,5 ha), Telši! (15,0 ha), Kaišiadori! (14,234 ha),

Šiauli! (13,6 ha) ir Mažeiki! (13,5 ha) mišk! ur"dij! medelynuose.

Komposto &terpta aštuoniolikos mišk! ur"dij! medelynuose 47,268 ha plote (2014 m. 62,54

ha, 2015 m. 37,63 ha), daugiausia Kretingos (1622 t), Radviliškio (1270 t), Valkinink! (1068 t),

Jurbarko (812 t) ir Švenèion"li! (600 t) ur"dij! medelynuose. Durpi! &terpta aštuoniolikoje

mišk! ur"dij! medelyn! 47,458 ha plote (2014 m. 31,17 ha, 2015 m. 29,513 ha), daugiausia

Telši! (1500 t), Dubravos EM (1000 t), Anykšèi! (600 t), Nemenèin"s (450 t) ir K"daini! (440 t)

medelynuose. Komposto ir durpi! &terpimas, bei siderat! auginimas išlieka pastovia problema,

nes j! naudojimo apimtys n"ra pakankamos. Jais tinkamai nepavyksta atstatyti nualint! dirv!

derlingumo ir dirvos strukt#ros, bei sumažinti piktžoli!. Tradiciški tam skiriama nepakankamai

l"š!, tr#ksta tinkamos technikos, žemoka darb! kokyb". Aktualiausia problema, kad tam tr#ksta

žini! ne tik medelyn! specialistams, bet ir mišk! ur"dij! vadovams.

Medelynuose pas"liai pav"sinti šešiolikoje ur"dij! 8,099 ha plote (2013 m. 7,39 ha, 2014

m. 9,28 ha, 2015 m. 6,507 ha), didžiausiuose plotuose Mažeiki! (1,65 ha), Šiauli! (1,011 ha),

Jurbarko (1,0 ha), Kurš"n! (0,9 ha) ir Zaras! (0,6 ha) ur"dij! medelynuose. Pas"liai mulèiuoti

aštuoniolikos mišk! ur"dij! medelynuose 17,96 ha plote (2013 m. 35,89 ha, 2014 m. 26,54 ha,

2015 m. 16,22 ha). Didžiausi plotai mulèiuoti Kurš"n! (2,22 ha), Kauno (1,97 ha), Šiauli! (1,673

ha), Mažeiki! (1,56 ha) ir Kretingos (1,45 ha) mišk! ur"dij! medelynuose.

Dvidešimt trij! mišk! ur"dij! medelynuose iškast! 27001,74 t#kst. vnt. sodmen! (2015m.

33295,7 t#kst. vnt.) šaknel"s buvo padengtos šakn! prigijim¹ skatinanèiomis priemon"mis,

didžiausi kiekiai Kaišiadori! (2494,806 t#kst. vnt.), Radviliškio (2228,7 t#kst. vnt.), Veisiej!

(1971,29 t#kst. vnt.), Alytaus (1748,94 t#kst. vnt.) ir Trak! (1692,1,139 t#kst. vnt.) ur"dijose.

S"klos beicuotos penkiolikoje miško medelyn!, tam sunaudota 13009,6 litr! ir kilogram!

preparat!. Sodmen! augimo pagerinimui Telši! (0,3 ha) ur"dijos medelyne naudotos biologin"s

priemon"s.

 ...

 ...
58

M#s! miško medelynuose taikomomis sodmen! išauginimo technologijomis nepavyksta

atstatyti dirvoje prarandam! organini! medžiag! ir pastoviai maž"ja humuso kiekis, o tai lemia

dirvožemio fizikini! ir chemini! savybi! neigiamus pokyèius, kurie tiesiogiai s¹lygoja sodmen!

kokyb"s ir gyvybingumo sumaž"jim¹. Maž"jant organini! medžiag! kiekiui, blog"ja dirvos

šilumos r"žimo ir aeracijos s¹lygos. D"l to miško sodmenys tampa jautresni nepalankioms

aplinkos s¹lygoms, nusilpsta ir b#na labiau pažeidžiami lig! ir kenk"j!. Miško medelynuose

tradiciškai dirvos purumas „atstatomas“ arimu ir tarpueili! purenimu, sunaudotos maistin"s

medžiagos – mineralini! tr¹š! naudojimu, išgarinta dr"gm" – dirbtiniu laistymu, o tai

dirvožemyje skatina sparèi¹ organin"s medžiagos mineralizacij¹ ir jos kiekio maž"jim¹. Taikant

medelynuose nusistov"jusias augal! auginimo technologijas vis labiau juntamas klimato pokyèi!

neigiamas poveikis, mišk! atk#rimui vis sunkiau išauginti reikiam¹ kiek& gyvybing! ir

kokybišk! sodmen!, j! išeigai vis labiau lemiam¹ &tak¹ daro nualinta dirva, kartu su

besikeièianèiomis gamtin"mis ir or! s¹lygomis.

 ...

 ...
59

MIŠKO SANITARIN"S AP SAUGOS
PRIEMON"SVALSTYBINIUOSE MIŠKUOSE

M IŠKO SANITARIN"S APSAUGOS DARBAI IR J# A PIMTYS

Biologin"s priemon"s:

 Pagaminta ir iškabinta inkil! 11693 vnt.

 Išvalyta ir suremontuota inkil! 7597 vnt.

 Atrinkta ir paženklinta uoksini! medži! 3041 vnt.

 Aptverta skruzd"lyn! 2191 vnt.

 Pasodinta nektaring! ir ornitochorini! augal! 101,8 ha

 %rengta stebykl! pl"šriesiems paukšèiams 100 vnt. 151,0 ha

 %rengta remiz! vabzdžialesiams paukšèiams 0,4 ha

 Pasodinta šakninei pinèiai atspari! želdini! 18,6 ha

 %rengta pašarini! aikšteli! 8 vnt.

 %rengta žiemavieèi! kurapkoms 34 vnt.

 Paruošta pašarini! medži! elniniams 285 vnt.

 viso: 271,8 ha

Fizin"s -mechanin"s priemon"s:

 Iškasta duobeli! vabzdžiams gaudyti (Hylobius sp.) 484,0 ha

 Išd"styta dispenseri! (gaudykli!) 4774 vnt.

 Aptepta medži! repelentais 106398 kg 17986,6 ha

 Apsaugota želdini! nuo žv"ri! aptvarais 848,2 ha

 Apsaugota želdini! nuo žv"ri! individualiai 349816 vnt. 569,2 ha

 Kitomis priemon"mis apsaugota želdini! nuo žv"ri! (vilna,
lipnia juosta ir kt.)

350,9 ha

 Išd"styta vabzdžiagaudži! medži! 6322,34 m&

 Pašalinta v"javart!, sniegalauž! 106052,3 m& 2618,2 ha

 Pašalinta iš miško liemen! kenk"jais apnikt! medži! 27539,97 m& 1144,5 ha

 Aptepta kelm! apsaugai nuo šaknin"s pinties 781,4 ha

 Išardyta bebravieèi! 460 vnt.

 Paviršinio vandens nuleidimas 459,8 ha

 Apdorota sodinuk! šakn! m"šlo/molio tyre 118,5 ha

 viso: 25361,3 ha

Chemin"s apsaugos priemon"s:

 Insekticidai miškuose 401,5 ha

 Herbicidai miškuose 2284,5 ha

 Insekticidai medelynuose 72,446 ha

 ...

 ...
60

 Herbicidai medelynuose 595,551 ha

 Fungicidai medelynuose 190,987 ha

 Viso: 3544,984 ha

Medienos apsauga nuo liemen! kenk"j!:

 Nužievinta 285 m&

 Apdorota insekticidais 119424 m&

ŽELDINI# IR Ž"LINI# A PSAUGA VALSTYBINIUOS E MIŠKUOSE

Želdini% ir ž!lini% apsauga nuo elnini% žv!ri%

D"l didelio ir vis did"janèio miškuose gyvenanèi! elnini! žv"ri! kiekio mišk! ur"dijos yra

priverstos didinti miško želdini!, ž"lini! ir jaunuolyn! apsaugai taikom! priemoni! apimtis nuo

ši! žv"ri! žalojimo. Tod"l per kelet¹ pra"jusi! met! buvo vis didinami plotai, kuriuose mišk!

ur"dijos vykd" želdini! ir jaunuolyn! apsaugos nuo žv"ri! pažeidim! priemones, o žv"ri!

pažeidim! plotai maž"jo (27 pav.). 2016 metais mišk! ur"dijos apsaugai nuo elnini! žv"ri!

pažeidim! priemones vykd" 19754,9 ha plote, t. y. 3,4% daugiau nei 2015 metais (19109,85 ha).

Tuo tarpu nauj! pažeidim! užregistruota 1933,8 ha plote, t. y. 5,9% daugiau nei 2015 metais

(1825,4 ha). Nors apsaugin"s priemon"s 2016 m. buvo panaudotos didžiausiame želdini! ir

jaunuolyn! plote per paskutin&j& dešimtmet&, bet d"l vis did"janèio elnini! žv"ri! kiekio

miškuose padid"jo j! daroma žala.

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Apsaugota!želdini Pažeistas!plotas

27 pav. Želdini! ir ž"lini! apsauga nuo elnini! žv"ri! ir j! daroma žala 2007-2016 metais, ha

 ...

 ...
61

Želdini! apsaugai nuo elnini! žv"ri! pažeidim! plaèiausiai naudojami repelentai. 2016

metais sunaudota 106398 kg repelent!. Jais apsaugota 17986,6 ha ploto, tai sudaro 91,0% nuo

elnini! žv"ri! viso apsaugoto ploto. Lyginant su 2015 metais (17452,65 ha) repelent! panaudota

3,1% didesniame plote. Repelentais daugiausia želdini! ir ž"lini! saugojo Ukmerg"s (1361,3 ha),

Švenèion"li! (1015,1 ha), Nemenèin"s (995,2 ha), Kaišiadori! (837,7 ha), Panev"žio (777,3 ha)

mišk! ur"dijos.

2016 metais aptverti želdini! sklypai ištisiniu b#du bei medeliai apsaugoti individualiomis

apsaugomis ir gaubtais 1417,4 ha plote, t. y. 1,0% daugiau nei 2015 metais (1403,6 ha).

Daugiausiai aptv"rimu apsaugota želdini! Ukmerg"s (136,1 ha), K"daini! (125,3 ha), Anykšèi!

(96,9 ha), Birž! (67,0 ha) ir Taurag"s (62,5 ha) mišk! ur"dijose.

Mišk! ur"dijos vis plaèiau naudoja &vairias pagalbines priemones želdini! #gli! apsaugai

nuo elnini! žv"ri! skabymo (avi! viln¹, lipni¹ popierinê juost¹ ir pan.). 2016 metais mišk!

ur"dijos pagalbin"mis priemon"mis želdinius saugojo 350,9 ha plote, t. y. 38,4% daugiau nei

2015 metais (253,6 ha). Daugiausia ši! priemoni! panaudojo Alytaus (168,6 ha) ir Dubravos EM

(165,7 ha) mišk! ur"dijos.

Želdini% apsauga nuo pušini% straubliuk% (Hylobius sp.)

2016 metais pušini! straubliuk! vabal! kiekio mažinimui mišk! ur"dijose šviežiose miško

kirtaviet"se iškastos gaudomosios duobel"s ar grioveliai 484,0 ha plote, tai 6,8% didesnis plotas

nei 2015 metais (453,2 ha, 28 pav.). Daugiausia duobeli! ar grioveli! iškasta Var"nos (89,2 ha),

Jurbarko (67,6 ha), Šaki! (43,3 ha), Kazl! R#dos M (39,7 ha), Veisiej! (36,6) mišk! ur"dijose.

0

200

400

600

800

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Iškasta!duobeli ,!grioveli

28 pav. Iškasta duobeli!/grioveli! pušiniams straubliukams gaudyti 2007-2016 metais, ha

 ...

 ...
62

PAŽEIST# VALSTYBINI# MIŠK# TVARKYMAS

V!jo, sniego, ledo pažeist% medyn% tvarkymas

2016 metais v"jo, sniego ar ledo pažeistuose medynuose iškirsta 106052,25 m3 medienos, t.

y. net 1,6 karto daugiau nei 2015 metais (66343,88 m3, 29 pav.).

0

200000

400000

600000

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

29 pav. V"javart!, v"jalauž!, sniegalauž! šalinimo darb! apimtys 2007-2016 metais, m3

2016 metais miškams daugiausia žalos padar" birželio m"nesio 17 d. pa#žês škvalas, bet ir

kitais m"nesiais buvo stipri! v"jo g#si!, kurie suk"l" lokalinio pob#džio mišk! pažeidimus.

Tvarkant v"jo pažeistus medynus daugiausia medienos iškirsta Druskinink! (40554,9 m3),

Prien! (9384 m3), Ukmerg"s (8672,81 m3), Alytaus (7093 m3), Dubravos EM (5716,81 m3)

mišk! ur"dijose (30 pav.).

 ...

 ...
63

30 pav. V"j! pažeist! medyn! tvarkymas 2016 metais, iškirsta medienos m3

Medži% liemen% pavojing% kenk!j% pažeist% medyn% tvarkymas

0

20000

40000

60000

80000

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

31 pav. Liemen! kenk"j! pažeist! medži! šalinimo darb! apimtys 2007-2016 metais, m3

 ...

 ...
64

2016 metais medži! liemen! pavojing! kenk"j! pažeistuose medynuose iškirsta 27539,97

m3 medienos, t. y. 21,3% mažiau nei 2015 metais (34994,3 m3, 31 pav.).

Žiev"graužio tipografo pažeistuose eglynuose iškirsta 27396,97 m3 medienos arba 99,5%

nuo viso medži! liemen! kenk"j! židiniuose iškirsto kiekio (27539,97 m3). Šalies mastu 2016

metais žiev"graužio tipografo pažeist! medži! kieki! sutvarkymo pasiskirstymas mišk!

ur"dijose pagal gausum¹ pateiktas 32 paveiksle. Daugiausia žiev"graužio tipografo pažeist!

medži! iškirto Trak! (4468,66 m3), Kaišiadori! (3798,09 ha), Dubravos EM (2539,81 m3),

Joniškio (1803,9 m3), Var"nos (1709,55 m3) mišk! ur"dijos.

32 pav. Žiev"graužio tipografo pažeist! egli! sutvarkymas 2016 metais, m3

 ...

 ...
65

Medienos apsauga nuo liemen% kenk!j%

2016 metais žalios spygliuoèi! medienos nuo pavojing! medži! liemen! kenk"j!

apsaugota 119709 m3, t. y. 37,1% mažiau nei 2015 metais (190271 m3). Praktiškai visa mediena

buvo saugota chemin"mis priemon"mis (99,8%, 119424 m$), t. y. jos rietuves miško sand"liuose

apipurškiant insekticidu Mavrik 2F. Tik 285 m3 medienos buvo apsaugota nužievinant (0,2%).

0

50000

100000

150000

200000

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Apdorojant insekticidais Žievinant Kitais!b"dais

33 pav. Sygliuoèi! medienos apsaugos darb! apimtys 2007-2016 metais, m3

Chemin"mis priemon"mis daugiausia medienos apsaugojo Alytaus (13398,1 m3) Kretingos

(10055,06 m3), Švenèion"li! (7468,4 m3), Šaki! (7263,81 m3), Rokiškio (5443,76 m3) mišk!

ur"dijos (7 priedas). Nužievinant daugiausia medienos apsaugojo Jurbarko (167,5 m3) ir Jonavos

(54,19 m3) mišk! ur"dijos.

CHEMIN"S AUGAL# APSAUGOS PRIEMON"S VALSTYBINIUOSE MIŠKUOSE IR MEDELYNUOSE

Pesticid% sunaudojimas

2016 metais valstybiniuose miškuose ir medelynuose sunaudoti 12053,593 kilogramai ir

litrai chemini! augal! apsaugos priemoni!. 2016 metais pesticid! mišk! ur"dijos sunaudojo

21,2% mažiau nei 2015 metais (15301,82 kg, l, 34 pav.).

 ...

 ...
66

0

3000

6000

9000

12000

15000

18000

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Fungicidai Herbicidai Insekcidai

34 pav. Pesticid! sunaudojimas mišk! ur"dijose 2007-2016 metais, kg, l

2016 metais herbicid! sunaudota labai panašiai kaip 2015 metais (10894,94 ir 10740,67 kg,

l), fungicid! sunaudota net 6,1 karto mažiau (583,816 ir 3577,231 kg, l) ir insekticid! sunaudota

41,6% mažiau nei 2015 metais (574,837 ir 983,927 kg, l).

Chemin!s augal% apsaugos priemon!s miškuose

2016 m. miškuose chemin"s augal! apsaugos priemon"s iš viso naudotos 2686,0 ha plote,

t. y. 10,2% didesniame plote nei 2015 metais (2438,4 ha, 35 pav.).

Herbicid! 2016 metais panaudota 2284,5 ha plote, t. y. labai panašiai kaip ir 2015 metais

(2272,4 ha). Herbicidus naudojo 35 mišk! ur"dijos (9 priedas). Daugiausia panaudojo

Radviliškio (304,4 ha), Kurš"n! (149,8 ha), Kretingos (135,9 ha), Panev"žio (124,0 ha),

Kaišiadori! (120,4 ha) mišk! ur"dijos. Herbicid! miškuose naudojimo nefiksavo Dubravos EM,

Ignalinos, K"daini!, Nemenèin"s, Prien!, Rietavo ir Tytuv"n! mišk! ur"dijos.

Insekticidai 2016 metais miškuose naudoti 401,5 ha plote, t. y. net 2,4 karto didesniame

plote nei 2015 metais (166,0 ha). Insekticidai &vairiais b#dais (mirkant medeli! šaknis

insekticidiniame tirpale, purškiant, naudojant užnuodytus masalus) naudoti miško želdini!

apsaugai nuo Hylobius genties straubliuk!. Nuo Hylobius genties straubliuk! jie naudoti 12-oje

 ...

 ...
67

mišk! ur"dij! (9 priedas). Didžiausiuose plotuose panaudojo Nemenèin"s (143,9 ha), Mažeiki!

(73,2 ha), Šilt"s (55,1 ha), Valkinink! (36,2 ha), Kretingos (31,3 ha) mišk! ur"dijos.

0

1000

2000

3000

4000

5000

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Fungicidai Herbicidai Insekcidai

35 pav. Pesticid! panaudojimas valstybiniuose miškuose 2007-2016 metais, ha

Chemin!s augal% apsaugos priemon!s medelynuose

2016 metais chemin"s augal! apsaugos priemon"s medelynuose iš viso naudotos 858,984

ha plote, t. y. 5,6% mažesniame plote nei 2015 metais (909,485 ha, 36 pav., 10 priedas).

Fungicidai 2016 metais panaudoti 190,987 ha plote, t. y. 37,3% mažesniame plote nei 2015

metais (304,761 ha). Jie naudoti profilaktinei s"jinuk! ir sodinuk! apsaugai nuo grybini! lig!

infekcij! apkr"timo ir plitimo.

Herbicidai medelynuose piktžoli! naikinimui panaudoti 595,551 ha plote, t. y. 13,7%

didesniame plote nei 2015 metais (523,581 ha). Daugiausia jais naikintos auganèios žol"s

juoduose p#dymuose, žymiai mažiau – žol"ms naikinti lysvi! tarpueiliuose, patvoriuose, lauk!

pakrašèiuose.

Insekticidai iš viso panaudoti 72,45 ha plote, t. y. 10,7% mažesniame plote nei 2015 metais

(81,143 ha). Jais medeli! sodmenys profilaktiškai apsaugoti nuo vabzdži! apnikimo, bei buvo

sunaikinti išplitê amarai ir lapgraužiai vabzdžiai.

 ...

 ...
68

0

200

400

600

800

1000

1200

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Fungicidai Herbicidai Insekcidai

36 pav. Pesticid! panaudojimas valstybiniuose medelynuose 2007-2016 metais, ha

 ...

 ...
69

2016 MET# METEOROLOGIN"S S¥LYGOS

Bendri Žem"s pra"jusi! met! temperat#ros matavimai rodo, kad 2016-ieji pralenk" 2015-

uosius ir buvo iki šiol šilèiausi metai, skelbia BBC. JAV Nacionalin"s aeronautikos ir kosmoso

administracijos (NASA) bei Jungtin"s Karalyst"s (JK) meteorologijos tarnybos duomenys rodo,

kad oro temperat#ra 2016 metais 0,7 laipsnio viršijo 2015-!j! met! žym¹. NASA tvirtina, kad

2016-ieji sumuš" karšèio rekord¹. Taip nutinka jau treèius metus iš eil"s. Pasak mokslinink!,

tam &takos iš dalies tur"jo „El Ninjo“ („El Nino“). Vis d"lto pagrindiniu or! šilim¹ l"musiu

veiksniu jie &vardijo išmetamo anglies dioksido kiek&.

2016 met! orai Lietuvoje pasižym"jo savo kontrastingumu. D"l mažasnieg"s žiemos ir

pavasario sausos pradžios met! pradžioje buvo labai nusekê gruntiniai vandenys, v"liau d"l

lietingo balandžio j! lygis pakilo. Pavasar& anksti užpl#dê karšèiai sunkino miškuose pasodint!

medeli! prigijim¹ ir pas"li! dygim¹, sodmen! augim¹ miško medelynuose. Miškai stipriai

nukent"jo nuo birželio 17-18 d. siautusio škvalo. Miškuose IV klas"s mišk! gaisr! pavojaus

periodai buvo geguž"s, birželio, liepos, rugs"jo m"nesiais ir net spalio pradžioje. Vegetacijos

laikotarpis išsiskyr" dažnomis karšèio, saus! or! ir dr"gn! period! bei atv"sim! bangomis.

-10

-5

0

5

10

15

20

m"n.

°C

daugiam. -3,1 -3,2 0,4 6,6 11 15,3 17,9 17,1 12,2 7,3 1,9 -1,9

2015 m. -6,9 1,5 1,9 7 14,6 17,2 18,4 17 13,6 5,4 1,4 0,9

I II III IV V VI VII VIII IX X XI XII

37 pav. Vidutini! oro temperat#r! dinamika 2016 metais

 ...

 ...
70

Pagal Lietuvos hidrometeorologijos tarnybos duomenis (hidrometeorologinius biuletenius),

2016 met! vidutin" oro temperat#ra atskirose šalies dalyse buvo +6,8...+9,1 °C (0,7-1,2 laipsnio

aukštesn" nei daugiamet" norma). Daugum¹ m"nesi! vidutin" oro temperat#ra buvo aukštesn"

nei daugiamet". Iš j! šilèiausi buvo vasaris, geguž", gruodis, kai vidutin" oro temperat#ra buvo

2,8-4,7 laipsniais aukštesn" nei daugiamet" norma. Tik sausis, rugpj#tis, spalis ir lapkritis buvo

šaltesni nei &prasta (37 pav.).

2016 metais vidutiniškai iškrito 52-81 mm krituli!, tai yra 101-138% daugiamet"s normos.

Pagal krituli! gaus¹ labiausiai išsiskyr" vasario m"nuo, kai iškrito 201% daugiamet"s m"nesio

krituli! normos. Ypaè mažai krituli! iškrito rugs"j&, tik 33% daugiamet"s to m"nesio krituli!

normos. Kiti m"nesiai krituli! kiekiais ypatingai neišsiskyr" (38 pav.).

0

20

40

60

80

100

120

m
m

daugiam. 51 37 40 36 51 74 76 76 64 61 57 54

2015 m. 44 75 36 52 42 50 108 112 21 84 78 61

I II III IV V VI VII VIII IX X XI XII

38 pav. Krituli! dinamika 2016 metais

2016 metais užregistruoti stichiniai ir katastrofiniai meteorologiniai reiškiniai:

*šalna (aktyviosios augal! vegetacijos laikotarpiu, kai paros vidutin" oro temperat#ra >10

°C, o oro (dirvos paviršiaus) temperat#ra <0 °C) – birželio 10-osios nakt& treèdalyje

meteorologijos stoèi! 2 cm aukštyje oras atšalo iki -0…-3 °C.

*kaitra (kai 1-2 dienas aukšèiausia oro temperat#ra siek" 30 °C ir daugiau) – birželio 24-26

d. pietiniuose rajonuose fiksuota kaitra – aukšèiausia oro temperat#ra šoktel"jo iki 30-35 °C,

Druskininkuose iki 35,4 °C.

*labai smarki audra, viesulas, škvalas (maksimalus v"jo greitis, 28-32 m/s) – liepos 11 d.

pietiniuose rajonuose ir liepos 28 d. daugelyje rajon!.

 ...

 ...
71

*smarkus lietus (kai krituli! kiekis per 12 valand! ir trumpiau b#na 50-80 mm) – labai

smarkaus lietaus atvejis – liepos 6 d. Skuodo automatin"s agrometeorologijos stoties (AGMS)

duomenimis prilijo 53,4 mm per 12 val.; Tabokin"s kaime Birž! rajone rugpj#èio 1 d. per 6 val.

prilijo 55,5 mm.

Sausis

Saus& orai buvo kontrastingi: gana šalti m"nesio pirmoje pus"je ir gana šilti m"nesio gale.

Žemiausia oro temperat#ra fiksuota sausio 6-osios nakt& ir daug kur buvo -21...-24 °C, vietomis

pietvakariniuose bei vakariniuose rajonuose -17...-20 °C, kai kuriuose centriniuose ir

šiauriniuose rajonuose -26...-28 °C. Aukšèiausia oro temperat#ra treèi¹j& dešimtadien& pakilo iki

6...8 °C.

Sausio pirmojo dešimtadienio vidutin" oro temperat#ra buvo gana žema – -9,8…-16,0 °C

(8-12° žemesn" už 1981-2010 m. klimato norm¹ (KN), kuri¹ pagal WMO rekomendacijas

LHMT prad"jo naudoti nuo ši! met! pradžios). Antrojo dešimtadienio vidutin" oro temperat#ra

buvo -6,6...-8,5 °C (4-6° žemesn" už norm¹), vakariniuose ir pietiniuose rajonuose -3,0…-6,2 °C

(2,3-4° žemesn" už norm¹). Treèiasis dešimtadienis buvo šilèiausias – jo vidutin" oro

temperat#ra buvo -3,8...+0,6 °C (1-3° aukštesn" už norm¹). Sausio m"nesio vidutin" oro

temperat#ra daugelyje rajon! buvo -5,6...-8,9 °C, paj#ryje -3,9...-5,1 °C (2,5-5° žemesn" už

norm¹).

Per m"nes& didesn"je šalies dalyje krituli! iškrito 35-50 mm (beveik norma), kai kuriuose

vakariniuose rajonuose 55-92 mm (iki 130% normos), vietomis pietiniuose ir šiauriniuose

rajonuose 23-30 mm (60-70% normos).

Sausio pradžioje beveik visur, išskyrus paj#r& ir pietvakarinius šalies rajonus, sniego

dangos storis buvo 2-9 cm. Antrojo dešimtadienio pabaigoje sniego dangos storis daugelyje

rajon! siek" 10-20 cm, paj#ryje ir pietvakariniuose rajonuose 1-9 cm, Skuode – 34 cm. Treèi¹j&

dešimtadien&, atšilus orams, sniegas sparèiai tirpo – daugelyje šalies rajon! sniego nebeliko

sausio 28 d., rytiniuose šalies rajonuose – sausio 30 d.

Bendrosios Saul"s spinduliuot"s m"nesio sumos visoje šalyje siek" 40-74 MJ/m- (Vakar!

Lietuvoje atitiko SKN, kitur – SKN viršijo vidutiniškai 20%). Pirm¹j& dešimtadien& bendrosios

Saul"s spinduliuot"s sumos svyravo apie 15-22 MJ/m- ir vidutiniškai 50% viršijo SKN, antr¹j&

dešimtadien& Vakar! Lietuvoje bendrosios Saul"s spinduliuot"s sumos (13-30 MJ/m-) buvo

nežymiai mažesn"s už SKN, kitur – SKN viršijo iki 70%. Treèi¹j& dešimtadien& visoje šalyje

bendrosios Saul"s spinduliuot"s sumos buvo vidutiniškai 20% mažesn"s už SKN ir svyravo apie

12-24 MJ/m-.

 ...

 ...
72

Š& m"nes& stichini! meteorologini! reiškini! nebuvo. Iš pavojing! reiškini! daugiausiai

užregistruota r#ko atvej! – daug kur po 2-5, vietomis 6-10 atvej!. Daug kur buvo lijundr! (po 1-

3 atvejus). Vietomis kilo trumpos p#gos.

Didžiausias v"jo greitis daugelyje rajon! saus& siek" 16-20 m/s, kai kuriuose vakariniuose

rajonuose 21-23 m/s.

D"l pirmoje m"nesio pus"je vyravusi! dideli! šalèi! dirvožemiai vis labiau šalo –

didžiausias &šalo gylis buvo pietiniuose šalies rajonuose ir siek" 50-57 cm, Var"noje – 80 cm,

kitur 7-48 cm. Ištirpus sniegui &šalas paskutin"mis m"nesio dienomis visur prad"jo atitirpti –

daugelyje šalies rajon! atitirpimo gylis pasiek" 6-35 cm, o vietomis dirvožemiai jau buvo

visiškai atitirpê.

Vasaris

Vasar& vyravo labai šilti ir dr"gni orai. Paskutin"mis sausio dienomis Lietuv¹ pasiekusi

šiluma nesitrauk" ir vasario pradžioje. Aukšèiausia oro temperat#ra pakilo iki 6...10 °C.

Rekordiškai šilta buvo kai kuriose MS vasario 2 ir 8-10 dienomis. Žemiausia oro temperat#ra

daugelyje rajon! nukrito iki -3...-8 °C, vietomis pietrytiniuose rajonuose iki -9 °C

Vasario pirmojo dešimtadienio vidutin" oro temperat#ra buvo 1,7...3,9 °C (5-7° aukštesn"

už 1981-2010 m. klimato norm¹ (toliau KN)). Antrojo dešimtadienio vidutin" oro temperat#ra

buvo 0,0...1,6 °C (3-5° aukštesn" už KN). Treèiojo dešimtadienio vidutin" oro temperat#ra buvo

-0,2...+2,4 °C (3-4° aukštesn" už KN). Vasario m"nesio vidutin" oro temperat#ra daugelyje

rajon! buvo 0,4...2,2 °C, paj#ryje 2,4...2,6 °C (4-5° aukštesn" už KN).

Per m"nes& didesn"je šalies dalyje krituli! iškrito 50-80 mm (1,4-2,6 KN), kai kuriuose

vakariniuose rajonuose 92-146 mm (2,3-3 KN).

Vasario pirm¹j& dešimtadien& 1-6 cm storio sniego danga pavieniuose šalies rajonuose

laik"si tik po kelias dienas. Antr¹j& dešimtadien& pietiniuose ir centriniuose rajonuose sniego

dangos storis buvo 1-2 cm, vakariniuose 5-7 cm, vietomis rytiniuose 9-10 cm. Treèi¹j&

dešimtadien& pietrytiniuose ir kai kur vakariniuose rajonuose sniego dangos stotis buvo 1-4 cm,

vietomis rytiniuose rajonuose 15-17 cm. Storiausia sniego danga išsiskyr" Telši! rajonas, kur

vasario 26 d. ryt¹ sniego dangos storis siek" 32 cm.

Bendrosios Saul"s spinduliuot"s m"nesio sumos visoje šalyje siek" 100-115 MJ/m-

(nežymiai mažesn"s už SKN). Pirm¹j& dešimtadien& bendrosios Saul"s spinduliuot"s sumos

svyravo apie 27-33 MJ/m- ir buvo artimos SKN, antr¹j& dešimtadien& (26-35 MJ/m-) buvo apie

25% mažesn"s už SKN, treèi¹j& dešimtadien& visoje šalyje bendrosios Saul"s spinduliuot"s

sumos buvo artimos SKN ir svyravo apie 37-50 MJ/m-.

 ...

 ...
73

Š& m"nes& stichini! meteorologini! reiškini! nebuvo. Tik vasario 3 d. Klaip"dos MS

esanèiame 24 m aukšèio bokšte išmatuoto pietvakari! v"jo g#siai siek" 28 m/s.

Pavojing! reiškini! tai pat buvo mažai. Dažniausiai pasitaik" r#kai – po 1-4, Laukuvoje 6

atvejus. Lijundr! užregistruota tik vietomis. Telšiuose per par¹ iškrito 40 mm krituli!

(daugiausia sniego), o dangos storis išaugo 32 cm. Vietomis kilo trumpos p#gos, dažnai

susidarydavo plikledis.

Didžiausias v"jo greitis daugelyje rajon! siek" 17-24 m/s, Klaip"doje 25 m/s.

D"l vyravusi! šiltesni! or! dirvožemiai iki m"nesio vidurio visiškai atitirpo visuose

rajonuose, taèiau vasario 17 dien¹, atšalus orams, v"l prad"jo formuotis &šalas – paskutin"mis

m"nesio dienomis didžiausias &šalo gylis buvo pietiniuose šalies rajonuose ir siek" 20 cm, kitur

1-9 cm.

Paskutin"mis m"nesio dienomis pavieniuose rajonuose prasid"jo berž! ir klev! sulos

tek"jimo pradžia. Daugelyje rajon! pražydo snieguol"s, o Kurši! nerijoje užfiksuotas lazdyno

žyd"jimas.

Kovas

Kovo m"nes& vyravo gana šilti orai. Žemiausia oro temperat#ra daugelyje rajon! nukrito iki

-5...-10 °C, aukšèiausia oro temperat#ra siek" 13...17 °C, Nidoje 10 °C.

Kovo pirmojo dešimtadienio vidutin" oro temperat#ra buvo 0,1...2,4 °C (2-3° aukštesn" už

1981-2010 m. standartinê klimato norm¹ (toliau SKN)). Antrojo dešimtadienio vidutin" oro

temperat#ra buvo -0,1...+2,8 °C (0,6-1,8° aukštesn" už SKN). Treèiojo dešimtadienio vidutin"

oro temperat#ra buvo 1,6...4,6 °C (daugelyje rajon! 1-2° aukštesn" už SKN, rytiniuose ir

pietrytiniuose rajonuose artima SKN). Kovo m"nesio vidutin" oro temperat#ra buvo nuo 0,6 °C

rytiniuose šalies rajonuose iki 3,3 °C Kurši! nerijoje (1-2 °C aukštesn" už SKN).

Per m"nes& daugelyje rajon! didesn"je šalies dalyje krituli! iškrito 30-50 mm (beveik

SKN), kai kuriuose pietiniuose rajonuose 55-67 mm (apie 1,5 SKN), Žemaitijoje 14-25 mm (30-

50% SKN).

Kovo pradžioje pavieniuose šalies rajonuose kelet¹ dien! išsilaik" 1-6 cm storio sniego

danga. Storiausia sniego danga išliko po smarkaus snygio vasario m"nes& Telšiuose (17 cm), kuri

baig" tirpti m"nesio viduryje. Kovo 20 d. daugelyje šalies rajon! v"l buvo susidariusi 1-12 cm

storio sniego danga, taèiau ji išsilaik" vos 2-3 dienas.

Bendrosios Saul"s spinduliuot"s m"nesio sumos visoje šalyje siek" 220-280 MJ/m-

(nedaug didesn"s už norm¹).

 ...

 ...
74

Š& m"nes& stichini! meteorologini! reiškini! nebuvo. Pavojing! reiškini! pasitaik" nedaug.

Dažniausiai kartojosi r#kas – daug kur po 1-4 atvejus. Lijundr! pasitaik" tik vietomis, po 1-3

atvejus. Kai kur steb"tas šerkšnas, plikledis.

Didžiausias v"jo greitis kov¹ daugelyje rajon! siek" 15-20 m/s, Panev"žyje 21 m/s.

Pavieniuose rajonuose iki pat kovo m"nesio pabaigos kelet¹ dien! buvo fiksuojamas

dirvožemio &šalimas iki 1-9 cm, Var"noje – iki 18 cm. Paskutiniai &šalo likuèiai baig" atitirpti

kovo 28-29 d.

Kovo m"nes& daugelyje rajon! prad"jo brinkti vaismedži! ir vaiskr#mi! pumpurai, pražydo

šalpusniai, žibuokl"s.

Balandis

Balandžio m"nesio pradžioje vyravo šilti orai, o m"nesio gale orai atšalo. Aukšèiausia oro

temperat#ra pirm¹j& dešimtadien& daug kur pakilo iki 16...21 °C, Nidoje iki 15 °C. Žemiausia oro

temperat#ra daugelyje rajon! nukrito iki 0...-5 °C.

Balandžio pirmojo dešimtadienio vidutin" oro temperat#ra buvo 6,6...8,9 °C (3-4°

aukštesn" už 1981-2010 m. standartinê klimato norm¹ (toliau SKN)). Antrojo dešimtadienio

vidutin" oro temperat#ra buvo 6,7...8,5 °C (0,5-1,9° aukštesn" už SKN). Šalèiausias buvo

treèiasis dešimtadienis, vidutin" oro temperat#ra 4,6...6,6 °C (daugelyje rajon! 3-4°, paj#ryje 2-

2,5° žemesn" už SKN). M"nesio vidutin" oro temperat#ra buvo 6,1...7,8 °C (daugelyje rajon!

artima SKN, paj#ryje iki 1°C aukštesn" už SKN).

Per m"nes& daugelyje rajon! didesn"je šalies dalyje krituli! iškrito 35-50 mm (beveik

SKN), kai kuriuose rytiniuose, šiauriniuose ir vakariniuose rajonuose 55-75 mm (1,5-2 SKN).

Telši! meteorologijos stoties duomenimis balandžio 24 d. buvo susidariusi sniego danga, kuri

išsilaik" pusdien&.

Bendrosios Saul"s spinduliuot"s m"nesio sumos visoje šalyje siek" 330-450 MJ/m-

(Vakar! Lietuvoje KN viršijo iki 8%, kitur buvo iki 8% mažesn"s už KN). Pirm¹j& dešimtadien&

bendrosios Saul"s spinduliuot"s sumos daug kur svyravo apie 96-133 MJ/m- ir buvo nežymiai

didesn"s už KN, antr¹j& dešimtadien& Ryt! Lietuvoje svyravo apie 80-93 MJ/m- ir buvo

vidutiniškai 40% mažesn"s už KN, kitur 114-150 MJ/m- (artimos KN), treèi¹j& dešimtadien&

daugelyje šalies rajon! bendrosios Saul"s spinduliuot"s sumos svyravo apie 110-140 MJ/m-,

Vakar! Lietuvoje – apie 140-180 MJ/m-.

Stichini! reiškini! nebuvo. Pavojing! reiškini! buvo mažai: vietomis po 1-2 r#ko bei po 1-

2 perk#nij! atvejus. Kai kur pasitaik" plikledis. Antroje m"nesio pus"je daugelyje šalies rajon!

fiksuotos šalnos – kol vidutin" paros oro temperat#ra nepasiek" 10 °C, šalnos laikomos tik

 ...

 ...
75

pavojingu meteorologiniu reiškiniu. Balandžio 15-16 d. ir balandžio 27-30 d. šalnos steb"tos

beveik visoje Lietuvoje: naktimis ir rytais oro temperat#ra nukrito iki -0,2...-2,9 °C, o prie žem"s

paviršiaus iki -1,2...-5,0 °C, Var"noje iki -6,5 °C.

Didžiausias v"jo greitis daugelyje rajon! siek" 15-20 m/s.

Balandžio 2 d. centriniuose ir pietiniuose šalies rajonuose, likusioje šalies dalyje –

balandžio 3 d. vidutin" paros oro temperat#ra perkop" 5 °C – prasid"jo augal! vegetacijos

periodas. Tai &vyko maždaug 10 dien! anksèiau nei vidutiniškai.

Dr"gm"s situacija dirvožemiuose iki 20 cm gylio per m"nes& mažai keit"si – daugelyje

šalies rajon! dirvožemiai buvo dr"gni, arba šlapi, tik pavieniuose šiaur"s vakar! rajonuose –

dr"gnoki.

Pirm¹j& balandžio m"nesio dešimtadien& daug kur prad"jo skleistis ir iki m"nesio pabaigos

beveik visoje šalyje išsiskleid" agrast! ir juod!j! serbent!, alyv!, vyšni!, berž!, iev!, kašton!,

alyv! lapai. Prasid"jo berž! ir klev!, taip pat žibuokli!, pluki! ir kiaulpieni! žyd"jimas.

Vietomis m"nesio pabaigoje prad"jo žyd"ti agrastai, raudonieji serbentai, slyvos.

Geguž!

Geguž"s orai buvo kontrastingi: m"nesio pradžioje vyravo šilti netgi vasariški orai,

m"nesio viduryje orai gana stipriai atv"so, o m"nesio gale nusistov"jo saus! ir po truput&

šilt"janèi! or! laikotarpis. Aukšèiausia oro temperat#ra treèi¹j& dešimtadien& daug kur pakilo iki

27...30 °C, Nidoje ir D#kšte iki 26 °C. Žemiausia oro temperat#ra daugelyje rajon! nukrito iki

0...4 °C, Nidoje iki 5 °C.

Geguž"s pirmojo dešimtadienio vidutin" oro temperat#ra buvo 13,4...15,3 °C (2-4°

aukštesn" už 1981-2010 m. standartinê klimato norm¹ (toliau SKN)). Antrojo dešimtadienio

vidutin" oro temperat#ra buvo 10,9...12,7 °C (daugelyje rajon! 0,5-1° žemesn" už SKN,

šiauriniuose rajonuose ir paj#ryje artima SKN). Treèiojo dešimtadienio vidutin" oro temperat#ra

siek" 16,3...18,3 °C ir buvo 2,5-4° aukštesn" už SKN. M"nesio vidutin" oro temperat#ra buvo

13,6...15,5 °C (1,5-3,0 °C aukštesn" už SKN).

Per m"nes& daugelyje rajon! didesn"je šalies dalyje krituli! iškrito 18-45 mm (0,3-0,8

SKN), kai kur pietiniuose ir vakariniuose rajonuose 50-67 mm (beveik SKN), vietomis

vakariniuose rajonuose 77-94 mm (1,5-2 SKN).

Bendrosios Saul"s spinduliuot"s m"nesio sumos visoje šalyje siek" 650-710 MJ/m-, tik

šiaur"s vakariniame šalies pakraštyje – apie 630 MJ/m-. Centrin"je šalies teritorijos dalyje

bendrosios Saul"s spinduliuot"s sumos klimato norm¹ (toliau – KN), paskaièiuot¹ 1961-1990 m.

laikotarpiui, viršijo 20%, Vakar! Lietuvoje – 5%. Pirm¹j& dešimtadien& bendrosios Saul"s

 ...

 ...
76

spinduliuot"s sumos svyravo apie 200-230 MJ/m- ir vidutiniškai 20% viršijo KN, antr¹j&

dešimtadien& daug kur svyravo apie 160-190 MJ/m- ir buvo vidutiniškai 6% mažesn"s už KN, tik

Nidoje buvo artimos KN (210 MJ/m-), treèi¹j& dešimtadien& daugelyje šalies rajon! bendrosios

Saul"s spinduliuot"s sumos svyravo apie 260-280 MJ/m- ir 15-30% viršijo KN.

Š& m"nes& stichini! reiškini! nebuvo. Iš pavojing! reiškini! daugiausiai užregistruota

perk#nij!: daugiausia (5-7) j! b#ta pietin"je šalies dalyje. Daugelyje vietovi! buvo r#k! – po 1-

3, Laukuvoje 4 atvejus. Kai kur pasitaik" pavieniai škval!, krušos, smarkaus lietaus atvejai.

Geguž"s 7 d. ir 16-21 d. vietomis fiksuotos šalnos – naktimis oro temperat#ra 2 cm aukštyje

nukrito iki -0,3...-4,3 °C. Geguž"s 12-14 d. daugiau nei treèdalyje šalies mišk! ur"dij! fiksuotas

didelis gaisr! pavojus (IV mišk! gaisringumo klas").

Didžiausias v"jo greitis gegužê daugelyje rajon! siek" 12-14 m/s, vietomis 15-17 m/s.

Pirm¹j¹ m"nesio dien¹ visoje šalyje pasid"jo aktyvioji augal! vegetacija – vidutin" paros

oro temperat#ra viršijo 10 °C. Šiais metais jos pradžia daug kur atitiko vidutines daugiametes

datas, tik paj#ryje aktyvioji augal! vegetacija prasid"jo vidutiniškai savaite anksèiau nei &prastai.

M"nesio pradžioje dirvožemiai iki 20 cm gylio dr"gni ar šlapi buvo didžiojoje dalyje

centrini! šalies rajon!, taip pat pietvakariniame pakraštyje, o d"l krituli! stygiaus sausoki

dirvožemiai buvo Vakar! Lietuvoje, orasausiai (visiškai sausi) – rytiniame ir šiaur"s rytiniame

šalies pakraštyje. Antrojoje m"nesio pus"je d"l šilt!, saul"t! ir pakankamai saus! or!

dirvožemiai sparèiai dži#vo – didžiojoje šalies teritorijos dalyje dirvožemiai buvo orasausiai,

vakariniuose šalies rajonuose – sausoki, pavieniuose centriniuose rajonuose – dr"gnoki ir tik

Ignalinos, Kretingos, Marijampol"s, Pag"gi! ir Šilal"s rajonuose išliko dr"gni.

M"nesio pradžioje visoje šalyje pražydo slyvos, vyšnios, kriauš"s, serbentai, daug kur –

obelys, žiedais pasipuoš" klevai ir ievos. Antroje m"nesio pus"je pražydo aviet"s, alyvos,

kaštonai, šermukšniai, pasirod" ir mažiau pastebimi ¹žuol! žiedai.

Birželis

Birželis buvo gana permainingas, bet šiltesnis ir sausesnis nei &prasta. Aukšèiausia oro

temperat#ra treèi¹j& dešimtadien& daug kur pakilo iki 31...34 °C, Alytuje ir Pasvalyje iki 35 °C.

Žemiausia oro temperat#ra daugelyje rajon! nukrito iki 0...5 °C, tik Var"noje iki -1 °C, o Nidoje

iki 8 °C. Naktimis birželio m"nes& buvo fiksuotos šalnos. Vietomis oro temperat#ra prie dirvos

paviršiaus nukrito iki -2,5…-0,1 °C, Var"noje iki -4,5 °C

Birželio pirmojo dešimtadienio vidutin" oro temperat#ra buvo 14,5...16,7 °C (daugelyje

rajon! 0,4-0,9° aukštesn" už 1981-2010 m. standartinê klimato norm¹ (toliau SKN), Nidoje 1,2°

aukštesn" už SKN, D#kšte 0,1° žemesn" už SKN). Antrojo dešimtadienio vidutin" oro

 ...

 ...
77

temperat#ra buvo 13,9...16,4 °C (daug kur artima SKN, tik kai kuriuose pietvakariniuose

rajonuose 0,8° aukštesn" už SKN). Treèiojo dešimtadienio vidutin" oro temperat#ra buvo

19,3...21,4 °C (4-5,2° C aukštesn" už SKN). M"nesio vidutin" oro temperat#ra buvo 15,8...18,1

°C (1,5-2 ,2 °C aukštesn" už SKN).

Per m"nes& daugelyje rajon! didesn"je šalies dalyje krituli! iškrito 30-55 mm (0,4-0,8

SKN), vietomis pietiniuose rajonuose 25-27 mm (0,3 SKN), kai kur pietiniuose, centriniuose ir

vakariniuose rajonuose 58-90 mm (beveik SKN) ir Mažeikiuose 83 mm (1,4 SKN).

M"nesio bendrosios Saul"s spinduliuot"s sumos siek" 640-690 MJ/m-, Paj#ryje – 715

MJ/m- ir buvo vidutiniškai 20% didesn"s už klimato norm¹, paskaièiuot¹ 1961-1991 m.

laikotarpiui (toliau – KN). Pirm¹j& dešimtadien& bendrosios Saul"s spinduliuot"s sumos siek"

230-255 MJ/m-, antr¹j& 180-210 MJ/m-, treèi¹j& 230-250 MJ/m-.

Š& m"nes& užregistruoti 2 stichiniai meteorologiniai reiškiniai. Birželio 10-osios nakt&

treèdalyje meteorologijos stoèi! 2 cm aukštyje oras atšalo iki -0…-3 °C. Birželio 24-26 d.

pietiniuose rajonuose fiksuota kaitra – aukšèiausia oro temperat#ra šoktel"jo iki 30-35 °C,

Druskininkuose iki 35,4 °C. Iš pavojing! meteorologini! reiškini! pamin"tinos pavien"s šalnos

m"nesio pirmoje pus"je. Birželio 2-10 d. daugiau nei 1/3 mišk! ur"dij! iki IV klas"s išaugo

mišk! gaisringumas. Dažnai kartodavosi perk#nijos: daug kur po 2-4, vietomis 5-6 atvejai.

Vietomis pasitaik" po 1-3 škvalo atvejus. Kai kur iškrito kruša.

Didžiausias v"jo greitis biržel& daugelyje rajon! siek" 20-25 m/s, šiaur"s rytiniuose ir

vietomis pietiniuose 15-19 m/s. Klaip"dos j#r! uoste pietiniame mole audring¹ birželio 18-osios

nakt& v"jo greitis siek" beveik 27 m/s.

Aukšèiausia dirvožemio paviršiaus temperat#ra pirm¹j& birželio m"nesio dešimtadien& daug

kur siek" 43-52 °C, Nidoje iki 56 °C, antr¹j& dešimtadien& dirvožemiai daug kur &šilo iki 39-48

°C, Dotnuvoje 33 °C, treèi¹j& dešimtadien& iki 48-59 °C, Dotnuvoje 43 °C.

Daugelyje rajon! dirvožemiai ariamajame sluoksnyje (iki 20 cm) m"nesio pradžioje buvo

orasausiai (visiškai išdži#vê). M"nesio viduryje iškritus didesniam kiekiui krituli! šiaur"s

rytiniame šalies pakraštyje, centriniuose ir pavieniuose vakariniuose šalies rajonuose viršutiniai

dirvožemio sluoksniai sudr"ko ir dr"gni arba šlapi išsilaik" iki m"nesio pabaigos. Gilesniuose

sluoksniuose dirvožemiai kiek dr"gnesni buvo daugiausiai vakariniuose ir pietvakariniuose šalies

rajonuose, kitur – dr"gm"s tr#ko.

Liepa

Liepos orai buvo permainingi: nuo labai šiltos ir sausokos m"nesio pradžios iki v"saus ir

dr"gno m"nesio vidurio ir v"l šiltos bei tvankios jo pabaigos. Aukšèiausia oro temperat#ra

 ...

 ...
78

m"nesio pradžioje daug kur pakilo iki 28...33 °C. Žemiausia oro temperat#ra daugelyje rajon!

buvo 8...12 °C, Nidoje 14 °C.

Liepos pirmojo dešimtadienio vidutin" oro temperat#ra buvo 16,4...18,7 °C (daugelyje

rajon! artima 1981-2010 m. standartinei klimato normai (toliau SKN), paj#ryje iki 1 °C

aukštesn" už SKN). Antrojo dešimtadienio vidutin" oro temperat#ra buvo 16,5...18,2 °C (daug

kur 0,5-1° C žemesn" už SKN, paj#ryje artima SKN). Treèiojo dešimtadienio vidutin" oro

temperat#ra buvo 19,1...20,5 °C (1,5-2° C aukštesn" už SKN). M"nesio vidutin" oro temperat#ra

buvo 17,4...19,2 °C (daugelyje rajon! artima SKN, paj#ryje iki 1 °C aukštesn" už SKN).

Liepos m"nes& vyravo lietingi orai. Per m"nes& daugelyje rajon! didesn"je šalies dalyje

krituli! iškrito 70-100 mm (beveik SKN), centriniuose, šiaur"s rytiniuose, kai kuriuose

pietiniuose ir vietomis vakariniuose rajonuose 105-165 mm (1,5-2 SKN).

M"nesio bendrosios Saul"s spinduliuot"s sumos siek" 540-590 MJ/m-, Pietryèi! Lietuvoje

– 475 MJ/m- ir visoje šalyje buvo nežymiai mažesn"s už klimato norm¹, paskaièiuot¹ 1961-1990

m. laikotarpiui (toliau – KN). Pirm¹j& dešimtadien& bendrosios Saul"s spinduliuot"s sumos siek"

165-190 MJ/m-, antr¹j& – 140-190 MJ/m-, treèi¹j& – 170-215 MJ/m-.

Liepos m"nes& užregistruoti 3 stichiniai meteorologiniai reiškiniai: du iš j! labai smarkios

audros atvejai liepos 11 d. pietiniuose rajonuose ir liepos 28 d. daugelyje rajon!. Užregistruotas

vienas labai smarkaus lietaus atvejis – liepos 6 d. Skuodo automatin"s agrometeorologijos stoties

(AGMS) duomenimis prilijo 53,4 mm per 12 val. Iš pavojing! reiškini! pamin"tinos perk#nijos.

Net 22 dienos šalyje buvo su perk#nijomis, o daugiausia j! pasitaik" rytiniuose rajonuose – 9-13

atvej!, Utenoje net 15 atvej!. R#k! b#ta po 2-5 atvejus. Neretai fiksuoti smark#s li#tiniai liet#s,

vietomis po 1-2 atvejus registruota škval!, krušos. Be to, kai kurios AGMS užregistravo lokali¹

kaitr¹, kai 3 dienas aukšèiausia oro temperat#ra laik"si ;30 °C. Kai kuriose rytin"se bei pietin"se

mišk! ur"dijose gaisringumas miškuose buvo pasiekês IV klasê.

Didžiausias v"jo greitis liep¹ daugelyje rajon! siek" 15-20 m/s, šiaur"s rytiniuose

rajonuose 14 m/s.

Aukšèiausia dirvožemio paviršiaus temperat#ra liepos m"nes& daug kur siek" 43-53 °C,

Paj#ryje ir Piet! Lietuvoje dirvožemiai &kaito iki 46-56 °C, Dotnuvoje, kaip &prastai, dirvožemiai

&šilo kiek mažiau – iki 32-40 °C.

Dirvožemiai ariamajame sluoksnyje iki 20 cm gylio m"nesio pradžioje šiaur"s rytiniame

šalies pakraštyje, centriniuose ir pavieniuose vakariniuose šalies rajonuose buvo dr"gni arba

šlapi, kitur – visiškai išdži#vê. Situacij¹ pagerino iškritê krituliai – pirmojo dešimtadienio

pabaigoje sausesni dirvožemiai vis dar buvo pietiniuose ir pietrytiniuose šalies rajonuose, kitur –

dr"gni arba šlapi. Baigiantis m"nesiui rytiniuose, pietiniuose ir centriniuose šalies rajonuose

 ...

 ...
79

dirvožemiai daugiausiai buvo dr"gni arba šlapi, dalyje šiaurini! ir vakarini! rajon! – dr"gnoki,

kitur – sausoki.

Rugpj$tis

Rugpj#èio m"nesio didži¹j¹ dal& vyravo v"s#s ir dr"gni orai, tik paskutinis dešimtadienis

buvo šiltesnis ir sausesnis. Aukšèiausia oro temperat#ra daug kur pakilo iki 24...30 °C,

pietiniuose rajonuose iki 31 °C. Žemiausia oro temperat#ra daugelyje rajon! nukrito iki 6...10

°C, Var"noje iki 5 °C, Nidoje iki 12 °C.

Rugpj#èio pirmojo dešimtadienio vidutin" oro temperat#ra buvo 16,2...18,5 °C (daugelyje

rajon! 0,5-1,5 °C žemesn" už 1981-2010 m. standartinê klimato norm¹ (toliau SKN), kai

kuriuose pietiniuose ir rytiniuose rajonuose artima SKN). Antrojo dešimtadienio vidutin" oro

temperat#ra buvo 14,1...16,7 °C (1,5-2,5 °C žemesn" už SKN). Treèiojo dešimtadienio vidutin"

oro temperat#ra buvo 16,9...19,0 °C (didesn"je šalies dalyje 2-3° C, paj#ryje apie 1,5 °C

aukštesn" už SKN). M"nesio vidutin" oro temperat#ra buvo 15,8...18,0 °C (artima SKN).

Per m"nes& daugelyje rajon! didesn"je šalies dalyje krituli! iškrito 95-175 mm, paj#ryje

180-205 mm (1,5-2,2 SKN), pietiniuose ir kai kuriuose rytiniuose rajonuose 60-90 mm (beveik

SKN).

M"nesio bendrosios Saul"s spinduliuot"s sumos šalyje siek" 220-260 MJ/m- ir visoje šalyje

buvo nežymiai didesn"s už klimato norm¹, paskaièiuot¹ 1961-1990 m. laikotarpiui (toliau –

KN). Pirm¹j& dešimtadien& bendrosios Saul"s spinduliuot"s sumos buvo 120-150 MJ/m-, antr¹j& –

130-160 MJ/m-, treèi¹j& – 160-180 MJ/m-.

Rugpj#èio m"nes& užregistruotas vienas stichinis meteorologinis reiškinys – labai smarkus

lietus: Tabokin"s kaime Birž! rajone rugpj#èio 1 d. per 6 val. prilijo 55,5 mm. Pavojing!

reiškini! buvo mažai: pamin"tinos perk#nijos ir r#kas (abu reiškiniai kai kur po 1-4 atvejus). Per

pirm¹sias tris savaites neretai pasitaikydavo lokali! smarkaus lietaus atvej!, nestipri! škval!.

Didžiausias v"jo greitis rugpj#t& daugelyje rajon! siek" 14-19 m/s, Panev"žyje 22 m/s, tik

vietomis centriniuose ir pietrytiniuose rajonuose 12-13 m/s.

Aukšèiausia dirvožemio paviršiaus temperat#ra rugpj#èio m"nes& daug kur pakilo iki 35-49

°C, Dotnuvoje, kaip &prastai, dirvožemiai &šilo kiek mažiau – iki 32-34 °C.

Vidutin" dirvožemio temperat#ra po nat#ralia danga iki 20 cm buvo 16-20 °C, aukšèiausia

5 cm gylyje siek" 19-28 °C, 20 cm gylyje – 18-23 °C. Vidutin" purenamo ruožo temperat#ra 10

cm gylyje vis¹ m"nes& svyravo apie 15-21 °C, aukšèiausia šiame gylyje daug kur pasiek" 21-29

°C.

 ...

 ...
80

Vertinant agrometeorologines s¹lygas pagal Selianinovo hidroterminio koeficiento

reikšmes, perteklin"s dr"gm"s s¹lygos, susiformavusios rugpj#èio pradžioje, daugelyje šalies

rajon! išsilaik" vis¹ m"nes&. Tik pietrytiniuose ir rytiniuose šalies rajonuose antroje m"nesio

pus"je &sivyravo optimalios dr"gm"s s¹lygos.

Dirvožemiai ariamajame sluoksnyje iki 20 cm gylio vis¹ rugpj#èio m"nes& buvo dr"gni

arba šlapi, vietomis – labai šlapi. D"l didesnio nei &prastai krituli! kiekio, dr"gm"s vis daugiau

&gavo ir gilesni dirvožemio sluoksniai.

D"l lieting! or! &mirkê dirvožemiai pirmuosius du dešimtadienius žemdirbiams stipriai

apsunkino gr#dini! kult#r! derliaus nu"mim¹. Tik prasid"jus treèiajam dešimtadieniui, kuris

buvo kiek saul"tesnis ir mažiau lietingas, žemdirbiai gal"jo padirb"ti – vyko intensyvus gr#dini!

kult#r! derliaus nu"mimas.

Rugs!jis

Rugs"jis buvo šiltas bei sausas ir pratês" vasarišk! or! laikotarp&. Aukšèiausia oro

temperat#ra pakilo iki 23...28 °C. Žemiausia oro temperat#ra daugelyje rajon! nukrito iki 1...5

°C. Vietomis steb"tos šalnos: ore iki -1 °C, prie dirvos paviršiaus iki -4 °C.

Rugs"jo pirmojo dešimtadienio vidutin" oro temperat#ra buvo 15,1...16,6 °C, paj#ryje

17,5...18,0 °C (daugelyje rajon! 2-2,5 °C aukštesn" už 1981-2010 m. standartinê klimato norm¹

(toliau SKN)). Antrojo dešimtadienio vidutin" oro temperat#ra buvo 12,0...16,2 °C (daug kur 1-2

°C aukštesn" už SKN). Treèiojo dešimtadienio vidutin" oro temperat#ra buvo 10,2...14,1 °C

(didesn"je šalies dalyje artima SKN, kai kuriuose šiauriniuose rajonuose ir paj#ryje 0,5-1 °C

aukštesn" už SKN). M"nesio vidutin" oro temperat#ra buvo 12,6...16,1 °C (1-2 °C aukštesn" už

SKN).

Per m"nes& daugelyje rajon! didesn"je šalies dalyje krituli! iškrito tik 6-20 mm (10-25%

SKN), pietiniuose rajonuose ir paj#ryje - 21-48 mm (30-80% SKN).

M"nesio bendrosios Saul"s spinduliuot"s sumos siek" 330-390 MJ/m- ir visoje šalyje buvo

vidutiniškai 40 % didesn"s už KN. Pirm¹j& dešimtadien& bendrosios Saul"s spinduliuot"s sumos

buvo 125-140 MJ/m-, antr¹j& – 100-130 MJ/m-, treèi¹j& – 80-110 MJ/m-.

Š& m"nes& stichini! meteorologini! reiškini! nebuvo. Iš pavojing! reiškini! daugiausia

pasitaik" r#k!: daug kur 7-11 atvej!, vietomis 12-13 atvej!, tik paj#ryje po 1-2 atvejus. IV mišk!

gaisringumo klas" ap"m" ;1/3 šalies teritorijos rugs"jo 15-30 d. Kelet¹ nakt! lokaliai steb"tos

pavojingos šalnos, kurios šiemet prasid"jo tik m"nesio viduryje. D"l rami! or! užregistruotos

vos 4 perk#nijos.

 ...

 ...
81

Didžiausias v"jo greitis rugs"j& vakariniuose ir šiauriniuose rajonuose siek" 15-18 m/s,

pietiniuose ir rytiniuose rajonuose 12-14 m/s.

Rugs"jo 13 d., vidutinei paros oro temperat#rai nukritus žemiau 15 °C, baig"si

meteorologin" vasara. Šiais metais meteorologin" vasara visoje šalyje tês"si vidutiniškai 92

dienas – Vakar!, Šiaur"s ir Ryt! Lietuvoje 2-3 savait"mis ilgiau, kitur – apie savaite ilgiau,

lyginant su klimato norma, paskaièiuota 1961-1990 met! laikotarpiui (toliau – KN).

D"l krituli! tr#kumo dirvožemiai ariamajame sluoksnyje iki 20 cm gylio visoje šalyje

palengva saus"jo – paskutin"mis dienomis daugelyje šalies rajon! dirvožemiai 20 cm gylyje

buvo sausoki, tik Piet! Lietuvoje išliko dr"gni.

Rugs"jo m"nes& visoje šalyje prasid"jo intensyvus rudeninis lap! geltimas ir kritimas.

Spalis

Spalio m"nes&, išskyrus pirm¹sias dienas, orai buvo gana v"s#s ir dr"gni. Aukšèiausia oro

temperat#ra m"nesio pradžioje siek" 17-23 °C. Spalio 2 d. kai kuriose MS buvo užregistruoti tos

dienos aukšèiausios oro temperat#ros rekordai. Žemiausia oro temperat#ra m"nesio viduryje

daugelyje rajon! nukrito iki minus 1-3 °C, pietiniuose rajonuose - iki minus 5-6 °C.

Spalio pirmojo dešimtadienio vidutin" oro temperat#ra buvo 7,8-10,2 °C (daugelyje rajon!

0,5-1,5 °C žemesn" už 1981-2010 m. standartinê klimato norm¹ (toliau SKN), rytiniuose

rajonuose artima jai). Antrojo dešimtadienio vidutin" oro temperat#ra buvo 1,9-4,2 °C (3-4 °C

žemesn" už SKN). Treèiojo dešimtadienio vidutin" oro temperat#ra buvo 2,6-6,0 °C (0,5-1,6 °C

žemesn" už SKN). Spalio m"nesio vidutin" oro temperat#ra buvo 4,3-6,9 °C (1,5-2,5° žemesn"

už SKN).

Per m"nes& daugelyje didesn"je šalies dalyje per spalio m"nes& krituli! iškrito 85-125 mm

(1,5-2 SKN), Žemaitijoje ir kai kuriuose šiauriniuose rajonuose - 55-80 mm (beveik SKN).

M"nesio bendrosios Saul"s spinduliuot"s sumos siek" 110-140 MJ/m- ir visoje šalyje buvo

vidutiniškai 25% mažesn"s už KN. Pirm¹j& dešimtadien& bendrosios Saul"s spinduliuot"s sumos

siek" 37-50 MJ/m-, antr¹j& – 50-68 MJ/m-, treèi¹j& – 17-30 MJ/m-.

Stichini! reiškini! neužregistruota. Pavojing! reiškini! buvo mažai: r#kai susidar" tik

vietomis (po 1-3 atvejus). Spalio pradžioje kai kur nugriaud"jo perk#nija, m"nesio viduryje

pasitaik" pavieni! šerkšno ir lijundros atvej!.

Didžiausias v"jo greitis spal& daugelyje rajon! siek" 15-20 m/s, vietomis vakariniuose

rajonuose 22-24 m/s.

Spalio 4 d., vidutinei paros oro temperat#rai nukritus žemiau 10 °C, baig"si aktyviosios

augal! vegetacijos laikotarpis. Šiais metais tai &vyko vidutiniškai savaite v"liau, lyginant su

 ...

 ...
82

klimato norma, paskaièiuota 1961-1990 met! laikotarpiui (toliau – KN). Aktyvioji augal!

vegetacija visoje šalyje tês"si vidutiniškai 156 d. – daug kur 2 savait"mis ilgiau, lyginant su KN,

Paj#ryje – trukm" buvo artima KN.

Spalio 11 d. vidutinei paros oro temperat#rai nukritus žemiau 5 °C, baig"si augal!

vegetacijos laikotarpis, trukês vidutiniškai 192 d. – savaite trumpiau, nei KN. Augal! vegetacija

baig"si kiek daugiau nei dviem savait"m anksèiau, lyginant su KN.

D"l didesnio krituli! kiekio m"nesio pradžioje dirvožemiai ariamajame sluoksnyje iki 20

cm gylio daug kur &gavo dr"gm"s. Antroje m"nesio pus"je dirvožemiai jau daug kur buvo šlapi

arba labai šlapi. Gilesniuose sluoksniuose dr"gm"s taip pat pakako.

Lapkritis

Lapkritis buvo v"sus ir pakankamai dr"gnas. Aukšèiausia oro temperat#ra pakilo iki 7...10

°C. Žemiausia oro temperat#ra m"nesio pabaigoje daugelyje rajon! nukrito iki -7…-14 °C,

Radviliškyje - iki -16 °C, Ukmerg"je - iki -20 °C, vakariniuose rajonuose - iki -2…-6 °C.

Lapkrièio pirmojo dešimtadienio vidutin" oro temperat#ra buvo -1,4...1,5 =C, Nidoje 2,5 °C

(2,5-4 °C žemesn" už 1981-2010 m. standartinê klimato norm¹ (toliau SKN)). Antrojo

dešimtadienio vidutin" oro temperat#ra daug kur buvo 0,1...1,9 °C (artima SKN), vakariniuose ir

šiauriniuose rajonuose 2,0...4,6 °C (0,5-1 °C aukštesn" už SKN). Treèiojo dešimtadienio vidutin"

oro temperat#ra buvo -0,7...4,6 °C (daugelyje rajon! 0,6-2 °C aukštesn" už SKN, pietrytiniuose

rajonuose artima SKN). Lapkrièio m"nesio vidutin" oro temperat#ra buvo nuo -0,6 °C rytiniuose

rajonuose iki 3,6 °C paj#ryje (vakarin"je šalies pus"je artima SKN, rytin"je - iki 1 °C žemesn"

už SKN).

Per m"nes& daugelyje rajon! didesn"je šalies dalyje per m"nes& krituli! iškrito 65-105 mm

(1,3-1,8 SKN), kai kuriuose pietiniuose ir šiaur"s rytiniuose rajonuose 55-60 mm (beveik SKN).

Sniego danga, kuri prad"jo formuotis pirmomis lapkrièio dienomis, palengva augo ir

baigiantis pirmajam dešimtadieniui vidutinis sniego dangos storis didesn"je šalies dalyje buvo 5-

12 cm, kai kuriuose rytiniuose rajonuose ir Telši! apylink"se 18-22 cm, paj#ryje - mažiau nei 1

cm. D"l nepastovi! or! ketvirt¹j& penkiadien& sniegas visur nutirpo. Lapkrièio 27-28 d. v"l

pasnigo ir m"nesio pabaigoje vidutinis sniego dangos storis daug kur buvo 4-14 cm, Žemaitijoje

ir Suvalkijoje 1-3 cm. Paj#ryje sniego nebuvo.

M"nesio bendrosios Saul"s spinduliuot"s sumos šalyje siek" 48-70 MJ/m- ir visoje šalyje

buvo nežymiai mažesn"s, lyginant su daugiameèiais dydžiais. Pirm¹j& dešimtadien& bendrosios

Saul"s spinduliuot"s sumos siek" 19-25 MJ/m-, antr¹j& – 13-19 MJ/m-, treèi¹j& – 13-26 MJ/m-.

 ...

 ...
83

Š& m"nes& stichini! meteorologini! reiškini! nebuvo. Iš pavojing! reiškini! daugiausia

užregistruota r#ko atvej!: Laukuvoje 7, daug kur po 2-4 atvejus. Daugelyje rajon! pasitaik" po

1-2, vietomis po 3-4 silpnos lijundros atvejus. Dažnai steb"tas plikledis, vietomis susidar"

pavojinga šlapio sniego apdraba ar net sud"tinis apšalas.

Didžiausias v"jo greitis lapkrit& daugelyje rajon! siek" 15-19 m/s, Nidoje 20 m/s,

Kybartuose 21 m/s.

D"l pirmoje m"nesio pus"je vyravusi! šaltesni! or! dirvožemiai pietiniuose ir rytiniuose

šalies rajonuose prad"jo &šalti, taèiau &šalas buvo negilus ir laik"si neilgai – didžiausias jis buvo

Var"noje – 14 cm, kitur siek" 1-6 cm. Paskutin"mis m"nesio dienomis &šalas v"l prad"jo

formuotis daugiausiai pietiniuose šalies rajonuose – didžiausias jis v"l buvo Var"noje ir siek" 13

cm.

Gruodis

Gruodžio m"nes& vyravo gana šilti ir pakankamai dr"gni orai. Aukšèiausia oro temperat#ra

siek" 7...10 °C. Kaip ir pernai, rekordiškai šilta buvo antroji Kal"d! diena – 6 meteorologijos

stotyse buvo pasiekti arba viršyti gruodžio 26 d. rekordai. Žemiausia oro temperat#ra daugelyje

rajon! nukrito iki -8…-13 °C, V"žaièiuose - iki -15 °C, Nidoje - iki -5 °C.

Gruodžio pirmojo dešimtadienio vidutin" oro temperat#ra buvo -1,7...+2,9 °C (0,5-1,5°

aukštesn" už 1981-2010 m. standartinê klimato norm¹ (toliau SKN)), Nidoje 3,5 °C (2°

aukštesn" už SKN). Antrojo dešimtadienio vidutin" oro temperat#ra buvo -2,6...+3,0 °C (1,4-2,8

°C aukštesn" už SKN). Treèiojo dešimtadienio vidutin" oro temperat#ra buvo 0,2...4,2 =C (4-5,5

°C aukštesn" už SKN). Gruodžio m"nesio vidutin" oro temperat#ra buvo nuo -1,3 °C rytiniuose

rajonuose iki +3,6 °C paj#ryje (2-3 °C aukštesn" už SKN).

Per m"nes& daugelyje rajon! didesn"je šalies dalyje krituli! iškrito 50-110 mm (1-1,7

SKN), kai kuriuose šiauriniuose ir centriniuose rajonuose 30-45 mm (60-80% SKN).

Gruodžio pradžioje vidutinis sniego dangos storis daug kur buvo 4- 14 cm, Žemaitijoje ir

Suvalkijoje 1-3 cm. Paj#ryje sniego nebuvo. Iki pirmojo dešimtadienio pabaigos sniegas visur

nutirpo. Gruodžio 11-12 d. v"l daugelyje rajon! laukus padeng" 1-5 cm, vietomis 6-9 cm storio

sniego danga, kuri vakariniuose rajonuose išsilaik" tik 2 dienas, kitur 8-9 dienas. Treèi¹j&

dešimtadien& pasnigdavo, taèiau sniegas greitai ištirpdavo.

M"nesio bendrosios Saul"s spinduliuot"s sumos šalyje siek" 24-41 MJ/m- ir Vakar!

Lietuvoje buvo nežymiai mažesn"s, lyginant su daugiameèiais dydžiais, kitur juos šiek tiek

viršijo. Pirm¹j& dešimtadien& bendrosios Saul"s spinduliuot"s sumos buvo 9-18 MJ/m-, antr¹j& –

8-11 MJ/m-, treèi¹j& – 7-12 MJ/m-.

 ...

 ...
84

Š& m"nes& stichini! reiškini! nebuvo. Iš pavojing! reiškini! dažniausiai kartojosi r#kai –

daugelyje rajon! j! užregistruota po 6-10, vietomis 3-5 atvejus. Visur buvo lijundr! – daug kur

1-4, vietomis 5-7 atvejai. Vietomis susidar" šerkšnas, kai kur kilo trumpos p#gos, Biržuose

fiksuotas sud"tinis apšalas.

Didžiausias v"jo greitis gruod& daugelyje rajon! siek" 15-20 m/s, kai kuriuose vakariniuose

ir pietiniuose rajonuose 21-22 m/s.

Dirvožemio &šalas, susiformavês dar lapkrièio m"nesio pabaigoje, buvo negilus ir laik"si

neilgai – beveik visur dirvožemiai jau buvo atitirpê dar nepasibaigus gruodžio pirmajam

dešimtadieniui. Taèiau prasid"jus antrajam dešimtadieniui dirvožemiai daug kur v"l prad"jo

&šalti – didžiausias &šalas buvo Var"noje (18 cm), Biržuose (13 cm) ir Vilniuje (10 cm), kiek

mažiau Lazdijuose (iki 7 cm). Centriniuose rajonuose dirvožemiai buvo &šalê tik iki 1-3 cm, o

Vakar! Lietuvoje &šalo nebuvo visai. Atšilus orams, maždaug gruodžio 20-21 d. &šalo nebeliko.

M"nesio pabaigoje pietiniuose rajonuose dirvožemiai v"l prad"jo &šalti, o &šalim¹ paspartino ir

sniego dangos nebuvimas – Var"noje gruodžio paskutinê dien¹ &šalo gylis siek" 16 cm, Vilniuje

7 cm, Lazdijuose 5 cm.

Dirvožemiai ariamajame sluoksnyje iki 20 cm gylio vis¹ gruodžio m"nes& daug kur buvo

šlapi, vietomis dr"gnoki.

 ...

 ...
85

LITERAT&RA

Aplinkos ministerija [interaktyvus]. [Vilnius]: AM [ži#r"ta 2017-02-12]. Prieiga per

internet¹: http://www.am.lt/VI/index.php#a/17724

Generalin" mišk! ur"dija prie Aplinkos ministerijos [interaktyvus]. [Vilnius]: GMU

[ži#r"ta 2017-02-22] Prieiga per internet¹: http://www.gmu.lt/misko_gaisrai/

Lietuvos mišk! #kio statistika 2014. Aplinkos ministerija, Valstybin" mišk! tarnyba.

Kaunas, 2014.

Lietuvos mišk! #kio statistika 2015. Aplinkos ministerija, Valstybin" mišk! tarnyba.

Kaunas, 2015.

Lietuvos mišk! #kio statistika 2016. Aplinkos ministerija, Valstybin" mišk! tarnyba.

Kaunas, 2016.

Meteorologiniai biuleteniai Nr.1 – Nr. 12. Lietuvos hidrometeorologijos tarnyba prie

Aplinkos ministerijos. Vilnius, 2016.

Lietuvos medžiotoj! ir žvej! draugija [interaktyvus]. [Vilnius]: LMZD [ži#r"ta 2016-02-

25] Prieiga per internet¹: http://www.lmzd.lt/files/uploaded/naujienos/2016/suvestine2016-2.pdf

..

Priedai

..

1 PRIEDAS

2016 m. abiotini! veiksni!, miško lig!, vabzdži! ir žv" ri! pažeisti želdiniai ir medynai (plotas, ha)

proc. ktm.
Alksninukai Kretingos 14,1 41 51
Alksninukai Rokiškio 25,2 20 33
Alksninukai Šilut s 6 74 25
Alksninukai Vilniaus 10,2 47 38
Alksninukai Viso: 55,5 36 38
Eglinis!pj"klelis Alytaus 4,7 10 25
Eglinis!pj"klelis Kaišiadori# 3,6 66 29
Eglinis!pj"klelis Trak# 89,8 11 25
Eglinis!pj"klelis Utenos 29,7 80 25
Eglinis!pj"klelis Viso: 127,8 29 25
Grambuoliai!(suaug liai) Šilut s 3,8 50 30
Grambuoliai!(suaug liai) Viso: 3,8 50 30
Viso d!l laj" kenk!j" 187,1 31 29 0 0
Didysis kirpikas Veisiej# 0,2 90 35 0,2 38
Didysis kirpikas Viso: 0,2 90 35 0,2 38
Eglinis dendroktonas Šilut s 5,2 10 75 5,2 73
Eglinis dendroktonas Viso: 5,2 10 75 5,2 73
Pušinis!smaliukas Šilut s 65,4 13 241
Pušinis!smaliukas Viso: 65,4 13 241 0 0
Žiev graužis!graveris Kurš n# 1 10 20 1 20
Žiev graužis!graveris Taurag s 3,7 15 12 3,7 12
Žiev graužis!graveris Viso: 4,7 14 32 4,7 32
Žiev graužis!tipografas Alytaus 8,4 100 1454 8,4 1550
Žiev graužis!tipografas Anykšèi# 2,7 70 473 2,7 581,23
Žiev graužis!tipografas Birž# 0,7 10 18 0,7 18
Žiev graužis!tipografas Druskinink# 5,9 57 1044 2,3 385,63
Žiev graužis!tipografas Dubravos EM 187,8 67 2562 185,6 2539,81
Žiev graužis!tipografas Ignalinos 0,1 20 17 0,1 17
Žiev graužis!tipografas Jonavos 2,1 18 138 2,1 138
Žiev graužis!tipografas Joniškio 285,1 31 1856 285,1 1803,9
Žiev graužis!tipografas Jurbarko 0,9 20 71 0,9 75
Žiev graužis!tipografas Kaišiadori# 25,9 66 3820 25,6 3798,09
Žiev graužis!tipografas Kauno 9,8 13 141 9,8 141
Žiev graužis!tipografas Kazl#!R"dos!M 2,8 59 336 1,6 144
Žiev graužis!tipografas Kretingos 0,7 70 110 0,7 154
Žiev graužis!tipografas Kupiškio 2,5 55 329 2,5 330,91
Žiev graužis!tipografas Kurš n# 1,2 55 36 1 23
Žiev graužis!tipografas Marijampol s 15,5 11 272 14,9 241
Žiev graužis!tipografas Mažeiki# 75,1 10 497 75,1 453
Žiev graužis!tipografas Pakruojo 17 4 108 15,4 111,16
Žiev graužis!tipografas Panev žio 11,5 23 757 10,5 686
Žiev graužis!tipografas Prien# 11,2 40 624 11,2 619
Žiev graužis!tipografas Radviliškio 0,8 50 53 0,8 112
Žiev graužis!tipografas Raseini# 11,9 13 272 11,9 289,88
Žiev graužis!tipografas Rokiškio 31,9 20 1460 31,9 1468,59
Žiev graužis!tipografas Šaki# 0,7 11 37 0,7 37
Žiev graužis!tipografas Šalèinink# 16,7 29 753 16,7 747,93
Žiev graužis!tipografas Šilut s 51,8 10 564 36,1 432
Žiev graužis!tipografas Taurag s 55,4 10 473 54,4 473,29
Žiev graužis!tipografas Tytuv n# 0,6 10 11 0,6 11
Žiev graužis!tipografas Trak# 223,9 14 4437 223,9 4468,66
Žiev graužis!tipografas Ukmerg s 29,9 17 726 29,9 797,13
Žiev graužis!tipografas Utenos 29,7 77 1154 29,7 1308,63
Žiev graužis!tipografas Valkinink# 5 58 428 5 539,68
Žiev graužis!tipografas Var nos 22,3 70 1683 22,3 1709,55
Žiev graužis!tipografas Veisiej# 11,2 25 676 10,8 636
Žiev graužis!tipografas Vilniaus 2,6 79 446 2,6 455,82
Žiev graužis!tipografas Zaras# 0,9 47 85 0,9 100,08
Žiev graužis!tipografas Viso: 1162,2 32 27921 1134,4 27396,97
Viso d!l liemen" kenk!j" 1237,7 31 28304 1144,5 27539,97

Suk l jas Mišk#!ur dija
Užregistruoti!pažeidimai Atliktos priemones

Plotas, ha
Pažeist#!medži#! Vid.

medžio!
plotas, ha

iškirsta,
 ktm.

1 PRIEDAS

2016 m. abiotini! veiksni!, miško lig!, vabzdži! ir žv" ri! pažeisti želdiniai ir medynai (plotas, ha)

proc. ktm.
Suk l jas Mišk#!ur dija

Užregistruoti!pažeidimai Atliktos priemones

Plotas, ha
Pažeist#!medži#! Vid.

medžio!
plotas, ha

iškirsta,
 ktm.

Grambuoliai (lervos) Druskinink# 49,8 28
Grambuoliai (lervos) Viso: 49,8 28
Pušiniai!straubliukai Dubravos EM 19,8 17 13,5
Pušiniai!straubliukai Jurbarko 9 24
Pušiniai!straubliukai Kazl#!R"dos!M 24,6 16 24,6
Pušiniai!straubliukai Kurš n# 3,1 21
Pušiniai!straubliukai Marijampol s 20,8 18 20,8
Pušiniai!straubliukai Nemenèin s 27,5 21 15,6
Pušiniai!straubliukai Pakruojo 4,4 10 4,4
Pušiniai!straubliukai Radviliškio 22,6 17 22,6
Pušiniai!straubliukai Raseini# 3,3 38
Pušiniai!straubliukai Rokiškio 0,5 30
Pušiniai!straubliukai Šaki# 3,1 14 3,1
Pušiniai!straubliukai Šiauli# 1,6 15
Pušiniai!straubliukai Šilut s 5,8 29 3,6
Pušiniai!straubliukai Telši# 6,6 16
Pušiniai!straubliukai Ukmerg s 1,5 25
Pušiniai!straubliukai Utenos 2,7 65 2,7
Pušiniai!straubliukai Valkinink# 14,1 17 14,1
Pušiniai!straubliukai Viso: 171 19 125 0
Viso d!l jaunuolyn" kenk!j" 220,8 21 125 0
Viso d!l Vabzdži" 1645,6 1269,5 27539,97
¥žuol#!dži"vimas Joniškio 33,7 14 31
¥žuol#!dži"vimas K daini# 3,9 14 94 3,9 101
¥žuol#!dži"vimas Ukmerg s 2,7 20 30 1 4
¥žuol#!dži"vimas Vilniaus 0,5 15 100
¥žuol#!dži"vimas Viso: 40,8 14 38 4,9 105
Drebulin !pintis Anykšèi# 53,3 40 0 9,2 1134
Drebulin !pintis Birž# 50,6 54 0 6,3 1753
Drebulin !pintis Joniškio 408,4 58 0 85,8 4355,97
Drebulin !pintis Kauno 37,1 25 0 37,1 180
Drebulin !pintis Kurš n# 4,9 78 0 4,9 300
Drebulin !pintis Mažeiki# 110,2 27 1 56,3 3045,7
Drebulin !pintis Panev žio 115,9 23 0 18,9 450
Drebulin !pintis Prien# 2,9 15 0
Drebulin !pintis Raseini# 41,1 66 0 1,4 230
Drebulin !pintis Rietavo 0,3 50 0
Drebulin !pintis Šiauli# 573,9 31 0 40,7 2412
Drebulin !pintis Šilut s 0,3 47 0
Drebulin !pintis Viso: 1398,9 40 0 260,6 13860,67
Egl s!spygli#!r"dys Radviliškio 1,1 85 80 1,1 130
Egl s!spygli#!r"dys Viso: 1,1 85 80 1,1 130
Fitoftora Šiauli# 6,2 10 53
Fitoftora Viso: 6,2 10 53 0 0
Guob#!maras Birž# 0,7 30 0 0,7 140
Guob#!maras Trak# 0,5 50 0 0,5 124
Guob#!maras Viso: 1,2 38 0 1,2 264
Miltlig Dubravos EM 1 100 25
Miltlig Šiauli# 11,3 80 38
Miltlig Viso: 12,3 82 37 0 0
Pušies!spygli#!r"dys Var nos 0,2 80 100 0,2 51
Pušies!spygli#!r"dys Viso: 0,2 80 100 0,2 51
Saklys Prien# 1 10 0
Saklys Šiauli# 0,7 10 0
Saklys Utenos 6,6 10 0 6,6 45
Saklys Viso: 8,3 10 0 6,6 45
Spygliakritis Zaras# 0,6 80 85
Spygliakritis Viso: 0,6 80 85 0 0
Šaknin !pintis Anykšèi# 4 61 36
Šaknin !pintis Dubravos EM 3,3 11 95 0,2 27

1 PRIEDAS

2016 m. abiotini! veiksni!, miško lig!, vabzdži! ir žv" ri! pažeisti želdiniai ir medynai (plotas, ha)

proc. ktm.
Suk l jas Mišk#!ur dija

Užregistruoti!pažeidimai Atliktos priemones

Plotas, ha
Pažeist#!medži#! Vid.

medžio!
plotas, ha

iškirsta,
 ktm.

Šaknin !pintis Ignalinos 26 10 91
Šaknin !pintis Jurbarko 58,8 14 100
Šaknin !pintis Kauno 0,4 10 100 0,4 23
Šaknin !pintis Kretingos 2,3 90 97 0,6 12
Šaknin !pintis Panev žio 6 22 36
Šaknin !pintis Rietavo 2,1 41 40
Šaknin !pintis Švenèion li# 16,1 21 71 0,7 64
Šaknin !pintis Taurag s 0,1 10 20 0,1 28,95
Šaknin !pintis Trak# 0,4 64 77 0,4 41
Šaknin !pintis Valkinink# 0,6 13 62 0,4 15
Šaknin !pintis Var nos 0,8 40 100 0,8 51
Šaknin !pintis Viso: 120,9 18 87 3,6 261,95
Uosi#!dži"vimas Anykšèi# 4 30 90
Uosi#!dži"vimas Birž# 152,2 64 64 27,4 4578
Uosi#!dži"vimas Joniškio 405,2 71 77 378,3 9466,96
Uosi#!dži"vimas Kauno 69,3 17 95 69,3 1040
Uosi#!dži"vimas K daini# 19,8 33 93 16,8 656,86
Uosi#!dži"vimas Kurš n# 33,2 34 100 33,2 688,4
Uosi#!dži"vimas Marijampol s 31,3 15 98 31,3 932,78
Uosi#!dži"vimas Mažeiki# 11,6 15 45 11,6 85
Uosi#!dži"vimas Nemenèin s 27,9 30 99 15,9 489
Uosi#!dži"vimas Pakruojo 69,9 46 67 45,8 3522,11
Uosi#!dži"vimas Panev žio 45,2 54 87 23,8 1350
Uosi#!dži"vimas Prien# 2 15 50
Uosi#!dži"vimas Radviliškio 39,3 57 82 37,3 5660,18
Uosi#!dži"vimas Raseini# 4,8 38 23
Uosi#!dži"vimas Rokiškio 15,2 39 67 15,2 1764
Uosi#!dži"vimas Šiauli# 240,6 26 75 7,6 291
Uosi#!dži"vimas Tytuv n# 52 35 73 18,1 1272
Uosi#!dži"vimas Ukmerg s 69 21 72 7,5 295
Uosi#!dži"vimas Utenos 24,1 40 93 10,5 1229
Uosi#!dži"vimas Zaras# 22 67 67 2,9 266
Uosi#!dži"vimas Viso: 1338,6 48 77 752,5 33586,29
Viso d!l Lig" 2929,1 42 40 1030,7 48303,91
Bebrai Kauno 2,3 15 2
Bebrai Mažeiki# 0,4 70 0,4 96
Bebrai Pakruojo 2,1 20 2,1 37
Bebrai Panev žio 6,5 14
Bebrai Prien# 3,8 26
Bebrai Šiauli# 4,9 10 0,6 9
Bebrai Šilut s 30,5 11 8,1 38
Bebrai Ukmerg s 0,1 25
Bebrai Zaras# 13,3 45 11,7
Bebrai Viso: 63,9 20 24,9 180
Kormoranai Kretingos 7,9 68 59
Kormoranai Viso: 7,9 68 59 0 0
Nukandžioti!"gliai Dubravos EM 46,2 19
Nukandžioti!"gliai Jonavos 34,2 23
Nukandžioti!"gliai Joniškio 168,4 21 2,2
Nukandžioti!"gliai Jurbarko 9 43
Nukandžioti!"gliai Kauno 29,4 18
Nukandžioti!"gliai Kazl#!R"dos!M 55,7 25
Nukandžioti!"gliai K daini# 83,5 19
Nukandžioti!"gliai Kretingos 118,5 23 10,4
Nukandžioti!"gliai Kupiškio 30,2 16
Nukandžioti!"gliai Kurš n# 4,7 32
Nukandžioti!"gliai Marijampol s 21,7 13
Nukandžioti!"gliai Mažeiki# 5 12 0,7
Nukandžioti!"gliai Nemenèin s 59,2 18
Nukandžioti!"gliai Prien# 1 70

1 PRIEDAS

2016 m. abiotini! veiksni!, miško lig!, vabzdži! ir žv" ri! pažeisti želdiniai ir medynai (plotas, ha)

proc. ktm.
Suk l jas Mišk#!ur dija

Užregistruoti!pažeidimai Atliktos priemones

Plotas, ha
Pažeist#!medži#! Vid.

medžio!
plotas, ha

iškirsta,
 ktm.

Nukandžioti!"gliai Raseini# 9 17
Nukandžioti!"gliai Rietavo 91,4 19 0,5
Nukandžioti!"gliai Rokiškio 8,6 11
Nukandžioti!"gliai Šaki# 28,2 14
Nukandžioti!"gliai Šalèinink# 14,8 26
Nukandžioti!"gliai Šiauli# 8,8 19
Nukandžioti!"gliai Šilut s 94 21 36,9
Nukandžioti!"gliai Taurag s 82,4 21 8,8
Nukandžioti!"gliai Trak# 6,7 25
Nukandžioti!"gliai Utenos 56 15
Nukandžioti!"gliai Veisiej# 14,7 13
Nukandžioti!"gliai Zaras# 50,6 23 5,5
Nukandžioti!"gliai Viso: 1131,9 20 65 0
Nulaupyta!žiev Anykšèi# 11,4 53
Nulaupyta!žiev Birž# 8,3 23
Nulaupyta!žiev Joniškio 2,8 10
Nulaupyta!žiev Jurbarko 9,2 60
Nulaupyta!žiev Kauno 41,4 11
Nulaupyta!žiev K daini# 191,1 21
Nulaupyta!žiev Kretingos 36,7 15
Nulaupyta!žiev Kupiškio 56,5 12
Nulaupyta!žiev Kurš n# 11,9 24
Nulaupyta!žiev Marijampol s 13 14
Nulaupyta!žiev Nemenèin s 16,9 15
Nulaupyta!žiev Raseini# 12,8 16
Nulaupyta!žiev Rietavo 97,4 15
Nulaupyta!žiev Šaki# 8,9 10
Nulaupyta!žiev Šiauli# 23,1 43
Nulaupyta!žiev Šilut s 25,7 17
Nulaupyta!žiev Taurag s 53,4 17 3,4
Nulaupyta!žiev Tytuv n# 14,4 30
Nulaupyta!žiev Ukmerg s 12,9 17
Nulaupyta!žiev Utenos 27,9 16
Nulaupyta!žiev Vilniaus 12,6 39
Nulaupyta!žiev Zaras# 6,5 28
Nulaupyta!žiev Viso: 694,8 20 3,4 0
Nulaužytos!virš"n s!(briedžiai) Birž# 0,7 20
Nulaužytos!virš"n s!(briedžiai) Kazl#!R"dos!M 14,6 25
Nulaužytos!virš"n s!(briedžiai) Kretingos 4,3 24
Nulaužytos!virš"n s!(briedžiai) Kupiškio 20,8 19
Nulaužytos!virš"n s!(briedžiai) Nemenèin s 18,6 17
Nulaužytos!virš"n s!(briedžiai) Rietavo 8,1 20
Nulaužytos!virš"n s!(briedžiai) Šaki# 6,1 14
Nulaužytos!virš"n s!(briedžiai) Šalèinink# 5,3 23
Nulaužytos!virš"n s!(briedžiai) Šiauli# 9,2 18
Nulaužytos!virš"n s!(briedžiai) Šilut s 3,4 46
Nulaužytos!virš"n s!(briedžiai) Utenos 4,7 25
Nulaužytos!virš"n s!(briedžiai) Zaras# 11,3 18 2,1
Nulaužytos!virš"n s!(briedžiai) Viso: 107,1 21 2,1 0
Peliniai!graužikai Birž# 4,3 60 4,3
Peliniai!graužikai Radviliškio 1 80
Peliniai!graužikai Šiauli# 0,3 65
Peliniai!graužikai Šilut s 1 27 1
Peliniai!graužikai Taurag s 0,5 90
Peliniai!graužikai Viso: 7,1 60 5,3 0
Nutrypimas Šilut s 6
Nutrypimas Viso: 6
Viso!d l!gyv"n# 2018,7 20 100,7 180
Gaisrai Anykšèi# 0,1 20 5
Gaisrai Druskinink# 1,1 54 15

1 PRIEDAS

2016 m. abiotini! veiksni!, miško lig!, vabzdži! ir žv" ri! pažeisti želdiniai ir medynai (plotas, ha)

proc. ktm.
Suk l jas Mišk#!ur dija

Užregistruoti!pažeidimai Atliktos priemones

Plotas, ha
Pažeist#!medži#! Vid.

medžio!
plotas, ha

iškirsta,
 ktm.

Gaisrai Ignalinos 1 9 4
Gaisrai Nemenèin s 2 7 1
Gaisrai Prien# 0,1 20 5
Gaisrai Raseini# 0,4 60 35
Gaisrai Šalèinink# 0,4 83 23
Gaisrai Švenèion li# 0,7 80 25
Gaisrai Telši# 0,1 10 5
Gaisrai Trak# 0,1 72 100
Gaisrai Valkinink# 0,5 22 3
Gaisrai Vilniaus 0,1 20 1
Gaisrai Viso: 6,6 33 12 0 0
Sausra Dubravos EM 1 10
Sausra Jurbarko 15,2 20 12,5
Sausra Rokiškio 5,9 11
Sausra Šalèinink# 0,1 100 0,1 15,32
Sausra Zaras# 24,5 34
Sausra Viso: 46,7 26 12,6 15,32
Sniegalaužos,!ledalaužos Mažeiki# 0,6 83 50 0,6 54
Sniegalaužos,!ledalaužos Zaras# 1 10 40 1 45
Sniegalaužos,!ledalaužos Viso: 1,6 37 90 1,6 99
Šalnos Dubravos EM 0,2 95
Šalnos Jurbarko 0,9 15
Šalnos Kretingos 8,2 52
Šalnos Rokiškio 0,5 95
Šalnos Viso: 9,8 52 0 0
Užmirkimas Druskinink# 2,1 73 83 0,3 50
Užmirkimas Kaišiadori# 0,4 56 100
Užmirkimas Panev žio 1 30 40
Užmirkimas Rokiškio 0,9 50 30 0,9 233,06
Užmirkimas Šiauli# 3 90 96 3 578,5
Užmirkimas Šilut s 68,7 11 69 40,4 142
Užmirkimas Švenèion li# 0,4 90 100 0,4 95
Užmirkimas Taurag s 0,2 100 80 0,2 8,28
Užmirkimas Trak# 1,5 50 77 1,5 51,44
Užmirkimas Utenos 7,9 50 78 7,9 755
Užmirkimas Viso: 86,1 21 71 54,6 1913,28
V jalaužos!ir/ar!v javartos Alytaus 26 87 6917 25,7 7093
V jalaužos!ir/ar!v javartos Anykšèi# 12,7 52 1072 12,7 1118
V jalaužos!ir/ar!v javartos Birž# 5,8 16 185 5,8 183
V jalaužos!ir/ar!v javartos Druskinink# 598,6 30 37852 592,8 40554,9
V jalaužos!ir/ar!v javartos Dubravos EM 207 62 5684 114,8 5716,81
V jalaužos!ir/ar!v javartos Ignalinos 2,6 70 196 0,8 110
V jalaužos!ir/ar!v javartos Jonavos 15,6 69 2828 14,1 2527,03
V jalaužos!ir/ar!v javartos Joniškio 58,4 96 307 58,4 314,6
V jalaužos!ir/ar!v javartos Jurbarko 2,7 22 67 2,4 31
V jalaužos!ir/ar!v javartos Kaišiadori# 50,8 27 4097 39 4019,38
V jalaužos!ir/ar!v javartos Kauno 66,4 11 945 39,8 757
V jalaužos!ir/ar!v javartos Kazl#!R"dos!M 17 10 210 17 210
V jalaužos!ir/ar!v javartos Kretingos 6,1 19 219 1,9 75
V jalaužos!ir/ar!v javartos Kupiškio 2,4 44 351 2,1 298
V jalaužos!ir/ar!v javartos Marijampol s 26,8 18 1014 26,8 1016
V jalaužos!ir/ar!v javartos Mažeiki# 22,8 17 316 22,8 315
V jalaužos!ir/ar!v javartos Nemenèin s 33,1 11 410 14,5 169
V jalaužos!ir/ar!v javartos Pakruojo 0,5 20 13 0,5 13
V jalaužos!ir/ar!v javartos Panev žio 184 16 3818 157,2 3156
V jalaužos!ir/ar!v javartos Prien# 140,5 15 9131 140,5 9404
V jalaužos!ir/ar!v javartos Radviliškio 1 80 150 1 150
V jalaužos!ir/ar!v javartos Raseini# 11,9 14 97 0,5 15
V jalaužos!ir/ar!v javartos Rietavo 0,5 10 6 0,5 6
V jalaužos!ir/ar!v javartos Rokiškio 56 17 2344 53,2 2061,7

1 PRIEDAS

2016 m. abiotini! veiksni!, miško lig!, vabzdži! ir žv" ri! pažeisti želdiniai ir medynai (plotas, ha)

proc. ktm.
Suk l jas Mišk#!ur dija

Užregistruoti!pažeidimai Atliktos priemones

Plotas, ha
Pažeist#!medži#! Vid.

medžio!
plotas, ha

iškirsta,
 ktm.

V jalaužos!ir/ar!v javartos Šaki# 6,1 52 410 6,1 513
V jalaužos!ir/ar!v javartos Šalèinink# 18,6 31 1530 16,5 1138,36
V jalaužos!ir/ar!v javartos Šiauli# 13,7 10 165 12,3 115
V jalaužos!ir/ar!v javartos Švenèion li# 18,7 11 252 18,7 247
V jalaužos!ir/ar!v javartos Taurag s 21,9 11 356 19,5 340,99
V jalaužos!ir/ar!v javartos Telši# 0,4 50 65 0,4 65
V jalaužos!ir/ar!v javartos Tytuv n# 164,6 100 549 164,6 556
V jalaužos!ir/ar!v javartos Trak# 265,5 14 3734 265,5 3734,28
V jalaužos!ir/ar!v javartos Ukmerg s 200,1 41 8664 181,4 8672,81
V jalaužos!ir/ar!v javartos Utenos 27,1 11 156 27,1 156
V jalaužos!ir/ar!v javartos Valkinink# 11,7 85 1360 11,4 1971,2
V jalaužos!ir/ar!v javartos Var nos 45,5 31 3859 45,5 4004,18
V jalaužos!ir/ar!v javartos Veisiej# 476,1 11 4078 476,1 4373,95
V jalaužos!ir/ar!v javartos Vilniaus 16,7 55 359 16,7 362,23
V jalaužos!ir/ar!v javartos Zaras# 10,2 21 387 10,2 409,83
V jalaužos!ir/ar!v javartos Viso: 2846,1 32 104153 2616,8 105973,25
Viso!d l!abiotini#!veiksni# 2996,9 31 104243 2685,6 108000,85
Iš viso 9590,3 5086,5 184024,73

2 PRIEDAS
2016 m. abiotini! veiksni!, miško lig!, vabzdži! ir žv"ri! pažeisti medelynai (plotas, ha)

Amarai Kauno 0,8 40 25 0,8 Actara
Amarai viso: 0,8 40 25 0,8
Grambuoliai Dubravos EM 0,01 90 0
Grambuoliai viso: 0,01 90 0 0
Lapgraužiai Rokiškio 0,57 11 26
Lapgraužiai Ukmerg s 0,21 20 25 0,21 Actara
Lapgraužiai!viso: 0,78 13 26 0,21
D l!vabzdziai!viso: 1,59 1,01
Nepalankios!augimo!s¹lygos Ignalinos 0,15 80 0
Nepalankios!augimo!s¹lygos Rietavo 0,469 38 0
Nepalankios!augimo!s¹lygos Tytuv n" 0,377 20 0
Nepalankios!augimo!s¹lygos!viso: 0,996 38 0 0
Nuplovimas Joniškio 0,01 10 0 0,01
Nuplovimas viso: 0,01 10 0 0,01
Šalna Rokiškio 0,1 58 0
Šalna!viso: 0,1 58 0 0
Užmirkimas Joniškio 0,005 30 0 0,005
Užmirkimas Šiauli" 0,034 10 0
Užmirkimas!viso: 0,039 13 0 0,005
D l!abiotiniai!veiksni"!viso: 1,145 0,015
Nestandartiniai Trak" 0,15 10 0
Nestandartiniai viso: 0,15 10 0 0
D l!kit"!priežašèi"!viso: 0,15 0
Iš!viso: 2,885 1,025

Atlikta!priemoni#,!ha
Pažeist#!
medeli#!

Užregistruoti!pažeidimai
Suk l jas Mišk#!ur dija

Plotas, ha
Medeli#!

pažeidimo!

3 PRIEDAS
2016 m. žuvo medyn! (iškirsta plynais sanitariniais miško kirtmais)

plotas, ha t"ris,!ktm.
Žiev graužis!tipografas Alytaus 5,2 1471
Žiev graužis!tipografas Anykšèi# 2,7 581,23
Žiev graužis!tipografas Druskinink# 0,9 304
Žiev graužis!tipografas Dubravos EM 7,2 1657,52
Žiev graužis!tipografas Jonavos 0,3 62
Žiev graužis!tipografas Jurbarko 0,1 39
Žiev graužis!tipografas Kaišiadori# 12,1 2534
Žiev graužis!tipografas Kretingos 0,7 154
Žiev graužis!tipografas Kupiškio 2,2 309
Žiev graužis!tipografas Panev žio 2,4 481
Žiev graužis!tipografas Prien# 0,2 78
Žiev graužis!tipografas Radviliškio 0,8 112
Žiev graužis!tipografas Raseini# 0,4 54
Žiev graužis!tipografas Rokiškio 2,6 727
Žiev graužis!tipografas Šalèinink# 1,8 471,2
Žiev graužis!tipografas Trak# 2,5 412
Žiev graužis!tipografas Ukmerg s 3,3 587
Žiev graužis!tipografas Utenos 5,7 1188,56
Žiev graužis!tipografas Valkinink# 1,4 278,64
Žiev graužis!tipografas Var nos 5,4 1493,24
Žiev graužis!tipografas Veisiej# 1,5 473
Žiev graužis!tipografas Vilniaus 1,2 312,82
Žiev graužis!tipografas Zaras# 0,3 65,08
Žiev graužis!tipografas!viso: 60,9 13845,29
Didysis kirpikas Veisiej# 0,2 38
Didysis kirpikas viso: 0,2 38
D!l vabzdžiai viso: 61,1 13883,29
Drebulin !pintis Anykšèi# 9,2 1134
Drebulin !pintis Birž# 6,3 1753
Drebulin !pintis Joniškio 64,2 3533,8
Drebulin !pintis Kurš n# 4,9 300
Drebulin !pintis Mažeiki# 40 2703,7
Drebulin !pintis Panev žio 18,9 450
Drebulin !pintis Raseini# 1,4 230
Drebulin !pintis Šiauli# 29,9 2051
Drebulin !pintis!viso: 174,8 12155,5
Uosi#!dži"vimas Birž# 25,7 4564
Uosi#!dži"vimas Joniškio 37,4 5217,39
Uosi#!dži"vimas K daini# 4,3 459,86
Uosi#!dži"vimas Marijampol s 0,7 102
Uosi#!dži"vimas Pakruojo 25,3 2876,11
Uosi#!dži"vimas Panev žio 4,4 652
Uosi#!dži"vimas Radviliškio 37,3 5660,18
Uosi#!dži"vimas Rokiškio 13,4 1699
Uosi#!dži"vimas Šiauli# 3,3 138
Uosi#!dži"vimas Tytuv n# 6,5 1003
Uosi#!dži"vimas Ukmerg s 0,7 93
Uosi#!dži"vimas Utenos 5,8 1020
Uosi#!dži"vimas Zaras# 2,9 266
Uosi#!dži"vimas!viso: 167,7 23750,54
Šaknin !pintis Kretingos 0,6 12
Šaknin !pintis Švenèion li# 0,2 54
Šaknin !pintis Taurag s 0,1 28,95
Šaknin !pintis!viso: 0,9 94,95
Egl s!spygli#!r"dys Radviliškio 1,1 130
Egl s!spygli#!r"dys!viso: 1,1 130
Pušies!spygli#!r"dys!viso: Var nos 0,2 51

Iškirsta
Suk l jas Mišk"!ur dija

3 PRIEDAS
2016 m. žuvo medyn! (iškirsta plynais sanitariniais miško kirtmais)

plotas, ha t"ris,!ktm.
Iškirsta

Suk l jas Mišk"!ur dija

Pušies!spygli#!r"dys Viso: 0,2 51
Guob#!maras Birž# 0,7 140
Guob#!maras Trak# 0,5 124
Guob#!maras!viso: 1,2 264
D!l lig" viso: 345,9 36445,99
Bebrai Mažeiki# 0,4 96
Bebrai Pakruojo 2,1 37
Bebrai viso: 2,5 133
D!l žv!ri" viso: 2,5 133
V jalaužos!ir/ar!v javartos Alytaus 22,7 7023
V jalaužos!ir/ar!v javartos Anykšèi# 6,2 982
V jalaužos!ir/ar!v javartos Birž# 0,1 6
V jalaužos!ir/ar!v javartos Druskinink# 91,3 17374,4
V jalaužos!ir/ar!v javartos Dubravos EM 26 5311,83
V jalaužos!ir/ar!v javartos Ignalinos 0,8 110
V jalaužos!ir/ar!v javartos Jonavos 11,6 2487,03
V jalaužos!ir/ar!v javartos Joniškio 1,3 169
V jalaužos!ir/ar!v javartos Kaišiadori# 0,9 262
V jalaužos!ir/ar!v javartos Kretingos 0,1 7
V jalaužos!ir/ar!v javartos Kupiškio 0,3 91
V jalaužos!ir/ar!v javartos Marijampol s 2,6 768
V jalaužos!ir/ar!v javartos Mažeiki# 1,7 155
V jalaužos!ir/ar!v javartos Panev žio 5,9 708
V jalaužos!ir/ar!v javartos Prien# 4,7 828
V jalaužos!ir/ar!v javartos Radviliškio 1 150
V jalaužos!ir/ar!v javartos Rokiškio 4,7 784
V jalaužos!ir/ar!v javartos Šaki# 4,4 394
V jalaužos!ir/ar!v javartos Šalèinink# 2,4 588
V jalaužos!ir/ar!v javartos Švenèion li# 0,1 41
V jalaužos!ir/ar!v javartos Telši# 0,4 65
V jalaužos!ir/ar!v javartos Ukmerg s 29,3 5597,19
V jalaužos!ir/ar!v javartos Valkinink# 0,8 282,53
V jalaužos!ir/ar!v javartos Var nos 11 2631,18
V jalaužos!ir/ar!v javartos Veisiej# 4,7 671,27
V jalaužos!ir/ar!v javartos!viso: 235 47486,43
Sniegalaužos,!ledalaužos! Mažeiki# 0,6 54
Sniegalaužos,!ledalaužos!viso: 0,6 54
Užmirkimas Druskinink# 0,3 50
Užmirkimas Rokiškio 0,9 233,06
Užmirkimas Šiauli# 1,9 578,5
Užmirkimas Švenèion li# 0,4 95
Užmirkimas Taurag s 0,2 8,28
Užmirkimas Utenos 4,6 676
Užmirkimas!viso: Viso: 8,3 1640,84
D!l abiotini" veiksni" viso: 243,9 49181,27
Iš viso: 653,4 99643,55

4 PRIEDAS

2016 m. priemon"s medelynuose

 Mišk! u r dija

la
is

to
m

as

pl
ot

as
, h

a

st
ac

io
na

r#
s!

$r
en

gi
ni

ai
,!h

a

m
ob

il#
s!

$r
en

gi
ni

ai
,!h

a

p#
dy

m
",

!h
a

si
de

ra
t"

,!h
a

$t
er

pt
a!

ko
m

po
st

o,
 h

a

$t
er

pt
a!

ko
m

po
st

o,
 t.

$t
er

pt
a!

du
rp

i"
,!

ha

$t
er

pt
a!

du
rp

i"
,!

t.

pa
v

si
nt

a,
!h

a

m
ul

èi
uo

ta
,!h

a

ša
kn

"!
pr

ig
iji

m
¹!

sk
at

in
an

èi
os

,!
t#

ks
t.!

vn
t.

bi
ol

go
gi

n
s!

pr
ie

m
on

 s
,!h

a

Alytaus 13,42 13,415 4,045 2,64 5,6 210 1,365 1748,94
Anykšèi" 5 5 5 5,5 600
Birž" 7,55 7,55 5,23 0,87 380 0,58 90 0,54 0,54 800
Druskinink" 0
Dubravos EM 12 2 10 10 1000 1100
Ignalinos 0 5,5 1,2
Jonavos 3,7 3,7 3,5 6 1 50 2 60 0,415 0,628 743,58
Joniškio 9,2 5,43 3,77 7,36 7,36 0,5 130 0,12 0,12 1528,9
Jurbarko 10,81 5 5,81 14,1 8 5,25 812 1,15 200 1
Kaišiadori" 24,5 24,5 0,234 14,23 0,34 215 0,34 1,375 2494,806
Kauno 3,9 3,9 10,4 18,5 1,5 40 0,5 25 0,23 1,97 780
Kazl"!R#dos!M 0 3 200
K daini" 41,2 41,2 6 3 260 2,5 440 0,6 600
Kretingos 16,2 7,2 9 3,34 1622 0,2 142 1,45 900
Kupiškio 0
Kurš n" 4,65 1,64 3,01 5 4 0,6 100 0,75 70 0,9 2,22
Marijampol s 0
Mažeiki" 18,22 3,22 15 12 13,5 1,65 1,56
Nemenèin s 6 6 3 1,7 200 3,73 450 0,421
Pakruojo 10 10 3 0,5 1,5 1200
Panevežio 0
Prien" 0
Radviliškio 13,1 1,1 12 7 9 1270 2228,7
Raseini" 8,2 8,2 4,98 5,35 1,8 355 0,2 25 0,21 1092,7
Rietavo 0
Rokiškio 3,8 3,8 16 2,4 120 16 200 0,14 0,32 200
Šaki" 0 856
Šalèinink" 0
Šiauli" 12 12 8,8 13,6 1,011 1,673 1152,84
Šilut s 4,507 1,442 3,065 164 2,378 84,1 1468,5
Švenèion li" 5,741 5,741 3,54 9,28 2,268 600 0,232 1497,442
Taurag s 0
Telši" 27,8 26 1,8 4,5 15 0,96 1500 0,18 0,32 0,3
Tytuv n" 0
Trak" 9,78 7,9 1,88 14,4 8,5 0,18 20 0,18 1,1 1692,1
Ukmerg s 7,602 0,26 7,342 20 0,543 1260,927
Utenos 0
Valkinink" 7,6 7,6 2,6 1068
Var nos 0 0,3 230 1,10
Veisiej" 16,35 16,35 10,92 7 2,5 180 0,17 0,865 1971,29
Vilniaus 0 8,7 773
Zaras" 5,1 5,1 4,2 0,03 4 0,6 910,816
Viso: 307,9 196,6 111,33 332,2 152,2 47,27 7812 47,46 5142 8,099 17,96 27001,74 0,30

5 PRIEDAS
2016 m. atlikta biologini! priemoni!

pagaminta ir
iškabinta!

suremontuota
inkil"

aptverta
skruzd lyn"

atrinkta ir
paženklinta!

vnt. vnt. vnt. vnt.
Alytaus 200 175 139 1,3
Anykšèi" 165 90 26 71 9,3
Birž" 300 286 10
Druskinink" 160 70 70 143 1,8
Dubravos EM 156 49 56 58 0,6
Ignalinos 105 15 10
Jonavos 140 140 47 50 1,3
Joniškio 40 41
Jurbarko 1097 300 35 118 0,5
Kaišiadori" 225 331 98 7
Kauno 120 120 55 36 6
Kazl"!R#dos!M 718 680 103 90 0,9
K daini" 100 201 31 126 1,9
Kretingos 407 96 53 62 0,5
Kupiškio 200 200 20 25
Kurš n" 110 50 10 43
Marijampol s 240 190 26 95
Mažeiki" 250 255 150 200 4,1
Nemenèin s 100 41 43
Pakruojo 110 133 34 55 0,1
Panevežio 297 230 47 59
Prien" 250 200 52 102 1,9
Radviliškio 456 445 116 169
Raseini" 433 99 30 52
Rietavo 231 28 8
Rokiškio 140 120 120 105 3,9
Šaki" 355 301 52 56
Šalèinink" 80 80
Šiauli" 150 145 47
Šilut s 300 225 125 155 21,7
Švenèion li" 402 189 45 61
Taurag s 1000 520 85 45 2
Telši" 261 109 37 28,2
Tytuv n" 300 250 21 68 1,2
Trak" 300 200 100 100
Ukmerg s 200 30 74 15 0,5
Utenos 140 60 75 110 0,1
Valkinink" 525 255 10 86 2
Var nos 150 130 49 58 1,1
Veisiej" 330 249 84 64 1,4
Vilniaus 310 150 60 60 2,5
Zaras" 180 310 120 91
Viso 11693 7597 2191 3041 101,8

pasodinta
nektaring"!
kr#m",!ha

Mišk"!ur dija

5 PRIEDAS

2016 m. atlikta biologini! priemoni!

#rengta!stebykl$!pl šriesiems!paukšèiams
Mišk$!ur dija plotas, ha vnt.
Dubravos EM 8,1 9
Jonavos 2,2 2
Jurbarko 58,5 19
Kauno 36 35
Kretingos 9,6 15
Raseini$ 14,9 10
Šaki$ 21,7 10
Viso 151 100

Žiemvieèi$!kurapkoms!%rengimas
Mišk$!ur dija
Jurbarko
Vilniaus
Viso

Pašarini$!aikšteli$!%rengimas
Mišk$!ur dija
Anykšèi$
Jurbarko
Mažeiki$
Viso

Mišk !ur"dija
Anykšèi
Dubravos EM
Jonavos
Jurbarko
Šilut"s
Taurag"s
Veisiej
Viso:

Kitos!biologin s!priemon s

Mišk$!ur dija
Jonavos %veista!remiz$
Rokiškio pasodinta!šakninei!pinèiai!atspari$!želdini$
Viso

18,6
19

vnt.

2
4
8

plotas, ha

5

Pašarini#!medži#!elniniams!paruošimas

28
34

2

vnt.
6

0,4

7
Vnt.

285
20

30
10

184

29

6 PRIEDAS

 2016 m. atlikta fizini!-mechanini! priemoni!

Aptverta
tvora

ha vnt. ktm. ha kg ha ha vnt ha vnt.
Alytaus 19,5 125 329 55,8 320 22,4 3,1 5000 61,6
Anykšèi" 11,7 62 240,75 275 1905 58,1 38,8 5040 16
Birž" 33 463,2 2500 10,9 56,1 32550
Druskinink" 17,1 50 56,39 83,9 850 1,9 30
Dubravos EM 17,5 120 205 419 1551,25 5,4 18,9 7075 4
Ignalinos 60 35,26
Jonavos 9 40 40,76 361 1620 18,4
Joniškio 70 70,02 221 1300 14,2
Jurbarko 67,6 117 245,33 764,5 5380,6 50,2 9 16175 11 40
Kaišiadori" 85 383,83 837,7 4663,5 36,1
Kauno 2 90 90,03 149,5 800 30,5 21,9 6100 4
Kazl"!R#dos!M 39,7 200 135,72 116 650 2,9 66,8 8
K daini" 258,5 992 26,6 98,7 46388 8,2 1
Kretingos 111 92,87 351,9 2134,6 25,3 2 3500 12,6
Kupiškio 90 238 1908,85 11,3
Kurš n" 60 141 189,9 1014,72 3,2 26,5 20550
Marijampol s 115 50 326,4 1320 36,2 22,5 56800 11,7
Mažeiki" 200 290 300,3 856,4 6,8 29,8 8825 8,8 12
Nemenèin s 77 995,2 7452 33,8 4,2 3570
Pakruojo 65 36 223,5 798,3 22,8 13,6 6582
Panevežio 183 12 777,3 4039,7 46
Prien" 18,6 200 407,82 245 1251 29,1 24,3 9505
Radviliškio 150 248,84 681,7 1580 8,3
Raseini" 80 50,16 487,5 2227,778 18,5 1 1000 1
Rietavo 100 179,61 136,9 1205 18,2 7
Rokiškio 3,4 300 140,42 453,3 2390 22,3 5,1 8500
Šaki" 43,3 68 62,68 688,5 1916,73 12 7,6 7485 99,8 8
Šalèinink" 100 103,43 261,3 1822,8 1,9 2,4 2800
Šiauli" 60 40,98 187,8 1934 18,8 1,5 200 12
Šilut s 34,2 245 241,77 468,6 2435,5 52,7 3,9 2160 9 63
Švenèion li" 10,4 65 89,61 1015,1 11594 10,7 1,2 200 40
Taurag s 21,7 200 219,96 740,5 3681,05 30,6 31,9 17730 32,7 9
Telši" 150 137,45 451,3 2590 17,6 9
Tytuv n" 63 199,98 308,9 1294,04 30,3 4,9 11000 2
Trak" 205 301,96 513 2682 10,1 15 7000 23,1 5
Ukmerg s 110 146,4 1361,3 5122,2 37,8 98,3 10281 151
Utenos 50 85,8 620,8 4790 13,1 9,8 3300 26
Valkinink" 19,4 90 457,29 454 3658 5,4 9,7 20300 84,6
Var nos 89,2 150 267,21 300,5 3470 3 111,4
Veisiej" 36,6 100 134,98 480,8 2144,7 2 70,3 3
Vilniaus 10,6 195 201,78 215,9 2261 23,1 7,5 30200 169,8
Zaras" 12,5 140 150,25 506,3 4291 19,7 9

Viso: 484 4774 6322,34 17986,6 106398 848,2 569,2 349816 781, 4 460

aptepta!kelm"!
stabdant!šaknin s!

pinties!plitim¹
išardyta!

bebravieèi"

iškasta!
duobeli",!ha

išd styta!
feromonini"!
gaudykli"

išd styta!
vabzdziagaudži"Mišk"!ur dija

apsaugota!sodmen"!sodmen"

užd ta!ind.!apsaug"aptepta!medži"!repelentais

6 PRIEDAS

Mišk"!ur dija!/!Paviršinio!vandens!nuleidimas,!ha
Anykšèi$ 29
Dubravos EM 16,6
Jurbarko 13
Kaišiadori$ 44,6
Kauno 37,4
Kazl$!R"dos!M 0,5
Kretingos 30
Marijampol s 24,4
Mažeiki$ 11,3
Pakruojo 21,3
Panev žio 0,9
Rietavo 21,3
Šiauli$ 80,4
Šilut s 9,3
Taurag s 80,3
Tytuv n$ 3
Ukmerg s 36,5
Viso: 459,8

Mišk"!ur dija!/!kita!želdini"!apsauga,!ha
Alytaus!(#gli"!apsauga!vilna)!! 168,6
Dubravos!EM!(#gli"!apsauga!vilna)!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!165,7
Ukmerg s!(#gli"!apsauga!vilna) 5,3
Prien"!(#gli"!apsauga!lipnia!juosta)!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!! 5,1
Dubravos!EM!(aptepta!kamien"!repelentu)!!!!!!!!!!!!!!! 6,2
Šaki"!(šakn"!apdorojimas!m šlo/molio!tyre)!!!!!!!!!! 118,5
Viso: 469,4

2016 m. atlikta fizini!-mechanini! priemoni!

7 PRIEDAS

nužievinta apipurkšta Viso
Alytaus 13398,1 13398,1
Anykšèi" 1400 1400
Birž" 0
Druskinink" 4064,55 4064,55
Dubravos EM 1330 1330
Ignalinos 3936 3936
Jonavos 54,19 1579,85 1634,04
Joniškio 0
Jurbarko 167,5 167,5
Kaišiadori" 3623,61 3623,61
Kauno 759,49 759,49
Kazl"!R#dos!M 2666,08 2666,08
K daini" 1767 1767
Kretingos 10055,06 10055,1
Kupiškio 131 131
Kurš n" 0
Marijampol s 1127 1127
Mažeiki" 5039 5039
Nemenèin s 3067 3067
Pakruojo 1205,7 1205,7
Panevežio 3877 3877
Prien" 1914 1914
Radviliškio 2974,05 2974,05
Raseini" 534 534
Rietavo 0
Rokiškio 5443,76 5443,76
Šaki" 7263,81 7263,81
Šalèinink" 19,5 4210,11 4229,61
Šiauli" 2330,83 2330,83
Šilut s 10,2 10,2
Švenèion li" 7468,4 7468,4
Taurag s 0
Telši" 2,8 611,19 613,99
Tytuv n" 3108,09 3108,09
Trak" 0
Ukmerg s 11 4508,39 4519,39
Utenos 5238,3 5238,3
Valkinink" 19,5 3333,51 3353,01
Var nos 4455,82 4455,82
Veisiej" 2672 2672
Vilniaus 3321,34 3321,34
Zaras" 1009,82 1009,82

Viso: 285 119424 119709

2015 m. apsaugota medienos

Mišk"!ur dija
Apsaugota medienos, ktm.

8 PRIEDAS
2016 m. chemini! priemoni! panaudojimas (ha)

insekticidai herbicidai viso insekticidai herbicidai fungicidai viso
Alytaus 0 23,6 23,6 0 2,864 8,099 10,963 34,563
Anykšèi" 0 93,6 93,6 0,01 15 0,8 15,81 109,41
Birž" 0 9,3 9,3 0,23 7,82 1,02 9,07 18,37
Druskinink" 0 10 10 0 0 10
Dubravos EM 12,9 12,9 0,34 39,5 10,22 50,06 62,96
Ignalinos 0 0 0 0 0
Jonavos 0 17 17 0 3,5 2,497 5,997 22,997
Joniškio 0 65,2 65,2 5,07 22,2 4,01 31,28 96,48
Jurbarko 0 66,2 66,2 0 16,5 5,32 21,82 88,02
Kaišiadori" 0 120,4 120,4 0 23,6 23,6 144
Kauno 0 92 92 0,8 56,2 5,81 62,81 154,81
Kazl"!R#dos!M 15,5 2 17,5 1,05 12,4 1,2 14,65 32,15
K daini" 0 0 0 9,5 9,5 9,5
Kretingos 31,3 135,9 167,2 0 82,39 17 99,39 266,59
Kupiškio 10,1 38,7 48,8 0 0 48,8
Kurš n" 0 149,8 149,8 0,61 13,3 5,95 19,86 169,66
Marijampol s 0 54 54 0 0 54
Mažeiki" 73,2 75,3 148,5 2,27 30,5 8,856 41,626 190,126
Nemenèin s 143,9 143,9 0,596 9,564 10,16 154,06
Pakruojo 0 19,9 19,9 9 2,5 0,11 11,61 31,51
Panev žio 0 124 124 40 44,39 7,9 92,29 216,29
Prien" 2,7 2,7 0 0 2,7
Radviliškio 0 304,4 304,4 8,75 12 3,5 24,25 328,65
Raseini" 0 90,7 90,7 0 5,01 5,01 95,71
Rietavo 0 0 0 4 3,25 7,25 7,25
Rokiškio 0 103,7 103,7 0,5 9,7 5,08 15,28 118,98
Šaki" 13,5 8,5 22 0,53 26,9 5,85 33,28 55,28
Šalèinink" 0 68 68 0 0 68
Šiauli" 6,2 82,4 88,6 0 7,957 3,835 11,792 100,392
Šilut s 55,1 30 85,1 0,444 3,3 17,706 21,45 106,55
Švenèion li" 0 17,5 17,5 0 5,51 9,005 14,515 32,015
Taurag s 0 74,4 74,4 0 20 1,5 21,5 95,9
Telši" 0 49,5 49,5 0 54 54 103,5
Tytuv n" 0,9 0,9 0,794 0,65 3,477 4,921 5,821
Trak" 0 76,4 76,4 0 24,56 21,14 45,7 122,1
Ukmerg s 0 48,8 48,8 0,21 11,8 2,062 14,072 62,872
Utenos 0 53 53 0 4,5 1,5 6 59
Valkinink" 36,2 32,1 68,3 1,242 4,2 14,686 20,128 88,428
Var nos 0 29,8 29,8 0 5 4 9 38,8
Veisiej" 0 27 27 0 0 27
Vilniaus 0 50,5 50,5 0 10 1,5 11,5 62
Zaras" 0 40,9 40,9 0 4,3 4,54 8,84 49,74
Viso: 401,5 2284,5 2686 72,446 595,551 190,987 858,984 3544,98

Mišk"!ur dija!
girininkijose medelynuose

Iš!viso

9 PRIEDAS
2016 m. chemin"s priemon"s miškuose (ha)

Mišk! ur"dija

P
ro

fil
ak

tiš
ka

i!
nu

o!
va

bz
dž

i

N
uo

di
ng

 !
m

as
al

 !
d"

st
ym

as

Š
ak

n
!

ap
do

ro
jim

as

in
se

kt
ic

id
u,

ha

V
is

o!
pr

ie
š!

va
bz

dž
iu

s

P
ik

tž
ol

 s
!ir

/a
r!

at
ža

lo
s

Iš!viso

Alytaus 0 23,6 23,6
Anykšèi" 0 93,6 93,6
Birž" 0 9,3 9,3
Druskinink" 0 10 10
Dubravos EM 12,9 12,9 12,9
Ignalinos 0 0
Jonavos 0 17 17
Joniškio 0 65,2 65,2
Jurbarko 0 66,2 66,2
Kaišiadori" 0 120,4 120,4
Kauno 0 92 92
Kazl"!R#dos!M 15,5 15,5 2 17,5
K daini" 0 0
Kretingos 31,3 31,3 135,9 167,2
Kupiškio 10,1 10,1 38,7 48,8
Kurš n" 0 149,8 149,8
Marijampol s 0 54 54
Mažeiki" 70,5 2,7 73,2 75,3 148,5
Nemenèin s 143,9 143,9 143,9
Pakruojo 0 19,9 19,9
Panev žio 0 124 124
Prien" 2 0,7 2,7 2,7
Radviliškio 0 304,4 304,4
Raseini" 0 90,7 90,7
Rietavo 0 0
Rokiškio 0 103,7 103,7
Šaki" 13,5 13,5 8,5 22
Šalèinink" 0 68 68
Šiauli" 6,2 6,2 82,4 88,6
Šilut s 55,1 55,1 30 85,1
Švenèion li" 0 17,5 17,5
Taurag s 0 74,4 74,4
Telši" 0 49,5 49,5
Tytuv n" 0,9 0,9 0,9
Trak" 0 76,4 76,4
Ukmerg s 0 48,8 48,8
Utenos 0 53 53
Valkinink" 36,2 36,2 32,1 68,3
Var nos 0 29,8 29,8
Veisiej" 0 27 27
Vilniaus 0 50,5 50,5
Zaras" 0 40,9 40,9

Viso: 169,9 19,1 212,5 401,5 2284,5 2686

10 PRIEDAS
2016 m. panaudota chemini! priemoni! medelynuose

Mišk$!ur dija

P
rie

š!
pi

kt
žo

l e
s,

!h
a

S
 k

l"!
be

ic
av

im
as

, k
g

P
ro

fil
ak

tiš
ka

i!
nu

o!
lig

",
!h

a

P
rie

š!
am

ar
us

,!
ha P

rie
š!

la
pg

ra
už

iu
s,

!h
a

A
pd

or
ot

a
ša

kn
"!

in
se

kt
ic

id
u,

t#

ks
t.!

vn
t

P
ro

fil
ak

tiš
ka

i!
nu

o!
va

bz
dž

i",
!

ha V
is

o!
pr

ie
š!

va
bz

dž
iu

s,
!h

a

IŠ
!V

IS
O

Alytaus 2,864 72,7 8,099 426,85 0,00 10,963
Anykšèi" 15,00 0,8 0,01 0,01 15,810
Birž" 7,82 1,02 150 0,23 0,23 9,070
Druskinink" 0,00 0,000
Dubravos EM 39,50 10,22 0,34 0,34 50,060
Ignalinos 0,00 0,000
Jonavos 3,50 72,2 2,497 343,2 0,00 5,997
Joniškio 22,20 4,01 5,07 5,07 31,280
Jurbarko 16,50 801,7 5,32 235 0,00 21,820
Kaišiadori" 23,60 0,00 23,600
Kauno 56,20 2301 5,81 0,8 0,80 62,810
Kazl"!R#dos!M 12,40 1,2 560,4 1,05 1,05 14,650
K daini" 9,50 0,00 9,500
Kretingos 82,39 2115 17 733,875 0,00 99,390
Kupiškio 0,00 0,000
Kurš n" 13,30 2560 5,95 0,61 0,61 19,860
Marijampol s 0,00 0,000
Mažeiki" 30,50 8,856 2,27 2,27 41,626
Nemenèin s 9,564 0,596 0,60 10,160
Pakruojo 2,50 0,11 9 9,00 11,610
Panev žio 44,39 7,9 40 40,00 92,290
Prien" 0,00 0,000
Radviliškio 12,00 0,003 3,5 8,75 8,75 24,250
Raseini" 5,01 0,00 5,010
Rietavo 4,00 3,25 450 0,00 7,250
Rokiškio 9,70 5,08 0,5 0,50 15,280
Šaki" 26,90 2261 5,85 166 0,53 0,53 33,280
Šalèinink" 0,00 0,000
Šiauli" 7,96 3,835 351,42 0,00 11,792
Šilut s 3,30 133,2 17,706 0,444 0,44 21,450
Švenèion li" 5,51 9,005 0,00 14,515
Taurag s 20,00 1,5 0,00 21,500

10 PRIEDAS
2016 m. panaudota chemini! priemoni! medelynuose

Mišk$!ur dija

P
rie

š!
pi

kt
žo

l e
s,

!h
a

S
 k

l"!
be

ic
av

im
as

, k
g

P
ro

fil
ak

tiš
ka

i!
nu

o!
lig

",
!h

a

P
rie

š!
am

ar
us

,!
ha P

rie
š!

la
pg

ra
už

iu
s,

!h
a

A
pd

or
ot

a
ša

kn
"!

in
se

kt
ic

id
u,

t#

ks
t.!

vn
t

P
ro

fil
ak

tiš
ka

i!
nu

o!
va

bz
dž

i",
!

ha V
is

o!
pr

ie
š!

va
bz

dž
iu

s,
!h

a

IŠ
!V

IS
O

Telši" 54,00 0,00 54,000
Tytuv n" 0,65 3,477 0,794 0,79 4,921
Trak" 24,56 84,2 21,14 1356,82 0,00 45,700
Ukmerg s 11,80 2180 2,062 0,21 526,37 0,21 14,072
Utenos 4,50 310 1,5 0,00 6,000
Valkinink" 4,20 12 14,686 985 1,242 1,24 20,128
Var nos 5,00 65,7 4 0,00 9,000
Veisiej" 0,00 0,000
Vilniaus 10,00 1,5 0,00 11,500
Zaras" 4,30 40,9 4,54 126 0,00 8,840

Viso: 595,551 13010 190,987 0,8 0,21 6410,9 71,44 72,45 858,984

11 PRIEDAS
2016 m. žiev"graužio tipografo monitoringas
Taško

Nr.
Mišk! ur"dija Girininkija

Kvart./skl.Nr
.

Skl.Nr.
Gaud.

skaièius
Prad"ta Baigta Prad"ta Baigta

1 Alytaus Sudvaj" 14 2 3 2016.04.13 2016.06.30 8015 ±862 2016.06.30 2016.09.20 1866 ±325 9881 ±1068
2 Alytaus Dušnioni" 41 33 3 2016.04.18 2016.06.30 6497 ±330 2016.06.30 2016.09.20 1694 ±69 8191 ±262
3 Dubravos Vaišvydava 116 20,23 3 2016.04.20 2016.06.30 2805 ±757 2016.06.30 2016.09.19 2359 ±353 5164 ±1105
4 Dubravos Šil nai 103 14,17 3 2016.04.20 2016.06.30 2078 ±746 2016.06.30 2016.09.19 1622 ±699 3700 ±1440
5 Ignalinos Daug liškio 959 6 3 2016.04.14 2016.06.29 4505 ±352 2016.06.29 2016.09.20 2894 ±74 7399 ±426
6 Ignalinos Daug liškio 969 2 3 2016.04.14 2016.06.29 4318 ±472 2016.06.29 2016.09.20 2824 ±258 7142 ±664
7 Kurš n" Ilgšilio 29 17 3 2016.04.21 2016.06.29 2973 ±212 2016.06.29 2016.09.20 1449 ±371 4422 ±509
8 Kurš n" Ilgšilio 31 33 3 2016.04.21 2016.06.29 2957 ±131 2016.06.29 2016.09.20 1036 ±112 3993 ±96
9 Panev žio Paežerio 10 31 3 2016.04.18 2016.06.29 4972 ±571 2016.06.29 2016.09.20 333 ±45 5306 ±616
10 Panev žio Gegužin s 244 5 3 2016.04.18 2016.06.29 6954 ±870 2016.06.29 2016.09.20 553 ±199 7506 ±978
11 Raseini" Pikèi#n" 28 4 3 2016.04.21 2016.06.29 4865 ±1211 2016.06.29 2016.09.20 1250 ±407 6114 ±1603
12 Raseini" Pikèi#n" 48 13 3 2016.04.21 2016.06.29 4846 ±352 2016.06.29 2016.09.20 2187 ±455 7033 ±562
13 Rietavo Tver" 83 2 3 2016.04.20 2016.06.30 4098 ±1207 2016.06.30 2016.09.20 1068 ±197 5166 ±1372
14 Rietavo Tver" 171 13 3 2016.04.20 2016.06.30 4706 ±678 2016.06.30 2016.09.20 851 ±136 5557 ±749
15 Rokiškio Obeli" 73 31 3 2016.04.18 2016.06.29 3593 ±186 2016.06.29 2016.09.20 1209 ±209 4802 ±192
16 Rokiškio Kamaj" 141 4 3 2016.04.18 2016.06.29 2613 ±194 2016.06.29 2016.09.20 1636 ±340 4249 ±517
17 Trak" Jageloni" 104 7;8 3 2016.04.12 2016.07.01 4766 ±264 2016.07.01 2016.09.20 2240 ±123 7006 ±361
18 Trak" Jageloni" 105 3 3 2016.04.12 2016.07.01 4672 ±670 2016.07.01 2016.09.20 2892 ±947 7564 ±1600

54 Vidutiniškai 4457 ±243 1665 ±127 6122 ±286

Skaièius gaudykl"je I
gen.

Skaièius gaudykl"je II
gen.

Viso

Žiev"graužio tipografo monitoringas 2013
vidurkis 3260 1060 244 1389 435 197 0

± 455 113 56 122 40 26 0
geguzes 15birželio!6birželio!26liepos 17rugpj#èio!8rugpj#èio!27

Žiev"graužio tipografo monitoringas 2012
vidurkis 2844 4545 840 1733 2708 419 109 73,9

± 309 464 84 128 151 52 30 26
geguž s!7geguž s!27birželio!18liepos 08liepos 29rugpj#èio!19rugs jo!12rugs jo!24

2015
vidurkis 2931 3614 1130 632 616 1686 95

± 368 304 143 80 59 137 13
05.Bir 22.Bir #### #### ####

Žiev"graužio tipografo monitoringas 2016
2020 1811 626 859 589 125 92

± 142 126 65 86 45 20 18
01.Bir 29.Bir #### #### ####

4.18 2016.05.102016.6.012016.6.292016.7.192016.8.092016.8.302016.9.20

0

500

1000

1500

2000

2500

2016.05.10 2016.6.01 2016.6.29 2016.7.19 2016.8.09 2016.8.30 2016.9.20

va
ba

l !
sk

ai
èi

us
,!v

nt
./g

au
dy

kl
"j

e

data

Žiev graužio!tipografo!skraidymo!dinamika!2016!metais

 13 PRIEDAS
 2016 m. kirpik! monitoringas

barelyje
1 Druskinink" Noruli" 547 2 14 0,14
2 Druskinink" Noruli" 590 2 5 0,05
3 Druskinink" Noruli" 96 40 9 0,09
4 Druskinink" Noruli" 283 13 21 0,21
5 Druskinink" Noruli" 338 6 2 0,02
6 Druskinink" Gr#to 227 3 14 0,14
7 Druskinink" Gr#to 126 21 11 0,11
8 Druskinink" Gr#to 106 8 59 0,59
9 Druskinink" Druskinink" 192 9 39 0,39

10 Druskinink" Druskinink" 349 27 15 0,15
11 Druskinink" Druskinink" 374 5 87 0,87
12 Druskinink" Druskinink" 335 23 13 0,13
13 Druskinink" Merkin s 143 32 9 0,09
14 Druskinink" Merkin s 139 23 18 0,18
15 Druskinink" Merkin s 165 33 26 0,26
16 Druskinink" Latežerio 338 3 10 0,1
17 Druskinink" Latežerio 381 7 17 0,17
18 Druskinink" Latežerio 342 25 7 0,07
19 Druskinink" Latežerio 345 3 12 0,12
20 Druskinink" Kabeli" 140 1 35 0,35
21 Druskinink" Kabeli" 104 7 45 0,45
22 Druskinink" Kabeli" 194 20 16 0,16
23 Druskinink" Kabeli" 347 5 25 0,25

23 0,22 ±0,04
1 Var nos Zervyn" 333 5 6 0,06
2 Var nos Zervyn" 373 10 11 0,11
3 Var nos Zervyn" 421 1 8 0,08
4 Var nos Zervyn" 441 6 9 0,09
5 Var nos Perlojos 921 1 7 0,07
6 Var nos Perlojos 812 21 15 0,15
7 Var nos Perlojos 712 3 15 0,15
8 Var nos Perlojos 775 12 13 0,13
9 Var nos Marcinkoni" 74 13 7 0,07

10 Var nos Marcinkoni" 113 49 6 0,06
11 Var nos Marcinkoni" 216 37 9 0,09
12 Var nos Marcinkoni" 206 48 11 0,11
13 Var nos Marcinkoni" 79 4 8 0,08

10 0,10 ±0,01
1 Jurbarko Viešvil s 68 2 0
2 Jurbarko Viešvil s 78 11 1 0,01
3 Jurbarko Viešvil s 109 7 1 0,01
4 Jurbarko Viešvil s 145 14 20 0,2
5 Jurbarko Viešvil s 164 9 0
6 Jurbarko Mociški" 1 4 6 0,06
7 Jurbarko Mociški" 9 4 9 0,09
8 Jurbarko Mociški" 18 6 12 0,12
9 Jurbarko Mociški" 19 13 6 0,06

10 Jurbarko Mociški" 37 1 19 0,19
7 0,07 ±0,02

1 Švenèèion li" Aukštagirio 94 2 5 0,05
2 Švenèèion li" Aukštagirio 76 2 22 0,22
3 Švenèèion li" Aukštagirio 74 2 7 0,07
4 Švenèèion li" Aukštagirio 51 3 32 0,32
5 Švenèèion li" Aukštagirio 53 4 33 0,33
6 Švenèèion li" Aukštagirio 60 2 6 0,06
7 Švenèèion li" Žeimenos 11 3 7 0,07
8 Švenèèion li" Žeimenos 8 2 8 0,08
9 Švenèèion li" Žeimenos 46 3 101 1,01

10 Švenèèion li" Žeimenos 91 22 52 0,52
11 Švenèèion li" Žeimenos 115 21 103 1,03
12 Švenèèion li" Žeimenos 94 4 24 0,24

36 0,33 ±0,10

Apskaitos
vietos Nr.

Mišk"!ur dija Girininkija Kv. Nr.

Vidutiniškai

Vidutiniškai

Vidutiniškai

Vidutiniškai

Skl. Nr.
m2

Rasta!šakeli",!vnt.

14 Priedas

2012 2013 2014 2015 2016
Druskinink" 0,38 0,19 0,31 0,11 0,32 0,09 0,07 0,03 0,07 0,02 0,08 0,02 0,09 ±0,022 0,39 ±0,172
Gr#to 0,09 0,05 0,18 0,05 0,09 0,01 0,04 0,02 0,09 0,01 0,05 0,02 0,18 ±0,097 0,28 ±0,155
Kabeli" 0,64 0,52 0,36 0,17 0,31 0,19 0,14 0,01 0,12 0,02 0,05 0,02 0,22 ±0,033 0,30 ±0,063
Latežerio 1,11 0,45 0,20 0,03 0,14 0,01 0,17 0,02 0,04 0,01 0,08 0,01 0,11 ±0,029 0,12 ±0,021
Merkin s 0,20 0,07 0,64 0,34 0,24 0,06 0,07 0,04 0,02 0,01 0,02 0,00 0,06 ±0,017 0,18 ±0,049
Randamoni" 0,27 0,08 0,37 0,07 0,12 0,02 0,08 0,01 0,06 0,02 0,04 0,02 0,23 ±0,136 0,10 ±0,034
Mociški" 0,26 0,06 0,27 0,10 0,45 0,08 0,16 0,04 0,14 0,09 0,11 0,02 0,06 ±0,021 0,10 ±0,024
Viešvil s 0,26 0,13 0,39 0,14 0,41 0,18 0,47 0,21 0,24 0,12 0,30 0,09 0,15 ±0,076 0,04 ±0,039
Aukštagirio 0,17 0,06 0,19 0,04 0,42 0,12 0,21 0,03 0,08 0,02 0,14 0,04 0,19 ±0,043 0,18 ±0,054
Žeimenos 0,54 0,14 1,30 0,41 0,71 0,17 0,08 0,02 0,33 0,09 0,29 0,06 0,41 ±0,128 0,49 ±0,180
Marcinkoni" 0,16 0,04 0,49 0,11 0,23 0,06 0,13 0,03 0,08 0,04 0,20 0,04 0,10 ±0,054 0,08 ±0,009
Perlojos 0,30 0,16 0,36 0,05 0,18 0,07 0,10 0,02 0,07 0,05 0,10 0,04 0,11 ±0,035 0,13 ±0,019
Zervyn" 0,47 0,34 0,77 0,35 0,70 0,18 0,26 0,05 0,10 0,02 0,04 0,01 0,10 ±0,022 0,09 ±0,010Var nos

2009 2010 2011

Druskinink"

Jurbarko

Švenèion li"

0,00

0,20

0,40

0,60

0,80

1,00

D
ru

sk
in

in
k"

G
r#

to

K
ab

el
i"

La
te

že
rio

M
er

ki
n

s

R
an

da
m

on
i"

M
oc

iš
ki

"

V
ie

šv
il

s

A
uk

št
ag

iri
o

Ž
ei

m
en

os

M
ar

ci
nk

on
i"

P
er

lo
jo

s

Druskinink" Jurbarko Švenèion li" Var nos

ša
ku

èi
",

!v
nt

./m
2

Mišk"!ur dija!/!girininkija

Pušini"!kirpik"!monitoringas

2012 2013 2014 2015 2016

14 Priedas

Z
er

vy
n"

15 PRIEDAS
2016 m. pušini! straubliuk! monitoringas
Taško!

Nr.
Mišk$!ur dija Girininkija Kv. Nr. Skl. Nr.

Duobeli$!
skaièius

Prad ta Baigta

1 Anykšèi" Mick#n" 743 41 10 2016.04.20. 2016.09.06. 1374 ±188
2 Anykšèi" Mick#n" 757 5 10 2016.04.20. 2016.09.06. 641 ±147
3 Druskinink" Latežerio 294 15 10 2016.04.13. 2016.09.07. 456 ±225
4 Druskinink" Latežerio 339 10 10 2016.04.18. 2016.09.07. 1252 ±316
5 Jurbarko Viešvil s 107 3 10 2016.04.20. 2016.09.08. 250 ±93
6 Jurbarko Viešvil s 139 3 10 2016.04.20. 2016.09.08. 695 ±142
7 Kazl"!R#dos Kazl"!R#dos 39 31 10 2016.04.15. 2016.09.08. 756 ±67
8 Kazl"!R#dos Kazl"!R#dos 38 22 10 2016.04.15. 2016.09.08. 242 ±21
9 Šiauli" Vainagi" 62 9 10 2016.04.21. 2016.09.06. 124 ±26
10 Šiauli" Kurtuv n" 23 27 10 2016.04.21. 2016.09.06. 787 ±186
11 Švenèion li"! Januliškio 86 1 10 2016.04.14. 2016.09.06. 395 ±110
12 Švenèion li"! Januliškio 111 12 10 2016.04.14. 2016.09.06. 361 ±111
17 Telši" Varni" 4 9 10 2016.04.20. 2016.09.06. 142 ±27
18 Telši" Varni" 68 13 10 2016.04.20. 2016.09.06. 294 ±96
13 Valkinink" Žygmantiški" 650 16 10 2016.04.12. 2016.09.07. 604 ±160
14 Valkinink" Žygmantiški" 667 6 10 2016.04.12. 2016.09.07. 1317 ±80
15 Vilniaus Lavoriški" 53 14 10 2016.04.12. 2016.09.06. 201 ±36
16 Vilniaus Dukšt" 49 1 10 2016.04.12. 2016.09.06. 168 ±70

180 559 ±43

Vabal$,!
vnt./duob.

vidutiniškai

18 PRIEDAS
16 194 150 63 58 40 25 11 5 2

vid. vnt./duob.±1 ±16 ±16 ±6 ±6 ±4 ±3 ±1 ±0 ±0
geguž s!4geguž s!18birželio!1birželio!17birželio!29liepos 12liepos 28rugpj#èio!9rugpj#èio!24rugs jo!6

0

60

120

180

240

geguž s!4 geguž s!18 birželio!1 birželio!17 birželio!29 liepos 12 liepos 28 rugpj#èio!9 rugpj#èio!24 rugs jo!6

va
ba

l"
!v

nt
./d

uo
be

l j
e

data

2016!m.!pušini"!straubliuk"!skraidymo!dinamika

 17 PRIEDAS
Uosio monitoringas 2016

Medži! pasiskirstymas # kategorijas ur"dijose
Count of Kategorija 2016Kategorija 2016

Uredija 1 2 3 4 5 6 Iš!viso
Joniškio 4 26 29 33 10 109 211
Nemenèin s 20 19 10 4 37 90
Raseini" 4 28 16 11 10 134 203
Šaki" 17 11 12 25 187 252
Ukmerg s 5 21 8 3 7 57 101
Iš!viso 13 112 83 69 56 524 857

Count of Kategorija 2016Kategorija 2016
Uredija 1 2 3 4 5 6 Iš!viso
Joniškio 1,90% 12,32% 13,74% 15,64% 4,74% 51,66% 100%
Nemenèin s 0,00% 22,22% 21,11% 11,11% 4,44% 41,11% 100%
Raseini" 1,97% 13,79% 7,88% 5,42% 4,93% 66,01% 100%
Šaki" 0,00% 6,75% 4,37% 4,76% 9,92% 74,21% 100%
Ukmerg s 4,95% 20,79% 7,92% 2,97% 6,93% 56,44% 100%
Iš!viso 1,52% 13,07% 9,68% 8,05% 6,53% 61,14% 100%

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

Joniškio Nemenèin s Raseini" Šaki" Ukmerg s

1 2 3 4 5 6

18 PRIEDAS
¥žuolo monitoringas 2016

Medži! pasiskirstymas # kategorijas ur"dijose
Count of Kategorija 2016 Kategorija 2016
Ur dija 1 2 3 4 5 6 Viso
Panev žio 39 47 3 3 1 57 150
K daini" 17 45 11 3 74 150
Ukmerg s 42 56 12 41 151
Viso 98 148 26 6 1 172 451

Medži! pasiskirstymas # kategorijas ur"dijose
Count of Kategorija 2016 Kategorija 2016
Ur dija 1 2 3 4 5 6 Viso
Panev žio 26,00% 31,33% 2,00% 2,00% 0,67% 38,00% 100,00%
K daini" 11,33% 30,00% 7,33% 2,00% 0,00% 49,33% 100,00%
Ukmerg s 27,81% 37,09% 7,95% 0,00% 0,00% 27,15% 100,00%
Viso 21,73% 32,82% 5,76% 1,33% 0,22% 38,14% 100,00%

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

Panev žio K daini" Ukmerg s

1 2 3 4 5 6

Kategorija 2016

Ur dija

Count of Kategorija 2016

 19 PRIEDAS

2016 m. spyglius graužianèi! kenk"j! apskaita ir prognoz"

Pušinis!!!!!
verpiko

Pušinis!!!!!
pj"klelio

Pušinis!
pel dgalvi

o

Pušinio!
sprindžio

Druskinink$ Druskinink$ 353 2 4 0 0 1 0 8
Druskinink$ Druskinink$ 375 2 4 0 0 0 0 0
Druskinink$ Druskinink$ 424 2 4 0 0 1 0 8
Druskinink$ Druskinink$ 349 28 4 0 0 0 0 0
Druskinink$ Druskinink$ 241 4 4 0 0 1 1 13
Druskinink$ Druskinink$ 192 1 4 0 1 0 0 1
Druskinink$ Gr"to 227 3 4 0 0 0 0 0
Druskinink$ Gr"to 126 37 4 0 0 0 0 0
Druskinink$ Gr"to 105 10 4 0 0 1 0 8
Druskinink$ Gr"to 96 25 4 0 0 0 1 5
Druskinink$ Gr"to 90 15 4 0 0 0 1 5
Druskinink$ Kabeli$ 138 40 4 0 0 1 0 8
Druskinink$ Kabeli$ 104 7 4 0 0 0 1 5
Druskinink$ Kabeli$ 140 1 4 0 0 0 0 0
Druskinink$ Kabeli$ 106 14 4 0 0 0 0 0
Druskinink$ Kabeli$ 851 50 4 0 0 0 0 0
Druskinink$ Latežerio 271 15 4 0 1 0 0 1
Druskinink$ Latežerio 338 2 4 0 0 0 0 0
Druskinink$ Latežerio 382 2 4 0 0 0 0 0
Druskinink$ Latežerio 342 25 4 0 0 0 1 5
Druskinink$ Latežerio 345 3 4 0 0 0 0 0
Druskinink$ Noruli$ 96 40 4 0 0 1 0 8
Druskinink$ Noruli$ 158 1 4 0 0 0 0 0
Druskinink$ Noruli$ 547 2 4 0 0 0 0 0
Druskinink$ Noruli$ 338 6 4 0 1 0 0 1
Druskinink$ Noruli$ 213 13 4 0 0 0 0 0
Druskinink$ Noruli$ 283 14 4 0 0 0 0 0
Druskinink$ Noruli$ 590 24 4 0 0 0 0 0
Druskinink$ Noruli$ 553 28 4 0 0 0 0 0
Druskinink$ Merkin s 151 4 4 0 0 0 0 0
Druskinink$ Merkin s 153 26 4 1 0 0 1 6
Druskinink$ Merkin s 165 33 4 0 0 0 0 0
Druskinink$ Merkin s 139 11 4 0 0 0 0 0
Druskinink$ Merkin s 30 16 4 0 0 0 1 5
Druskinink$ Merkin s 25 10 4 0 0 0 0 0
Druskinink$ Merkin s 744 11 4 0 0 0 1 5
Druskinink$ Merkin s 752 1 4 0 0 0 0 0
Druskinink! vidutiniškai 0,18 0,26 0,37 0,45 2,74
Var nos Marcinkoni$ 74 13 4 0 0 0 0 0
Var nos Marcinkoni$ 87 21 4 0 1 1 1 15
Var nos Marcinkoni$ 207 1 4 3 0 0 0 2
Var nos Marcinkoni$ 216 37 4 0 0 1 0 8
Var nos Marcinkoni$ 563 33 4 0 1 3 1 31
Var nos Marcinkoni$ 577 3 4 0 0 0 0 0
Var nos Marcinkoni$ 311 10 4 0 2 2 0 19
Var nos Perlojos 775 4 4 0 0 0 0 0
Var nos Perlojos 819 10 4 0 0 0 0 0
Var nos Perlojos 816 2 4 2 0 1 0 9
Var nos Perlojos 812 22 4 0 0 0 0 0
Var nos Perlojos 733 8 4 1 0 0 0 1
Var nos Perlojos 712 12 4 0 0 0 0 0
Var nos Perlojos 47 18 4 0 0 1 0 8
Var nos Perlojos 39 3 4 0 0 0 0 0
Var nos Perlojos 921 5 4 0 0 0 0 0
Var nos Zervyn$ 352 15 4 0 0 0 0 0
Var nos! Zervyn$ 405 3 4 0 0 0 0 0
Var nos! Zervyn$ 441 7 4 0 0 0 1 5
Var nos! Zervyn$ 374 5 4 0 0 2 0 17
Var nos! Zervyn$ 436 2 4 0 0 1 0 8
Var nos! Zervyn$ 333 9 4 0 0 1 0 8
Var"nos vidutiniškai 0,26 0,17 0,57 0,13 5,71

Ur dija

Apskaitos
aikšteli$!

(0,5x1m),
vnt.

Apskaièiuotas!
spygli$!

nugraužimas!
2017, %

Girininkija
Kv.
Nr.

Skl.
Nr.

Rasta!apskaitos!!aikštel se,!vnt.

20 PRIEDAS

2016 m. verpiko vienuolio apskaita Veisiej! mišk! ur" dijoje
Mišk!
ur"dija

Girininkija
Kv.
Nr.

Skl.
Nr.

Apži#r ta!
medži",!vnt.

Rasta
išnar",!vnt.

Medži"!su!
išnaromis,!vnt.

Sutinka-
mumas, %

Veisiej" Veisiej" 96 22 30 2 2 0,07 7
Veisiej" Veisiej" 102 17 30 2 2 0,07 7
Veisiej" Veisiej" 111 6 30 1 1 0,03 3
Veisiej" Veisiej" 119 2 30 1 1 0,03 3
Veisiej" Veisiej" 100 1 30 4 4 0,13 13
Veisiej" Veisiej" 92 6 30 4 4 0,13 13

Vidutiniškai 180 14 14 0,08 ±0,02 8
Veisiej" Kapèiamiesèio 148 16 32 2 1 0,06 3
Veisiej" Kapèiamiesèio 149 2 32 3 3 0,09 9
Veisiej" Kapèiamiesèio 150 23 32 7 5 0,22 16
Veisiej" Kapèiamiesèio 120 6 32 5 5 0,16 16
Veisiej" Kapèiamiesèio 117 15 32 3 3 0,09 9
Veisiej" Kapèiamiesèio 113 6 32 4 4 0,13 13

Vidutiniškai 192 24 21 0,13 ±0,02 11
Veisiej" Stal" 2 24 30 14 12 0,47 40
Veisiej" Stal" 5 8 30 6 6 0,20 20
Veisiej" Stal" 5 18 30 4 4 0,13 13
Veisiej" Stal" 6 21 30 2 2 0,07 7
Veisiej" Stal" 10 6 30 0 0 0,00 0
Veisiej" Stal" 11 7 30 6 5 0,20 17
Veisiej" Stal" 12 10 30 3 3 0,10 10
Veisiej" Stal" 11 20 30 1 1 0,03 3
Veisiej" Stal" 18 36 30 6 6 0,20 20
Veisiej" Stal" 19 24 30 4 4 0,13 13
Veisiej" Stal" 31 15 30 10 8 0,33 27

Vidutiniškai 330 56 51 0,16 ±0,05 15
Veisiej" Anèios 5 1 35 5 4 0,14 11
Veisiej" Anèios 4 15 35 2 2 0,06 6
Veisiej" Anèios 11 1 35 6 5 0,17 14
Veisiej" Anèios 12 1 35 1 1 0,03 3
Veisiej" Anèios 16 1 35 1 1 0,03 3
Veisiej" Anèios 23 24 35 2 2 0,06 6

Vidutiniškai 210 17 15 0,08 ±0,02 7
Veisiej" Baltašišk s 28 28 35 0 0 0,00 0
Veisiej" Baltašišk s 28 10 35 0 0 0,00 0
Veisiej" Baltašišk s 36 21 35 0 0 0,00 0
Veisiej" Baltašišk s 37 2 35 0 0 0,00 0
Veisiej" Baltašišk s 36 23 35 2 2 0,06 6
Veisiej" Baltašišk s 44 43 35 2 2 0,06 6
Veisiej" Baltašišk s 44 34 35 1 1 0,03 3
Veisiej" Baltašišk s 65 12 35 1 1 0,03 3
Veisiej" Baltašišk s 58 64 35 1 1 0,03 3
Veisiej" Baltašišk s 43 53 35 2 2 0,06 6
Veisiej" Baltašišk s 49 22 35 3 3 0,09 9
Veisiej" Baltašišk s 49 7 35 3 2 0,09 6

Vidutiniškai 420 15 14 0,04 ±0,01 3

Vidutiniškai!
vnt./medyje

 21 PRIEDAS
2016 met! grambuoli! populiacijos monitoringas viliokliais

05.05 05.10 05.18 05.25 06.02 06.08 06.16 06.30
1 Druskinink Druskinink 349 33 176 341 271 520 234 5 1 0 1548
2 Druskinink Druskinink 349 33 124 286 326 526 183 8 0 0 1453
3 Druskinink Druskinink 349 33 167 387 487 712 387 7 1 0 2148
4 Druskinink Druskinink 349 33 172 238 361 467 189 5 0 0 1432
5 Druskinink Druskinink 349 33 124 166 203 340 164 9 3 0 1009
6 Druskinink Druskinink 349 33 140 201 296 362 204 7 2 0 1212
7 Druskinink Druskinink 349 33 143 450 530 706 342 10 1 1 2183
8 Druskinink Druskinink 349 33 104 225 337 499 237 6 1 0 1409
9 Druskinink Druskinink 349 33 126 286 359 552 398 11 0 0 1732
10 Druskinink Druskinink 349 33 89 174 200 378 209 10 1 0 1061
1 Druskinink Gr#to 137 2 146 241 364 207 230 18 0 0 1206
2 Druskinink Gr#to 137 2 83 192 473 340 252 18 1 0 1359
3 Druskinink Gr#to 137 2 99 164 430 426 280 24 1 0 1424
4 Druskinink Gr#to 137 2 39 100 352 322 252 16 2 0 1083
5 Druskinink Gr#to 137 2 108 325 453 445 428 25 0 0 1784
6 Druskinink Gr#to 137 2 140 170 359 384 262 15 0 0 1330
7 Druskinink Gr#to 137 2 207 370 525 476 347 25 1 0 1951
8 Druskinink Gr#to 137 2 37 82 278 297 194 26 0 0 914
9 Druskinink Gr#to 137 2 219 253 408 376 244 18 0 0 1518
10 Druskinink Gr#to 137 2 105 104 204 211 163 20 1 0 808

127 238 361 427 260 14 1 0 1428

Nr. Mišk$!ur dija Girininkija

Vidutiniškai

VisoKv. Skl.

 22 Priedas
2016 met! žvaigžd"tojo pušinio pj$kl"lio-aud"jo monitoringas

Mišk"!
ur dija

Girininkija
Kv.
Nr.

Skl.
Nr.

Medžio!!
Nr.

Amžiaus
klas

Rasta!lerv"
0,5x1 m

barelyje, vnt.

Lerv"!
kiekis,
vnt/m%

Sveik"!
pronimf"

kiekis
vnt./m%

Prognuozuoja
ma defoliacija

2017 m, %

Iganalinos Vaišni#n" 714 6 1 60 0 0 0 0
Iganalinos Vaišni#n" 714 6 2 60 0 0 0 0
Iganalinos Vaišni#n" 714 9 3 60 0 0 0 0
Iganalinos Vaišni#n" 714 9 4 60 0 0 0 0
Iganalinos Vaišni#n" 714 11 5 60 0 0 0 0
Iganalinos Vaišni#n" 714 11 6 60 0 0 0 0
Iganalinos Vaišni#n" 708 5 7 75 0 0 0 0
Iganalinos Vaišni#n" 708 5 8 75 0 0 0 0
Iganalinos Vaišni#n" 708 21 9 55 0 0 0 0
Iganalinos Vaišni#n" 708 21 10 55 0 0 0 0
Iganalinos Vaišni#n" 750 4 11 50 0 0 0 0
Iganalinos Vaišni#n" 750 4 12 60 0 0 0 0
Iganalinos Vaišni#n" 751 4 13 55 0 0 0 0
Iganalinos Vaišni#n" 751 4 14 55 0 0 0 0
Iganalinos Vaišni#n" 752 2 15 55 0 0 0 0
Iganalinos Vaišni#n" 752 2 16 55 0 0 0 0
Iganalinos Vaišni#n" 753 1 17 55 0 0 0 0
Iganalinos Vaišni#n" 753 1 18 55 0 0 0 0
Iganalinos Kaltin n" 867 29 1 50 0 0 0 0
Iganalinos Kaltin n" 867 29 2 50 0 0 0 0
Iganalinos Kaltin n" 868 5 3 80 0 0 0 0
Iganalinos Kaltin n" 868 5 4 80 0 0 0 0

