

5. pielikums

Retas un aizsargājamas sugas dabas parkā „Abavas senleja”

1. tabula. Aizsargājamās un retās augu, kērpju un sēņu sugas dabas parkā „Abavas senleja”

N.p.k.	Nosaukums	Latīniskais nosaukums	SG	ES	ĪAS	MIK
Vaskulārie augi						
1	Piramidālais cekuliņš	<i>Ajuga pyramidalis</i> L.	2		1	+
2	Zālainā cirvene	<i>Alisma gramineum</i> Lej.	1		1	+
3	Šaurlapu cirvene	<i>Alisma lanceolatum</i> With.	1		1	+
4	Maurloks	<i>Allium schoenoprasum</i> L.	3			
5	Ķiploku sīpols	<i>Allium scorodoprasum</i> L.	3			
6	Laksis, mežloks	<i>Allium ursinum</i> L.	3		1	+
7	Vīnkalnu sīpols	<i>Allium vineale</i> L.	3			
8	Birztalu diždadzis	<i>Arctium nemorosum</i> Lej.	1		1	+
9	Zarainā ķekarpaparde	<i>Botrychium matricariifolium</i> A.Braun	2		1	+
10	Plūksnu ķekarpaparde	<i>Botrychium multifidum</i> (S.G.Gmel.) R	2		1	+
11	Benekena zaķauza	<i>Bromopsis benekenii</i> (Lange) Holub	2		1	+
12	Rudens ūdenīte	<i>Callitriches hermaphroditica</i> L.	2			
13	Devela grīslis	<i>Carex davalliana</i> Sm.	3		1	
14	Zemienū grīslis	<i>Carex demissa</i> Hornem.	3			
15	Kalnu grīslis	<i>Carex montana</i> L.	3			
16	Pleznveida grīslis	<i>Carex ornithopoda</i> Willd.	3		1	+
17	Reihenbaha grīslis	<i>Carex reichenbachii</i> Bonnet.	3		1	+
18	Skandināvijas grīslis	<i>Carex scandinavica</i> E.W.Davies	2		1	+
19	Trejdaivu koraļsakne	<i>Corallorrhiza trifida</i> Chatel.	3		1	
20	Vidējais cīrulītis	<i>Corydalis intermedia</i> (L.) Merat	2		1	+
21	Krūmu cietpiene	<i>Crepis praemorsa</i> (L.) Tausch	3		1	+
22	Baltijas dzegužpirkstīte	<i>Dactylorhiza baltica</i> (Klinge) N.I.O	4		1	
23	Fuksa dzegužpirkstīte	<i>Dactylorhiza fuchsii</i> (Druce) Soo	4		1	
24	Stāvlapu dzegužpirkstīte	<i>Dactylorhiza incarnata</i> (L.) Soo	4		1	
25	Plankumainā dzegužpirkstīte	<i>Dactylorhiza maculata</i> (L.) Soo	4		1	
26	Augstais gailpiesis	<i>Delphinium elatum</i> L.	2		1	+
27	Sīpoliņu zobainīte	<i>Dentaria bulbifera</i> L.	3		1	+
28	Parastais plakanstaipeknis	<i>Diphasiastrum complanatum</i> (L.) Holu	4	V	1	+
29	Krustlapu drudzene	<i>Gentiana cruciata</i> L.	3		1	+

N.p.k.	Nosaukums	Latīniskais nosaukums	SG	ES	ĪAS	MIK
30	Odu gimnadēnija	<i>Gymnadenia conopsea</i> (L.) R.Br.	4		1	
31	Apdzira	<i>Huperzia selago</i> (L.) Bernh. ex Schr	4	V	2	
32	Sibīrijas skalbe	<i>Iris sibirica</i> L.	2		1	+
33	Lēzeļa lipare	<i>Liparis loeselii</i> (L.) Rich.	3	II;IV	1	+
34	Ārstniecības cietsēkle	<i>Lithospermum officinale</i> L.	2		1	+
35	Daudzgadīgā mēnesene	<i>Lunaria rediviva</i> L.	4		1	+
36	Gada staipeknis	<i>Lycopodium annotinum</i> L.	4	V	2	
37	Vālišu staipeknis	<i>Lycopodium clavatum</i> L.	4	V	2	
38	Parastā purvmirte	<i>Myrica gale</i> L.	3		2	
39	Bruņcepuru dzegužpuķe	<i>Orchis militaris</i> L.	3		1	+
40	Krūmu čuža	<i>Pentaphylloides fruticosa</i> (L.) O.	1		1	
41	Parastā kreimule	<i>Pinguicula vulgaris</i> L.	2		1	
42	Smaržīgā naktsvijole	<i>Platanthera bifolia</i> (L.) Rich.	4		1	
43	Zaļziedu naktsvijole	<i>Platanthera chlorantha</i> (Custer) Rch	4		1	
44	Mieturu mugurene	<i>Polygonatum verticillatum</i> (L.) All.	3		1	+
45	Daivainā cietpaparde	<i>Polystichum aculeatum</i> (L.) Roth	1		1	+
46	Kranca retējs	<i>Potentilla crantzii</i> (Crantz) Beck e	1		1	+
47	Bezdelīgactiņa	<i>Primula farinosa</i> L.	2		1	
48	Pļavas silpurene	<i>Pulsatilla pratensis</i> (L.) Mill.	4		1	
49	Mīkstā roze	<i>Rosa mollis</i> Sm.	3		1	
50	Rūsganā melncere	<i>Schoenus ferrugineus</i> L.	3		1	
51	Dedestīnu vīķis	<i>Vicia lathyroides</i> L.	2			
52	Ārstniecības indaine	<i>Vincetoxicum hirundinaria</i> Medik.	3			
53	Spilvainais ancītis	<i>Agrimonia pilosa</i> Ledeb.		II;IV		
54	Melnodzene	<i>Cucubalus baccifer</i> L.	3			
55	Sīkais āboliņš	<i>Trifolium dubium</i> Sibth.	3			
56	Tatārijas stobulis	<i>Conioselinum tataricum</i> Hoffm.	3			
57	Sīpoliņu gundega	<i>Ranunculus bulbosus</i> L.	3		1	+
58	Trejzobu akmeņlauzīte	<i>Saxifraga tridactylites</i> L.	3			
59	Platlapu bezgale	<i>Laserpitium latifolium</i> L.	3			
60	Briežsakne	<i>Seseli libanotis</i> (L.)	3			

N.p.k.	Nosaukums	Latīniskais nosaukums	SG	ES	ĪAS	MIK
		W.D.J.Koch				
61	Tīrumu āboliņš	Trifolium campestre Schreb.	3			
62	Dziedniecības ķiplocene	Alliaria petiolata (M.Bieb.) Cavara	3			
Ķerpji						
1	Smalkā parmelīja	Parmelia elegantula (Zahlbr.) Szat.	3			
Sūnaugi						
1	Staipekņu sirpjlapē	Drepanocladus lycopodioides (Brid.)	2		1	
2	Tufa krūmzarīte	Eucladium verticillatum (Brid.) B.,	3		1	+
3	Dakšveida mecgērija	Metzgeria furcata (L.) Dum.	2			
4	Gludā zaļastīte	Myurella julacea (Schwaegr.) B.,S.	3		1	
5	Trauslā vijzobīte	Tortella fragilis (Drumm.) Limpr.	2		1	
Sēnes						
1	Rūsganā zemeszvaigzne	Geastrum rufescens Pers.	2		1	

2. tabula. Aizsargājamās un retās bezmugurkaulnieku sugas dabas parkā „Abavas senleja”

N.p.k.	Nosaukums	Latīniskais nosaukums	SG	ES	ĪAS	MIK
1	Vītolu slaidkoksngrauzis	Necydalis major L.	2		1	
2	Lapkoku praulgrauzis	Osmoderma eremita (Sc.)	1	II;IV	1	+
3	Bērzu briežvabole	Ceruchus chrysomelinus Hoch.	1		1	+
4	Eiropas upjtīklspārnis	Osmylus chrysops (L.)	1		1	
5	Cīrulīšu dižtauriņš	Parnassius mnemosyne (L.)	1	IV	1	
6	Strautuspāre	Cordulegaster annulatus (Latr.)	2		1	+
7	Marmorā rožvabole	Liocola marmorata (F.)	2		1	
8	Zilganzaļā eļļasvabole	Meloe brevicollis Panzer	2			
9	Tumšā eļļasvabole	Meloe proscarabaeus L.	2			
10	Pagrabi melnulis	Blaps mortisaga (L.)	2			
11	Čemurziežu dižtauriņš	Papilio machaon L.	2			
12	Kārklu zaigraibenis	Apatura iris L.	2			
13	Ozolu karminpūcīte	Catocala sponsa (L.)	2		1	
14	Rudā dižspāre	Aeshna isosceles (Muller)	3			
15	Zaļā upjuspāre	Ophiogomphus cecilia	3	II;IV	1	

N.p.k.	Nosaukums	Latīniskais nosaukums	SG	ES	ĪAS	MIK
		(Fourc.)				
16	Sešplankumu celmgrauzis	Anoplodera sexguttata F.	1		1	
17	Velvētā skrejvabole	Carabus convexus F.	3			
18	Milzu trauslkājods	Pedicia rivosa (L.)	2			
19	Krūķu gartaustkode	Aristotelia coeruleopictella Car.	3			
20	Ugunsspāre, sarkanā krāšņspāre	Pyrrhosoma nymphula (Sulzer)	4			
21	Lielā krāšņvabole	Buprestis (Chalcophora) mariana L.	4			
22	Zaļais vītolgrauzis	Aromia moschata (L.)	4			
23	Rūsganbrūnais koksngrauzis	Stenocorus meridianus (L.)	4			
24	Lielā dižmakstene	Semblis phalaenoides (L.)	4		1	
25	Apšu raibenis	Limenitis populi L.	4			
26	Ošu ordenpūcīte	Catocala fraxini L.	4			
27	Gludais adatgliemezis	Acicula polita (Hartmann)	4		1	
28	Upes micīte	Ancylus fluviatilis O.F.MULLER	2		1	
29	Slaidais pumpurgliemezis	Vertigo angustior JEFFREYS	2	II	1	+
30	Graciozais vārpstiņgliemezis	Ruthenica filograna (ROSSMASSLER)	3		1	
31	Margainais vārpstiņgliemezis	Clausilia dubia DRAP.	3		1	
32	Upes akmeņigliemezis	Theodoxus fluviatilis (L.)	4		1	
33	Parka vīngliemezis	Helix pomatia (L.)		V	2	
34	Biezā perlmutrene	Unio crassus (PHILIPSSON)	2	II;IV	1	
35	Četrzobu pumpurgliemezis	Vertigo geyeri (Lindhalm)	3	II	1	+
36	Platspīļu vēzis, upes vēzis	Astacus fluviatilis (astacus) (L.)	3	V	2	
37	Zirgskābeņu zilenītis	Lycaena dispar Hw.		II;IV	1	
38	Skabiosu plavraibenis	Euphydryas aurinia Rott.		II	1	+
39	Ošu plavraibenis	Euphydryas maturna L.		II;IV		
40	Divkupru peldvabole	Brychius elevatus J.Sahlberg			1	+
41	Spožā skudra	Lasius fuliginosus (Latreille)			1	
42	Skrajribu vārpstiņgliemezis	Macrogastra latestriata (A.Schmidt)			1	+

3. tabula. Aizsargājamās un retās zivju sugas dabas parkā „Abavas senleja”

N.p.k.	Nosaukums	Latīniskais nosaukums	SG	ES	ĪAS	MIK
1	Sīga	Coregonus lavaretus	2	V	2	+
2	Alata	Thymallus thymallus	3	V	2	+
3	Upes nēgis	Lampetra fluviatilis		II;V	2	+
4	Strauta nēgis	Lampetra planeri		II		
5	Akmēngrauzis	Cobitis taenia		II		
6	Dūņu pīkste	Misgurnus fossilis		II		
7	Platgalve	Cottus gobio		II		
8	Lasis	Salmo salar		II;V	2	+
9	Salate	Aspius aspius		II	2	+
10	Spidilķis	Rhodeus amarus		II		
11	Taimiņš	Salmo trutta			2	+

4. tabula. Aizsargājamās un retās abinieku un rāpuļu sugas dabas parkā „Abavas senleja”

N.p.k.	Nosaukums	Latīniskais nosaukums	SG	ES	ĪAS	MIK
Abinieki						
1	Lielais tritons	Triturus cristatus (Laur.)	2	II;IV	1	+
2	Zaļā varde	Rana esculenta L.		V		
3	Parastā varde	Rana temporaria L.		V		
Rāpuli						
1	Purva bruņurupucis	Emys orbicularis (L.)	0	II;IV	1	+

5. tabula. Aizsargājamās un retās putnu sugas dabas parkā „Abavas senleja”

N.p.k.	Nosaukums	Latīniskais nosaukums	SG	ES	ĪAS	MIK
1	Baltais stārkis	Ciconia ciconia (L.)		I	1	+
2	Meža pīle, mercene	Anas platyrhynchos L.		II;III		
3	Gaigala	Bucephala clangula L.		II		
4	Lielā gaura	Mergus merganser L.	2	II	1	+
5	Garknābja gaura	Mergus serrator L.	1	II	1	
6	Zivju ērglis	Pandion haliaetus (L.)	3	I	1	+
7	Niedru lija	Circus aeruginosus (L.)		I	1	
8	Mazais ērglis	Aquila pomarina G. L. Brehm	3	I	1	+
9	Lauka piekūns	Falco tinnunculus L.	1		1	
10	Mežirbe	Bonasa bonasia (L.)		I;II	2	
11	Laukirbe	Perdix perdix (L.)	2	II;III	1	
12	Grieze	Crex crex (L.)	2	I	1	
13	Ūdensvistiņa	Gallinula chloropus (L.)		II		
14	Ķīvīte	Vanellus vanellus (L.)		II		
15	Sloka	Scolopax rusticola L.		II;III		
16	Mērkaziņa	Gallinago gallinago (L.)		II;III		

N.p.k.	Nosaukums	Latīniskais nosaukums	SG	ES	ĪAS	MIK
17	Lielais ķīris	<i>Larus ridibundus</i> L.		II	1	+
18	Mājas balodis	<i>Columba livia</i> (domest.) Gm.		II		
19	Lauka balodis	<i>Columba palumbus</i> L.		II;III		
20	Parastā ūbele	<i>Streptopelia turtur</i> (L.)		II		
21	Vakarlēpis, lēlis	<i>Caprimulgus europaeus</i> L.	4	I	1	
22	Zivju dzenītis	<i>Alcedo atthis</i> (L.)	3	I	1	
23	Tītiņš, grozgalvītis	<i>Jynx torquilla</i> L.			1	
24	Melnā dzilna	<i>Dryocopus martius</i> (L.)		I	1	
25	Pelēkā dzilna	<i>Picus canus</i> Gm.		I	1	
26	Sila cīrulis	<i>Lullula arborea</i> (L.)		I	1	
27	Lauka cīrulis	<i>Alauda arvensis</i> L.		II		
28	Brūnā čakste	<i>Lanius collurio</i> L.		I	1	
29	Ūdenstrazds	<i>Cinclus cinclus</i> (L.)	3		1	
30	Melnais meža strazds	<i>Turdus merula</i> L.		II		
31	Pelēkais strazds	<i>Turdus pilaris</i> L.		II		
32	Plukšķis	<i>Turdus iliacus</i> L.		II		
33	Dziedātājstrazds	<i>Turdus philomelos</i> C. L. Brehm		II		
34	Sila strazds	<i>Turdus viscivorus</i> L.		II		
35	Mazais mušķērājs	<i>Ficedula parva</i> (Bechst.)		I	1	
36	Mājas strazds	<i>Sturnus vulgaris</i> L.		II		
37	Sīlis	<i>Garrulus glandarius</i> (L.)		II		
38	Žagata	<i>Pica pica</i> (L.)		II		
39	Kovārnis	<i>Corvus monedula</i> L.		II		
40	Kraukis	<i>Corvus frugilegus</i> L.		II		

6. tabula. Aizsargājamās un retās zīdītāju sugas dabas parkā „Abavas senleja”

N.p.k.	Nosaukums	Latīniskais nosaukums	SG	ES	ĪAS	MIK
1	Naterera naktssikspārnis	<i>Myotis nattereri</i> (Kuhl)	3		1	
2	Bārdainais naktssikspārnis	<i>Myotis mystacinus</i> (Kuhl)	4		1	
3	Branta naktssikspārnis	<i>Myotis brandti</i> (Eversmann)	3		1	
4	Dīķu naktssikspārnis	<i>Myotis dasycneme</i> (Boie)	2	I;IV	1	
5	Ūdeņu naktssikspārnis	<i>Myotis daubentonii</i> (Kuhl)			1	
6	Brūnais garausainis	<i>Plecotus auritus</i> (L.)			1	
7	Ziemeļu sikspārnis	<i>Eptesicus nilssoni</i> (Keyserling et Blasius)			1	
8	Natūza sikspārnis	<i>Pipistrellus nathusii</i> (Keyserling et Blasius)			1	

N.p.k.	Nosaukums	Latīniskais nosaukums	SG	ES	ĪAS	MIK
9	Rūsganais vakarsikspārnis	<i>Nyctalus noctula</i> (Schreber)			1	
10	Bebrs	<i>Castor fiber</i> L.		II;IV		
11	Lielais susuris	<i>Glis glis</i> (L.) (<i>Myoxus glis</i>)	2		1	+
12	Mazais susuris	<i>Muscardinus avellanarius</i> (L.)	3	IV	1	
13	Vilks	<i>Canis lupus</i> L.		II,IV;V	2	
14	Sermulis	<i>Mustela erminea</i> L.	4			
15	Ūdrs	<i>Lutra lutra</i> (L.)	4	II;IV	1	
16	Meža cauna	<i>Martes martes</i> (L.)		V	2	

Saīsinājumi:

SG – aizsardzības kategorija Latvijas Sarkanajā grāmatā. 0 – izzudušās sugas, 1 – izzūdošas sugas, 2 – sarūkošās sugas, 3 – retās sugas, 4 – maz pazīstamās sugas.

ES – Eiropas Padomes direktīva 92/43/EEC (21.05.1992) Par dabisko biotopu, savvaļas floras un faunas aizsardzību. II pielikums – dzīvnieku un augu sugas, kas ir Kopienas interešu sfērā un kuru aizsardzībai nepieciešama īpaši aizsargājamo teritoriju nodalīšana. IV pielikums – kopienā nozīmīgas dzīvnieku un augu sugas, kam vajadzīga stingra aizsardzība. V pielikums – dzīvnieku un augu sugas, kas ir Kopienas interešu sfērā un kuru iegūšana un ekspluatācija dabā var būt pieļaujama.

ĪAS – īpaši aizsargājama suga (Ministru kabineta 2000. gada 14. novembra noteikumi Nr. 396 „Noteikumi par īpaši aizsargājamo sugu un ierobežoti izmantojamo īpaši aizsargājamo sugu sarakstu” (ar grozījumiem, kas izdarīti līdz 27.07.2004.) Cipari apzīmē pielikuma numuru: 1 – īpaši aizsargājamās sugas, 2 – ierobežoti izmantojamās sugas).