
[image: Gulbenes_nov-KR]
Apstiprināta ar
Gulbenes novada domes
2017.gada _____________,
sēdes lēmumu
(protokols Nr__, __.§)

GULBENES NOVADA TERITORIJAS PLĀNOJUMS

VIDES PĀRSKATS

2.redakcija

IZSTRĀDĀTS STRATĒĢISKĀ IETEKMES UZ VIDI NOVĒRTĒJUMA IETVAROS

Izstrādātājs: Gulbenes novada dome

Gulbenes novada teritorijas plānojumslīdz 2030.gadam, Vides pārskats
Gulbene, 2017
87

3
IEVADS	4
1.	TERITORIJAS PLĀNOJUMA GALVENIE MĒRĶI UN ĪSS SATURA IZKLĀSTS, SAISTĪBA AR CITIEM PLĀNOŠANAS DOKUMENTIEM	5
1.1.	Teritorijas plānojuma galvenie mērķi	5
1.2 Saistība ar citiem plānošanas dokumentiem	6
2.	VIDES PĀRSKATA SAGATAVOŠANAS PROCEDŪRA	6
2.1.	Iesaistītās institūcijas	6
2.2.	Vides pārskata sagatavošanas procedūra	7
2.3.	Sabiedrības līdzdalība un rezultāti	7
3. PAMATINFORMĀCIJA	9
4. ESOŠĀ VIDES STĀVOKĻA APRAKSTS UN IESPĒJAMĀS IZMAIŅAS, JA TERITORIJAS PLĀNOJUMS NETIKTU ĪSTENOTS	11
4.1. VIDES KVALITĀTE	11
4.1.1.Teritorijas raksturojums	11
4.1.2.Virszemes ūdeņu resursi un kvalitāte	12
4.1.3. Applūstošās teritorijas	19
4.1.2 Gaisa kvalitāte	20
4.1.3.Pazemes ūdeņu kvalitāte	24
4.1.4. Atkritumu apsaimniekošana	30
4.1.5.Notekūdeņu apsaimniekošana	32
4.1.6. Kapsētas	35
4.1.7. Dzīvnieku kapsētas	36
4.1.8. Piesārņotās un potenciāli piesārņotās teritorijas	37
4.1.9. Paaugstināta riska teritorijas un objekti	40
4.1.10. Derīgo izrakteņu ieguves teritorijas	40
4.1.11 Ar latvāņiem invadētās teritorijas	46
5.	Vides stāvoklis teritorijās, kuras plānošanas dokumenta īstenošana var būtiski ietekmēt	47
5.1. Īpaši aizsargājamās dabas teritorijas	48
5.1.1. Dabas liegumi	48
5.1.2. Dabas pieminekļi	51
5.1.3. Mikroliegumi	52
5.1.4. Vietējas nozīmes aizsargājamās dabas objekti un teritorijas	56
5.1.5. Kultūras pieminekļu teritorijas	57
5.1.6. Ainaviskās teritorijas	58
5.2.	Iespējamās izmaiņas, ja plānojums netiktu īstenots	61
5.3.	Vides aizsardzības mērķi	62
5.3. 1. Starptautiskie vides aizsardzības mērķi	62
5.3.2. Nacionālie vides aizsardzības mērķi	66
6. PLĀNOŠANAS DOKUMENTA UN TĀ IETEKMES UZ VIDI NOVĒRTĒJUMS	66
6.1. Tiešās un netiešās ietekmes	66
6.2. Īslaicīgās un ilglaicīgās ietekmes	69
6.3. Summārās ietekmes	70
7. IETEKMES UZ VIDI SAMAZINĀŠANA	70
8. PLĀNOŠANAS DOKUMENTA IESPĒJAMO ALTERNATĪVU IZVĒLES PAMATOJUMS	72
9. IESPĒJAMIE KOMPENSĒŠANAS PASĀKUMI	72
10. PLĀNOŠANAS DOKUMENTA ĪSTENOŠANAS IESPĒJAMĀS BŪTISKĀS PĀRROBEŽU IETEKMES NOVĒRTĒJUMS	72
11. TERITORIJAS PLĀNOJUMA ĪSTENOŠANAS MONITORINGS	73
KOPSAVILKUMS	74
Izmantotā literatūra un informācijas avoti	77
Pielikumi……………………………………………………………………………………….79
Pielikums Nr. 1.Izsniegtās Gaisa piesārņojošās darbības atļaujas ……………...…………….79
Pielikums Nr. 2.Potenciāli piesārņotās vietas Gulbenes novadā …………………………….81
Pielikums Nr. 3.Smilts, grants, māla atradnes ………………………………………………..84
Pielikums Nr. 4.Informācija par Gulbenes novada darbojošajiem ūdens urbumiem………….87
[bookmark: _GoBack]Pielikums Nr. 5.Gulbenes novada ūdens urbumi, pēc izmantošanas un piederības…………101
Pielikums Nr. 6. Šķiroto atkritumu savākšanas punkti pagastos……………………………..124
Pielikums Nr. 7.Ēkas un teritorijas, kas degradē vidi Gulbenes novada teritorijā…………...125
Pielikums Nr. 8.Ieteicamā monitoringa ziņojuma forma…………………………………….131

IZMANTOTIE SAĪSINĀJUMI UN APZĪMĒJUMI
AAA - Aizsargājamo ainavu apvidus
AN - Teritorijas izmantošanas un apbūves noteikumi
AP - Attīstības programma
DAP - Dabas aizsardzības pārvalde
DUS - Degvielas uzpildes stacija
ES - Eiropas Savienība
ERAF - Eiropas Reģionālās attīstības fonds
IVN- ietekmes uz vidi novērtējums
IAIN – individuālie aizsardzības un izmantošanas noteikumi
HES - hidroelektrostacija
ĪADT – īpaši aizsargājamās dabas teritorijas
LIZ – lauksaimniecībā izmantojamās zemes
LVĢMC – Latvijas Vides, ģeoloģijas un meteoroloģijas centrs
NAI – notekūdeņu attīrīšanas iekārtas
NAP – Nacionālais attīstības plāns
NĪLM – nekustamā īpašuma lietošanas mērķis
PVD - Pārtikas un veterinārais dienests
SIVN – stratēģiskais ietekmes uz vidi novērtējums
TIAN – teritorijas izmantošanas un apbūves noteikumi
TP- Teritorijas plānojums
VP- Vides pārskats
VPVB- Vides pārraudzības valsts birojs
VVD - Valsts vides dienests

[bookmark: _Toc436905138][bookmark: _Toc437202314][bookmark: _Toc437202348][bookmark: _Toc437202379][bookmark: _Toc368862375][bookmark: _Toc368862569][bookmark: _Toc368862671][bookmark: _Toc368862756][bookmark: _Toc368862865][bookmark: _Toc369093602][bookmark: _Toc370127718][bookmark: _Toc370904926][bookmark: _Toc370905289][bookmark: _Toc371491907][bookmark: _Toc373934014][bookmark: _Toc485302801]IEVADS

Stratēģiskais ietekmes uz vidi novērtējums (turpmāk tekstā – SIVN) un Vides pārskats izstrādāts Gulbenes novada teritorijas plānojumam (turpmāk tekstā – Teritorijas plānojums).
Gulbenes novada teritorijas plānojums ir ilgtermiņa teritorijas attīstības plānošanas dokuments, kurā noteiktas prasības teritorijas izmantošanai un apbūvei, tajā skaitā funkcionālais zonējums, publiskā infrastruktūra, teritorijas izmantošanas un apbūves noteikumi, kā arī cititeritorijas izmantošanas nosacījumi un kurš izstrādāts visai novada teritorijai.

Gulbenes novada teritorijas plānojuma izstrāde uzsākta, pamatojoties uz Gulbenes novada domes 2012.gada 22.novembra lēmumu “Par Gulbenes novada teritorijas plānojuma izstrādes uzsākšanu un darba uzdevuma apstiprināšanu” (protokols Nr.19, 21.§) un 2016. gada 28. janvāra domes sēde Nr.1 16.§ “Par Gulbenes novada teritorijas plānojuma izstrādi un darba uzdevuma apstiprināšanu jaunā redakcijā”.

Stratēģiskās ietekmes uz vidi novērtējuma procedūra īstenota pamatojoties uz LR Vides ministrijas Vides pārraudzības valsts biroja 2013. gada 25. marta lēmumu Nr.23. “Par stratēģiskā ietekmes uz vidi novērtējuma procedūras piemērošanu” un Ministru Kabineta 2004.gada 23. marta noteikumiem Nr.157 “Kārtība, kādā veicams ietekmes uz vidi stratēģiskais novērtējums”.

	Stratēģiskās ietekmes uz vidi novērtējuma procedūras ietvaros sagatavots Vides pārskats,
kas balstās uz Gulbenes novada Esošās situācijas raksturojuma informāciju, Teritorijas plānojuma risinājumiem. Stratēģiskais ietekmes uz vidi novērtējums veikts Teritorijas plānojuma 1.redakcijas sagatavošanas posmā līdz tā nodošanai publiskai apspriešanai. Vides pārskats ir sagatavots kā atsevišķa Teritorijas plānojuma sadaļa (atsevišķs dokuments).

Gulbenes novada teritorijas plānojuma stratēģiskās ietekmes uz vidi vides pārskatā analizēta teritorijas plānojumā paredzētās darbības saistībā ar novada teritorijas izmantošanu un novērtēta to ietekme uz dabu, vidi un sabiedrību. Īpaša uzmanība tiek pievērsta novadā esošās bioloģiskās daudzveidības saglabāšanai un to plānotajai izmantošanai.

Vides pārskata sagatavošanā ņemtas vērā Latvijas starptautiskās saistības vides jomās, aktuālie vides politikas dokumenti un Latvijas Republikā spēkā esošie normatīvie akti.

Pārskats sagatavots, balstoties uz pieejamajiem politikas dokumentiem, statistiku, informāciju un pieejamajām zināšanām par vides novērtēšanas metodēm. Atbilstoši likuma “Par ietekmes uz vidi novērtējumu” 23.5 panta pirmajā daļā noteiktajam, Vides pārskatā, lai izvairītos no informācijas dublēšanās, iekļauta tikai tāda informācija, kas nepieciešama attiecīgajā plānošanas stadijā, kā arī izmantota informācija, kas iegūta iepriekšējās plānošanas stadijās.

[bookmark: _Toc485302802]TERITORIJAS PLĀNOJUMA GALVENIE MĒRĶI UN ĪSS SATURA IZKLĀSTS, SAISTĪBA AR CITIEM PLĀNOŠANAS DOKUMENTIEM
1.1. [bookmark: _Toc485302803]Teritorijas plānojuma galvenie mērķi

Gulbenes novada attīstības vispārējais mērķis ir radīt labvēlīgus nosacījumus ilgtspējīgai visas teritorijas attīstībai Gulbenes novadā un Vidzemes reģionā kopumā, sadarbojoties iedzīvotājiem, uzņēmējiem, organizācijām, valsts un pašvaldību institūcijām un saskaņojot intereses ekonomiskajā, sociālajā un vides jomā.

Teritorijas plānojuma galvenie mērķi:
· novada teritorijas attīstībai nepieciešamo telpisko pamatnosacījumu izvērtēšana;

· nepieciešamo prasību un ierobežojumu noteikšana zemes izmantošanai novada teritorijā;

· priekšnosacījumu veidošana vides kvalitātes nodrošināšanai un teritorijas racionālai izmantošanai;

· nekustamā īpašuma izmantošanas tiesību un sabiedrības vajadzību līdzsvarošana;

· dabas un kultūras mantojuma, raksturīgās ainavas un bioloģiskās daudzveidības saglabāšana.

Gulbenes novada teritorijas plānojums sastāv no 4 daļām:

1. Paskaidrojuma raksta, kas saskaņā ar Ministru kabineta 14.10.2014. noteikumiem Nr.628 „Noteikumi par pašvaldību teritorijas attīstības plānošanas dokumentiem” (spēkā kopš 01.05.2015.), turpmāk tekstā MK noteikumi Nr.628, ietver spēkā esošo teritorijas plānojumu, lokālplānojumu un detālplānojumu īstenošanas izvērtējumu, sagatavotās teritorijas plānojuma redakcijas risinājumu aprakstu un tā atbilstību ilgtspējīgas attīstības stratēģijai (MK noteikumu Nr.628 29.punkts).
2. Grafiskās daļas kartes sagatavotas uz Latvijas Ģeotelpiskās informācijas aģentūras izsniegtās topogrāfiskās kartes pamatnes ar mēroga noteiktību 1:10 000, ievērojot Ministru kabineta 2013.gada 30.aprīļa noteikumos Nr.240 „Vispārīgie teritorijas plānošanas, izmantošanas un apbūves noteikumi” noteikto teritorijas izmantošanas veidu klasifikāciju un Teritorijas attīstības plānošanas informācijas
 sistēmā noteiktās datu standartizācijas prasības.

3. Teritorijas izmantošanas un apbūves noteikumi, kas izstrādāti Teritorijas attīstības plānošanas informācijas sistēmas vidē (TAPIS), ņemot vērā Ministru kabineta 2014.gada 30.aprīļa noteikumus Nr.240 „Vispārīgie teritorijas plānošanas, izmantošanas un apbūves noteikumi” un citu spēkā esošo normatīvo aktu prasības

4. Vides pārskata, kas sniedz informāciju par novada vides stāvokli, teritorijas plānojuma radītajām ietekmēm un būtisko ietekmju samazināšanas iespējām.
[bookmark: _Toc485302804]1.2 Saistība ar citiem plānošanas dokumentiem

Gulbenes novada Teritorijas plānojums izstrādāts, pamatojoties uz Gulbenes novada ilgtspējīgas attīstības stratēģiju 2014.-2030. gadam, ņemot vērā normatīvajos aktos par teritorijas plānošanu, izmantošanu un apbūvi noteiktās prasības, kā arī citu normatīvo aktu prasības un izvērtējot blakus esošo (kaimiņu) pašvaldību plānošanas dokumentus.

Nacionālā līmeņa plānošanas dokumenti:
· Latvijas Ilgtspējīgas attīstības stratēģija līdz 2030. gadam (Latvija 2030).

Reģionālā līmeņa plānošanas dokumenti:
· Vidzemes plānošanas reģiona ilgtspējīgas attīstības stratēģija 2030.gadam
· Vidzemes plānošanas reģiona pašreizējās situācijas analīze (2015.gads) un tā Pielikumi.
Vietējā līmeņa plānošanas dokumenti:

· Gulbenes novada ilgtspējīgas attīstības stratēģija 2014.-2030. gadam, kas apstiprināta ar 2016.gada 25. februāra Gulbenes novada domes lēmumu (protokols Nr.2, 11.§).

· Gulbenes novada integrētās attīstības programma 2011.-2017.gadam, kas apstiprināta ar 2011.gada 25.augusta Gulbenes novada domes lēmumu (protokols Nr.12, 19.§).

· Spēkā esošie Gulbenes novada domes saistošie noteikumi Nr.8 “Par Gulbenes novada teritorijas plānojumiem”, kas izdoti 2009.gada 10.septembrī (protokols Nr.9, 19.§.) un apvieno 13 pagastu un Gulbenes pilsētas teritorijas plānojumus.

· Īpaši aizsargājamo teritoriju Dabas aizsardzības plāni – dabas liegumam Mugurves pļavas, Sitas un Pededzes paliene, Kadājs, dabas piemineklim Emzes parks un rekreācijas ekomeža „Augstie kalni” apsaimniekošanas plāna 2015.-2019.gadam, kas sniedz nosacījumus zemes izmantošanai un darbībām šajās teritorijās

· Nozaru plānošanas dokumenti

· Kaimiņu pašvaldību teritorijas attīstības plānošanas dokumenti.

2. [bookmark: _Toc367267889][bookmark: _Toc367870100][bookmark: _Toc367883650][bookmark: _Toc367952623][bookmark: _Toc368384533][bookmark: _Toc380752494][bookmark: _Toc381708796][bookmark: _Toc381798175][bookmark: _Toc384363318][bookmark: _Toc394480773][bookmark: _Toc394480835][bookmark: _Toc394480893][bookmark: _Toc394480959][bookmark: _Toc485302805]VIDES PĀRSKATA SAGATAVOŠANAS PROCEDŪRA
2.1. [bookmark: _Toc367267890][bookmark: _Toc367870101][bookmark: _Toc367883651][bookmark: _Toc367952624][bookmark: _Toc368384534][bookmark: _Toc380752495][bookmark: _Toc381708797][bookmark: _Toc381798176][bookmark: _Toc384363319][bookmark: _Toc394480774][bookmark: _Toc394480836][bookmark: _Toc394480894][bookmark: _Toc394480960][bookmark: _Toc485302806]Iesaistītās institūcijas
Vides pārskata projekta redakcija, tika nosūtīta šādām institūcijām atzinumu un komentāru saņemšanai:
· Dabas aizsardzības pārvaldei;
· Valsts vides dienesta Madonas reģionālajai vides pārvaldei;
· Veselības inspekcijai;
· Vidzemes plānošanas reģiona administrācijai.
Pēc atzinumu saņemšanas no institūcijām par Vides pārskata projektu, apakšnodaļa tika
papildināta ar atzinumu izvērtējumu un tas tiks iesniegts atkārtotai atzinumu saņemšanai.
Papildinātā Vides pārskata redakcija, ņemot vērā institūciju atzinumu izvērtējumu un publiskās apspriešanas rezultātus, tiks iesniegta Vides pārraudzības valsts birojā atzinuma saņemšanai.
2.2. [bookmark: _Toc485302807]Vides pārskata sagatavošanas procedūra
Stratēģiskā ietekmes uz vidi novērtējuma procedūra veikta Gulbenes novada teritorijas
ilgtermiņa attīstības plānošanas dokumentam – Teritorijas plānojumam, pamatojoties uz likuma
„Par ietekmes uz vidi novērtējumu” (14.10.1998.) un MK noteikumiem Nr.157 „Kārtība, kādā
veicams ietekmes uz vidi stratēģiskais novērtējums” (23.03.2004.).
Vides pārskata projekts ir izstrādāts Gulbenes novada teritorijas plānojuma izstrādātājiem sadarbībā ar vides ekspertiem. Pārskats sagatavots, pamatojoties uz Gulbenes novada Teritorijas plānojuma pirmo redakciju - paskaidrojuma rakstā apkopoto informāciju par pielietoto risinājumu pamatojumu, grafisko materiālu par teritorijas funkcionālo zonējumu, esošo un plānoto infrastruktūru, apgrūtinātajām teritorijām un objektiem, teritorijas izmantošanas un apbūves noteikumiem. Vides informācija un novērtējums ir balstīts uz pieejamajiem politikas dokumentiem, statistiku, monitoringa informāciju un pieejamajām zināšanām par vides novērtēšanas metodēm.
Vides pārskata izstrādes gaitā ņemti vērā iepriekš sagatavotie Vides pārskati Gulbenes rajona, Stradu, Rankas, Litenes un Lejasciema teritorijas plānojumam, nodrošinot pēctecības principa ievērošanu un to, ka tiek sekots līdzi jau iepriekšējos pārskatos sniegtajiem iespējamiem ietekmes uz vidi būtiskiem aspektiem.	
Vides pārskata sagatavošanas laikā notika darba grupas ar Gulbenes novada pašvaldības pārstāvjiem un konsultācijas ar valsts institūciju pārstāvjiem.
1.tabula: Nozīmīgākie informācijas avoti
	
Datu avots
	
Datu nosaukums
	
Informācijas saturs

	Latvijas vides, ģeoloģijas un meteoroloģijas centrs
	Datu bāzes
www.meteo.lv
	Ziņas par īpaši aizsargājamām dabas teritorijām, piesārņotām vietām, gaisa kvalitāti, bīstamiem atkritumiem, A,B,C kategorijas atļaujām piesārņojošas darbības veikšanai.

	Valsts Kultūras
pieminekļu aizsardzības
inspekcija

	Kultūras pieminekļu saraksts
	Kultūras pieminekļu saraksts.

	AS „Latvijas valsts meži”
	Mežsaimniecības rīcībā esošā informācija
	Dati par mežu resursiem.

	Dabas aizsardzības pārvaldes mājas lapas informācija
	www.daba.gov.lv
Dabas datu pārvaldības sistēma “OZOLS”
	Dati un informācija par īpaši aizsargājamām dabas teritorijām Gulbenes novadā.

	Vides pārraudzības valsts biroja mājas lapa
	www.vpvb.gov.lv
	IVN normatīvie akti, monitoringa paraugi, informācija un datu bāze par piesārņojošo darbību izsniegtajām atļaujām.

2.3. [bookmark: _Toc367267891][bookmark: _Toc367870102][bookmark: _Toc367883652][bookmark: _Toc367952625][bookmark: _Toc368384535][bookmark: _Toc380752496][bookmark: _Toc381708798][bookmark: _Toc381798177][bookmark: _Toc384363320][bookmark: _Toc394480775][bookmark: _Toc394480837][bookmark: _Toc394480895][bookmark: _Toc394480961][bookmark: _Toc485302808]Sabiedrības līdzdalība un rezultāti

Sabiedrības līdzdalības principus nosaka 2004.gada 23.marta MK noteikumi Nr.157 “Kārtība, kādā veicams ietekmes uz vidi stratēģiskais novērtējums”, 2009.gada 25.augusta MK noteikumiNr.970 “Sabiedrības līdzdalības kārtība attīstības plānošanas procesos”, kā arī 2014.gada 14.oktobra MK noteikumi Nr.628 “Noteikumi par pašvaldību teritorijas attīstības plānošanas dokumentiem”. Lai noskaidrotu sabiedrības viedokli un būtiskos sabiedrības interesējošos attīstības jautājumus un problēmas, sabiedrība tika iesaistīta jau pašā plānošanas dokumenta izstrādes sākuma stadijā, uzsākot teritorijas plānojuma izstrādi, jebkurš interesents varēja iesniegt savu priekšlikumu vai ierosinājumu.
· Paziņojums par teritorijas plānojuma 1.redakciju un Vides pārskata publisko apspriešanu tika ievietots teritorijas attīstības plānošanas informācijas sistēmā (TAPIS), novada domes mājas lapā www.gulbene.lv un publicēts laikrakstā Gulbenes Novada Ziņas 2016. gada novembrī.

· Publiskās apspriešanas laikā ar plānošanas un vides pārskata materiāliem varēja iepazīties Gulbenes novada pašvaldības mājas lapā http://www.gulbene.lv un Gulbenes novada domē, 206. kabinetā, Gulbenē, Ābeļu ielā 2, administrācijas darba laikā.

· Viedokļus par precizēto Gulbenes novada teritorijas plānojuma 1. redakcijas projektu un Vides pārskata projektu, Gulbenes novada iedzīvotāji, institūcijas, organizācijas un uzņēmumi varēja iesniegt Gulbenes novada domes attīstības un projektu nodaļā no 2016.gada 5.decembra līdz 2017.gada 19.janvārim (Gulbenes novada dome, Ābeļu iela 2, Gulbene, Gulbenes novads, LV -4401) vai elektroniski nosūtot attīstības un projektu nodaļas teritorijas plānotājai Dacei Kuršai uz elektronisko pasta adresi dace.kursa@gulbene.lv.

· Apakšnodaļa tika papildināta pēc Vides pārskata projekta redakcijas publiskās apspriešanas.

Publiskās apspriešanas sanāksmes tika organizētas visos novada pagastos un Gulbenes pilsētā laikā no 2016.gada 5.decembra līdz 2017. gada 19.janvārim:
Tabula Nr.2.3.1.
	
Datums
	
Laiks
	
Dalībnieku skaits
	Iesniegumu skaits
	
Iedzīvotāju skaits
	
Pagasta pārvalde
	
Īss prieklikumu apraksts

	13.12.2016.

	Plkst. 1300
	7
	-
	925
	TIRZAS

	Precizēt lauksaimniecības zemes ciema teritorijā, jautājumi par degradētām teritorijām.

	13.12.2016.

	Plkst. 1600
	7
	-
	513
	DRUVIENAS

	Ciema robežā mainās lauksaimniecības zemes zonējums

	16.12.2016.

	Plkst. 1400
	10
	1
	1408
	RANKAS
	Palielināt rūpniecisko zonu, iezīmēt mazdārziņu zonu

	20.12.2016.

	Plkst. 1400
	6
	-
	1589
	LEJASCIEMA

	Precizēt ciema teritorijas zonējumu – daudz mainās

	05.01.2017.

	Plkst. 1700
	17
	4
	1417
	LIZUMA

	Problēma – rūpnieciskā zona ciemā, iesniegumi -mainīt uz lauksaimniecības zemi

	10.01.2017.

	Plkst. 1400
	14
	-
	1105
	STĀMERIENAS
	Precizēt muižas apbūves un ciema robežas, noskaidrot – kungu kapu atrašanos

	10.01.2017.

	Plkst. 1630
	3
	-
	1018
	LITENES

	Precizēt ražošanas teritorijas ciema teritorijā

	12.01.2017.

	Plkst. 11 00
	11
	-
	671
	GALGAUSKAS

	Precizēt publisko zonējumu ciemā, iesniegumi - mainīt zonējumu

	12.01.2017.

	Plkst. 1330
	10
	5
	1140
	JAUNGULBENES

	Mainīt uz Jauktas centra apbūvi, precizēt apbūves zemi, precizēt publisko apbūvi

	12.01.2017.

	Plkst. 1600
	4
	-
	409
	LĪGO

	Precizēt rūpnieciskās zonas

	13.01.2017.

	Plkst. 1300
	22
	-
	1119
	DAUKSTU

	Problēma grausti Krapas ciemā, nepieciešama dārziņu teritoriju ārpus ciema, lidlauka teritorijai nepieciešams iezīmēt, kā ražošanas zonējumu

	13.01.2017.

	Plkst. 1600
	0
	-
	1916
	STRADU

	Dārziņu teritoriju precizēt

	17.01.2017.

	Plkst. 1300
	5
	1
	1629
	BEĻAVAS
	Precizēt Vienības ielu. Jautājumi par ceļu atjaunošanu, precizēt par Beļavas kapsētu, precizēt bijušo pienotavas teritoriju Pilskalna ciemā

	
	Plkst. 1600
	6
	
	
	
	Precizēt zonu pie daudzdzīvokļu mājas Ozolkalnā. Jautājumi par apvedeceļa izbūvi. Paplašināt ciema robežu Svelberģī iekļaujot dārziņu teritoriju

	19.01.2017.

	Plkst. 1715
	1
	
	8057
	GULBENE

	Precizēt pilsētas robežu un rūpniecisko teritoriju.

	
	
	123
	11
	
	
	

3. [bookmark: _Toc485302809]PAMATINFORMĀCIJA
Novada administratīvā teritorija ietilpst Vidzemes plānošanas reģionā. 2009. gadā teritoriālās reformas rezultātā tika izveidots Gulbenes novads, apvienojoties visām trīspadsmit bijušā Gulbenes rajona pašvaldībām un Gulbenes pilsētai. Gulbenes pilsēta ir Gulbenes novada administratīvais centrs. Ar novadu robežojas Alūksnes, Apes, Balvu, Rugāju, Lubānas, Madonas, Cesvaines, Jaunpiebalgas, Raunas un Smiltenes novada pašvaldības.
Gulbenes novadā joprojām turpina samazināties iedzīvotāju skaits. Iedzīvotāju skaits novadā uz 2016.gada 01.janvāri pēc centrālās statistikas pārvaldes datiem ir 22 916. Kopumā kopš novada veidošanās sākuma iedzīvotāju skaits ir samazinājies par 3112 iedzīvotājiem jeb 12 %. Izsmeļošāka informācija par esošo situāciju novadā apkopota Gulbenes novada pašvaldības publiskajos pārskatos, kas ir atrodams novada mājas lapā: www.gulbene.lv .
	Teritorijas lielums
	187 607.2 ha

	Novada teritoriālās vienības
	· Beļavas pagasts
· Daukstu pagasts
· Druvienas pagasts
· Galgauskas pagasts
· Jaungulbenes pagasts
· Lejasciema pagasts
· Litenes pagasts
· Lizuma pagasts
· Līgo pagasts
· Rankas pagasts
· Stāmerienas pagasts
· Stradu pagasts
· Tirzas pagasts
· Gulbenes pilsēta

	Nozīmīgākie autoceļi
	Reģionālās nozīmes:
· Smiltene – Velēna – Gulbene (P27)
· Gulbene – Balvi – Viļaka – Krievijas robeža (P35)
· Pļaviņas – Madona – Gulbene (P37)
· Rēzekne – Gulbene (P36)
· Cesvaine- Velēna (P38)
· Ērgļi-Jaunpiebalga-Saliņkrogs (P33)
· Sinole-Silakrogs (P34) u.c.
Vietējās nozīmes:
· Gulbene-Jaungulbene (V424)
· Ozolkalns-Lejasciems (V416)
· Gulbene- Zeltiņi (V410)
· Ozoli-Liezere-Tirza-Stāķi (V847)
· Ranka- Druvien (V437)
· Druviena- Lizums (V433)
· Tirza-Jaungulbene- Liede (V430)
· Aņķupene-Daukstes-Līgo (427) u.c.

	Pieguļošās administratīvās teritorijas

	Alūksnes, Apes, Balvu, Rugāju, Lubānas, Madonas, Cesvaines, Jaunpiebalgas, Raunas un Smiltenes novada pašvaldības

	Īpaši aizsargājamās dabas teritorijas
	Dabas liegumi - NATURA 2000 teritorijas
· Lielais purvs
· Lielais Mārku purvs
· Lubāna mitrājs
· Kadājs
· Mugurves pļavas
· Sitas un Pededzes paliene
· Dūres mežs
· Krapas gārša
· Zepu mežs
· Mētru mežs
Dabas pieminekļi
· Emzes parks
· Jaungulbenes ozolu aleja
· Druvienas ozolu alejas

	Novada teritorijas plānojuma izstrādātājs
	Gulbenes novada domes Attīstības un projektu nodaļa

	Novada teritorijas plānojuma izstrādē un informācijas iegūšanā iesaistītās institūcijas
	1.Valsts vides dienesta Madonas reģionālā vides pārvalde	
2.Dabas aizsardzības pārvalde	
3.Valsts akciju sabiedrības „Latvijas valsts ceļi” Vidzemes reģiona Gulbenes nodaļa
4.Valsts meža dienesta Ziemeļaustrumu virsmežniecība	
5.Latvijas Ģeotelpiskās informācijas aģentūra
6.Vidzemes plānošanas reģions	
7.Valsts kultūras pieminekļu aizsardzības inspekcijas Vidzemes reģionālajai nodaļa
8.Valsts akciju sabiedrība "Latvijas valsts meži" Austrumvidzemes mežsaimniecība
9. Akciju sabiedrība „Latvenergo”	
10.Valsts sabiedrība ar ierobežotu atbildību „Zemkopības ministrijas nekustamie īpašumi” Vidzemes reģiona meliorācijas nodaļa	
11.VSIA „Latvijas Vides, ģeoloģijas un meteoroloģijas aģentūra”	
12.Valsts zemes dienesta Vidzemes reģionālā nodaļa	
13.SIA „Latvijas mobilais telefons”	
14.SIA „Tele 2”	
15.SIA „Bite GSM”	
16.SIA „Lattelecom”

	Institūcijas un organizācijas, kam nosūtīts Vides pārskats
	· Dabas aizsardzības pārvalde
· Madonas reģionālā vides pārvalde
· Veselības inspekcija
· LR Vides ministrijas Vides pārraudzības valsts birojs

[bookmark: _Toc485302810]4. ESOŠĀ VIDES STĀVOKĻA APRAKSTS UN IESPĒJAMĀS IZMAIŅAS, JA TERITORIJAS PLĀNOJUMS NETIKTU ĪSTENOTS
[bookmark: _Toc485302811]4.1. VIDES KVALITĀTE
[bookmark: _Toc485302812]4.1.1.Teritorijas raksturojums

Gulbenes novads atrodas Latvijas ziemeļaustrumu daļā. Teritorijas ziņā tas ir piektais lielākais novads Latvijā – 1876 km2, tā teritorijā ietilpst Gulbenes pilsēta un 13 pagasti. Novada centrs Gulbene atrodas Gulbenes paugurvaļņa dienvidu nogāzē, pārsvarā līdzenā teritorijā un pilsētas augstākais punkts ir 145 metri virs jūras līmeņa.
Novada teritoriju meži aizņem 54,2 %, lauksaimniecības zeme – 34,6 %, no tās meliorēta ~ 60 %, augstvērtīga – 7,5 %. No bieži sastopamajiem derīgajiem izrakteņiem pieejamas smilts, smilts - grants, kūdras un māla atradnes.
Gulbenes novads atrodas divu lielāko Latvijas upju sateces baseinu teritorijā - Gaujas un Daugavas. Novadā ir 98 ezeri un citas ūdenstilpes, lielākie ezeri: Ludza, Stāmerienas, Ušura, Sudala u.c.. Novadā ir 48 upes, kuru garums pārsniedz 10 km, lielākās ir: Gauja, Pededze, Tirza, Liede, Krustalīce.
Gulbenes novads ir bagāts ar īpaši aizsargājamām dabas teritorijām, pie kurām pieder 10 dabas liegumi, kas ir arī NATURA 2000 teritorijas un 3 dabas pieminekļi – “Emzes parks”, „Jaungulbenes ozolu aleja” un „Druvienas alejas”.
Gulbenes novada teritoriju šķērso reģionālās nozīmes autoceļi (P27) Smiltene - Velēna - Gulbene, (P35) Gulbene – Balvi - Viļaka - Krievijas robeža ar izeju uz Vientuļu robežpārejas punktu, (P36) Rēzekne - Gulbene ar izeju uz Terehovas robežpārejas punktu, ceļš (P37) Pļaviņas-Madona-Gulbene, kā arī divas darbojošās dzelzceļa līnijas, platsliežu Pļaviņas - Gulbene un 33 km garā šaursliežu līnija Gulbene - Alūksne.
Gulbenes novada galvenie resursi ir meži, lauksaimniecības teritorijas, derīgie izrakteņi un ūdeņi. Novada attīstībai plānota šo resursu kompleksa, daudzveidīga un videi draudzīga izmantošana, ievērojot ilgtspējības principu, paredzot attiecīgos zonējumus teritorijas plānojumā un to izmantošanu teritorijas izmantošanas un apbūves noteikumos.
Lai nedublētu vienādu informāciju, vides pārskatā 4. nodaļā esošā vides aprakstā ir sniegta izsmeļoša informācija par pašreizējo teritorijas raksturojumu un esošo vides kvalitāti, dabas resursiem, to plānoto izmantošanu un iespējamiem vides riskiem un sabalansētību attiecībā uz īpaši aizsargājamām dabas un kultūras vērtībām novadā.
[bookmark: _Toc485302813]4.1.2.Virszemes ūdeņu resursi un kvalitāte
Gulbenes novada teritorija dalās divos upju sateces baseinos – Daugavas un Gaujas (4.1.2.1. attēls un 4.1.2.2. attēls). Gaujas baseinam pieder Gauja un vēl 20 upes, kas garākas par 10 km. Daugavas baseina lielākā upe ir Pededze un vēl 22 upes, kas garākas par 10 km. Upju sateces baseinu robeža ir Gulbenes paugurvalnis. Tas sākas uz dienvidiem no Alūksnes augstienes Zeltiņu pacēluma un turpinās līdz dienvidaustrumiem, pārejot Vidzemes augstienē. Baseina robežšķirtne šķērso Beļavas, Galgauskas, Jaungulbenes un Tirzas pagastu. Litenes, Stāmerienas, Stradu, Daukstu, Līgo pagasta teritorija pilnībā ietilpst Daugavas baseinā, bet Rankas, Druvienas, Lizuma, Lejasciema pagasta teritorija ietilpst Gaujas upes baseinā (4.1.2.3.tab.).
4.1.2.1. attēls

[image:]

(Avots: Gaujas upju baseinu apgabala apsaimniekošanas plāns 2016.-2021. gadam)

4.1.2.2. attēls

[image:]
(Avots: Daugavas upju baseinu apgabala apsaimniekošanas plāns 2016.-2021. gadam)

4.1.2.3.tabula
Gulbenes novada ūdensteces

	N.p.k
	Lielbaseins
	Upes nosaukums
	Valsts nozīmes ūdensnoteka
	Garums, km
	Aizsargjoslu platums m

	1.
	Gaujas
	Dzēsupīte
	Vn
	12,2
	50

	2.
	Gaujas
	Lāčupīte
	Vn
	12,2
	50

	3.
	Gaujas
	Cirstupe
	Vn
	16,2
	50

	4.
	Gaujas
	Tirza
	
	80
	100

	5.
	Gaujas
	Azanda
	Vn
	17,2
	50

	6.
	Gaujas
	Vilaune
	
	18
	50

	7.
	Gaujas
	Sace
	
	11
	50

	8.
	Gaujas
	Gosupe
	Vn
	16,5
	50

	9.
	Gaujas
	Vijata
	Vn
	18,6
	50

	10.
	Gaujas
	Gauja
	
	452
	300-500

	11.
	Gaujas
	Vidaga
	Vn
	26,7
	100

	12.
	Gaujas
	Tirziņa
	Vn
	16,6
	50

	13.
	Gaujas
	Niedrupe
	
	14
	50

	14.
	Gaujas
	Uriekste
	Vn
	23,5
	50

	15.
	Gaujas
	Isliņa
	Vn
	11,3
	50

	16.
	Gaujas
	Palsa
	
	68
	100

	17.
	Gaujas
	Pilupīte
	
	11
	50

	18.
	Gaujas
	Iežupe
	Vn
	10,4
	50

	N.p.k.
	Lielbaseins
	Upes nosaukums
	Valsts nozīmes ūdensnoteka
	Garums, km
	Aizsargjoslu platums m

	1.
	Daugavas
	Mellupe
	Vn
	21,4
	50

	2.
	Daugavas
	Pededze
	
	131
	300

	3.
	Daugavas
	Liede
	Vn
	57,9
	100

	4.
	Daugavas
	Krustalīce
	Vn
	17,5
	50

	5.
	Daugavas
	Nidrīte
	Vn
	14,6
	50

	6.
	Daugavas
	Audīle
	Vn
	17,8
	50

	7.
	Daugavas
	Tīrumgrāvis
	
	16
	50

	8.
	Daugavas
	Āriņupīte
	
	11
	50

	9.
	Daugavas
	Audīle
	
	17
	50

	10.
	Daugavas
	Asarupe
	
	14
	50

	11.
	Daugavas
	Sita
	Vn
	29,3
	100

	12.
	Daugavas
	Kaugurupīte
	
	14
	50

	13.
	Daugavas
	Apkārtupe
	Vn
	10,4
	50

	14.
	Daugavas
	Dzirla
	
	23
	50

	15.
	Daugavas
	Bebrupe
	
	11
	50

	16.
	Daugavas
	Ušurupe
	Vn
	11,1
	50

	17.
	Daugavas
	Mandauga grāvis
	Vn
	10,8
	50

	18.
	Daugavas
	Paparze
	Vn
	30,2
	100

	19.
	Daugavas
	Pogupe
	Vn
	11,9
	50

	20.
	Daugavas
	Mugurve
	
	12
	50

	22.
	Daugavas
	Knerša
	Vn
	11,9
	50

Upes
Gulbenes novadā Gauja šķērso Lejasciema, Lizuma un Rankas pagasta teritoriju. Gauja ir garākā upe Latvijas teritorijā, tās garums 452 km. Gaujas krastā atrodas Gaujasrēveļi, Rēveļi, Velēna, Sinole, Lejasciems. Gauja veido krāces 6 km garā posmā no “Krācēm” (lejpus Velēnas) līdz Sinolei. Upes gultne ir ļoti mainīga, ar daudzām vecupēm un līkumiem. Augštecē Gauja līkumo ap lielpauguriem, tās ieleja nav izteikta. Lejpus Rēveļiem tā tek pa Trapenes līdzenumu ziemeļaustrumu virzienā līdz Lejasciemam un ziemeļrietumu virzienā līdz Igaunijas robežai. 30 % baseina krastus klāj meži, 5 % - purvi. Tās pirmās pakāpes pietekas ir Tirza, Palsa un citas pietekas. Posmā no Velēnas līdz Lejasciemam vērojami upes krasta erozijas procesi, kas apdraud gan ceļus, gan dzīvojamās mājas.
Tirzas garums 80 km, Tirza iztek no Ezernieku ezera Piebalgas pauguraines centrālajā daļā. Gulbenes novadā Tirza tek gar Druvienas pagasta robežu, pa Galgauskas, Lejasciema un Tirzas pagastu. Vairākos posmos (pie Vilaunes, Azandas un Virānes ietekas) Tirzai ir ļoti izteikti meandri (meandrs - lokveida līkums upes gultnē, kas rodas sāniskas iegraušanās un uzskalošanas dēļ) ar daudzām vecupēm un vietumis ar nelielām saliņām. Tuvojoties Tirzai, kur upes krastos sastopami devona ieži, upes ieleja sašaurinās un meandri kļūst slaidāki. Devona iežu atsegumi sastopami arī posmā no Tirzas līdz Galgauskai. Meandrēšanas procesi ļoti spilgti izteikti arī Tirzas lejtecē pie Lāčupītes ietekas. Tirza ietek Gaujā pie Lejasciema.
Ar Daugavas baseinu novads saistīts ar tās otrās pakāpes pieteku Pededzi un Pededzes pietekām, lielākās no tām ir Sita, Krustalīce, Mellupe un Audile. Daugavas pirmās pakāpes pietekā Aiviekstē ietek Liedes upe.
Pededze ir 6. garākā upe Latvijā. Garums Latvijā ir 131 km, tā šķērso Litenes un Stradu pagasta teritoriju. Pie Litenes ~10 km garā posmā Pededze tek galvenokārt pa lauksaimniecības zemēm, un tur gultne ir relatīvi stabila. Augšpus Litenes kopš 1920.gada darbojas hidrometrisko novērojumu postenis. Pie Litenes 20.gs. 50.gados uzbūvētā HES sagruva un tika likvidēta. Lejpus Litenes Pededzes relatīvais kritums ir 0.2 m/km. Arī šajā ~ 50 km garajā posmā (izņemot dažus km garu posmu pie Krustalīces ietekas) ir daudz meandru un vecupju.
Publisko upju sarakstā iekļautas divas novada teritoriju šķērsojošas upes: Gauja no Tirzas upes ietekas līdz ietekai Rīgas jūras līcī un Pededze visā Gulbenes novada teritorijā (no Alūksnes upes ietekas līdz ietekai Aiviekstē).
 Latvijā ir 123 upes un upju posmi un 45 ezeri, kas ir noteikti par prioritārajiem zivju ūdeņiem. Ministru Kabineta noteikumi Nr.118 „Noteikumi par virszemes un pazemes ūdeņu kvalitāti” (2002. gada 12. marta) nosaka, ka prioritārie zivju ūdeņi ir saldūdeņi, kuros nepieciešams veikt ūdens aizsardzības vai ūdens kvalitātes uzlabošanas pasākumus, lai nodrošinātu zivju populācijai labvēlīgus dzīves apstākļus.
Prioritāros zivju ūdeņus iedala lašveidīgo zivju ūdeņos, kuros dzīvo vai kuros iespējams nodrošināt lašu (Salmo salar), taimiņu un strauta foreļu (Salmo trutta), alatu (Thymallus thymallus) un sīgu (Coregonus) eksistenci, un karpveidīgo zivju ūdeņos, kuros dzīvo vai kuros iespējams nodrošināt karpu dzimtas (Cyprinidae) zivju, kā arī līdaku (Esox lucius), asaru (Perca fluviatilis) un zušu (Anguilla anguilla) eksistenci.
Vides ministrija sadarbībā ar Zemkopības ministriju ne retāk kā reizi sešos gados izvērtē prioritāro zivju ūdeņu sarakstu. Saskaņā ar šo noteikumu 2. pielikumu Gulbenes novadā ir noteikti upes un upju posmi prioritārajiem zivju ūdeņiem, kas apkopoti 4.1.2.4. tabulā
4.1.2.4.tabula

Upes un upju posmi, kas noteikti par prioritārajiem zivju ūdeņiem

	Nr.
p.k.
	Upes nosaukums
	Novads vai republikas pilsēta
	Posma robežu apraksts
	Ūdeņu tips*

	Daugavas upju baseinu apgabals

	1.
	Pededze
	Alūksnes, Gulbenes
	no valsts robežas līdz Litenei
	L

	2.
	Pededze
	Gulbenes, Rugāju, Lubānas
	no Litenes līdz grīvai
	K

	Gaujas upju baseinu apgabals

	3.
	Gauja
	Vecpiebalgas, Jaunpiebalgas, Rankas, Gulbenes
	no Taurenes ezera līdz Rankai
	K

	4.
	Gauja
	Gulbenes, Apes
	no Rankas līdz Gaujienai
	L

	 5.
	Tirza
	Madonas, Cesvaines, Gulbenes
	no Liezeres–Druvienas ceļa tilta līdz grīvai
	L

K – karpveidīgo zivju ūdeņi.
L – lašveidīgo zivju ūdeņi.

Prioritāros zivju ūdeņus nav pieļaujama piesārņojošo vielu emisija ūdeņos, jāveic notekūdeņu attīrīšana, jāierobežo lauksaimniecības radītā piesārņojuma nokļūšana ūdensobjektos u.c. pasākumi.).

Liela ietekme uz zivju resursiem un ūdens līmeni ir mazajiem HES, kuri atrodas uz vienas upes, kas var negatīvi ietekmēt bioloģisko resursu saglabāšanos un vairošanos, ja netiek ievērotas pastāvošās vides aizsardzības prasības. Aizsprostu pārrāvuma gadījumā ūdenskrātuves var zaudēt zivju resursus un rekreācijas potenciālu, daļa zivju aizpeld ar straumi, daļa iet bojā nepietiekama ūdens līmeņa dēļ. Gulbenes novadā ir vienpadsmit mazie HES, kas apkopoti 4.1.2.5. tabulā. Teritorijas plānojuma grafiskajā daļā ir attēloti HES un arī teritorijas izmantošanas un apbūves noteikumos norādītas, kā applūstošās teritorijas.
4.1.2.5. tabula
Gulbenes novada mazie HES

	Pagasts
	Nr.p.k.
	Hidroelektrostacijas
	Upes baseins

	Galgauskas pagasts
	1.
	Galgauskas HES
	Tirza

	
	2.
	Ainavu dzirnavu HES
	Vijata

	Lejasciema pagasts
	3.
	Lejasdzirnavu HES
	Sudaliņa

	
	4.
	Paideru HES
	Gauja

	
	5.
	Sinoles HES
	Gauja

	
	6.
	Pilskalna HES
	Gauja

	Rankas pagasts
	7.
	Gaujas HES
	Gauja

	
	8.
	Lācīšu HES
	Gauja

	
	9.
	Rankas HES
	Gauja

	
	10.
	Variņu HES
	Gauja

	Tirzas pagasts
	11.
	Āžu HES
	Tirza

[image:]
Mazo HES atrašanās Gaujas upju baseinu apgabalā 4.1.2.6. attēls
 (Avots: Gaujas upju baseinu apgabala apsaimniekošanas plāns 2016.-2021. gadam)
Ezeri

Gulbenes novadā atrodas 98 ezeri un citas ūdenstilpes, 6 no tiem ir publiskie ezeri:
1) Ludza ezers 280.9 ha – Stāmerienas pagastā,
2) Sudala ezers 182.3 ha Lejasciema pagastā (daļēji iestiepjas Alūksnes novadā),
3) Ušura ezers 160.8 ha Jaungulbenes pagastā,
4) Ādmiņu ezers 28.2 ha Lejasciema pagastā,
5) Lielais Virānes ezers – 60.9 ha Tirzas pagastā,
6) Kalmodu ezers 23.0 ha – Rankas pagastā.
Gulbenes novada Jaungulbenes pagasta Ušura ezers ir Latvijā 8. dziļākais ezers - maksimālais dziļums 40 metri.
Valstij zvejas tiesības pieder 9 ezeros:
1) Augulienas ezerā 78.3 ha Beļavas pagastā,
2) Sprīvuļu ezerā 52,3 ha Beļavas pagastā
3) Galgauskas ezerā 30.5 ha Galgauskas un Lejasciema pagastos,
4) Kaļņa ezerā 119.5 ha (daļēji iestiepjas Rugāju novadā) Stradu un Litenes pagastos,
5) Lazdaga ezerā 148.1 ha (daļēji iestiepjas Rugāju novadā) Stradu pagastā,
6) Mezīša ezerā 69.2 ha Stradu pagastā,
7) Pinteļa ezerā 65.7 ha Lejasciema pagastā,
8) Stāmerienas ezerā 92.6 ha,
9) Pogas ezerā 27.9 ha Stāmerienas pagastā,
Lielākā daļa no tiem tiek izmantota aktīvās atpūtas vajadzībām. Pārējie novada ezeri, kas nav minēti publisko ezeru sarakstā, ir fizisko vai juridisko personu īpašumā vai lietošanā.
	Gulbenes novada ezeri pētīti maz, jaunākie dati ir tikai par lielākajiem ezeriem. Gulbenes novada ezeri īpaši neizceļas starp Latvijas ezeriem – novadā nav augstas kvalitātes ezeru, nav jutīgu ezeru ar aizsargājamiem biotopiem un nav zināmi arī ļoti piesārņoti ezeri. Kopumā novada ezeru kvalitāte vērtējama kā laba un vidēja - tie ir ezeri ar stabilu ekosistēmu, kas vairāk vai mazāk piemēroti rekreācijai. Atpūtas infrastruktūras izveide un ar to saistītais atpūtnieku skaita pieaugums novada ezeriem neradītu būtisku kaitējumu. Galvenais uzdevums - nepieļaut saimniecisko darbību, kas piesārņo ezerus (piem., notekūdeņu ieplūde - gan attīrītu, gan neattīrītu - akvakultūru audzēšana) vai neatgriezeniski izmaina ezeru krastu ainavu un veicina barības vielu ieplūdi ezeros (piem., krastu apbūve, reljefa izmainīšana).
4.1.2.7.tabula
Īss Gulbenes novada teritorijas lielāko ezeru raksturojums:

	Nr.p.
k.
	Ezera nosaukums
	Spoguļa laukuma platība, ha
	Vidējais dziļums, m
	Maksimālais dziļums, m
	Aizsargjoslu platums
m
	Pagasts

	1
	Ludza ezers
	280,90
	4,0
	11,0
	300
	Stāmerienas pagastā

	2
	Sudals
	182,3
	3,6
	10,2
	300
	Lejasciema pagastā

	3
	Ušuru ezers
	160,8
	6,8
	40,0
	300
	Jaungulbenes pagastā

	4
	Lazdags
	148,1
	1,4
	2,0
	300
	Stradu pagastā

	5
	Kalnis
	119,5
	1,8
	4,9
	300
	Stradu un Litenes pagastā

	6
	Stāmerienas ezers
	92,6
	6,5
	18,7
	100
	Stāmerienas pagsts

	7
	Augulienas ezers
	78,3
	3,9
	7,3
	100
	Beļavas pagstā

	8
	Mezītis

	69,2
	0,6
	1,0
	100
	Stradu pagastā

	9
	Pintelis

	65,7
	4,1
	12,0
	100
	Beļavas pagastā

	10
	Lielais Virānes ezers
	60,9
	0,7
	2,0
	100
	Tirzas pagastā

	11
	Sprīvuļu ezers
	52,3
	3,3
	6,0
	100
	Beļavas pagastā

[bookmark: _Toc485302814]4.1.3. Applūstošās teritorijas
Gulbenes novadā nav teritoriju, kas būtu iekļautas Plūdu riska novērtēšanas un pārvaldības nacionālās programmas 2008.-2015.gadam (2007) pasākumu plānā plūdu riska novērtēšanai un samazināšanai.
Lielākās applūstošas teritorijas veido Pededze, appludinot dabiskās palieņu pļavas un pieguļošās mežu teritorijas. Plūdu riskam pakļautas atsevišķas mājas pilsētā un lauku teritorijā, kas vēsturiski uzbūvētas upes krastā, nerēķinoties ar plūdu varbūtību. Kopumā novada urbānās teritorijas plūdu riskam nav pakļautas un apdraudētas.
Gulbenes novada teritorijas plānojuma grafiskajā daļā parādītas potenciāli aplūstošās teritorijas pilsētā un ciemos: Gulbenes pilsētā - pie Krustalīces, Litenes pagastā - pie Pededzes upes Litenes ciemā, Lejasciema pagastā – pie Gaujas upes Lejasciema ciemā un visā novadā esošo mazo HES teritorijas, ņemot vērā maksimālo ūdens līmeni iespējamo plūdu gadījumā.
4.1.3.1.attēls
[image:]
Gaujas upju baseina apgabala plūdu riska teritorijas karte (Avots: Gaujas upju baseinu apgabala apsaimniekošanas plāns 2016.-2021. gadam)

4.1.3.2.attēls
	[image:]

Daugavas upju baseina apgabala plūdu riska teritorijas karte (Avots: Daugavas upju baseinu apgabala apsaimniekošanas plāns 2016.-2021. gadam)
[bookmark: _Toc485302815]4.1.2 Gaisa kvalitāte
Gaiss ir viens no svarīgākajiem faktoriem, kas nosaka dzīvību uz Zemes – atkarībā no ķermeņa uzbūves cilvēks diennaktī patērē 6-12 m3 gaisa, bet lielu fizisko slodžu gadījumā pat vairāk. Lielākā daļa piesārņojuma rodas no fosilā kurināmā sadedzināšanas un degvielas dzinēju darbības.
Gulbenes novadā nav lielu rūpniecisku objektu vai uzņēmumu, kas radītu būtisku piesārņojumu un ietekmētu gaisa kvalitāti. Lielākie atmosfēras gaisa piesārņotāji novadā ir katlu mājas, autotransports un kokzāģētavas. Gaisa kvalitāti ietekmē arī novada autoceļu kvalitāte un segums. Gaisa piesārņojums var palielināties ceļu būves/pārbūves vai objektu būvniecības/pārbūves laikā. Tā kā novadu šķērso reģionālās nozīmes autoceļi: (P27) Smiltene - Velēna - Gulbene, (P35) Gulbene – Balvi - Viļaka - Krievijas robeža ar izeju uz Vientuļu robežpārejas punktu, (P36) Rēzekne - Gulbene ar izeju uz Terehovas robežpārejas punktu, ceļš (P37) Pļaviņas - Madona - Gulbene, kā arī dzelzceļa līnija Pļaviņas - Gulbene, tad viens no gaisa kvalitātes ietekmes rādītājiem ir transporta līdzekļu daudzums novadā. Risinot jautājumu par gaisa kvalitāti Gulbenes pilsētā, teritorijas plānojuma grafiskajā daļā ir iezīmēts iespējamais Gulbenes pilsētas apvedceļš, kurš Teritorijas izmantošanas un apbūves noteikumos noteikts, kā teritorija ar īpašajiem noteikumimiem TIN7 - Nacionālās un vietējās nozīmes infrastruktūras attīstības teritorija. Gulbenes pilsētas apvedceļs varētu atrisināt izmešu samazināšanu pilsētas teritorijā, ko rada samērā intensīva autotransporta plūsma pilsētā.
· Mobilie piesārņojuma avoti
Uz 2016.gada 1.janvāri Gulbene novadā bija reģistrēti 7204 transportlīdzekļi no tiem Gulbenes pilsētā 3900. Ņemot vērā CSDD statistikas datus var secināt, ka automašīnu skaitam bija tendence katru gadu pieaugt vidēji par ~ 4%. Statistikas dati apkopoti tabulā 4.1.2.1. 2015. gadā reģistrēto transportlīdzekļu skaits novadā palielinājies par 345 jeb 5% transportalīdzekļu, bet pilsētā arī tieši 2015. gadā ir bijis vislielākais transportlīdzekļu skaita palielinājums – 98.
Tabula Nr. 4.1.2.1

 Gulbenes novada teritorijā ik gadu notiek novadu ceļu/ielu posmu pārbūve, gan ES projektu ietvaros, gan plānojot līdzekļus no novada rezerves ceļu fonda. Vairākās novada vietās ir īstenoti infrastruktūras sakārtošanas uzņēmējdarbības attīstības atbalsta projekti, kuru ietvaros ir veikta ceļu/ielu pārbūve. Rezultātā uzlabojot ceļu/ielu virsmas segumu, šajā teritorijā tiek palielināta drošība un vides kvalitāte.
· Stacionārie piesārņojuma avoti
Novadā stacionārie gaisa piesārņojuma galvenie avoti ir siltumapgādes uzņēmumi, kokapstrādes un graudu pārstrādes uzņēmumi.
Gaisa kvalitātes monitorings Gulbenes pilsētā netiek veikts. Par gaisa kvalitāti var secināt, analizējot Gaiss - 2 statistikas pārskatus, kas tiek apkopoti SIA “Latvijas Vides, ģeoloģijas un meteoroloģijas centrs” datu bāzē. Analizējot pieejamos datus Gulbenes novadā emisiju limits nav pārsniegts un gaisa kvalitāte nepasliktinās, jo uzņēmumi ievieš labākās pieejamās tehnoloģijas, notiek ēku energoefektivitātes uzlabošana, tiek veiktas siltumapgādes sistēmu renovācijas, samazinot zudumus tīklā, līdz ar to samazinot kurināmā patēriņu. Par to arī liecina izmešu daudzuma dinamika (4.1.2.1.tabula) novadā, 2016.gadā salīdzinājumā ar 2015.gadu ir vērojams to samazinājums - gandrīz uz pusi, kaut iekārtu skaits ir samazinājies tikai nedaudz – 66 iekārtas.
Izmešu apjoma dinamika
4.1.2.1. tabula
	Gads
	Kopējais izmešu apjoms t/gadā
	Iekārtu skaits

	2010
	3528,39
	407

	2011
	5851,48
	453

	2012
	5007,02
	520

	2013
	7684,04
	512

	2014
	6530,93
	618

	2015
	6161,72
	596

	2016
	3331,86
	530

(Avots: LVĢMC 2017.gads)

Izmešu daudzums pēc iekārtu veida 2016. gadā
 4.1.2.2.tabula
	Iekārtu veids
	Izmešu daudzums t/gadā
	Iekārtu skaits

	Gaistošo organisko savienojumu emitājošaš iekārtas
	4,17
	45

	Visas pārējās iekārtas

	114,57
	82

	Sadedzināšanas iekārtas

	1605,01
	327

	Sadedzināšanas iekārtas, kas tiek izmantotas specifiskajiem ražošanas objektiem
	1608,12
	76

	Kopā
	3331,86
	530

(Avots: LVĢMC 2017.gads)

Pēc iekārtu veida vislielākais izmešu daudzums ir iekārtām, kas tiek izmantotas specifiskajiem ražošanas objektiem un sadedzināsānas iekārtām.
Gulbenes novada pašvaldība pilsētas centralizētās siltumapgādes sistēmu ir nodevusi nomā SIA „Vidzemes enerģija”, kas ir lielākais siltumapgādes uzņēmums novadā un nodrošina siltumapgādi Gulbenes pilsētā. Lai mērķtiecīgi ilgtermiņā attīstītu centralizētās siltumapgādes sistēmu Gulbenes pilsētā, 2016.gadā tika izstrādāta “Siltumapgādes stratēģija Gulbenes pilsētai”, kurā veikta situācijas analīze un rasti iespējami labākie risinājumi, ko izmantot pilsētas attīstības plānošanas darbā. Gulbenes pilsētas centralizētā siltumapgādes sistēma sastāv no vairākām vienotā tīklā saslēgtām katlu mājām un koģenerācijas stacijas, siltumtīkliem un enerģijas patērētājiem. Novadā lielākie siltumapgādes nodrošinātāji ir pagastu katlu mājas, SIA “GULBENES ENERGO” un SIA “Vidzemes Enerģija”. Mājsaimniecības pārsvarā aprīkotas ar individuālo apkuri un to izmeši netiek uzskaitīti un kontrolēti.
	Lielākie ražošanas uzņēmumi novadā ir saistīti ar kokapstrādi, kas sastāda 50% no visiem Gulbenes novada uzņēmumiem. Viens no lielākajiem uzņēmumiem atrodas Daukstu pagastā - SIA „LatGran” kokskaidu granulu rūpnīca, Gulbenes pilsētā - SIA Konto (kokapstrāde), Lizuma pagastā SIA “AVOTI SWF” (mēbeļu ražošana), SIA “RAIRU” (kokapstrāde), un dārzeņu pārstrādes uzņēmums SIA “Dimdiņi”, Rankas pagastā SIA “Grantiņi1” (kokapstrāde), Stradu pagastā SIA “VASKS” (kokapstrāde) un SIA “Gaujas koks”. Graudu pārstrādes lielākie uzņēmumi ir graudu pieņemšanas un kalšu komplekss SIA “Baltic Agro” servisa centrs Beļavas pagasta Svelberģī, Lizuma pagasta SIA “Brīvzemnieki”, Rankas pagasta ZS “ĶELMĒNI” un citi. Pēc vides pārraudzības valsts biroja datiem uz 2016.gada 1. janvāri Gulbenes novadā A kategorijas piesārņojošās darbības atļauja ir izniegta viena: SIA “AP Kaudzītes”, bet B kategorijas piesārņojošās darbības atļaujas ir izniegtas 51. Pielikumā Nr.1 apkopoti dati par izsniegtajām gaisa piesārņojošās darbības atļaujām.
Ar koģenerāciju saprot tehnoloģisku procesu, kurā vienlaicīgi tiek ražota gan siltumenerģija, gan elektroenerģija. Šo procesu sauc arī par kombinēto siltuma un elektroenerģijas ražošanu. Koģenerācija ir efektīvāks un videi draudzīgāks process salīdzinājumā ar enerģijas ražošanu atsevišķos procesos – katlumājā un kondensācijas stacijā. Gulbenes novadā ir trīs koģenerācijas stacijas: Gulbenes pilsētā Miera ielā 17 “SIA Bioinvest”, Litenes pagastā SIA “Agro Cemeri” un 2017. gadā atklātā stacija Lizuma pagastā SIA “EKO NRG”. Lai arī koģenerācijas staciju darbība rada gaisa piesārņojumu, kā arī var palielināt smaku u.c. vielu emisijas vidē, tā ļauj efektīvāk izmantot kurināmo, samazināt izmešu daudzumu, panākt zemākas enerģijas ražošanas izmaksas, nodrošināt mazākus pārvades zudumus decentralizētā sistēmā, kā arī vietējā kurināmā izmantošanas gadījumā tiek veicināta reģionālā attīstība. Lizuma pagastā pēdējos gados noteik vislielākā rūpniecības attīstība novadā un teritorijas plānojuma publiskās apspriešanas laikā, Lizuma pagasta iedzīvotāju izteica iebildumus un priekšlikumus par buferzonām rūpniecības uzņēmumiem, lai ciema iedzīvotāji ir aizsargāti no rūpniecisko teritoriju trokšņu, smaku un citu nelabvēlīgo apsatākļu ietekmes. Ņemot vērā iedzīvotāju un uzņēmēju intereses, teritorijas izmantošanas un apbūves noteikumos ir iestrādās prasības prettrokšņu sienu izbūvei, prasības vides risku samazināšanai un noteikti rūpnieciskās apbūves teritorijā noteikumi, par to, ka rūpniecības objekta īpašnieks ierīko savā zemes vienībā buferzonu, lai neietekmētu apkārtējo teritoriju, vidi un iedzīvotāju dzīves kvalitāti.
Saules baterijas novadā tiek izmantotas divās vietās: Lizuma pagastā SIA “Farmeko” un Gulbenes pilsētā pirmsskolas izglītības iestādē “Auseklītis”, kur saules baterijas tika uzstādītas projekta ietvaros, siltā ūdens sagatavošanai. Novada teritorijā klimatiskie apstākļi tomēr nav tik labvēlīgi, lai saules baterijas plašāk izmantotu.

· Kurināmā patēriņa dinamika Gulbenes novadā, siltumapgādei (LVĢMC dati 2016.gads)
Tabula Nr. 4.1.2.3.
	Kurināmais

	Mērvienība
	2010
	2011
	2012
	2013
	2014
	2015

	Dīzeļdegviela
	Tonna
	554,32
	-
	-
	-
	-
	36,67

	Granulas
	Tonna
	468,10
	130,00
	180,00
	201,25
	256,97
	268,70

	Koksne
	Tonna
	
	
	3141,75
	797,61
	1777,00
	1954,55

	Koksne (pārējais)
	Tonna
	7971,38
	1579,00
	1081,04
	5215,09
	5676,18
	49995,83

	Malka
	Tonna
	11426,65
	3909,50
	3852,24
	4428,39
	4513,18
	3594,60

	Ogles
	Tonna
	1054,40
	38,00
	22,00
	23,00
	11,10
	13,00

	Sašķidrinātā gāze
	Tonna
	35,98
	10,30
	22,43
	231,42
	170,46
	147,26

	Šķelda
	Tonna
	14924,36
	11346,20
	27873,54
	27061,50
	22467,50
	22337,25

	Šķidrais kurināmais
	Tonna
	66,15
	54,00
	59,99
	55,29
	51,09
	-

No kurināmā patēriņa dinamiku attēlojošajiem datiem redzams, ka kopš 2010.gada izmainījusies kurināmā struktūra. Siltumapgādes procesam novadā visvairāk tiek izmantota koksne, malka un šķelda, bet vismazāk šķidrais kurināmais, dīzeļdegviela un ogles, kas ir sēra izmešu avots.

· Kurināmā patēriņa dinamika Gulbenes novadā, tehnoloģiskajam procesam
Tabula Nr. 4.1.2.4.
	Kurināmais

	Mērvienība
	2010
	2011
	2012
	2013
	2014
	2015

	Dīzeļdegviela
	Tonna
	790,72
	422,01
	183,13
	526,13
	477,79
	353,63

	Granulas
	Tonna
	-
	-
	-
	-
	-
	-

	Koksne
	Tonna
	-
	799,00
	2123,00
	1080,00
	1016,98
	1234,27

	Koksne (pārējais)
	Tonna
	1225,79
	510,53
	1081,04
	4273,89
	17148,21
	4149,34

	Malka
	Tonna
	248,30
	-
	407,82
	344,22
	331,40
	166,45

	Ogles
	Tonna
	-
	-
	-
	-
	-
	-

	Sašķidrinātā gāze
	Tonna
	-
	-
	-
	206,59
	169,47
	192,65

	Šķelda
	Tonna
	1477,6
	122,00
	504,00
	468,00
	401,00
	569,00

	Šķidrais kurināmais
	Tonna
	-
	-
	-
	-
	1,01
	9,50

(Avots: LVĢMC dati 2016.gads)
Tehnoloģisko procesu nodrošināšanai kopš 2010.gada netiek lietotas granulas un ogles. Pārsvarā Gulbenes novadā tehnoloģiskajiem procesiem tiek lietota koksne, kas ir arī saprotami jo novada teritoriju 54% aizņem meži. Kopš 2013. un 2014. gada tehnoloģiskajiem procesiem sāk izmantot sašķidrināto gāzi un šķidro kurināmo, bet dīzeļdegvielas izmantošanai tehnoloģiskajiem procesiem parādās tendence samazināties.
 Gulbenes novadā elektroenerģijas ražošanai ir uzstādīti divi vēja ģeneratori Rankas pagastā, kurus apsaimniekos SIA "Ilgma", SIA "Wiksna Wood". Ražotāju sniegtā informācija apgalvo, ka vēja enerģijas ieguve nerada nekādu kaitīgu ietekmi uz apkārtējo vidi. Nelaimes gadījumi, ja tādi gadās vēja turbīnu ekspluatācijas gaitā, parasti rodas tikai celtniecības vai to apkalpošanas laikā. Ekspluatācija ir droša.
[bookmark: _Toc485302816]4.1.3.Pazemes ūdeņu kvalitāte
Gulbenes novada teritorija ietilpst Baltijas artēziskajā baseinā, kas ir ūdeni saturošu un ūdeni vāji caurlaidīgu slāņkopu mija. Litoloģiski viendabīgie ūdens saturošie slāņi, kurus vienu no otra atdala ūdeni vāji caurlaidīgie slāņi (sprostslāņi), veido ūdens horizontus. Blakus ieguļošie un hidrauliski saistītie ūdens horizonti tiek apvienoti ūdens horizontu kompleksos.
Gulbenes novada teritorijā ūdens ieguves urbumi atrodas Pļaviņu – Daugavas ūdens horizontā (40-170 m no zemes virsmas), Gaujas ūdens horizontā (185-240 m dziļumā) vai Ogres ūdens horizontā (30-125 m dziļumā).
Gulbenes novada teritorijā ~ 73 % no kopējā pazemes ūdens patēriņa nodrošina Pļaviņu – Daugavas ūdens horizonts. Pļaviņu – Daugavas ūdens horizontu veido karbonātiski ieži – dolomīti, dolomītmerģeļi ar māla starpkārtām. Ūdensapgādei izmantojamais intervāls atrodas 40-170 m dziļumā. Ūdens mineralizācija 0.3-0.35 g/l. Cietība līdz 6 mmol/l, paaugstināts dzelzs saturs, vidēji līdz 1-1.5 mg/l.
23 % no kopējā pazemes ūdens patēriņa nodrošina Gaujas ūdens horizonts, ko veido terigēnās izcelsmes ieži – smilšakmeņi ar māla un aleirolīta starpkārtām. Ūdens mineralizācija 0,3-0,4 g/l. Cietība līdz 6 mmol/l, paaugstināts dzelzs saturs vidēji līdz 1-1,5 mg/l.
Gulbenes novada teritorijā ~ 4 % no kopējā pazemes ūdens patēriņa nodrošina Ogres ūdens horizonts. Ogres ūdens horizontu veido smilšakmeņi ar māla un aleirolīta starpkārtām. Ūdens mineralizācija 0.3-0.35 g/l. Cietība 5-6 mmol/l, paaugstināts dzelzs saturs, vidēji līdz 1-1.5 mg/l. Urbumi koncentrēti pamatā Gulbenē, Rankas un Lizuma pagastos.
Pazemes ūdeņus no potenciālā virszemes piesārņojuma aizsargā vāji caurlaidīgie kvartāra nogulumi – morēnas smilšmāls un mālsmilts ar biezumu 5-30 m, vietām arī vairāk, Pļaviņu – Daugavas horizonta vāji caurlaidīgie māla un dolomītmerģeļa slāņi ar biezumu vidēji 5-10 m.
Sakarā ar ļoti nelielu pazemes ūdeņu resursu izmantošanas pakāpi Gulbenes novadā nav izteiktu depresijas piltuvju un nav aktuāla pazemes ūdeņu resursu saglabāšana no izsīkšanas.
Gulbenes novadā ir divi Valsts monitoringa pamattīkla posteņi –“Velēna” un “Virāne”, kuros Valsts ģeoloģijas dienests regulāri mēra pazemes ūdeņu līmeņus un ņem ūdens paraugus. Papildus tiem pazemes ūdeņu monitoringu atbilstoši akceptētai “Pazemes ūdeņu atradnes pasei” jāveic Gulbenes centralizētas ūdensgūtnes “Gaitnieki” aizsargjoslā, kā arī (atbilstoši MK noteikumiem) izgāztuvju, degvielas uzpildes staciju un naftas bāzu apkārtnē.
 Pazemes ūdeņu piesārņošana notiek caur ierīkotajiem urbumiem, ja netiek ievērotas aizsargjoslas un nav ņemti vērā urbuma aizsardzības nosacījumi. Pamatojoties uz Latvijas Vides, ģeoloģijas un meteoroloģijas centra datiem uz 2017.gada 1. jūniju novadā kopā pastāv 316 ūdensapgādes urbumi (pielikumā kopējais saraksts ar koordinātēm). Jātamponē būtu trīs urbumi, no tiem divi atrodas Lizuma pagastā ar norādīto adrešu vietu “Mežāres” un Lizuma cietes rūpnīca, un Stāmerienas pagastā ar adresi ferma “Pogupe”. Vislielāko piesārņojumu risku var radīt 23 urbumi, kuri netiek neizmantoti: Beļavas pagastā – 6, Daukstu pagastā -3, Galgauskas pagastā – 6, Lizuma pagastā – 2 un seši Stāmerienas pagastā, kā arī tie 9 urbumi, kas ir piemesti ar svešķermeņiem no kuriem seši atrodas Daukstu pagastā, divi Gulbenes pilsētā un viens Stradu pagastā. Šiem urbumiem būtu jāveic pārbaude un nepieciešamības gadījumā jāveic tamponāža. 37 ūdens apgādes urbumi pieder pašvaldībai un tie nodrošina centralizēto ūdens apgādi pilsētā un visos pagastu centros, tiek apsaimniekoti un darbināti ievērojot valsts likumdošanas prasības (pielikumā pašvaldības ūdensapgādes urbumi ar koordinātēm).
 Pamatojoties 2 - Ūdens statistikas pārskata LVĢMC datiem Gulbenes novadā ir 53 ūdens ņemšanas vietas ar tendenci skaita ziņā samazināties.Tāpat samazinās arī ūdens lietošanas patēriņš, kas var būt saistīts gan ar iedzīvotāju skaita samazināšanos novadā, gan arī ar uzņēmējdarbības nozarēm un īpatnībām.
Ūdens ņemšana
Tabula Nr. 4.1.3.1.
	
	
	Kopā ņemtais no dabīgajiem ūdens avotiem t.m3/gadā
	
Kopā t.m3
/gadā
	
Vietu skaits t.m3/
gadā
	
T.sk. izmērīts t.m3/
gadā
	
Virszemes t.m3/gadā
	
Pazemes t.m3/
gadā
	
Lietus ūdeņi t.m3/
gadā

	2016
	Gulbenes novads
	955,611
	565,96
	53
	556,48
	0
	565,96
	389,651

	2015
	Gulbenes novads
	867,402
	679,611
	75
	669,496
	0
	679,611
	187,791

	2014
	Gulbenes novads
	1080,396
	823,89
	78
	801,466
	0
	823,89
	256,506

	2013
	Gulbenes novads
	1091,602
	774,152
	69
	752,657
	0
	774,152
	317,45

	2012
	Gulbenes novads
	1199,7
	764,76
	78
	736,966
	0
	764,76
	434,94

(Avots: 2-Ūdens statistikas pārskata, LVĢMC)

Ūdens lietošana
 Tabula Nr. 4.1.3.2.
	
	
	
Kopā
	 T.sk. ražošanas vajadzībām t.m3/gadā
	T.sk. komun., sadzīves vajadzībām t.m3/gadā
	Atgriezeniskās
sistēmās t.m3/gadā
	Ūdens
zudumi t.m3/gadā

	2016
	Gulbenes novads
	509,752
	94,905
	414,847
	0
	57,452

	2015
	Gulbenes novads
	609,268
	117,47
	491,798
	0
	75,322

	2014
	Gulbenes novads
	782,514
	127,299
	655,215
	0
	45,058

	2013
	Gulbenes novads
	638,675
	86,279
	552,396
	18,02
	138,149

	2012
	Gulbenes novads
	660,142
	117,667
	542,475
	0
	114,574

(Avots: LVĢMC dati 2017.gads)

Novadā ūdensapgādes, kanalizācijas tīkli un attīrīšanas iekārtas ir katrā pagasta centrā, tās ir izbūvētas laika posmā no 1975.gada līdz 1980. gadam. No 2011. līdz 2015.gadam praktiski visos pagastos notika ūdenssaimniecības infrastruktūras atjaunošanas darbi, projekta “Ūdenssaimniecības infrastruktūras attīstība apdzīvotās vietās ar iedzīvotāju skaitu līdz 2000” ietvaros. Bet atajaunošanas darbi Stāmerienas pagastā un Līgo pagastā tika īstenoti 2007.gadā. Kaut arī ir notikuši vērienīgi ūdenssaimniecības infrastruktūras sakārtošana novadā, joprojām vairākās apdzīvotās vietās ir nepieciešama esošo tīklu atjaunošana. Esošā situācija uz 01.01.2017.par pagastu ūdenssaimniecības infrastruktūras stāvokli ir apkopota tabulā Nr. 4.1.3.3..
Arī Veselības inspekcija 2016.gada 21.decembra izsniegtajā atzinumā par teritorijas plānojumu, norāda, ka jāparedz ūdenssaimniecības objektu attīstību, atbilstošu ekspluatāciju, lai dzeramā ūdens kvalitāte ūdensapgādes sistēmās atbilstu Eiropas Padomes 1998.gada 3.novembra direktīvas 98/83/EK „Par dzeramā ūdens kvalitāti” prasībām. Neatbilstība Ministru kabineta 2003.gada 29.aprīļa noteikumu Nr.235 „Dzeramā ūdens obligātās nekaitīguma un kvalitātes prasības, monitoringa un kontroles kārtība” prasībām pēc fizikāli ķīmiskajiem kontrolrādītājiem 2016.gadā konstatēta Gulbenes novada ūdens apgādes sistēmās: „Sinole - 2” Lejasciema pagastā un „Letes”, Beļavas pagastā.

Uz 01.01.2017. esošais ūdenssaimniecības infrastruktūras stāvoklis Gulbenes novadā
Tabula Nr. 4.1.3.3.
	Nr.p.k.
	Teritorija
	Veikta atjaunošana
	Nepieciešama atjaunošana

	1.
	Lejasciema pagasts
	•izbūvēts jauns artēziskais urbums,
•uzstādītas atdzelžošanas iekārtas,
•veikta ūdenstorņa rekonstrukcija,
•veikta ūdensapgādes tīklu rekonstrukcija (770 m),
•izbūvētas jaunas bioloģiskās attīrīšanas iekārtas un jauna kanalizācijas sūkņu stacija,
•veikta kanalizācijas tīklu rekonstrukcija (1030m)
•esošo ūdensapgādes tīklu rekonstrukcija (370 m),
•jaunu ūdensapgādes tīklu izbūve (715 m),
•esošo kanalizācijas tīklu rekonstrukcija (460 m),
•jaunu kanalizācijas tīklu izbūve (1180 m).
	Sinoles ciema tīklu pārbūve no artēziskā urbuma Sinole 2

	2.
	Galgauskas pagasts
	•rekonstruēts artēziskais urbums „Centrs”,
•izbūvēta jauna ūdens atdzelžošanas sistēma un jaunas ūdens attīrīšanas iekārtas,
•kā arī rekonstruēti esošie cauruļvadi (1 139 m).
	Nepieciešams turpināt šo tīklu pārbūvi

	3
	Beļavas pagasta
	Ozolkalna ciemā;
•artēziskā urbuma „Ozolkalns” rekonstrukcija,
•jaunas ūdens atdzelžošanas stacijas izbūve,
•esošā ūdenstorņa rekonstrukcija,
•ūdensapgādes cauruļvadu tīklu rekonstrukcija (2 581,3 m),
•jaunu bioloģiskās attīrīšanas iekārtu izbūve,
•kanalizācijas sūkņu stacijas izbūve,
•jaunu kanalizācijas cauruļvadu izbūve (550,2 m).
Beļavas ciemā:
•artēziskā urbuma „Beļava I” rekonstrukcija,
•jaunas ūdens atdzelžošanas stacijas izbūve,
•ūdensapgādes tīklu rekonstrukcija (2 248,23 m),
•artēziskā urbuma „Beļava II” tamponēšana,
•jaunu notekūdeņu attīrīšanas iekārtu izbūve,
•jaunas kanalizācijas sūkņu stacijas izveide,
•kanalizācijas cauruļvadu rekonstrukcija (729,73 m).
	Ūdensapgādes sistēmas “Letes” atjaunošana

	4.
	Rankas pagasta
	Gaujasrēveļu ciemā
•esošā dziļurbuma tamponēšana un jauna dziļurbuma izbūve,
•2 hidroforu un stacionārā dīzeļģeneratora uzstādīšana,
•esošā ūdenstorņa demontāža un jaunas ūdens sagatavošanas stacijas izbūve,
•esošo ūdensapgādes tīklu rekonstrukcija (1475.6 m),
•jaunu bioloģisko notekūdeņu attīrīšanas iekārtu izbūve.
•ūdensvada izbūve uz Rēveļu pamatskolas ēku un dzīvojamo māju „Ilgas” (403 m),
•jauna kanalizācijas tīkla izbūve Rēveļu pamatskolas ēkai (899 m).
Rēveļu ciemā:
•esošā dziļurbuma tamponēšana un jauna artēziskā dziļurbuma izbūve,
•jaunas atdzelžošanas stacijas izbūve,
•esošā ūdenstorņa demontāža (ūdens spiedienu apgādes sistēmā turpmāk nodrošinās divi 500 litru tilpuma hidrofori un ūdensapgādi elektroenerģijas padeves pārtraukuma gadījumos nodrošinās dīzeļģenerators, kas darbojas automātiskā režīmā),
•esošo ūdensapgādes tīklu rekonstrukcija (185.7 m),
•jaunu bioloģisko notekūdeņu attīrīšanas iekārtu BIO M 20 izbūve.
	Nepieciešams atjaunot Rēveļu ciemā ūdensvadu.

	5.
	Jaungulbenes pagasts

	Gulbīša ciems
•jauna artēziskā urbuma izbūve,
•esošo urbumu tamponēšana,
•jaunas atdzelžošanas stacijas izbūve,
•jaunu BIO notekūdeņu attīrīšanas iekārtu izbūve,
•esošo pašteces kanalizācijas tīklu rekonstrukcija (698 m),
•ūdensvada izbūve (36,1 m)
•spiedvadu izbūve (183,1 m),
•jaunas kanalizācijas sūkņu stacijas izbūve.
Jaungulbenes ciemā
•jauna artēziskā urbuma izbūve,
•esošo urbumu tamponēšana,
•jaunas atdzelžošanas stacijas izbūve,
•esošo ūdensapgādes tīklu rekonstrukcija (1739 m),
•jaunu ūdensapgādes cauruļvadu izbūve (742 m),
•aunu BIO notekūdeņu attīrīšanas iekārtu izbūve,
•esošo spiedvadu rekonstrukcija (161 m),
•esošas kanalizācijas sūkņu stacijas rekonstrukcija,
•jaunas kanalizācijas sūkņu stacijas izbūve,
•jaunu pašteces cauruļvadu izbūve (505 m),
jaunu spiedvadu izbūve (59 m).
	Nepieciešama Jaungulbenes ciema esošo kanalizācijas tīklu pārbūve

	6.
	Tirzas pagasts
	•izbūvēti jauni ūdensapgādes tīkli (183.9 m),
•veikta jaunu bioloģisko notekūdeņu attīrīšanas iekārtu izbūve,
•izbūvēti jauni kanalizācijas tīkli (551.80 m),
•izbūvēta jauna kanalizācijas sūkņu stacija ar spiedkanalizācijas tīklu (135.2 m).
	Nepieciešama ūdens apgādes tīklu atjaunošana Veadulienas ciemā

	7.
	Druvienas pagasts
	•rekonstruēts artēziskais urbums,
•izbūvēta jauna ūdens atdzelžošanas stacija,
•rekonstruēti esošie ūdensapgādes tīkli (2,218 km),
•tamponēti trīs esošie dziļurbumi,
•izbūvētas jaunas bioloģiskās attīrīšanas iekārtas,
•veikta esošo kanalizācijas tīklu rekonstrukcija (132,5 m).
	Nav nepieciešams

	8.
	Daukstu pagasts
	Staru ciemā:
•ūdensapgādes tīklu rekonstrukcija (809.22 m),
•hidroforu un dīzeļģeneratora iegāde un uzstādīšana jaunā konteinera tipa ēkā,
•kanalizācijas tīklu rekonstrukcija (1116.59 m),
•kanalizācijas sūkņu stacijas izbūve.
	Nepieciešams veikt maģistrālo ūdensvada un kanalizācijas tīklu pārbūvi Daukstu un Krapas ciemā

	9.
	Stradu pagastā
	Stradu ciemā:
•esošā dziļurbuma rekonstrukcija,
•rezerves dziļurbuma tamponēšana,
•jaunas ūdens atdzelžošanas stacijas izbūve,
•ūdensapgādes tīklu rekonstrukcija (2285,23 m),
•jaunu bioloģisko notekūdeņu attīrīšanas iekārtu izbūve,
•kanalizācijas tīklu rekonstrukcija (2465,34 m),
•jaunu ūdensapgādes tīklu izbūvi (232,09m),
•jaunu kanalizācijas tīklu izbūve (169,92m).
	Nepieciešams pārbūvēt ūdensapgādes un kanalizācijas tīklus Šķieneru un Stāķu ciemā

	10.
	Lizuma pagasts
	•rekonstruēti dziļurbumi Centrs, Centrs 2, Saulieši,
•izbūvēta atdzelžošanas iekārta Sauliešu akai,
•veikta Centra ūdens torņa rekonstrukcija,
•ūdensapgādes tīklu rekonstrukcija (383,88 m),
•jaunu bioloģisko notekūdeņu attīrīšanas iekārtu BIO-155 izbūve,
•esošo kanalizācijas tīklu rekonstrukcija (33,10 m),
•jaunu kanalizācijas tīklu izbūve (1705,37 m),
•jaunas kanalizācijas sūkņu stacijas izbūve.
	Nav nepieciešama

	11.
	Litenes pagasts
	•jauna artēziskā urbuma izbūve, artēzisko urbumu ‘’Centrs’’ un ‘’Staļļi’’ tamponēšana,
•jaunas ūdens atdzelžošanas stacijas izbūve,
•esošo ūdensapgādes tīklu rekonstrukcija un jaunu ūdensapgādes cauruļvadu izbūve (kopā 1800,53 m),
•esošo kanalizācijas tīklu rekonstrukcija un jaunu kanalizācijas tiklu izbūve (kopā 2086,92 m),
•trīs jaunu kanalizācijas sūkņu staciju izbūve.
	Nepieciešama attīrīšanas iekārtu atjaunošana

	12.
	Līgo pagasts
	· Ūdensapgādes sistēmas rekonstrukcija- rekonstruēti ūdens vada tīkli 1948,6m garumā
· Atdzelžošanas iekārtu uzstādīšana
Stukmaņi “AERO-MAX-4000”
Upenieki “AERO-MAX-6000”
	Nav nepieciešama

	13.
	Stāmerienas pagasts
	· Vecstāmerienas un Kalnienas ciemos – avārijas posmu pārbūve 2005.-2007. gadā.

	Nepieciešams pārbūvēt Vecstāmerienas un Kalnienas ciemos

	14.
	Gulbenes pilsēta
	· Gulbenes pilsētas ūdenssaimniecības attīstība – 1. kārta – tiek izbūvētas dzeramā ūdens atdzelžošanas iekārtas ar jaudu 2500 m3/dnn ar otrā pacēluma sūkņu staciju un notekūdeņu attīrīšanas iekārtas ar jaudu līdz 3000 m3/dnn.
· Gulbenes pilsētas ūdenssaimniecības attīstība – 2. kārta – tiek izbūvēti ūdensvada tīkli apmēram 17 km kopgarumā, kanalizācijas tīkli – ap 16 km kopgarumā, izbūvētas 7 jaunas kanalizācijas pārsūknēšanas stacijas, rekonstruētas 195 esošās ūdensvada un kanalizācijas skatakas.
	Nolietotā dūņu prese, būtu jāaizstāj ar centrifūgu, jāpārbūvē vismaz daļa no dūņu baseiniem, izveidojot jumtu, ļoti nolietotas mehāniskās restes cieto piemaisījumu atdalīšanai, daļa sūkņu ir atjaunoti, bet daļa vēl atjaunojama.

Pēc apkopotajiem datiem no pagastu un pilsētas pārvaldēm, ūdenssaimniecības sistēmas darbojas atbilstoši normatīvajiem aktiem trijos pagastos: Druvienas, Līgo un Lizuma pagastos. Pārējā teritorijā jāturpina ieviest ūdenssaimniecības infrastruktūras atjaunošana.
[bookmark: _Toc367883666][bookmark: _Toc367952639][bookmark: _Toc368384549][bookmark: _Toc380752508][bookmark: _Toc381708810][bookmark: _Toc381798189][bookmark: _Toc384363332][bookmark: _Toc394480787][bookmark: _Toc394480849][bookmark: _Toc394480907][bookmark: _Toc394480973][bookmark: _Toc485302817]4.1.4. Atkritumu apsaimniekošana
 Atkritumu, tai skaitā sadzīvē radušos bīstamo atkritumu, apsaimniekošanu savā administratīvajā teritorijā Gulbenes novada pašvaldība organizē atbilstoši pašvaldības Sadzīves atkritumu apsaimniekošanas noteikumiem Gulbenes novadā (Nr.19, 23.09.2010), kas nosaka administratīvās teritorijas dalījumu sadzīves atkritumu apsaimniekošanas zonās, prasības atkritumu savākšanai, arī minimālo sadzīves atkritumu savākšanas biežumu, pārvadāšanai, pārkraušanai un uzglabāšanai, kā arī kārtību, kādā veicami maksājumi par šo atkritumu apsaimniekošanu, atkritumu apsaimniekošanā iesaistīto personu tiesības un pienākumus, ievērojot “Atkritumu apsaimniekošanas valsts plānu 2013.–2020.gadam” un reģionālos atkritumu apsaimniekošanas plānus.
 	Gulbenes novads ir Malienas sadzīves atkritumu apsaimniekošanas reģiona sastāvā, kas ietver 10 novadus: Alūksnes, Apes, Baltinavas, Balvu, Cesvaines, Gulbenes, Lubānas, Madonas (Dzelzavas, Liezēres pag.), Rugāju, Viļakas novadus.Malienas reģionā atkritumu apsaimniekošanu veic SIA “AP Kaudzītes, kas atroda Gulbenes novada Litenes pagastā.
SIA “AP Kaudzītes poligona teritorijas kopējā platība -15 ha, krātuves platība (pa vaļņu asīm)– 5.00 ha, kopējā krātuves ietilpība - 599464 m3. Poligona 1. kārtas krātuves darbības laiks paredzēts vismaz 20 gadiem. Poligona sastāvā ietilpst: atkritumu krātuve, infiltrāta baseins, administratīvā un sadzīves ēka, autosvari, mazgāšanas laukums, tehnikas garāža ar novietni, autostāvvieta, laukums atkritumu pieņemšanai no iedzīvotājiem, laukums ar cieto segumu lielgabarīta atkritumu īslaicīgai uzglabāšanai, grunts rezerve ekspluatācijas vajadzībām, ugunsdzēsības baseins, šķirošanas angārs un kompostēšanas laukums.
Attēls Nr. 4.1.4.4.

[image:]
Atkritumu apsaimniekošanas reģioni un atkritumu poligoni Latvijā Datu avots: VARAM

	Dalīta atkritumu vākšana tiek organizēta, izmantojot attiecīgus konteinerus, kas paredzēti stiklam, papīram un pet - pudelēm. Šo atkritumu atkārtota šķirošana notiek poligona teritorijā.
Gulbenes novadā sadzīves atkritumu apsaimniekošanu veic "Pilsētvides serviss", kas apkalpo Gulbenes novada iedzīvotājus un uzņēmējus kopš 2014. gada 18. oktobra. Atbilstoši līgumam, kas noslēgst ar Gulbenes novada domi, cieto sadzīves atkritumu izvešanu tiks nodrošināta līdz pat 2019. gada 18. jūlijam. Maksa par 1 kubikmetra sadzīves atkritumu izvešanu Gulbenes novadā uz 1.01.2017. ir 13,73 EUR (t. sk. PVN).
Atkritumu apsaimniekošanas princips:
• konteineru sistēma – tiem klientiem, kuri novadā uzturas visu gadu, tiek uzstādīts atkritumu konteiners un nodrošināta atkritumu izvešana visu gadu saskaņā ar grafiku. Konteineram noteiktajās atkritumu izvešanas dienās ir jābūt pieejamam un izstumtam pie savas sētas. Par konteinera pieejamību ir atbildīgs klients. Konteinera uzstādīšanu tiek nodrošināta bez maksas.
• maisu sistēma – novadā tiek nodrošināta speciāli apzīmētu atkritumu maisu tirdzniecība. Atkritumu maisi ir jāiegādājas tiem klientiem, kuri novadā uzturas tikai vasaras sezonā no 1. aprīļa līdz 18. oktobrim. Atkritumu maisi pieejami arī atkritumu šķirošanai. Piepildīto maisu drīkst novietot blakus SIA "Pilsētvides serviss" atkritumu konteineriem tikai konteineru laukumos. Atkritumu savākšana notiek, pamatojoties uz noslēgto līgumu ar klientiem – fiziskām vai juridiskām personām.
SIA "Pilsētvides serviss" 2015.gada laikā savākto atkritumu apjoms
Tabula Nr. 4.1.4.2.
	Nr.p.k.
	Pagasts/pilsēta
	Būvniecības atkritumi m3
	Papīra/kartona atkritumi m3
	Plastmasas atkritumi m3
	Stikla atkritumi m3

	1
	Beļavas pagasts
	9,98
	67,58
	41,8
	45,10

	2
	Daukstu pagasts
	0
	50,60
	41,8
	31,90

	3
	Druvienas pagasts
	1,16
	13,20
	6,60
	11,00

	4
	Galgauskas pagasts
	0
	23,10
	18,7
	22,00

	5
	Jaungulbenes pagasts
	16,84
	49,50
	30,80
	42,90

	6
	Lejasciema pagasts
	3,34
	205,70
	62,70
	35,20

	7
	Lizuma pagasts
	0
	47,30
	33,00
	28,60

	8
	Līgo pagasts
	0
	12,20
	8,80
	17,60

	9
	Litenes pagasts
	0
	11,00
	9,90
	12,10

	10
	Rankas pagasts
	9,68
	184,80
	53,90
	46,20

	11
	Stāmerienas pagasts
	7,88
	47,30
	31,90
	51,70

	12
	Stradu pagasts
	6,58
	198,00
	143,00
	71,50

	13
	Tirzas pagasts
	1,70
	42,90
	35,20
	26,40

	14
	Gulbenes pilsēta
	59,38
	3764,78
	1263,90
	413,42

	
	Kopā
	116,54
	4717,86
	1782,00
	855,62

 SIA „AP Kaudzītes” sniegtie dati liecina, ka šķiroto atkritumu daudzumam ir tendence palielināties. SIA “AP Kaudzītes” sniegtie dati par poligonā Kaudzītes ievestiem dalīto vākto atkritumu daudzumu, pa gadiem apkopoti tabulā Nr. 4.1.4.3.
Tabula Nr. 4.1.4.3.
	Dalīti vākto atkritumu daudzums t/gadā
	2010.
	2011.
	2012.
	2013.
	2014.
	2015.

	SIA “AP Kaudzītes”
	806
	723
	523
	530
	708
	818

Gulbenes novada teritorijā nav bīstamo sadzīves atkritumu apglabāšanas poligona. Bīstamie atkritumi tiek uzkrāti tiem speciāli ierīkotās vietās vai konteineros, kurus licencētas firmas nogādā bīstamo atkritumu apglabāšanas poligonos. Bīstamo atkritumu savākšanas konteineri atrodas Gulbenes pilsētā trijās vietās: SIA “ALBA” – Blaumaņa iela 56A, SIA “Tolmets” – Malas iela 8 un SIA “ZAAO Systems – Brīvības iela 77.
Uzņēmumi, kuriem rodas ražošanas atkritumi, slēdz līgumus ar atkritumu apsaimniekotāju. Sadzīves atkritumu apsaimniekošanas kārtību Gulbenes novada administratīvajā teritorijā reglamentē saistošie noteikumi “Sadzīves atkritumu apsaimniekošanas noteikumi Gulbenes novadā” (Nr.19, 23.09.2010). Tie nosaka administratīvās teritorijas dalījumu sadzīves atkritumu apsaimniekošanas zonās, prasības atkritumu savākšanai, arī minimālo sadzīves atkritumu savākšanas biežumu, pārvadāšanai, pārkraušanai un uzglabāšanai, kā arī kārtību, kādā veicami maksājumi par šo atkritumu apsaimniekošanu, atkritumu apsaimniekošanā iesaistīto personu tiesības un pienākumus.
Gulbenes novada dome 2012.gadā īstenoja ELFLA projektu “Dalītas atkritumu apsaimniekošanas sistēmas attīstība Gulbenes novada lauku teritorijās” ar mērķi: Izveidot dalītu atkritumu savākšanas punktus Gulbenes novada lauku teritorijās, kas nodrošinātu iedzīvotājiem iespēju dzīvot tīrā un sakārtotā vidē. Projekta realizācijas laika posmā no 2012.gada oktobra līdz 2019.gadam lauku iedzīvotājiem nav jāapmaksā pakalpojums par dalīto atkritumu savākšanu. Gulbenes novada 30 lauku ciemos tika uzstādīti 60 dalīto atkritumu konteineri stikla un plastmasa /papīra / taras iepakojuma savākšanai. Šajos konteineros ikviens iedzīvotājs aicināts bez samaksas novietot šķirotos atkritumus. Šķiroto atkritumu savākšanas punktu pilns saraksts atrodas pielikumā Nr.6.
Būvniecības atkritumus apsaimnieko būvnieks, slēdzot līgumu ar atkritumu apsaimniekotāju. Novadā būvniecības atkritumus pieņem poligons SIA „AP Kaudzītes”. Būvniecības atkritumiem ir iespējams izīrēt konteinerus trijās vietās Gulbenes pilsētā: SIA “ALBA”- Blaumaņa iela 56A, SIA “Tolmets” – Malas iela 8 un SIA “Lāčplēši – Moto” Brīvības iela 66.
[bookmark: _Toc485302818]4.1.5.Notekūdeņu apsaimniekošana
Gulbenes novadā centralizēta ūdensvada un kanalizācijas sistēmas ir visos novada administratīvajos centros.
	Gulbenes novadā darbojas 43 notekūdeņu attīrīšanas iekārtas un pēc Madonas reģionālās vide pārvaldes datiem 2014. un 2015. gadā paliekošais piesārņojums nepārsniedz noteiktās normas.
Dati par ūdens un notekūdeņu daudzumu apkopoti tabulā Nr.4.1.5.1
Tabula Nr. 4.1.5.1.
	
	
Uzņēmums
	
NAI
	
Gads
	
Paņemtais ūdens (tūkst. m3)
	Novadītie notekūdeņi
 (tūkst. m3)

	
	
	
	
	
	

	
	Beļavas pagasts
	
	
	
	

	1
	Ozolkalns ŪSS
	BIO-KRB-50
	2014
	7,195
	9,455

	
	
	
	2015
	6,297
	7,691

	2
	Beļava ŪSS
	BIO-KRB-30
	2014
	9,801
	13,747

	
	
	
	2015
	6,256
	16,979

	3
	Pilskalns ŪSS
	MICRO FAST 4,5
	2014
	7,778
	5,289

	
	
	
	2015
	5,288
	3,597

	4
	Letes ŪSS
	Bio-100
	2014
	4,884
	3,719

	
	
	
	2015
	3,611
	2,745

	5
	SIA “SAIDO TUB”
	Naftas produktu uztvērējs
	2014
	0,209
	0,209

	
	
	
	2014
	0,129
	

	
	Lejasciema pagasts
	
	
	
	

	6
	
	CLEAR WATER CW-600-T
	2014
	14,91
	8,1

	
	
	
	2015
	16,38
	8,25

	7
	Lejasciems ŪSS
	BIO-50
	2014
	7,06
	5,02

	
	
	
	2015
	10
	6,3

	8
	SIA “RAINIS”
	
	2014
	24,44
	

	
	
	
	2015
	26,501
	

	
	Litenes pagasts
	
	
	
	

	9
	Litenes ŪSS
	BIO-400
	2014
	10,76
	6,973

	
	
	
	2015
	14,069
	9,544

	10
	VSAC “Latgale” filiāle “Litene”
	KKB-130
	2014
	15,925
	15,925

	
	
	
	2015
	12,9
	12,9

	11
	SIA “AGRO Cemeri”
	
	2014
	4,542
	

	
	
	
	2015
	3,126
	

	12
	SIA “AP Kaudzītes”
	Reversās osmozes infiltrāta attīrīšanas iekārta
	2014
	0,139
	5,553

	
	
	
	2015
	0,131
	14,867

	
	Lizuma pagasts
	
	
	
	

	13
	Lizuma ŪSS
	BIO-150
	2014
	49,74
	30,839

	
	
	
	2015
	46,72
	31,948

	14
	BRĪVZEMNIEKI' SIA
	
	2014
	16,517
	

	
	
	
	2015
	16,62
	

	15
	VELĒNA' ZS
	
	2014
	8,478
	

	
	
	
	2015
	8,006
	

	16
	'DIMDIŅI' SIA
	
	2014
	0,771
	0,771

	
	
	
	2015
	1,02
	1,02

	
	Rankas pagasts
	
	
	
	

	17
	Rankas ŪSS
	BIO-700, BIO-50, BIO
	2014
	31,555
	45,079

	
	
	
	2015
	20.485
	32.553

	18
	Rankas piens AS
	Priekšattīrīš.
	2014
	21,419
	21,419

	
	
	iekārtas
	2015
	17,512
	17,512

	19
	Rankas profesionālā vidusskola
	
	2014
	3,705
	3,705

	
	
	
	2015
	3,028
	2,496

	
	 Druvienas pagasts
	
	
	
	

	20
	Druvienas ŪSS
	BIO-45
	2014
	14,773
	12,132

	
	
	
	2015
	13,906
	12,099

	
	 Daukstu pagasts
	
	
	
	

	21
	Daukstu ŪSS
	BIO-50, BIO-5
	2014
	11.736
	11.736

	
	
	
	2015
	11.609
	11.028

	22
	ZS JAUNDREIŅI
	
	2014
	4,745
	

	
	
	
	2015
	6,37
	

	23
	LATGRAN SIA
	
	2014
	4,36
	0,067

	
	
	
	2015
	12,43
	0,12

	
	 Galgauskas pagasts
	
	
	
	

	24
	Galgauskas ŪSS
	BIO-40
	2014
	20,805
	12,662

	
	
	
	2015
	12,947
	7,227

	
	 Gulbene
	
	
	
	

	25
	Gulbenes ŪSS
	
	2014
	405,16
	636,61

	26
	SIA ALBA
	
	2015
	307,101
	429,761

	27
	MITRĀNS AS
	
	2014
	1,045
	1,045

	
	
	
	2015
	1,286
	1,286

	28
	Balvu un Gulbenes slimnīcu apvienība
	
	2014
	2,506
	2,527

	
	
	
	2015
	3,084
	3,084

	29
	Gulbenes pilsētas dome Dīķa -1
	
	2014
	
	

	
	
	
	2015
	0,242
	0,242

	
	Līgo pagasts

	
	
	
	

	30
	Līgo ŪSS
	
	2014
	9,901
	8,417

	
	
	
	2015
	10,108
	8,591

	31
	Siltāju AC
	
	2014
	
	

	
	
	
	2015
	1,336
	1,336

	
	Jaungulbenes pagasts

	
	
	
	

	32
	Jaungulbenes ŪSS
	
	2014
	
	26,872

	
	
	
	2015
	16,591
	15,202

	33
	Sveķu speciālā internātpamatskola
	
	2014
	3,242
	2,918

	
	
	
	2015
	3,43
	3,087

	34
	Gulbīša ŪSS
	
	2014
	
	

	
	
	
	2015
	2,862
	2,144

	
	Stradu pagasts
	
	
	
	

	
	
	
	
	
	

	35
	Stradu pagasta Palienas ŪSS
	
	2014
	9,473
	8,273

	
	
	
	2015
	8,963
	7,03

	36
	 ZS Dālderi
	
	2014
	6,938
	

	
	
	
	2015
	8,644
	

	37
	Gulbenes Energo
	
	2014
	18,993
	17,093

	
	
	
	2015
	16,36
	14,723

	38
	LPKS Māršava
	
	2014
	1,584
	1,584

	
	
	
	2015
	1,852
	1,852

	
	Tirzas pagasts

	
	
	
	

	39
	Tirzas ŪSS
	
	2014
	6,982
	

	
	
	
	2015
	5,132
	5,057

	40
	Tirzas pamatskola
	
	2014
	0,99
	1,25

	
	
	
	2015
	1,084
	1,218

	
	Stāmerienas pagasts

	
	
	
	

	41
	Stāmerienas ŪSS
	
	2014
	16,119
	15,023

	
	
	
	2015
	9,56
	7,715

	42
	Consensus SIA
	
	2014
	1,073
	1,073

	
	
	
	2015
	1,21
	1,21

	43
	Kalnienas ŪSS
	
	2014
	14,273
	10,485

	
	
	
	2015
	4,789
	3,822

[bookmark: _Toc485302819]4.1.6. Kapsētas

Gulbenes novadā ir 14 kapsētas, katrā pagastā ir pa vienai kapsētai. Vislielākā kapsēta ir Gulbenē, kas sastāv no divām daļām ar kopējo platību 12,6 ha, otra pēc platības lielākā kapsēta ir Lejasciema pagastā – 9,7 ha, trešā lielākā kapsēta ir Tanslavu kapsēta Daukstu pagastā, ko biežāk sauc par Gulbenes jaunajiem kapiem un izveidota, kā Gulbenes veco kapu papildinājums. Šajā kapsētā ir vienīgā kapliča novadā ar saldētavu mirušo uzglabāšanai, kura šobrīd netiek izmantota. Informācija par kapsētām apkopota tabulā Nr. 4.1.6.1.
Beļavas pagastā kapsēta ir izveidota, bet šajos gados vairāk praktiski netiek izmantota, pagasta iedzīvotāji pamatā izmanto Stāmerienas, Lejasciema, Gulbenes vai citas kapsētas.
Gulbenes novadā nav krematorijas, līdz ar to kapsētās nav izplatīti pēc kremācijas veiktie apbedījumi.

Tabula Nr. 4.1.6.1
Kapsētu teritorijas Gulbenes novadā
(pašvaldības dati)

	Kadastra apzīmējums
	Nosaukums
	 Pagasts
	Platība(ha)

	50440020233
	Beļavas kapi
	Beļavas
	1,00

	50480010048
	Tanslavu kapi
	Daukstu
	7,89

	50520030175
	Kapsēta
	Druvienas
	4,00

	50560030129
	Galgauskas kapi
	Galgauskas
	1,40

	50600020123
	Miera kalns
	Jaungulbenes
	6,00

	50640120226
	Lejasciema kapsēta
	Lejasciema
	9,71

	50640120443
	Lejasciema kapsēta
	Lejasciema
	1,34

	50680040123
	Torņkalniņš
	Litenes
	2,60

	50720030013
	Silakapi
	Lizuma
	6,00

	50760020063
	Kapsēta
	Līgo
	5,00

	50840080196
	Rankas kapi
	Rankas
	3,60

	50880040293
	Stāmerienas kapsēta
	Stāmerienas
	2,86

	50880040294
	Stāmerienas kapsēta
	Stāmerienas
	0,71

	50900140031
	Pededzes kapi
	Stradu
	1,00

	50940060020
	Kancēnu kapi
	Tirzas
	6,00

	50010090234
	Miera iela 14
	Gulbene
	1,47

	50010090235
	Miera iela 12
	Gulbene
	11,16

Trīs pagasti plāno papplašināt kapsētu teritoriju, tie ir Litenes pagasta kapsēta Torņkalniņš, Lejasciema pagastā plānots paplašināt kapsētu Lejasciems, neizmantoto kapsētu teritorijas daļu atbrīvojot no krūmiem un to labiekārtojot un arī plānots paplašināt Tirzas pagasta Kancēnu pagasta teritoriju. Gulbenes pilsētas kapsētas platība nav pietiekama, bet paplašināt nav iespējams, jo gruntsūdens līmenis ir pārāk augsts, tāpēc pilsētas pierobežā ir izmantojama Daukstu pagasta kapsēta – Tanslavu kapi.
Novadā ir uzsākta apbedījuma vietu digitālā uzmērīšana un datu bāzes veidošana. Piesaistot Latvijas Lauksaimniecības universitātes Lauku inženieru fakultātes studentus, uzmērīšanas darbi veikti Mierakalna un Tanslavu kapsētā, uzsākti Gulbenes pilsētas kapsētā.
[bookmark: _Toc367883669][bookmark: _Toc367952642][bookmark: _Toc368384552][bookmark: _Toc380752511][bookmark: _Toc381708813][bookmark: _Toc381798192][bookmark: _Toc384363335][bookmark: _Toc394480790][bookmark: _Toc394480852][bookmark: _Toc394480910][bookmark: _Toc394480976][bookmark: _Toc485302820]4.1.7. Dzīvnieku kapsētas

Gulbenes novadā nav dzīvnieku kapsētu. Teritorijas plānojuma izstrādes laikā risināts jautājums par mājdzīvnieku kapsētas izveidi. Mājdzīvnieku līķus drīkst iznīcināt, tos pārstrādājot vai sadedzinot Pārtikas un veterinārijas dienesta atzītos attiecīgajos 1.kategorijas blakusproduktu uzņēmumos, vai aprakt Pārtikas un veterinārijas dienesta reģistrētajās mājas (istabas) dzīvnieku kapsētās.
Teritorijas plānojumā grafiskajā daļā ir paredzēta vieta “Dzīvnieku kapsētai” Gulbenes pilsētā Veco kapu teritorijā (aiz kapiem). No Valsts vides dienesta Madonas reģionālā vides pārvaldes 2016.gada 27. jūnijā ir saņemts atzinums par iespējamās kapsētas atrašanās vietu, kas iesaka izvērtēt norādīto vietu un informē, ka Dzīvnieku kapsētas ierīkošanu reglamentē Ministru kabineta 2009. gada 29. septembra noteikumi Nr.1114 „Noteikumi par dzīvnieku kapsētu iekārtošanas, reģistrācijas, uzturēšanas, darbības izbeigšanas un likvidēšanas kārtību un aizsargjoslu noteikšanas metodiku ap dzīvnieku kapsētām” punktiem. Pašvaldība ir paredzējusi dzīvnieku kapsētas vietu un atbilstoši iepriekšminētajiem Ministru kabineta 2009. gada 29. septembra noteikumiem Nr.1114, to var reģistrēt jebkura juridiska persona, komersants, fiziska persona vai biedrība, jo pašvaldībai nav kapacitātes uzņemties šīs saistības, bet tā atbalstīs izrādīto iniciatīvu.
Lauksaimniecības dzīvnieku kapsētas izveide netiek plānota. Par lauksaimniecības dzīvnieku līķu utilizāciju atbild dzīvnieka īpašnieks sazinoties ar PVD atzītajiem uzņēmumiem, kas Latvijas teritorijā nodrošina lauksaimniecības dzīvnieku līķu (dzīvnieku izcelsmes blakusprodukti, kuri nav paredzēti cilvēku patēriņam) normatīvajiem aktiem atbilstošu savākšanu, transportēšanu, pārstrādes un likvidēšanas sistēmu, kuras ietvaros dzīvnieku īpašniekiem (turētājiem), savus pakalpojumus ir tiesīgi sniegt. Šādi Pārtikas un veterinārā dienestā reģistrēti un atzīti blakusproduktu uzņēmumi uz 01.01.2017. ir: SIA „Reneta” (Nr. A 023090), SIA „Baltic trade” (Nr. A 056764), SIA „Grow energy” (Nr. A 064721). Pašvaldība risina jautājumu par bezsaimnieku dzīvnieku līķu utilizāciju, sazinoties ar šiem pašiem PVD atzītajiem uzņēmumiem.
[bookmark: _Toc367883670][bookmark: _Toc367952643][bookmark: _Toc368384553][bookmark: _Toc380752512][bookmark: _Toc381708814][bookmark: _Toc381798193][bookmark: _Toc384363336][bookmark: _Toc394480791][bookmark: _Toc394480853][bookmark: _Toc394480911][bookmark: _Toc394480977][bookmark: _Toc485302821]4.1.8. Piesārņotās un potenciāli piesārņotās teritorijas

Potenciāli piesārņotās vietas Gulbenes novadā ir apzinātas, ņemot par pamatu Vides, ģeoloģijas un meteoroloģijas centra datu bāzi, kurā apzinātas 2 piesārņotas vietas, kas apkopotas tabulā Nr. 4.1.8.1..
Piesārņotās vietas Gulbenes novadā
tabula Nr. 4.1.8.1..
	Npk.
	Reģistrācijas numurs
	Vietas nosaukums
	Piesārņojošā viela
	Darbības nozares
	Koordinātas
	Atrašanās vieta

	1.
	50015/2705
	Skaidu izgāztuve "Zāģu skaidu ceļš"
	Sadzīves un tiem līdzīgi (mājsaimniecības) atkritumi
	0202-Ar mežsaimniecību un kokmateriālu sagatavošanu saistīti pakalpojumi
	platums 57gr.11'8''
garums 26gr.45'36''
	Gulbene
Viestura iela

	2.
	50015/2703
	SIA "Gulbenes degviela" naftas bāze
	 Naftas produkti
	5151-Cietā, šķidrā un gāzveida kurināmā un līdzīgu produktu vairumtirdzniecība
	platums 57gr.10'33,5''
garums 26gr.44'11''
	Gulbene,
 Miera iela 15

(Avots: LVĢMC dati 2017.gads)

Novadā, pamatojoties uz LVĢMC sniegtajiem datiem, ir identificētas 48 potenciāli piesārņotās vietas (Pielikumā Nr.2 informācija ar vietu koordinātām) un 12 potenciāli nepiesārņotas vietas (Tabula Nr. 4.1.8.1). Visvairāk potenciālu piesārņotās vietas ir grunts piesārņojums ar naftas produktiem, kas ir konstatēts 18 novada vietās un tās pārsvarā ir bijušās degvielas uzpildes staciju teritorijas. Otrs lielākais potenciālais piesārņojums ir grunts piesārņojums ar sadzīves un tiem līdzīgiem atkritumiem, kas konstatētas 11 novada vietās, pārsvarā arī bijušajās atkritumu izgāztuvēs, kuras uz šo dienu lielākā daļa ir rekultivētas, deviņās vietās ir noteikts potenciāls grunts piesārņojums ar ķimikālijām - pārsvarā bijušajās minerālmēslu glabātuvju teritorijās. Lejasciema pagasta bijušajā “Miera lopu kompleksā” iespējams grunts piesārņojums ar amonjaku, bet Stradu pagasta teritorijā Zāģu skaidu kalns "Jaunušņi" iespējams grunts piesārņojums ar fenolu.
 Potenciāli piesārņotu vietu apsaimniekošana jāveic atbilstoši 2001.gada MK noteikumiem Nr.483 „Piesārņoto un potenciāli piesārņoto vietu apzināšanas un reģistrācijas kārtība” un potenciāli piesārņotajās teritorijās pirms jaunas atļautās izmantošanas uzsākšanas vai būvniecības jāveic teritorijas sanācija un/vai rekultivācija.
Tabula Nr. 4.1.8.2
Potenciāli piesārņoto un nepiesārņoto vietu skai Gulbenes novadā
Vides, ģeoloģijas un meteoroloģijas centra datu bāzes dati

	N.p.k.
	Pilsēta vai pagasts
	Potenciāli piesārņoto vietu skaits
	Potenciāli nepiesārņotas vietas

	1.
	Gulbenes pilsēta
	7
	

	2.
	Beļavas pagasts
	7
	1

	3.
	Daukstu pagasts
	3
	

	4.
	Druvienas pagasts
	3
	1

	5.
	Galgauskas pagasts
	5
	1

	6.
	Jaungulbenes pagasts
	3
	1

	7.
	Lejasciema pagasts
	1
	1

	8.
	Litenes pagasts
	4
	1

	9.
	Līgo pagasts
	2
	1

	10.
	Rankas pagasts
	3
	1

	11.
	Stāmerienas pagasts
	3
	1

	12.
	Stradu pagasts
	2
	1

	13.
	Tirzas pagasts
	2
	2

	14.
	Lizuma pagasts
	3
	

[bookmark: _Toc367883671][bookmark: _Toc367952644][bookmark: _Toc368384554][bookmark: _Toc380752513][bookmark: _Toc381708815][bookmark: _Toc381798194][bookmark: _Toc384363337][bookmark: _Toc394480792][bookmark: _Toc394480854][bookmark: _Toc394480912][bookmark: _Toc394480978](Avots: LVĢMC dati 2017.gads)

Saskaņā ar Valsts vides dienesta Madonas reģionālā vides pārvaldes 2016. gada 3. novembra informāciju, četrās slēgtajās atkritumu izgāztuvēs ir veikts gruntsūdens monitorings. Beļavas pagasta atkritumu izgāztuve „Ozolkalns” un „Pilskalns”, Daukstu pagasta atkritumu izgāztuve „Zaķīši” un Lejasciema pagasta atkritumu izgāztuve „Jāņakalns” konstatēts neliels piesārņojums ar tendenci samazināties. Pārējās pazemes ūdens monitorings nav ierīkots saskaņā ar tehniskajiem noteikumiem un ir noteiktas kā potenciāli piesārņotās vietas, kurās iespējams grunts piesārņojums ar sadzīves un tiem līdzīgiem atkritumiem.
Gulbenes novada degvielas uzpildes stacijās ir veikta pazemes ūdeņu novērošana un pēc informācijas no Madonas reģionālās vides pārvaldes, visās uzpildes stacijās būtisks piesārņojums nav konstatēts.Tabulā Nr. 4.1.3.3. apkopota informācija par piesārņojumu degvielas uzpildes stacijās.

Tabula Nr. 4.1.3.3.
	1.
	VIRŠI –A, AS degvielas uzpildes stacija „Gulbene”, Brīvības ielā - 97 b, Gulbenē
	Piesārņojums nav konstatēts.

	2.
	LUkoil Baltija R, SIA, Baložu ielā - 19, Gulbenē
	Piesārņojums nav konstatēts.

	3.
	East-West-Transit, SIA, Miera ielā - 15, Gulbenē
	Būtisks piesārņojums nav konstatēts.

	4.
	East-West-Transit, SIA, Parka ielā - 4, Gulbenē
	Būtisks piesārņojums nav konstatēts.

	5.
	STATOIL FUEL&RETAIL LATVIA, SIA, Brīvības iela - 89 a, Gulbenē
	Piesārņojums nav konstatēts

	6.
	NESTE LATVIJA, SIA, Brīvības ielā - 68, Gulbenē
	Piesārņojums nav konstatēts

 Piesārņojumuma risku vidē var radīt arī degradētās teritorijas ar izpostītu vai bojātu augšņu segu, pamestas apbūves,derīgo izrakteņu ieguves, saimnieciskās un militārās darbības teritorijas vai piesārņotas vietas, kuras ietekmē vai var ietekmēt augsnes spēju pildīt tās funkcijas, vidi, cilvēku veselību un drošību, kā arī ainavu, kultūras un dabas mantojumu. Novada teritorijā ir apzinātas 111 pamestās un neapsaimniekotās teritorijas, kas degradē apkārtējo teritoriju (pilns saraksts pielikumā Nr.7). Visvairāk šādu teritoriju ir Gulbenes pisētā, kur lielākā daļa šo teritoriju netiek izmantotas, netiek koptas, bieži vien vieta ir zema, purvaina un aizaugusi ar krūmiem. Pilsētā šādas teritorijas ir pamestā alus brūža teritorijas Dzirnavu ielā 1, ar kopējo platību - 2,8 ha un Brīvības ielā 12 - esošā Baltā pils avārijas stāvoklī. Iebraucot Gulbenē, paveras nepievilcīgs skats uz bijušās rūpnīcas Straumes ēku. Problēma ir tā, ka daļa no šiem vidi degradējošajiem īpašumiem ir privātīpašumi, bet bijusī alus brūža teritorija ir tiesu izpildītāja pārvaldībā. Pārējā novada teritorijā, šādas teritorijas galvenokārts ir bijušās kolhoza fermas, bijušās noliktavas un degvielu uzpildes bāzes, kuras netiek apsaimniekotas un atrodas avārijas stāvoklī.
Novadā ir izveidota “Avārijas stāvoklī un pamestu būvju apzināšanas komisija”. Komisijas darbības mērķis ir nodrošināt Gulbenes novada administratīvajā teritorijā būvju, tajā skaitā kultūras pieminekļu sarakstā esošo būvju, kuras ir pilnīgi vai daļēji sagruvušas, nonākušas tādā stāvoklī, ka apdraud būvei blakus esošos īpašumus, transporta kustību, trešo personu veselību un dzīvību vai bojā ainavu, sakārtošanu vai nojaukšanu. Komisija saskaras ar biežu problēmu par ēku piederības noskaidrošanas neiespējamību. Ja ir zināms zemes īpašnieks, tad bieži vien ēkai nav zināma piederība, kas ierobeži jautājuma risināšanu par teritorijas sakopšanu.
Novadā tiek risināts jautājums par neapsaimniekoto teritoriju izmantošanu, tās piedāvājot potenciālajiem investoriem un uzņēmējim. Gulbenes pilsētā šādai teritorijai Nākotnes ielā 11, tika izstrādāts pētījums ar mērķi: veikt perspektīvās industriālās zonas tirgus izpēti, lai noskaidrotu, kādas uzņēmējdarbības jomas tajā varētu attīstīt, kā arī izvērtēt investīciju piesaistes iespējas. Pētījuma izstrādes gaitā ir veikta novada sociālekonomiskās situācijas un uzņēmējdarbības vides analīze, izvērtēts investīciju objekta infrastruktūras nodrošinājums un pieejamība ražošanas resursiem. Pamatojoties uz apkopoto informāciju un ņemot vērā esošo tirgus situāciju un investīciju vides tendences, ir izvērtētas investīciju objekta attīstības iespējas un izstrādāts mārketinga plāns. Izstrādātais materiāls tiek izmantots mārketinga aktivitātēm un potenciālo vietējo un ārvalstu investoru piesaistei.
[bookmark: _Toc485302822]4.1.9. Paaugstināta riska teritorijas un objekti

Gulbenes novadā ir vairāki potenciālie riska objekti un teritorijas:
	- SIA „Rankas piens” (amonjaks saldēšanas iekārtās);
	- degvielas uzpildes stacijas un teritorijas ap tām;
	- novadā esošie kūdras purvi un sili.
Gulbenes novada teritorijā drošu vidi sekmē “Gulbenes novada civilās aizsardzības pasākuma plāns”.
Gulbenes novada teritorijā novērojamie ģeoloģiskie procesi, kā upju ieleju erozija un pārpurvošanās procesi, var veidot vairākas potenciālās riska teritorijas apdraudot valsts un vietējās nozīmes autoceļus, dzīvojamās mājas.
Upju ieleju erozija visspilgtāk izpaužas Gaujas ielejā Lizuma un Lejasciema pagastā. Pamatojoties uz nacionālā plānojuma ieteikumiem, veikta Gaujas ielejas izpēte un stāvokļa novērtējums, kas liecina, ka galvenās riska zonas un apdraudētie objekti saistīti ar Gaujas ielejas posmu no Velēnas līdz Lejasciemam, kur tiešus vai potenciālus draudus nākotnē rada (vai var radīt) noslīdeņu veidošanās ielejas augstajās (15 - 20 m) pamatkrasta nogāzēs, bet mazākā mērā tiešā upes krasta erozija.
Galvenie apdraudētie riska objekti:
1. atsevišķi valsts 1. šķiras P 34 “Sinole – Zeltiņi – Silakrogs” autoceļa posmi;
2. valsts 2. šķiras autoceļš V 415 “Lejasciems – Mālmuiža”;
3. dzīvojamās mājas “Gaujmalnieki” un “Ceļmalnieki” Gaujas labajā krastā augšpus Lejasciema, kur nogāžu procesu rezultātā saimniecības ēkas var sabrukt tuvāko gadu laikā;
4. vietējā ceļa posms Gaujas kreisajā krastā augšpus tilta Velēnā, kas nodrošina vietējo satiksmi un piekļūšanu grants karjeram;
5. Lizuma pagasta “Apškalnu”, “Lielpēteru” un “Grimraužu” dzīvojamās mājas – var tikt apdraudētas tuvākajās desmitgadēs.
[bookmark: _Toc367883672][bookmark: _Toc367952645][bookmark: _Toc368384555][bookmark: _Toc380752514][bookmark: _Toc381708816][bookmark: _Toc381798195][bookmark: _Toc384363338][bookmark: _Toc394480793][bookmark: _Toc394480855][bookmark: _Toc394480913][bookmark: _Toc394480979]Lai samazinātu potenciālā riska iespējas, jāapseko apdraudētie vietējie ceļi un dzīvojamās mājas un jāakcentē teritorijas plānojumā.
[bookmark: _Toc485302823]4.1.10. Derīgo izrakteņu ieguves teritorijas

Novada teritorijā nav valsts nozīmes derīgo izrakteņu atradņu. No derīgajiem izrakteņiem novada teritorijā sastopama smilts un grants, māls, saldūdens kaļķiezis, kūdra un sapropelis. Iegūst smilti, granti, mālu un kūdru.
Izstrādāto atradņu pieļaujamais rekultivācijas veids ir apmežošana, ūdenskrātuves izveide vai lauksaimnieciskā izmantošana, atjaunojot auglīgo zemes virskārtu.
Smilts, grants
Pamatojoties uz Vides, ģeoloģijas un meteoroloģijas centra datu bāzi novadā ir identificētas 85 būvmateriālu izejvielu atradnes: smilts, smilts-grants un māls. Izmantotas no visām tiek 23 atradnes, kas apkopotas tabulā Nr. 4.1.10.1.Visvairāk atradņu - 26, atrodas Rankas pagastā, no kurām gandrīz puse arī tiek izmantotas. Otra bagātākā teritorija - ar 18 atradnēm, ir Lizuma pagasts, no kurām izmantotas tiek četras atradnes. Litenes pagastā savukārt atrodas divas smilts atradnes un abas tiek izmantotas. Pilns atradņu saraksts atrodams Vides pārskata pielikumā Nr.3.

Tabula Nr. 4.1.10.1.

 Izmantotās derīgo izrakteņu atradnes uz 01.01.2017.

	Nr.p.k.
	Atradnes numurs
	Nosaukums
	Atrašanas vieta
	Veids

	1.
	2544
	Oši
	 Beļavas pagasts
	Smilts

	2.
	2544
	Oši
	 Beļavas pagasts
	Smilts-grants

	3.
	2662
	Kaškai
	Daukstu pagasts
	Smilts

	4.
	2786
	Sila Kalns - Gulbenes novads
	Jaungulbenes pagasts
	Smilts

	5.
	2393
	Smilškalni - Gulbenes rajons
	Lejasciema pagasts
	Smilts

	6.
	623
	Ramuksti
	Litenes pagasts
	Smilts

	7.
	2300
	Upeslīči - Gulbenes novads
	Litenes pagasts
	Smilts

	8.
	613
	Augstie kalni
	 Lizuma pagasts
	Smilts

	9.
	605
	Zvejnieki - Kupiņi
	Lizuma pagasts
	Smilts-grants

	10.
	605
	Zvejnieki - Kupiņi
	 Lizuma pagasts
	Smilts

	11.
	1758
	Saliņkrogs II
	Lizuma pagasts
	Smilts-grants

	12.
	611
	Silenieki - II lauk. - Ceļuprojekts
	Rankas pagasts
	Smilts-grants

	13.
	611
	Silenieki - II lauk. - Ceļuprojekts
	Rankas pagasts
	Smilts

	14.
	609
	Ranka
	Rankas pagasts
	Smilts

	15.
	609
	Ranka
	Rankas pagasts
	Smilts-grants

	16.
	607
	Saliņkrogs I
	 Rankas pagasts
	Smilts

	17.
	607
	Saliņkrogs I
	Rankas pagasts
	Smilts-grants

	18.
	2752
	Luķes - 2011.g.
	 Rankas pagasts
	Smilts-grants

	19.
	2752
	Luķes - 2011.g.
	 Rankas pagasts
	Smilts

	20.
	1746
	Saliņas
	Rankas pagasts
	Smilts

	21.
	1746
	Saliņas
	Rankas pagasts
	Smilts-grants

	22.
	1418
	Plukši
	 Rankas pagasts
	Smilts

	23.
	1418
	Plukši
	 Rankas pagasts
	Smilts-grants

Tabula Nr. 4.1.10.2.
Gulbenes novada domes
Izsniegtās atļaujas bieži sastopamo derīgo izrakteņu ieguvei
no 2009. gada

	N.p.k.
	Atļaujas numurs
	
Saņēmēja nosaukums

	Izsniegšanas
datums
	Derīguma termiņš
	Atradnes nosaukums, adrese
	Derīgo izrakteņu veids

	1.
	Nr.1
	AS „LATVIJAS AUTOCEĻU UZTURĒTĀJS” Gulbenes ceļu rajons
	2009.gada 22.oktobris
	2016.gada 8.novembris
	„Plukši”,
 Rankas pagasts
	Smilts-grants un smilts

	2.
	Nr.2
	SIA „MPI Karjers”
	2009.gada 9.novembris
	2025.gada 1.janvāris
	„Saliņas”,
 Rankas pagasts
	Smilts-grants un smilts

	3.
	Nr.1
	SIA „8 CBR”
	2010.gada 19.februāris
	2020.gada 8.februāris
	„Saliņas”,
 Rankas pagasts
	Smilts-grants un smilts

	4.
	Nr.2
	 AS „Latvijas valsts meži”

	2010.gada 16.augusts
	2020.gada 13.maijs
	„Augstie kalni”, Lizuma pagasts
	Smilts

	5.
	Nr.2011/1
	 AS „Latvijas valsts meži”
	2011.gada 21.aprīlis
	2021.gada 22.februāris
	„Saliņkrogs II”,
 Lizuma pagasts

	Smilts- grants un smilts

	6.
	Nr.1/2012
	 SIA „Rubate”
	2012.gada 22.marts
	2022.gada 15.marts
	„Luķes”,
 Rankas pagasts
	Smilts - grants un smilts

	7.
	Nr.2/2012
	 SIA „ZDZ”
	2012.gada 25.aprīlis
	2022.gada 4.aprīlis
	„Kaškai”,
Daukstu pagasts
	Smilts

	8.
	Nr.3/2012
	 AS „Latvijas valsts meži”
	2012.gada 26.jūlijs
	2022.gada 16.februāris
	„Zvejnieki – Kupiņi”,
Lizuma pagasts

	Smilts – grants, smilts

	9.
	Nr.1/2013
	 AS „Latvijas autoceļu uzturētājs” Alūksnes ceļu rajons
	2013.gada 28.februāris
	2038.gada 6.janvāris
	„Sila Kalns”
	

	10.
	Nr.2/2013
	 AS „Latvijas autoceļu uzturētājs” Alūksnes ceļu rajons
	2013.gada 23.maijs
	2038.gada 20.marts
	„Plukši” iecirknis „Mazdukuļi”
Rankas pagasts
	Smilts-grants un smilts

	11.
	Nr.3/2013
	AS „Latvijas valsts meži”
	2013.gada 28.novembris
	2038.gada 22.maijs
	„Silenieki II laukums”
Rankas pagasts
	Smilts-grants un smilts

	12.
	Nr.1/2014
pārreģistrācija
	 VAA „Latvijas autoceļu uzturētājs”
	2014.gada 27.februāris
	2038.gada 6.janvāris
	„Sila Kalns”
Jaungulbenes pagasts

	Smilts

	13.
	Nr.2/2014
pārreģistrācija
	VAA „Latvijas autoceļu uzturētājs”
	2014.gada 27.februāris
	2038.gada 20.marts
	„Plukši”, iecirknis „Mazdukuļi”, Rankas pagasts
	Smilts-grants un smilts

	14.
	Nr.3/2014
Pārreģistrācija, termiņš pagarināts
	VAA „Latvijas autoceļu uzturētājs”
	2014.gada 27.februāris
	2018.gada 17.janvāris
	„Plukši”
Rankas pagasts
	Smilts-grants un smilts

	15.
	Nr.1/2015
	SIA „RUBATE”
	2015.gada 4.jūnijs
	2040.gada 8.janvāris
	„Upeslīči”
Litenes pagasts
	Smilts

	16.
	Nr.2/2015
	A/S „Latvijas valsts meži”
	2015.gada 27.augusts
	2040.gada 15.marts
	„Ramuksti”
Litenes pagasts
	Smilts

	17.
	Nr.1/2016
	SIA Rubate
	2016.gada 21.aprīlis
	2040.gada 28.decembris
	„Plukši”
Rankas pagasts
	Smilts- grants un smilts

	18.
	Nr.1/2017
	SIA “Pilsbergs”
	2017.gada
29.maijs
	2042.gada 1.martam
	„Rīti”
Jaungulbenes pagasts
	Smilts- grants un smilts

 Kūdra
	Novada saimnieciskajā dzīvē nozīmīgākie ir purvi, kuru platība ir lielāka par 10 ha. Kūdras dziļums mainās no 0.5 līdz 8 m. Gulbenes novadā kūdras ieguvei tiek izmantotas piecas atradnes: Gaujaslīču (Kaudzīšu) - Rankas pagastā, Cerības - Beļavas pagastā, Salenieku – Litenes pagastā un Lielajā Mārku (Ušuru)atradnē - Daukstu un Līgo pagastos.
Tabula Nr. 4.1.10.3.
Kūdras licencētās ieguves vietas Gulbenes novadā
(Pašvaldības dati un Madonas reģionālās vides pārvaldes dati)

	Nr.p.k.
	Atradnes nosaukums un adrese
	Zemes dzīļu izmantotājs
	Licences derīguma termiņš
	Ieguves kvotas lielums

	1.
	Lielais Mārku (Ušuru) purvs, Daukstu pagasts
	SIA “Ušuru kūdra”
	28.04.2003. – 27.04.2028
	280 tūkst. t gaissausas kūdras

	2.
	Gaujaslīču (Kaudzīšu) purvs, Rankas pagasts
	SIA “Kaudžu purvs”
	26.04.2001. – 01.01.2016
	36 tūkst. t gaissausas kūdras

	3.
	Salenieku purvs, Litenes pagasts
	SIA "BalviFlora"
	26.02.2010.-25.02.2020
	

	Atbilstoši normatīvo aktu norādījumiem, kūdru no atradnēm, kuras mazākas par 5 ha, savām vajadzībām var izmantot to īpašnieks bez Valsts ģeoloģijas dienestā izsniegtas licences.

Latvijas valsts meži (turpmāk - LVM) savā valdījuma teritorijā ir noteikuši kā perspektīvās derīgo izrakteņu ieguves teritorijas:
	Nr.p.k.
	Nosaukums
	Atrašanas vieta
	Veids

	1.
	Naglene II
	Beļavas pagasts
	Smilts - grants

	2.
	Nagliena
	Beļavas pagasts
	smilts

	3.
	Pērle II
	Druvienas pagastā
	Smilts

	4.
	Rugāji
	Lejasciema pagastā
	smilts

	5.
	Kupiņi
	Lejasciema pagastā
	smilts-grants

	6.
	Vidubji
	Lejasciema pagastā
	Smilts

	7.
	Ramuksti
	Litenes pagastā
	smilts

	8.
	Augstie kalni
	Lizuma pagastā
	smilts

	9.
	Lizums
	Lizuma pagastā
	smilts

	10.
	Zvejnieki
	Lizuma pagastā
	Smilts-grants

	11.
	Kupiņi
	Lizuma pagastā
	smilts-grants

	12.
	Saliņkrogs, 2. laukums
	Lizuma pagastā
	smilts-grants

	13.
	Silenieki
Ceļuprojekts 1.laukums
	Rankas pagastā:
	smilts

	14.
	Silenieki
 Ceļuprojekts 2.laukums
	Rankas pagastā:
	smilts

	15.
	Birzuļi
	Rankas pagastā:
	smilts

LVM perspektīvās kūdras atradnes:

	Nr. p.k.
	Kūdras fonda Nr.
	
Atradnes nosaukums
	
Pagasts
	
Kadastra apz.

	1.
	2570
	Lielais
	Rankas
	5084 002 0048

	2.
	3061
	Gulduoju
	Stāmerienas
	5088 006 0026

	3.
	3069
	Klinča ezera
	Lejasciema
	5064 002 0031

	4.
	3070
	Klajais
	Lejasciema
	5064 002 0031

	5.
	3074
	Bērzu
	Lejasciema
	5064 007 0059

	6.
	3075
	Lazdukalnu
	Lejasciema
	5064 007 0059

	7.
	3076
	Apaļākalna (Šnalles)
	Lejasciema
	5064 007 0059

	8.
	3088
	Maķešu-Čakaru
	Beļavas
	5044 004 0095

	9.
	3089
	Letes
	Beļavas
	5044 004 0097

	10.
	3090
	Sarkanais
	Stāmerienas
	5088 001 0060

	11.
	3094
	Sibirijas
	Stāmerienas
	5088 006 0026

	12.
	3096
	Apšupes
	Rankas
	5084 002 0048
5084 001 0035

	13.
	3097
	Garais
	Rankas
	5084 002 0048

	14.
	3098
	Līņezera
	Lizuma
	5072 001 0080

	15.
	3099
	Caurās priedes
	Lizuma
	5072 001 0092

	16.
	3100
	Dūkstiņas
	Lejasciema
	5064 015 0032

	17.
	3101
	Dūņu-Grimlaužu
	Lejasciema
	5064 015 0034

	18.
	3102
	Zaķenes
	Lejasciema
	5064 016 0296

	19.
	3109
	Sīļa
	Beļavas
	5044 008 0050

	20.
	3111
	Ludza ezera
	Stāmerienas
	5088 001 0060

	21.
	3113
	Lubāniešu
	Stāmerienas
	5088 005 0049

	22.
	3114
	Krūklaja
	Stāmerienas
	5088 006 0027

	23.
	3116
	Klajais
	Lizuma
	5072 002 0042

	24.
	3120
	Strēlnieku
	Lizuma
	5072 004 0110

	25.
	3121
	Cepļa
	Lejasciema
	5064 020 0080

	26.
	3122
	Lēļa
	Lejasciema
	5064 020 0079

	27.
	3137
	Caunes
	Stāmerienas
	5088 007 0045

	28.
	3141
	Nikana
	Litenes
	5068 002 0069

	29.
	3142
	Rudzīšu
	Litenes
	5068 002 0069

	30.
	3143
	Lašu
	Litenes
	5068 003 0052

	31.
	3150
	Jaungalviņu
	Galgauskas
	5056 001 0025

	32.
	3170
	Valmes
	Daukstu
	5048 001 0052

	33.
	3174
	Gulbīšu
	Stradu
	5090 004 0096

	34.
	3181
	Lizuma
	Lizuma
	5072 002 0042

	35.
	3182
	Graužu
	Rankas
	5084 012 0012

	36.
	3184
	Lukstu
	Tirzas
	5094 002 0040

	37.
	3192
	Bez nosaukuma
	Galgauskas
	5056 006 0085

	38.
	3193
	Bez nosaukuma
	Galgauskas
	5056 006 0085

	39.
	3204
	Sitas
	Litenes
	5068 007 0045

	40.
	3205
	Kalna-Sila II
	Litenes
	5068 008 0022

	41.
	3208
	Bez nosaukuma
	Tirzas
	5094 008 0065

	42.
	3210
	Peļņu (Cikadeles)
	Tirzas
	5094 008 0061
5094 008 0062

	43.
	3211
	Ezera
	Tirzas
	5094 010 0024

	44.
	3214
	Šteina
	Galgauskas
	5056 006 0086

	45.
	3215
	Vijates
	Galgauskas
	5056 006 0086
5056 006 0085

	46.
	3227
	Apaļais
	Stradu
	5090 014 0026
5090 011 0022

	47.
	3228
	Siena
	Stradu
	5090 014 0026

	48.
	3229
	Piebēgu
	Stradu
Litenes
	5090 011 0022
5068 008 0022

	49.
	3230
	Mazais Apaļais
	Stradu
	5090 014 0026
5090 011 0022

	50.
	3231
	Lazdakas
	Stradu
	5090 014 0026

	51.
	3239
	Plenītes
	Tirzas
	5094 010 0025

	52.
	3240
	Riekstu
	Tirzas
	5094 010 0025

	53.
	3248
	Lielais Mārku (Ušuru)
	
Daukstu
	
5048 007 0033

	54.
	3249
	Audīles
	Stradu
	5090 012 0004

	55.
	3250
	Dziesminieku
	Stradu
	5090 012 0004
5090 013 0040

	56.
	3260
	Guta
	Līgo
	5076 006 0004

	57.
	3261
	Āpšu
	Līgo
	5076 006 0004

	58.
	3262
	Tīrais
	Daukstu
	5048 009 0017

	59.
	3263
	Pikalauzas
	Daukstu
	5048 009 0023

	60.
	5798
	Mudažas
	Lejasciema
	5064 013 0136

Māls
Bezakmens māli, salīdzinot ar smilts – grants iegulām, novada teritorijā nav tik izplatīti. Māla atradņu un prognozēto krājumu laukumu izvietojums novadā nav vienmērīgs. Lielākie māla krājumi ir Lejasciema pagastā, kā arī atradnes Druvienas pagastā atradne – Druviena, Lizuma pagastā atradne – Lizums (māls) un Tirzas pagastā - Tirza. Druvienas un Samiņu atradnēs māls piemērots arī būvkeramikai, bet pārējās atradnēs tikai ķieģeļu un drenu cauruļu ražošanai. Visas māla atradnes uz šo brīdi netiek izmantotas.
Samiņu atradnes platība – 7 ha, krājumu apjoms (A kateg.) – 164 tūkst. m3. Izpētes gaitā aprēķinātie krājumi varēja ilgstošam periodam (ap 20 gadiem) nodrošināt 2 milj. ķieģeļu ražošanu gadā.
1960.gadā veicot visā Gulbenes novadā mālu meklēšanas darbus, Samiņu atradnes piegulošajā teritorijā 19 ha lielā plātībā, tika konstatēti ap 350 tūkst. m3 lieli māla krājumi. Šie krājumi uzskatāmi par rezervi agrāk detalizēti izpētītajiem māla krājumu apjomiem.
[bookmark: _Toc394480795][bookmark: _Toc394480857][bookmark: _Toc394480915][bookmark: _Toc394480981][bookmark: _Toc485302824]4.1.11 Ar latvāņiem invadētās teritorijas

[bookmark: _Toc381708831][bookmark: _Toc381798197][bookmark: _Toc384363340]Invazīvo augu suga Latvijā Augu Aizsardzības likumā definēta kā Latvijas dabai neraksturīga suga, kura apdraud vietējās sugas un to dzīvotnes vai rada ekonomiskus zaudējumus, kaitējumu videi vai cilvēka veselībai. Gulbenes novada dome 2013.gada 28.marta sēdē pieņēma lēmumu organizēt pasākumus, lai veicinātu latvāņu izplatības ierobežošanu Gulbenes novada teritorijā, kā arī izveidot Gulbenes novada latvāņu izplatības ierobežošanas darba grupu. Darba grupa apseko pagastu un pilsētas teritoriju, lai izvērtētu situāciju sakarā ar latvāņu izplatību novadā. Zemju īpašniekiem tiek nosūtītas informatīvas vēstules. Katru gadu latvāņu ierobežošanas jautājums tiek aktualizēts.
Gulbenes novadā latvaņu izplatība 14 gadu laikā ir trīskāršojusies. 2002.gadā fiksēta latvāņu izplatība bija 50 ha, bet 2016.gadā 147 ha platībā. Salīdzinot ar 2014.gadu, divu gadu laikā latvāņu izplatība novadā ir palielinājusie par gandrīz 20 ha, visvairāk tie ir izplatījušies Tirzas pagastā, kur latvāņu platības ir palielinājušās par 12 ha un Daukstu pagastā par 7 ha, pārējā teritorijā platību lielums nav izmainījies, vai ir samazinājies. Galgauskas pagastā invadētas platības nav uzskaitītas.Informācija par latvāņu izplatību novada teritorijā apkopota tabulā Nr. 4.1.11.1..
 Tabula Nr. 4.1.11.1
Latvāņu izplatība Gulbenes novadā
(no Valsts augu aizsardzības dienesta mājas lapas uz 21.03.2016)
	N.p.k.
	Pārvalde
	2014. gadā latība, ha
	2016. gadā latība, ha

	1.
	BEĻAVAS
	8,60
	8,61

	2.
	DAUKSTU
	21,80
	28,88

	3.
	DRUVIENAS
	11,00
	11,00

	4.
	GALGAUSKAS
	0
	0

	5.
	JAUNGULBENES
	23,20
	23,16

	6.
	LEJASCIEMA
	0,40
	0,38

	7.
	LITENES
	0,80
	0,78

	8.
	LIZUMA
	0,10
	0,14

	9.
	LĪGO
	0,30
	0,31

	10.
	RANKAS
	2,10
	2,06

	11.
	STĀMERIENAS
	14,20
	14,16

	12.
	STRADU
	34,30
	34,29

	13.
	TIRZAS
	8,70
	21,29

	14.
	GULBENE
	2,00
	2,03

	
	Kopā
	127,50
	147,09

[bookmark: _Toc367883675][bookmark: _Toc367952651][bookmark: _Toc368384562][bookmark: _Toc380752517][bookmark: _Toc381708823][bookmark: _Toc381798204][bookmark: _Toc384363343][bookmark: _Toc394480804][bookmark: _Toc394480864][bookmark: _Toc394480921][bookmark: _Toc394480994]Pašvaldība veic vairākus pasākumus latvāņu izplatības ierobežošanai, īpašu vērību pievēršot saviem īpašumiem - pašvaldības ceļu malām un iznomātajām lauksaimniecības zemēm. 2014.gadā izveidota pašvaldības policija, kam ir tiesības zemes īpašniekus administratīvi sodīt, ja netiek veikti latvāņu ierobežošanasa pasākumi.
[bookmark: _Toc367870118][bookmark: _Toc367883682][bookmark: _Toc367952660][bookmark: _Toc368384570][bookmark: _Toc380752523][bookmark: _Toc381708833][bookmark: _Toc381798212][bookmark: _Toc384363349][bookmark: _Toc394480810][bookmark: _Toc394480870][bookmark: _Toc394480927][bookmark: _Toc394481002][bookmark: _Toc485302825]5. Vides stāvoklis teritorijās, kuras plānošanas dokumenta īstenošana var būtiski ietekmēt

 Teritorijas plānojuma izstrādes procesā svarīga loma ir vides un dabas aizsardzības prasību ievērošanā. Analizējot vides situāciju Gulbenes novadā, var izdalīt šādas ar plānošanas dokumentu saistītās vides problēmas:
· NATURA 2000 un citas aizsargājamās teritorijas;
· kultūrvēsturiskie objekti un teritorijas;
 Liegumu teritoriju izmantošanu reglamentē likums „Par īpaši aizsargājamām dabas teritorijām” (02.03.1993), individuālie izmantošanas noteikumi un dabas aizsardzības plāni, kas izstrādāti liegumam”Kadājs”, Mugurves pļavas”, „Sitas un Pededzes paliene”. Liegumam „Lubāna mitrājs”, dabas aizsardzības plāni ir izstrādāti atsevišķām tā daļām, bet nav kopīga plāna.
 Daļēji īpaši aizsargājamo dabas teritoriju (NATURA 2000) platības atrodas arī uz privātajām zemēm un to izraisītās saimnieciskās darbības ne vienmēr veicina un uztur dabas vērtību saglabāšanos. Dabas vērtību saglabāšanu veicina valsts 2013.gada 4.aprīlī pieņemtais likums „Par kompensāciju par saimnieciskās darbības ierobežojumiem aizsargājamās teritorijās”. Ikgadēju atbalsta maksājumu par saimnieciskās darbības ierobežojumiem Eiropas nozīmes aizsargājamās dabas teritorijās (Natura 2000) izmaksā normatīvajos aktos par lauku attīstības atbalsta piešķiršanu noteiktajā kārtībā no attiecīgo Eiropas Savienības fondu līdzekļiem. Kompensāciju par saimnieciskās darbības ierobežojumiem valsts un pašvaldības nozīmes aizsargājamās teritorijās piešķir no valsts vai pašvaldības budžeta atbilstoši šim mērķim valsts vai pašvaldības budžetā paredzētajiem līdzekļiem.
 Nozīmīgākās problēmas, kas samazina vides kvalitāti jeb var izraisīt vides kvalitātes pazemināšanos nākotnē īpaši aizsargājamās dabas teritorijās ir sekojošas:
· mežsaimnieciskā darbība;
· pļavu apsaimniekošanas intensitāte;
· mazas intensitātes ganības;
· agrāk veikta upju taisnošana un apkārtējo mežu meliorācija;
· apbūve.
 Mikroliegumi novada teritorijā izveidoti un tiek aizsargāti saskaņā ar Meža likumu, Sugu un biotopu aizsardzības likumu un Ministru kabineta noteikumiem Nr.940 „Noteikumi par mikroliegumu izveidošanas un apsaimniekošanas kārtību, to aizsardzību, kā arī mikroliegumu un to buferzonu noteikšanu” (18.12.2012).
 Novada teritorijā esošo dižkoku un aizsargājamo kokus, kā arī aizsargājamo augu aizsardzība noris saskaņā ar likumu „Par īpaši aizsargājamām dabas teritorijām” (02.03.1993) un Ministru kabineta noteikumi Nr.264 „Īpaši aizsargājamo dabas teritoriju vispārējie aizsardzības un izmantošanas noteikumi” (16.03.2010).
 Kultūras pieminekļus aizsargā likums „Par kultūras pieminekļu aizsardzību” (12.02.1992), MK 2003. gada 26. augusta noteikumi Nr. 474 "Noteikumi par kultūras pieminekļu uzskaiti, aizsardzību, izmantošanu, restaurāciju un vidi degradējoša objekta statusa piešķiršanu".
[bookmark: _Toc485302826]5.1. Īpaši aizsargājamās dabas teritorijas
[bookmark: _Toc367952652][bookmark: _Toc368384563][bookmark: _Toc381708824][bookmark: _Toc381798205][bookmark: _Toc394480995][bookmark: _Toc485302827]5.1.1. Dabas liegumi
Dabas liegumu izveide Gulbenes novadā aizsākusies 1977.gadā, kad izveidots pirmais dabas liegums Rankas pagastā „Lielais purvs”, kas agrāk bija dzērvenāju liegums un botāniskais liegums „Pededzes ozolu audze” 22.1 ha platībā, ko 2004.gadā pievienoja dabas liegumam „Pededzes lejtece”. 1999.gadā izveidots liegums „Lielais Mārku purvs” Daukstu pagastā un „Pededzes lejtece” Stradu un Daukstu pagastā. 2004.gadā novada teritorijā tika izveidota virkne jaunu dabas liegumu, to kopējais skaits sasniedza 11, bet 2009.gadā 2 liegumi: „Audīles meži” un „Pededzes lejtece” tika iekļauti apvienotajā dabas liegumā „Lubāna mitrājs”. Dabas liegumu kopējā platība ir 5253.2 ha (Tabula Nr. 5.1.1.1.).

Tabula Nr. 5.1.1.1
Dabas liegumi Gulbenes novadā
(Dabas aizsardzības pārvaldes dati)

	Numurs
MK noteikumos
	Lieguma nosaukums
	Pagasts
	No kura gada izsar-
dzībā
	Platība ha

	1.65.

	Lielais purvs
	Rankas
	1977
	Kopējā platība150 ha, Rankas pagastā 94.3 ha

	1.241.
	Dūres mežs
	Lejasciema pagasts
	2004
	44 ha

	1.236.

	Kadājs
	Lejasciema pagasts
	2004
	329 ha

	1.240.
	Mētru mežs
	Lejasciema pagasts
	2004
	74 ha

	1.237.
	Sitas un Pededzes paliene
	Litenes pagasts
	2004
	Kopējā platība 870 ha, Litenes pagastā 824.3 ha

	1.238.
	Mugurves pļavas
	Stradu un Litenes pagasts
	2004
	kopā 317 ha
Stradu pagastā 269 ha
Litenes pagastā 48 ha

	1.239.
	Zepu mežs
	Stāmerienas pagasts
	2004
	65 ha

	1.242.
	Krapas gārša
	Daukstu pagasts
	2004
	207 ha

	1.259.
	Lubāna mitrājs
	Daukstu un Stradu
	2009*
	Kopējā platība 51632 ha, Gulbenes novadā 2367 ha
Stradu pagastā 1404.8 ha
Daukstu pagastā 962.2 ha

	1.67.
	Lielais Mārku purvs
	Daukstu
	1999
	931.6 ha

*apvienoti liegumi Audiles meži un Pededzes lejtece

Dabas liegumam „Kadājs” aizsargājamās dabas teritorijas statuss piešķirts ar LR Ministru kabineta 2004.gada 8.aprīļa noteikumiem Nr.266 "Grozījumi Ministru kabineta 1999. gada 15. jūnija noteikumos Nr.212 "Noteikumi par dabas liegumiem”, teritorijas izmantošanu regulē MK noteikumi Nr.253 „Dabas lieguma “Kadājs” individuālie aizsardzības un izmantošanas noteikumi” (24.03.2009.). SIA „GG&M Consult” 2005.gadā izstrādāja Dabas aizsardzības plānu 2005. - 2015.gadam, bet, tā kā šajā teritorijā lielākā daļa plānā paredzēto pasākumu ir ieviesti, tā termiņš ir beidzies, tad atbilstoši noteikumiem ir izstrādājams jauns plāns.
Dabas liegumam piešķirts īpaši aizsargājamo teritoriju kods LV0527700 un „B” tips, kas nozīmē ka teritorija noteikta atbilstoši ES direktīvai „Par dabisko biotopu, savvaļas faunas un floras aizsardzību”, 92/43.
Lieguma platība ir 329 ha. Teritorijā konstatēti prioritārie ES aizsargājamie biotopi - boreālie meži (9010*), purvaini meži (91D0*) un Latvijā īpaši aizsargājamie un ES aizsargājamie biotopi – upju straujteces (3260). Teritorijā ir sastopamas vairākas aizsargājamās augu, kukaiņu, putnu un zīdītāju sugas, piemēram, platlapu cinna Cinna latifolia (Trevir.) Griseb., divsēklu grīslis Carex disperma Dewey, Lietuvas ūdenszāle Glyceria lithuanica (Gorski) Gorski, sirdsveida divlape Listera cordata (L.) R.Br., no ķērpju sugām - lentveida hipogimija	Hypogymnia vittata (Ach.) Parriue, parastais plaukšķērpis Lobaria pulmonaria (L.) Hoffm., no sēņu sugām - rožainā piepe Fomitopsis rosea Alb. et Schw.:Fr., melnsvītras cietpiene Phellinus nigrolimitatus (Rom.) Bouno, no bezmugurkaulnieku sugām - bērzu briežvabole Ceruchus chrysomelinus Hoch., zirgskābeņu zilenītis Lycaena dispar Hw. Vоtolu, slaidkoksngrauzis Necydalis major L., lielais torņgliemezis Ena montana (DRAP.), margainais vārpstiņgliemezis Clausilia dubia DRAP, no putnu sugām - mežirbe Bonasa bonasia (L.), baltmuguras dzenis Dendrocopos leucotos, trīspirkstu dzenis Picoides tridactylus (L.) no zīdītāju sugām – bebrs Castor fiber L. un ūdrs Lutra lutra (L.).
Kā apdraudējumi ir mežsaimnieciskā darbība, jo apmēram 20 % no teritorijas ir kailcirtes, ir vērojama arī meliorācijas ietekme (20%). Teritorijā veikta arī meža atjaunošana, kas aizņem apmēram 20.% no visas teritorijas.
 Dabas liegumam „Sitas un Pededzes paliene” aizsargājamās dabas teritorijas statuss piešķirts ar LR Ministru kabineta 2004.gada 8.aprīļa noteikumiem Nr.266 "Grozījumi Ministru kabineta 1999. gada 15. jūnija noteikumos Nr.212 "Noteikumi par dabas liegumiem”, teritorijas izmantošanu regulē Latvijas dabas fonda 2005.gadā izstrādātais Dabas aizsardzības plāns 2005. - 2015.gadam, kam saskaņā ar Latvijas Republikas vides aizsardzības un reģionālās attīstības ministra K.Gerhada 2016.gada 18.februāra rīkojumu Nr.24 „Par dabas aizsardzības plānu darbības termiņa pagarināšanu” darbības termiņš pagarināts līdz 2019.gada 31.decembrim un MK noteikumi Nr.168 „Dabas lieguma „Sitas un Pededzes paliene” individuālie aizsardzības un izmantošanas noteikumi”(06.03.2007).
Dabas liegumam piešķirts īpaši aizsargājamo teritoriju kods LV0532000 un „C” tips, kas nozīmē, ka teritorija noteikta atbilstoši ES direktīvām „Par dabisko biotopu, savvaļas faunas un floras aizsardzību”, 92/43 EEK un “Par savvaļas putnu aizsardzību”, 79/409 EEK.
Teritorijā konstatēti Latvijā īpaši aizsargājamie un prioritārie ES aizsargājamie biotopi - parkveida pļavas (6530*), ES aizsargājamie biotopi – jaukti ozolu, gobu, ošu meži upju palienās (91F0) un palieņu pļavas (6450). Teritorija ir viena no dabiskākajām un maz pārveidotām palienām Latvijā ar unikālu upes, vecupju, pļavu un ozolu grupu ainavu. Teritorijā ir sastopamas vairākas aizsargājamās augu, kukaiņu, putnu sugas, piemēram, stāvlapu dzegužpirkstīte Dactylorhiza incarnata (L.) Soo, no bezmugurkaulnieku sugām - lapkoku praulgrauzis Osmoderma eremita (Sc.), marmora rožvabole Liocola marmorata (F.), zaļā upjuspāre Ophiogomphus cecilia (Fourc.), no putnu sugām - jūras ērglis Haliaetus albicilla (L.), mazais ērglis Aquila pomarina G. L. Brehmno, grieze Crex crex (L.), ormanītis Porzana porzana (L.), ķikuts Gallinago media (Lath.), urālpūce Strix uralensis Pall., purva pūce Asio flammeus (Pont.), zivju dzenītis Alcedo atthis (L.).
Dabas liegumā „Sitas un Pededzes paliene”, Sitas un Pededzes satekas rajonā, 2003. gadā izveidots briežu dārzs – iežogotas vienlaidus palieņu pļavas, meža fragmenti un krūmāji (40 ha), kur ganās staltbrieži. Dzīvnieki ziemā tiek piebaroti, bet barošanas vietas atrodas krūmājos vai mežā, lai saglabātu cik vien iespējams dabiskus apstākļus. Staltbrieži nav pieradināti, tie ir atvesti no Līgatnes un pārstāv Latvijas staltbriežu populāciju. Nākotnē plānotas medības uz staltbriežiem un dzīvnieku novērošana no skatu torņa. Īpašnieks vēlas briežu dārzu paplašināt līdz 120 ha, palielināt staltbriežu skaitu, saglabājot blīvumu 1 dzīvnieks/2 ha (0,5 dzīvn./1 ha), kas ir nedaudz mazāks blīvums nekā maksimāli pieļaujamais blīvums, ko nosaka Lauku atbalsta dienests (0,65 – 0,74 dzīvnieku vienības uz 1 ha; 1 briedis = 1 dzīvnieku vienība uz dzīvnieku) par ekstensīvu ganīšanu bioloģiski vērtīgajos zālājos.
Dabas lieguma pļavas ir ekonomiski nozīmīgas gan bioloģiski vērtīgo pļavu īpašniekiem, gan savvaļas dzīvnieku dārzu īpašniekam, īpaši, ja tiek apsaimniekotas lielas platības, jo ir iespējas saņemt atbalsta maksājumu par bioloģiski vērtīgo zālāju apsaimniekošanu saskaņā ar Lauku attīstības plānu. Dabas liegums ir nozīmīga medību vieta – gan uz savvaļas dzīvniekiem, gan nākotnē - uz staltbriežiem briežu dārzā. Lai izvērtētu minēto apsaimniekošanas pasākuma efektivitāti nepieciešams briežu dārza monitorings, kas sekotu līdzi gan pļavu, gan dzīvnieku stāvoklim un izvērtētu noganīšanas intensitāti
Vislielākais apdraudējums teritorijai ir tās aizaugšana ar krūmiem, īpaši gar meliorācijas grāvju malām. Plūdi daļēji aizkavē šo procesu. Kā vēl viens apdraudošais faktors ir vietas hidroloģiskā režīma stabilitāte, ko apdraud uzbūvētās hidroelektrostacijas uz augšu pa Pededzi.
[bookmark: piel1][bookmark: 71763]Dabas liegumam „Mugurves pļavas” aizsargājamās dabas teritorijas statuss piešķirts ar LR Ministru kabineta 2004.gada 8.aprīļa noteikumiem Nr.266 "Grozījumi Ministru kabineta 1999.gada 15.jūnija noteikumos Nr.212 "Noteikumi par dabas liegumiem". Praktiski ir dabas lieguma „Sitas un Pededzes lejtece” turpinājums. Teritorijas izmantošanu regulē Latvijas dabas fonda 2005.gadā izstrādātais Dabas aizsardzības plāns 2005. - 2015.gadam, kam saskaņā ar Latvijas Republikas vides aizsardzības un reģionālās attīstības ministra K.Gerhada 2016.gada 18.februāra rīkojumu Nr.24 „Par dabas aizsardzības plānu darbības termiņa pagarināšanu” darbības termiņš pagarināts līdz 2019.gada 31.decembrim un MK noteikumi Nr.245 ”Dabas lieguma „Mugurves pļavas” individuālie aizsardzības un izmantošanas noteikumi”(10.04.2007).
Dabas liegumam piešķirts īpaši aizsargājamo teritoriju kods LV0528800 un „C” tips, kas nozīmē ka teritorija noteikta atbilstoši ES direktīvām „Par dabisko biotopu, savvaļas faunas un floras aizsardzību”, 92/43 EEK un “Par savvaļas putnu aizsardzību”, 79/409 EEK.
Teritorijā konstatēti Latvijā īpaši aizsargājamie un prioritārie ES aizsargājamie biotopi - parkveida pļavas (6530*), ES aizsargājamie biotopi – jaukti ozolu, gobu, ošu meži upju palienās (91F0), palieņu pļavas (6450) un dabīgi eitrofi ezeri ar iegrimušo ūdensaugu un peldaugu augāju (3150). Teritorijā ir nozīmīga putnu ligzdošanas vieta un tur sastopamas vairākas aizsargājamās putnu sugas, piemēram, grieze Crex crex (L.), melnā dzilna Dryocopus martius (L.), brūnā čakste Lanius collurio (L.), kā arī iespējama ķikutu Gallinago media (Lath.) riestu atrašana.
Kā ietekmējošos faktorus un ietekmes minamas zāles pļaušana un mazas intensitātes ganības nelielā teritorijas daļā. Pēdējo gadu laikā neapsaimniekotā daļa aizaug ar krūmiem. Nav pieļaujama palienes dabiskā reljefa un hidroloģijas režīma degradēšana. Pļavas būtu jāpļauj, vietām jānovāc krūmu apaugums - arī ap nesenāk ieaugošajiem ozoliem, kam šādas straujas pārmaiņas nenodarītu kaitējumu.
Dabas liegumam „Zepu mežs” aizsargājamās dabas teritorijas statuss piešķirts ar LR Ministru kabineta 2004.gada 8.aprīļa noteikumiem Nr.266 "Grozījumi Ministru kabineta 1999.gada 15.jūnija noteikumos Nr.212 "Noteikumi par dabas liegumiem". Dabas aizsardzības plāna un individuālo izmantošanas noteikumu nav.
Dabas liegumam piešķirts īpaši aizsargājamo teritoriju kods LV0534200 un „B” tips, kas nozīmē ka teritorija noteikta atbilstoši ES direktīvai „Par dabisko biotopu, savvaļas faunas un floras aizsardzību”, 92/43.
Teritorijā konstatēti prioritārie ES aizsargājamie biotopi –boreālie meži (9010*). Teritorijā ir sastopamas aizsargājamās augu sugas kā divsēklu grīslis Carex disperma Dewey un gada staipeknis Lycopodium annotinum L.
Kā apdraudošais faktors minams intensīva mežsaimniecības darbība - kailcirte apkārtējos mežos.
Dabas liegumam „Mētru mežs” aizsargājamās dabas teritorijas statuss piešķirts ar LR Ministru kabineta 2004.gada 8.aprīļa noteikumiem Nr.266 "Grozījumi Ministru kabineta 1999.gada 15.jūnija noteikumos Nr.212 "Noteikumi par dabas liegumiem". Dabas aizsardzības plāna un individuālo izmantošanas noteikumu nav.
Dabas liegumam piešķirts īpaši aizsargājamo teritoriju kods LV0534600 un „B” tips, kas nozīmē ka teritorija noteikta atbilstoši ES direktīvai „Par dabisko biotopu, savvaļas faunas un floras aizsardzību”, 92/43.
Teritorija ir izveidota uz medņu riestu bāzes un vairāk kā 80% no tās aizņem prioritārie ES aizsargājamie biotopi – purvainie meži (91D0*). Lielāko daļu no teritorijas ir medņu riesta mikroliegums. Teritorijā ir sastopamas aizsargājamās augu un putnu sugas kā divsēklu grīslis Carex disperma Dewey un gada staipeknis Lycopodium annotinum L. un mednis Tetrao urogallus L.
Dabas liegumam „Dūres mežs” aizsargājamās dabas teritorijas statuss piešķirts ar LR Ministru kabineta 2004.gada 8.aprīļa noteikumiem Nr.266 "Grozījumi Ministru kabineta 1999.gada 15.jūnija noteikumos Nr.212 "Noteikumi par dabas liegumiem". Dabas aizsardzības plāna un individuālo izmantošanas noteikumu nav.
Dabas liegumam piešķirts īpaši aizsargājamo teritoriju kods LV0533300 un „B” tips, kas nozīmē ka teritorija noteikta atbilstoši ES direktīvai „Par dabisko biotopu, savvaļas faunas un floras aizsardzību”, 92/43.
Teritorijā konstatēti prioritārie ES aizsargājamie biotopi – melnalkšņu staignāji (9080*), boreālie meži (9010*) un jaukti platlapju meži (9020*). Teritorijā ir veci, daudzveidīgi meži nelielā platībā, lielākā daļa no tiem atbilst dabisko meža biotopu kritērijiem. Teritorijā ir sastopamas aizsargājamās augu sugas, piemēram, divsēklu grīslis Carex disperma Dewey, Lietuvas ūdenszāle Glyceria lithuanica (Gorski) Gorski.
Kā apdraudošais faktors minams - bebri, vēlams ierobežot to darbību, lai pasargātu mežu no applūšanas dienvidu daļā.
Dabas liegumam „Krapas gārša” aizsargājamās dabas teritorijas statuss piešķirts ar LR Ministru kabineta 2004.gada 8.aprīļa noteikumiem Nr.266 "Grozījumi Ministru kabineta 1999.gada 15.jūnija noteikumos Nr.212 "Noteikumi par dabas liegumiem". Dabas aizsardzības plāna un individuālo izmantošanas noteikumu nav.
Dabas liegumam piešķirts īpaši aizsargājamo teritoriju kods LV0533900 un „B” tips, kas nozīmē ka teritorija noteikta atbilstoši ES direktīvai „Par dabisko biotopu, savvaļas faunas un floras aizsardzību”, 92/43.
Teritorijā konstatēti prioritārie ES aizsargājamie biotopi – melnalkšņu staignāji (9080*), boreālie meži (9010*) un pārmitri platlapju meži (91E0*). Teritorijā viss meža masīvs mežizstrādes ziņā ir samērā mazietekmēts, tāpēc saglabājušās vecas mežaudzes, kas atbilst dabisko mežu biotopiem - izcila to koncentrācijas vieta. Teritorijā ir sastopama aizsargājamā augu suga - Lietuvas ūdenszāle Glyceria lithuanica.
„Lubāna mitrājs” aizsargājamās dabas teritorijas statuss piešķirts ar MK 2009.gada 10.februāra noteikumiem Nr.134 "Grozījumi Ministru kabineta 1999.gada 15.jūnija noteikumos Nr.212 „Noteikumi par dabas liegumiem”", apvienojot 12 dabas liegumus, t.sk. Gulbenes novadā 2 liegumus „Pededzes lejtece” un „Audīles meži”. Kopīga dabas aizsardzības plāna nav. Teritorijas izmantošanu regulē Ministru kabineta noteikumi Nr.135 „Dabas lieguma “Lubāna mitrājs” individuālie aizsardzības un izmantošanas noteikumi” (10.02.2009.).
Gulbenes novada teritorijā konstatēti Latvijā īpaši aizsargājamie un prioritārie ES aizsargājamie biotopi - parkveida pļavas (6530*) un pārmitri platlapju meži (91E0*), prioritārie ES aizsargājamie biotopi - melnalkšņu staignāji (9080*), boreālie meži (9010*), purvaini meži (91D0*) un ES aizsargājamie biotopi - jaukti ozolu, gobu, ošu meži upju palienās (91F0), palieņu pļavas (6450) un degradēti augstie purvi, kuros iespējama vai noris dabiskā atjaunošanās (7120). Teritorijā ir sastopamas vairākas aizsargājamās augu, kukaiņu, putnu un zīdītāju sugas, piemēram, platlapu cinna Cinna latifolia (Trevir.) Griseb., mānīgā knīdija Cnidium dubium (Schkuhr) Thell., zaļā dobziede Coeloglossum viride (L.) Hartm., no bezmugurkaulnieku sugām - lapkoku praulgrauzis Osmoderma eremita (Sc.), biezā perlamutrene	Unio crassus (PHILIPSSON), bērzu briežvabole Ceruchus chrysomelinus Hoch., no putnu sugām - vidējais ērglis Aquila clanga Pall., mazais ērglis Aquila pomarina G. L. Brehm, melnais stārķis Ciconia nigra (L.), no zīdītāju sugām - dīķu naktssikspārnis Myotis dasycneme (Boie), lācis Ursus arctos L. un ūdrs Lutra lutra (L.).
 Dabas liegumā „Lubāna mitrājs” Pededzes labajā krastā izveidots briežu dārzs. 2006.gadā briežu dārzs ieguva oficiālu šķirnes briežu audzēšanas saimniecības nosaukumu "Mežsētas". Pededzes upes palieņu pļavās un to apkārtnē ~ 200 ha platībā audzē ap 350 staltbriežus, 40 stirnas un 13 mežacūkas. Briežu dārza teritorijā uzcelti 15 torņi graciozo meža dzīvnieku vērošanai. Izrakti dīķi (13 ha) komercmakšķerēšanai.
 Briežu dārza atrašanās dabas lieguma teritorijā varētu būt viens no tūristu piesaistes punktiem. Tā kā viens no valsts politikas mērķiem tūrisma attīstības plānošanā ir integrēt tūrismā vides aizsardzības principus un mērķus, tad dabas lieguma teritorija varētu kalpot kā izziņas tūrisma vieta. Tomēr apmeklētāju pieaugums varētu izraisīt dabas vērtību nomīdīšanu, ugunsbīstamību mežā, atkritumu apjomu palielināšanos. Sabalansēt teritorijas izmantošanas intensitāti ar dabas lieguma tūrisma kapacitāti ir viens no lieguma nākotnes uzdevumiem.
Galvenie apdraudošie faktori ir mežu ciršana un pļavu apsaimniekošanas trūkums. Īpaši svarīgi būtu neļaut aizaugt Latvijā jau tā retajām parkveida pļavām. Būtisku ietekmi uz ekosistēmām atstājusi Pededzes regulēšana, izrokot kanālu un upes lejtecē samazinot noteci līdz minimumam, līdz ar to notikušas būtiskas izmaiņas gan krastu ekosistēmās, gan mainījies hidroloģiskais režīms apkārtnē. Kopš 1985. gada ar slūžām būtiski izmainīts ūdens līmenis Aiviekstē un tas atstāj ietekmi arī uz hidroloģisko režīmu tās pietekās, būtiski samazinot plūdu periodu. Šo izmaiņu novērtēšanai nepieciešami kompleksi pētījumi.
Liegumam pievienotajā dabas liegumā „Audīles meži” konstatēti prioritārie ES aizsargājamie biotopi – pārmitri platlapju meži (91E0*). Teritorija ir viena no labākajām šī biotopa vietām valstī. Lielākā daļa mežu atbilst dabisko mežu biotopu kritērijiem. Teritorijā ir sastopamas vairākas aizsargājamās augu audzes, piemēram, laksis (mežloks) Allium ursinum L. un spilvainais ancītis Agrimonia pilosa Ledeb., kā arī ķērpju suga parastais plaukšķērpis Lobaria pulmonaria (L.) Hoffm. Kā apdraudošie faktori minami - negatīva ietekme agrāk veiktajai upes taisnošanai un apkārtējo mežu meliorācijai, vieglāk pieejamās vietās notiek lakšu vākšana un vietām ļoti biezs krūmu stāvs.
Dabas liegums „Lielais purvs” izveidots 1977.gadā. Dabas aizsardzības plāna un individuālo izmantošanas noteikumu nav. Dabas liegumam piešķirts īpaši aizsargājamo teritoriju kods LV0504800 un „B” tips, kas nozīmē ka teritorija noteikta atbilstoši ES direktīvai „Par dabisko biotopu, savvaļas faunas un floras aizsardzību”, 92/43 EEK.
Lieguma kopējā platība ir 150 ha. 82% no teritorijas aizņem prioritārais ES aizsargājamais biotops – purvainie meži (91D0*), 5% no teritorijas aizņem ES aizsargājamais biotops – pārejas purvi un slīkšņas (7140). Teritorijā ir sastopamas vairākas aizsargājamās augu un putnu sugas, piemēram: Baltijas dzegužpirkstīte Dactylorhiza baltica (Klinge) N. I. Orlova, stāvlapu dzegužpirkstīte Dactylorhiza incarnata (L.) Soó, plankumainā dzegužpirkstīte Dactylorhiza maculata (L.) Soó, purva sūnene Hammarbya paludosa (L.) Kuntze, gada staipeknis Lycopodium annotium L., mellenāju kārkls Salix myrtilloides L., vālīšu staipeknis Lycopodium clavatum L., no putnu sugām – mednis Tetrao urogallus L. un melnā dzilna Dryocopus martius.
 Dabas liegumam ”Lielais Mārku purvs” aizsargājamās dabas teritorijas statuss piešķirts ar MK 1999.gada 15.jūnija noteikumos Nr.212 „Noteikumi par dabas liegumiem”. Dabas aizsardzības plāna un individuālo izmantošanas noteikumu nav.
Dabas liegumam piešķirts īpaši aizsargājamo teritoriju kods LV0518600 un „B” tips, kas nozīmē, ka teritorija noteikta atbilstoši ES direktīvai „Par dabisko biotopu, savvaļas faunas un floras aizsardzību”, 92/43 EEK.
Teritorijā ir prioritārie ES aizsargājamie biotopi - neskarti augstie purvi (7110*), purvainie meži (91D0*), un ES aizsargājamie biotopi kā pārejas purvi un slīkšņas (7140) un degradēti augstie purvi, kuros iespējama vai noris dabiskā atjaunošanās (7120). Dabas liegums ir augstā tipa purvs, ietver nelielu mežu joslu un lauksaimniecības zemes. Purvā ir ezeriņu grēdveida un dūkstu grēdveida kompleksi, kas īpaši piemēroti dažādu ūdensputnu un bridējputnu ligzdošanai. Teritorijā ir sastopamas vairākas aizsargājamās augu, bezmugurkaulnieku, putnu un zīdītāju sugas, piemēram, apdzira Huperzia selago (L.) Bernh. ex Schrank et Mart., gada staipeknis Lycopodium annotinum L., vīru dzegužpuķe Orchis mascula (L.) L., ciņu mazmeldrs Trichophorum cespitosum (L.) Hartm, no putnu sugām - melnais stārķis Ciconia nigra L., melnā klija Milvus migrans (Bodd.), dzērve Grus grus L., no kukaiņu sugām - resnvēdera purvuspāre Leucorrhinia caudalis, spilgtā purvuspāre Leucorrhinia pectoralis, no zīdītāju sugām - vilks Canis lupus L., lācis Ursus arctos L.
Nozīmīgākais hidroloģiskais process, kas ietekmē dabas liegumu vērtības, ir pali, to ilgums un ietekmētā platība, jo:
	- ar ledu tiek izrauti nelieli krūmi, tādējādi sekmējot klaju platību saglabāšanos;
	- palu laikā palienē tiek sanestas barības vielu daļiņas, kas sekmē auglīgu palieņu augšņu veidošanos;
	- veidojas mitras, dūņainas ieplakas, kas ir barošanās vieta daudzām putnu sugām.
Savukārt palu ilgumu un platību ietekmē meliorācijas grāvju daudzums un to darbības efektivitāte. Meliorētās palienēs palu ūdeņi ātrāk aizplūst pa novadgrāvjiem, kā rezultātā neveidojas ilglaicīgas mitras ieplakas un paliene kļūst homogēna mitruma režīma ziņā un pakāpeniski arī veģetācija kļūst arvien vienveidīgāka.
Informācija par palu apjomu un ilgumu dabas liegumu teritorijās agrāk un tagad nav. Visticamāk, vietās ar lielu grāvju blīvumu, palu darbība ir samazinājusies.
[bookmark: _Toc367952653][bookmark: _Toc368384564][bookmark: _Toc381708825][bookmark: _Toc381798206][bookmark: _Toc394480996][bookmark: _Toc485302828]5.1.2. Dabas pieminekļi
Gulbenes novadā ir apzināts 51 dižkoks, kas atbilst īpaši aizsargājamu koku statusam, t.sk. 28 ozoli, 6 liepas, 3 vīksnas, 3 priedes, 3 tūjas, 2 lapegles, viena egle, goba, apse, kadiķis, vītols un duglāzija. Pēc precizētiem Madonas reģionālās vides pārvaldes datiem dižkoka statusam atbilst 37 koki, bet Latvijas Vides, ģeoloģijas un meteoroloģijas aģentūras datu bāzē fiksēti tikai 15 dižkoki. Tas nozīmē, ka jāveic šo koku atkārtota inventarizācija.
Tabula Nr. 5.1.2.1.
Dabas pieminekļi Gulbenes novadā
(Latvijas vides, ģeoloģijas un meteoroloģijas aģentūras dati)

	Numurs
MK noteikumos
	Teritorijas nosaukums
	Pagasti
	Platība (ha)
	No kura
gada
aizsardzībā
	Tiesību akts, kas nosaka aizsardzību

	26.
	Emzes parks
	Gulbene
	161.6
	1977
	Noteikumi Nr.131 par dendroloģiskajiem stādījumiem (LR MK, 2001. g.)

	1.15.
	Jaungulbenes ozolu aleja
	Gulbenes novads
Jaungulbenes pagasts
	1.2
	2005
	Noteikumi Nr.888 par aizsargājamām alejām (LR MK, 2005. g.)

	1.57.
	Druvienas alejas
	Druvienas pagasts
	4.3
	2006
	Nr.851. Groz. noteikumos Nr.888 (LR MK, 2006. g.)

[bookmark: _Toc367883676][bookmark: _Toc367952654][bookmark: _Toc368384565][bookmark: _Toc380752518][bookmark: _Toc381708826][bookmark: _Toc381798207][bookmark: _Toc384363344][bookmark: _Toc394480805][bookmark: _Toc394480865][bookmark: _Toc394480922][bookmark: _Toc394480997][bookmark: _Toc485302829]5.1.3. Mikroliegumi

Mikroliegumi ir teritorijas, kas tiek noteiktas, lai nodrošinātu īpaši aizsargājamas sugas vai biotopa aizsardzību ārpus īpaši aizsargājamām dabas teritorijām, kā arī īpaši aizsargājamās dabas teritorijās, ja kāda no funkcionālajām zonām to nenodrošina. Līdzīgi kā īpaši aizsargājamās dabas teritorijās, mikroliegumos ir aizliegtas vai ierobežotas darbības, kas apdraud retās sugas vai biotopa pastāvēšanu.
Mikroliegumi parasti platības ziņā ir mazāki, nekā īpaši aizsargājamās dabas teritorijas (0,1- 30 ha, putnu mikroliegumiem kopā ar buferzonu platība var sasniegt līdz 500 ha) un to izveidošanas procedūra ir vienkāršāka un ātrāka, nekā veidojot īpaši aizsargājamas dabas teritorijas. Tādējādi, nodrošinot operatīvu īpaši reto un apdraudēto sugu aizsardzību.
Gulbenes novada mežos līdz 2016.gadam ar Valsts meža dienesta Ziemeļaustrumu virsmežniecības rīkojumu noteikti mikroliegumi ar kopējo platību 2617,70 ha, t.sk. valsts mežos 2588,70 ha un privātajos mežos 29.00 ha. Buferzonu kopējā platība veido 3424.00 ha (5.1.3.1.tab.). Kopējā mežu platība novadā ir 101735 ha, no tās mikroliegumi aizņem 2.4 %, bet kopā ar buferzonām 5.8 %.
Tabula Nr. 5.1.3.1.
Mikroliegumu platības Gulbenes novadā
(Saskaņā ar Valsts meža dienesta Ziemeļaustrumu virsmežniecības datiem par 2015.gadu)

	N.p.k.
	Pagasts
	Platība valsts mežos ha
	Platība privātajos mežos ha
	Platība kopā
	Mikroliegumu buferzonas ha

	1
	Beļavas
	26,1
	4,1
	30,2
	2,5

	2
	Daukstu
	498,8
	0
	498,8
	32,8

	3
	Druvienas
	73,6
	4,8
	78,4
	59,2

	4
	Galgauskas
	208,9
	0,9
	209,8
	229,7

	5
	Jaungulbenes
	1,7
	5,9
	7,6
	22,8

	6
	Lejasciema
	726,3
	0,5
	726,8
	1807,1

	7
	Litenes
	226,8
	2,7
	229,5
	402,3

	8
	Lizuma
	157,1
	0
	157,1
	264,2

	9
	Līgo
	95,1
	0
	95,1
	0

	10
	Rankas
	53,2
	1,8
	55
	85,2

	11
	Stāmerienas
	24,1
	2,6
	26,7
	9

	12
	Stradu
	443,9
	1,5
	445,4
	463,6

	13
	Tirzas
	53,1
	4,2
	57,3
	45,6

	
	Kopā
	2588,7
	29
	2617,7
	3424

	Mikroliegumi izveidoti 10 putnu sugu aizsardzībai: mednim 25 mikroliegumi, melnajam stārķim 13, baltmugurdzenim 7, mazajam ērglim 6, trīspirkstu dzenim 6, vidējam dzenim 4, zivju ērglim 4, bikšainajam apogam 2, pa vienam mikroliegumam apodziņam un meža balodim. Kopā putnu sugu aizsardzībai izveidoti 68 mikroliegumi, bet augu, koku, kukaiņu un atsevišķu biotopu aizsardzībai izveidoti 130 mikroliegumi, no tiem skuju koku meža biotopu aizsardzībai 20 mikroliegumi, platlapju meža biotopu aizsardzībai 11, jauktu platlapju mežu aizsardzībai 11, citu lapu koku mežu aizsardzībai 9 mikroliegumi.
[bookmark: _Toc367883677][bookmark: _Toc367952655][bookmark: _Toc368384566][bookmark: _Toc380752519][bookmark: _Toc381708827][bookmark: _Toc381798208][bookmark: _Toc384363345][bookmark: _Toc394480806][bookmark: _Toc394480866][bookmark: _Toc394480923][bookmark: _Toc394480998][bookmark: _Toc485302830]5.1.4. Vietējas nozīmes aizsargājamās dabas objekti un teritorijas

Gulbenes novadā ir virkne dabas objektu, kas zaudējuši valsts nozīmes īpaši aizsargājamo objektu statusu. Pie tiem pieder vairāki ģeoloģiskie un ģeomorfoloģiskie objekti un parki:

· Plēķu laukakmens Galgauskas pagastā,
· Rutkaviņu avoti Rankas pagastā,
· Liedes kalni Jaungulbenes pagastā,
· Paideru akmens Lejasciema pagastā,
· Robežkalna akmens Lejasciema pagastā,
· Rankas muižas parks Rankas pagastā,
· Spārītes parks Gulbenē.
	
Rutkaviņu avotiem un Liedes kalniem ar 2002.gada 11.aprīļa Gulbenes rajona padomes lēmumu (protokols Nr.4, 9.&) piešķirts rajona nozīmes ģeomorfoloģiskā dabas objekta statuss, Plēķu, Paideru un Robežkalna akmenim ar pašvaldības lēmumu piešķirts vietējās nozīmes dabas objekta statuss. Valsts kultūras pieminekļu aizsardzības inspekcija 2010.gada 1.septembrī izdevusi norādījumus par valsts nozīmes arheoloģijas pieminekļa „Liedes kalni - pilskalns, apmetnes vieta un kulta vieta” izmantošanu un saglabāšanu, kas aptver tikai daļu no Liedes kalnu teritorijas.
[bookmark: _Toc9154300]Papildus minētajiem vietējās nozīmes dabas objekta statuss piešķirts vēl 120 objektiem: kokiem, akmeņiem, avotiem, atsegumiem u.c.
Gulbenes novadā ir 7 parki, kuriem ar pašvaldības lēmumu piešķirts vietējās nozīmes aizsargājamās dabas teritorijas statuss (Tabula Nr. 5.1.4.1.).
Tabula Nr. 5.1.4.1

Vietējās nozīmes aizsargājamās dabas teritorijas Gulbenes novadā
(pašvaldības dati)

	N.p.k.
	Dabas objekti
	Pagasts
	Dabas objektu kategorija
	Platība (ha)

	1.
	Litenes parka līcis
	Litenes
	parks
	9.7

	2.
	Dabas parks “Augstie kalni”
	Lizuma
	parks
	178,5

	3.
	Virānes dabas parks
	Tirzas
	parks
	3.8

	4.
	Dabas parks Beļavā
	Beļavas
	parks
	2.3

	5.
	Krapas parks
	Daukstu
	parks
	6.86

	6.
	Dabas parks (pie Sīļu mājām)
	Galgauskas
	parks
	

	7.
	Parks (Pilssalas)
	Stāmerienas
	parks
	13.2

Dabas parkam “Augstie kalni” AS “Latvijas valsts meži ir izstrādājis apsaimniekošanas plānu 2015.-2019. AS “Latvijas valsts meži” meža apsaimniekošanu Augstā kalna masīvā veic atbilstoši apsaimniekošanas mērķiem:
· nodrošināt sabiedrībai iespēju izmantot nozīmīgus teritorijai raksturīgos rekreācijas resursus:
- teritorijas ainavisko vērtību - izteikto teritorijas reljefu,
- orientieristu un riteņbraucēju taku tīklu;
- ogošanas un sēņošanas iespējas.
· saglabāt dabas vērtības aizsargājamos meža biotopus;
· audzēt ražīgu mežu, saglabāt esošo mežaudžu valdošo koku sugu struktūru
Ar pilnu apsaimniekošanas plānu var iepazīties interneta vietnē: http://www.lvm.lv

[bookmark: _Toc367883679][bookmark: _Toc367952657][bookmark: _Toc368384567][bookmark: _Toc380752520][bookmark: _Toc381708828][bookmark: _Toc381798209][bookmark: _Toc384363346][bookmark: _Toc394480807][bookmark: _Toc394480867][bookmark: _Toc394480924][bookmark: _Toc394480999][bookmark: _Toc485302831]5.1.5. Kultūras pieminekļu teritorijas

Gulbenes novadā ir bagātīgs kultūrvēsturiskā mantojuma objektu klāsts. Novadā valsts un vietējās nozīmes aizsargājamo pieminekļu sarakstu veido 275 vienības.
Valsts nozīmes aizsargājamie kultūrvēsturiskā mantojuma pieminekļi ir 118, t.sk.:

· 51 arheoloģijas pieminekļi;
· 41 arhitektūras pieminekļi;
· 21 mākslas pieminekļi;
· 5 vēstures pieminekļi.

	Kultūras pieminekļu un to aizsardzības zonu teritorijās plānojama tāda saimnieciskā darbība, tajā skaitā apbūve, kas neiznīcina kultūras pieminekli vai nepazemina kultūrvēsturiskās ainavas un kultūras pieminekļa vērtību, respektējot šīs kultūrvēsturiskās vērtības (telpisko izveidojumu, reljefa un apzaļumojumu sistēmu, apbūves arhitektonisko veidolu, būvju mērogu un apjoma proporcijas u. tml.). Saimnieciskā darbība kultūras pieminekļu aizsardzības zonā plānojama, saglabājot kultūras piemineklim atbilstošo vidi, kā arī nodrošinot pieminekļa vizuālo uztveri.

Vietējās nozīmes aizsargājamo kultūras pieminekļu statuss piešķirts 157 objektiem, t.sk.:

· 26 arheoloģijas pieminekļi;
· 98 arhitektūras pieminekļi;
· 33 mākslas pieminekļi (Tabula Nr. 5.1.5.1.).

Tabula Nr. 5.1.5.1.
Kultūras pieminekļu skaits Gulbenes novadā
(VKPAI dati)
	Pārvalde
	Arhitektūras
	Arheoloģijas
	Mākslas
	Vēstures

	
	Valsts nozīmes
	Vietējās
nozīmes
	Valsts nozīmes
	Vietējās
nozīmes
	Valsts nozīmes
	Vietējās
nozīmes
	Valsts nozīmes

	[bookmark: _Toc9154302]Beļavas
	4
	13
	13
	7
	7
	4
	

	Daukstu
	
	4
	5
	
	
	
	

	Druvienas
	
	4
	
	2
	
	
	1

	Galgauskas
	
	6
	4
	
	
	
	

	Jaungulbenes
	8
	12
	4
	1
	
	3
	

	Lejasciema
	
	8
	5
	6
	
	
	

	Litenes
	2
	10
	4
	1
	
	
	2

	Lizuma
	3
	6
	2
	2
	1
	3
	

	Līgo
	
	
	2
	
	
	
	

	Rankas
	2
	8
	3
	5
	
	
	

	Stāmerienas
	8
	8
	2
	
	1
	3
	

	Stradu
	1
	
	2
	
	
	
	

	Tirzas
	2
	6
	4
	2
	
	7
	1

	Gulbene
	11
	13
	1
	
	
	5
	1

	Gulbenes novads
	
	
	
	
	12
	8
	

	Kopā
	41
	98
	51
	26
	21
	33
	5

Novadā ir 15 muižu apbūves kompleksi, seši no tiem ir valsts nozīmes, deviņas vietējās nozīmes muižu apbūves. Astoņos muižu kompleksos ir saglabājušās pilis. Četrās muižu pilīs izvietotas vispārizglītojošās skolas. Rankas pils ir nodegusi, bet pašreiz notiek pils/muižas kompleksa atjaunošana, 3 pilīs remonta un atjaunošanas darbi ir apstājušies.
Saskaņā ar LR Kultūras ministrijas 1998. gada 29. oktobra un 1998. gada 10. novembra rīkojumu Nr. 128 un 137 “Par valsts aizsargājamo kultūras pieminekļu sarakstu”, Gulbenes novadā valsts aizsardzībā ņemti 8 parki kā arhitektūras pieminekļi (Tabula Nr. 5.1.5.2.).
Tabula Nr. 5.1.5.2.
Valsts un vietējās nozīmes aizsargājamie parki Gulbenes novadā

	Valsts aizsardzības
numurs
	Objekts
	Pagasts
	Objekta kategorija
	Platība ha

	4969*
	Augulienas muižas parks
	Beļavas
	parks
	1.3

	4973
	Beļavas muižas parks
	Beļavas
	parks
	6.1

	5010
	Vecgulbenes muižas parks
	Gulbene
	parks
	13.7

	5036
	Jaungulbenes muižas parks
	Jaungulbenes
	parks ar parka arhitektūru
	24.8

	5059*
	Litenes muižas parks
	Litenes
	parks
	38.0

	5069*
	Lizuma muižas parks
	Lizuma
	parks
	7.0

	5086
	Kalna muižas parks
	Stāmerienas
	parks
	13.2

	5095
	Stāmerienas muižas parks
	Stāmerienas
	parks
	19.2

*vietējās nozīmes

Gulbenes novadā visiem esošajiem kultūras pieminekļiem vēl nav piešķirts kultūras pieminekļa statuss un nodrošināta valsts aizsardzība.
Gulbenes novada teritorijas plānojumā noteiktas aizsargjoslas atbilstoši “Aizsargjoslu likumam” un citiem spēkā esošajiem normatīvajiem aktiem.
[bookmark: _Toc367883680][bookmark: _Toc367952658][bookmark: _Toc368384568][bookmark: _Toc380752521][bookmark: _Toc381708829][bookmark: _Toc381798210][bookmark: _Toc384363347][bookmark: _Toc394480808][bookmark: _Toc394480868][bookmark: _Toc394480925][bookmark: _Toc394481000][bookmark: _Toc485302832]5.1.6. Ainaviskās teritorijas

Gulbenes novadā veiktās ainavu apsekošanas rezultātā (2002.gads) izdalītas 11 novada nozīmes ainaviski vērtīgās teritorijas, kā arī 28 vietējās nozīmes ainaviski vērtīgās teritorijas vai savrup stāvoši ainavu elementi. Ainavu vērtējums izdarīts, vadoties pēc trim galvenajiem aspektiem:
1) ainavas vizuālais izskats,
2) ainavas kultūrvēsturiskā nozīme,
3) ainavas ekoloģiskā daudzveidība.
Teritorijas plānojuma izstrādes gaitā veikta ainavu inventarizācija, izvērtēti normatīvajos aktos noteiktie apgrūtinājumi ainaviski vērtīgajām teritorijām, kas var būtiski ietekmēt īpašumu apsaimniekošanu un zemes izmantošanu.
Teritorijas plānojumā ietvertas šādas ainaviski vērtīgās teritorijas:

1. Gaujas ainavu telpa
Telpā ietverts viss Gulbenes novadu šķērsojošais Gaujas ielejas posms, kā arī ielejai piegulošās tuvākās teritorijas, kuras ir vai nu vizuāli, vai kultūrvēsturiski nedalāmi saistītas ar upi un tās ieleju. Šī ainavu telpa šķērso Rankas, Lizuma un Lejasciema pagastu. Teritorija raksturojas ar vizuāli augstvērtīgām ainavām, kas vērojamas no daudziem skatu punktiem, ekoloģisko daudzveidību un spēcīgu kultūrvēsturisko auru. Gaujas ielejai kopā ar piegulošo platību posmā no Rozām līdz Lācītēm (Rankas pag.) un no Krācēm līdz Dūrei (Lejasciema pagastā) perspektīvā būtu piešķirams valsts nozīmes ainavu teritorijas statuss.

2. Pededzes ainavu telpa
 	Līdzīgi kā Gaujas ainavu telpa Pededzes ainavu telpa aptver visu Gulbenes novadā esošo Pededzes upes ieleju un tai piegulošās teritorijas, tajā skaitā arī Pededzes kreisā krasta pietekas Sitas ieleju. Telpa izvietojas Litenes, Stradu un Daukstu pagastā. Teritorijā ir unikālas vizuāli pievilcīgas un ļoti vērtīgas bioloģiski daudzveidīgas ainavas, kā arī Litenes kultūrvēsturiskā ainava. Pededzes ielejai kopā ar piegulošo platību posmā, sākot no Litenes, uz leju līdz novada robežai perspektīvā būtu piešķirams valsts nozīmes ainavu teritorijas statuss.

3. Stāmerienas – Kalnienas ainava
Ainavu teritorijā ietverta Stāmerienas centra un Kalnienas centra kultūrvēsturiskā ainava, kā arī apkārtējā Gulbenes paugurvaļņa ainava ar Pogas, Stāmerienas, Ludza un Kalnienas ezeriem. Nozīmīgs ainavas elements šajā teritorijā ir šaursliežu dzelzceļš un autoceļu alejas. Teritorija atrodas Stāmerienas pagastā.

4. Valmes kalna ainava
Šī ainava atrodas Beļavas pagastā Gulbenes pilsētas pievārtē. Tipiska Gulbenes paugurvaļņa mozīkveida ainava. Aplūkojama praktiski tikai no viena skatu punkta. Taču tās vērtību stipri palielina plašais redzes leņķis un ērta pieejamība. Perspektīva vieta skatu torņa izbūvei.

5. Jaungulbenes ainava
Šī ainava aptver samērā plašu Jaungulbenes pagasta teritoriju, iesniedzoties arī Līgo un Daukstu pagastā. Teritorijā centrālo vietu ieņem Jaungulbenes centra kultūrvēsturiskā ainava. Austrumu virzienā tā harmoniski saplūst ar Ušuru ezera un tā apkārtnes vizuālo ainavu, bet ziemeļrietumos – ar Siladzirnavu ezera apkārni. Dienvidrietumos skatāma Gulbenes paugurvaļņa mozaīkveida ainava ar savdabīgajiem Liedes kalniem. Ekoloģisko daudzveidību šajā ainavā papildina lielais Mārku purvs.

6. Virānes ainava
Gulbenes paugurvaļņa dienvidu gala mozaīkveida ainava, kas skatāma no daudziem skatu punktiem Tirzas pagastā. Ainavā labi iekļaujas līkumotais lielceļš uz Cesvaini. Iespaidīgs ainavas fons – dienvidu virzienā redzamā Vestienas pauguraine Vidzemes augstienē. Teritorijā ietilpst Vecadulienas kultūrvēsturiskais centrs un vietējās nozīmes Virānes dabas parks.

7. Lizuma ainava
	Atbilstoši ģeogrāfiskā stāvokļa īpatnībām - Lizums izvietojas Vidzemes augstienes ziemeļaustrumu nomalē esošajā Lizuma paugurmasīvā, kuru no visām pusēm apņem reljefa pazeminājumi - no Lizuma apkārtnes paveras vizuāli pievilcīgi skati ar ļoti tālām perspektīvām. Austrumu virzienā pārredzama Vidusgaujas ieplaka, bet aiz tās – Gulbenes paugurvalnis un Alūksnes augstiene, iespējams, pat Munameģis. Šī ainava vērojama no vairākiem skatu punktiem, bet visiespaidīgākā tā ir, raugoties no Ģeista kalna. No Pereškalna rietumu virzienā var saskatīt Piebalgas pauguraini Vidzemes augstienē. Nozīmīga šīs ainavu teritorijas sastāvdaļa ir Lizuma centra kultūrvēsturiskā ainava un ar Apsīšu Jēkaba dzīvi un daiļradi saistītās vietas - Kolanģi, ceļš uz Gāršu un Uriekstes pļavas ar Lizuma pilskalnu upes augstajā krastā.

8. Tirzas ainava
	Teritorijā ietilpst Tirzas centra kultūrvēsturiskā ainava un ainaviski veiksmīgi ierīkotās Āžu HES ūdenskrātuves ainava.

9. Pilskalna ainava
Ainavu teritorijā ietverta Pilskalna (Beļavas pagastā) kultūrvēsturiskā ainava un tai piegulošā Gulbenes paugurvaļņa ainava ar Pinteļa un Augulienas ezeru. Šajā teritorijā par ainaviski vērtīgiem jāatzīst arī līkumotie ceļi no Pilskalna uz Beļavu un uz Augulienu.

10. Dārziņu ainava
Teritorija atrodas Beļavas pagastā pie Gulbenes - Naglenes ceļa. Vizuāli pievilcīgā Gulbenes paugurvaļņa mozaīkveida ainava labi pārskatāma no paugura ceļa malā pie Dārziņu mājām.
	Lai saglabātu un uzturētu pievilcīgu ainavu, pašvaldībai, vienojoties ar zemes īpašniekiem, jāizstrādā ainavu apsaimniekošanas plāni, jānosaka saglabājamie ainavu elementi un jānosaka nepieciešamie saimnieciskās darbības ierobežojumi, ja tādi nepieciešami.

11. Ainaviskie ceļi
Saskaņā ar novada ilgtspējīgas attīstības stratēģiju, plānojuma grafiskajā daļā parādīti ainaviskie ceļi, bet TIAN iekļauti nosacījumi ainavisko ceļu saglabāšanai un uzturēšanai.
Ainaviskie ceļi ir identificēti, lai saglabātu novadam raksturīgās dabas un kultūrvēsturiskās ainavas, veicinātu tūrisma attīstību un tie ir:
1) P38 posmā no Virānes līdz Lizumam,
2) V420 no Balvu šosejas līdz Punakrogam,
3) tālāk V388 no Punakroga līdz novada robežai,
4) V847 no Pērles līdz Tirzai,
5) V424 no Stariem līdz Gulbītim,
6) V417 posmā no Augulienas līdz Pilskalnam,
7) V 438 Ūdrupe – Rankas stacija posmā no Ūdrupes līdz P33.
5.2. [bookmark: _Toc367870117][bookmark: _Toc367883681][bookmark: _Toc367952659][bookmark: _Toc368384569][bookmark: _Toc380752522][bookmark: _Toc381708832][bookmark: _Toc381798211][bookmark: _Toc384363348][bookmark: _Toc394480809][bookmark: _Toc394480869][bookmark: _Toc394480926][bookmark: _Toc394481001][bookmark: _Toc485302833]Iespējamās izmaiņas, ja plānojums netiktu īstenots

 Teritorijas plānojums ir pašvaldības ilgtspējīgas attīstības pamatdokuments, kurā uzrādīta pašvaldības teritorijas pašreizējā izmantošana, atļautā izmantošana nākotnē, kā arī izmantošanas aprobežojumi ar ilgtermiņa perspektīvu.
 Pašvaldības teritorijas plānojums un tajā izvirzītie nosacījumi ir aktuāli saistošie noteikumi iedzīvotāju un uzņēmēju saimnieciskajai darbībai pašvaldības teritorijā. Teritorijas plānojuma izstrāde iedzīvotājiem un uzņēmējiem atvieglo iespējas veikt saimniecisko darbību atbilstoši noteiktajām likumdošanas prasībām. Plānojuma neesamība neizbēgami novestu pie likumdošanas pārkāpumiem vides aizsardzībā, aizsargjoslu izmantošanā, dabas resursu ieguvē un citās valsts un pašvaldības pārraudzībā esošās jomās. Pašreizējais vides stāvoklis Gulbenes novadā vērtējams kā labs, bet lai to saglabātu, nepieciešams ievērot plānojumā noteiktās prasības zemes izmantošanai.

 Ja teritorijas plānojums netiktu īstenots, tas varētu ietekmēt sugu un biotopu aizsardzības intereses un īpaši aizsargājamās dabas teritorijās turpmāk - ĪADT šādos aspektos:

· teritorijas izmantošanā netiktu nodrošinātas sugu un biotopu aizsardzības intereses;
· netiktu identificētas un noteiktas specifiskas prasības un aprobežojumi dabas aizsardzības mērķu nodrošināšanai attiecībā uz tām teritorijām, kuru attīstība var ietekmēt ĪADT;
· netiktu izvērtētas ĪADT dabas aizsardzības plānos noteiktās prasības attiecībā uz pieguļošās teritorijas apsaimniekošanu;
· netiktu izvērtētas ĪADT kā nozīmīga teritorijas attīstības resursa potenciāls un noteiktas to izmantošanai nepieciešamās prasības un ierobežojumi.

Ja plānojums netiktu īstenots, vides stāvokli varētu pasliktināt:

· zemes īpašumu fragmentācija (tai skaitā augstvērtīgās lauksaimniecības zemēs un aizsargājamās dabas teritorijās);

· lauksaimniecības teritorijās meliorācijas sistēmu degradācija;

· normatīvo aktu neievērošana aizsargjoslās un aizsargājamās teritorijās;

· ainavas degradācija, veicot būvniecību bez apbūves noteikumu ievērošanas, kā arī neapsaimniekošanas rezultātā pļavu, tīrumu aizaugšanai ar krūmiem;

· neapsaimniekoti urbumi pie fermām un citiem ražošanas objektiem un bezsaimnieku grodu akas pamestajās lauku viensētās;

· apbūve perspektīvās derīgo izrakteņu atradņu un potenciāli applūstošās vietās;

· nepiemērota vietas izvēle saimnieciska rakstura darbībai;

· sarežģīta un ilga procedūra būvniecības akceptēšanai;

· introducēto sugu izplatība;

· ģenētiski modificēto sugu izplatība;

· zemju transformācija (piemēram: bioloģiski augstvērtīgo pļavu apmežošana).

 Realizējot teritorijas plānojumu, iepriekšminētie vides stāvokli pasliktinošie apstākļi tiks novērsti / samazināti, tādēļ tiek uzskatīts, ka pozitīvā plānošanas dokumenta ietekme būs apjaušama tikai pēc vairākiem tā realizācijas gadiem. Plānošanas dokuments tiek veidots ar mērķi veidot ilgspējīgu sabiedrības un vides mijiedarbību vērtību saglabāšanai un vides ilgtspējīgai attīstībai.
[bookmark: _Toc367267902] Teritorijas plānojums nemaina valstī pieņemto normatīvo aktu prasības, bet tikai ievērtē dažādu nozaru politikas un normatīvos dokumentu prasības konkrētai teritorijai. Tomēr dažādu nozaru un institūciju normatīvie akti mēdz būt pretrunīgi vai pietiekami skaidri nedetalizē prasības attiecībā uz zemes izmantošanu, tādā gadījumā papildus ierobežojumus zemes izmantošanā nosaka teritorijas plānojums.
5.3. [bookmark: _Toc367267896][bookmark: _Toc367870107][bookmark: _Toc367883657][bookmark: _Toc367952630][bookmark: _Toc368384540][bookmark: _Toc380752501][bookmark: _Toc381708803][bookmark: _Toc381798182][bookmark: _Toc384363325][bookmark: _Toc394480780][bookmark: _Toc394480842][bookmark: _Toc394480900][bookmark: _Toc394480966][bookmark: _Toc485302834]Vides aizsardzības mērķi
[bookmark: _Toc367870108][bookmark: _Toc367883658][bookmark: _Toc367952631][bookmark: _Toc368384541][bookmark: _Toc380752502][bookmark: _Toc381708804][bookmark: _Toc381798183][bookmark: _Toc384363326][bookmark: _Toc394480781][bookmark: _Toc394480843][bookmark: _Toc394480901][bookmark: _Toc394480967][bookmark: _Toc485302835]5.3. 1. Starptautiskie vides aizsardzības mērķi

Starptautiskie mērķi vides aizsardzības jomā ir ietverti starptautiskās konvencijās, līgumos, protokolos un Eiropas Savienības direktīvās, regulās.
Starptautiskās konvencijas:

Konvencija par pasaules kultūras un dabas mantojuma aizsardzību. UNESCO konvencija (1972.).
Konvencija definē jēdzienu „dabas mantojums” un nosaka uzdevumus tā aizsardzībai:
· Dabas pieminekļi – fizikāli un bioloģiski veidojumi vai šādu veidojumu grupas ar īpašu, universālu estētisko vai zinātnisko vērtību.
· Ģeoloģiski vai fizioģeogrāfiski veidojumi un noteiktas zonas – apdraudētu augu un dzīvnieku sugu dzīves vietas ar īpaši zinātnisku vai saglabāšanas nozīmi.
· Dabas teritorijas, kam īpašas nozīmes universālas vērtības no zinātnes, saglabāšanas vai dabas skaistuma viedokļa.
· Valsts pienākums ir tās teritorijā nodrošināt kultūras un dabas mantojuma identifikāciju, aizsardzību, konservāciju, popularizēšanu un saglabāšanu nākamajām paaudzēm. Tādēļ maksimāli jāizmanto esošie valsts resursi un nepieciešamības gadījumā arī starptautiskā palīdzība un sadarbība.
· Lai nodrošinātu pēc iespējas efektīvāku kultūras un dabas mantojuma aizsardzību, konservāciju un popularizēšanu, šīs konvencijas dalībvalstis atbilstoši katras valsts apstākļiem centīsies:
- īstenot atbilstošu politiku, kuras mērķis būtu kultūras un dabas mantojumam piešķirt noteiktas funkcijas sabiedrības dzīvē, kā arī iekļaut šī mantojuma aizsardzību plānošanas programmās;
- izveidot, ja tādu nav, vienu vai vairāku kultūras un dabas mantojuma aizsardzības, konservācijas un popularizēšanas dienestus ar atbilstošu personālu un līdzekļiem;
- attīstīt zinātniskos un tehniskos pētījumus, lai valsts spētu novērtēt un novērst kultūras un dabas mantojumam draudošās briesmas;
- veikt atbilstošus juridiskus, zinātniskus, tehniskus, administratīvus un finanšu pasākumus, lai atklātu, aizsargātu, konservētu, popularizētu un atjaunotu šo mantojumu;
- atbalstīt nacionālo un reģionālo centru izveidošanu un attīstību, kas sagatavo speciālistus kultūras un dabas mantojuma saglabāšanas jomās un veicina attiecīgus zinātniskos pētījumus.

Konvencija par Eiropas dzīvās dabas un dabisko dzīvotņu aizsardzību, Berne (16.09.1979.)
Konvencijas mērķi ir aizsargāt savvaļas floru un faunu, to dabiskās dzīvotnes, īpaši sugas un dzīvotnes, kuru aizsardzībai nepieciešama vairāku valstu sadarbība. Īpaši akcentēta apdraudēto un izzūdošo sugu aizsardzība.
Konvencijas mērķis – saglabāt savvaļas floru un faunu un to dabiskās dzīvotnes, īpaši tās sugas un dzīvotnes, kuru aizsardzībai nepieciešama vairāku valstu sadarbība, kā arī veicināt šādu sadarbību.
Konvencijas prasības iestrādātas LR normatūivajos aktos:
- LR likums „Par sugu un biotopu aizsardzību” (16.03.2000.).
- LR MK noteikumi Nr.396 „Noteikumi par īpaši aizsargājamo sugu un ierobežoti izmantojamo īpaši aizsargājamo sugu sarakstu” (14.11.2000).
- LR MK noteikumi Nr.45 „Par mikroliegumu izveidošanu, aizsardzību un apsaimniekošanu” (30.01.2001
- LR MK noteikumi Nr.199 „Eiropas nozīmes aizsargājamo dabas teritoriju (Natura 2000) izveidošanas kritēriji Latvijā” (28.05.2002).

Konvencija par migrējošo savvaļas dzīvnieku sugu aizsardzību. Bonnas konvencija (1979.).
Šī konvencija deklarē migrējošo sugu saglabāšanas nozīmīgumu un šim mērķim lietojamo pasākumu saskaņošanu starp areāla valstīm, un, kur tas ir iespējams un ir mērķtiecīgi, sevišķu uzmanību veltījot tām migrējošām sugām, kuru aizsardzības statuss ir nelabvēlīgs, kā arī veicot individuālā kārtā vai sadarbībā atbilstošus pasākumus, kas nepieciešami šādu sugu vai to dzīves vides saglabāšanai.
Padomes Direktīva 92/43/EEK par dabisko biotopu un savvaļas dzīvnieku un augu aizsardzību” jeb Biotopu direktīva ir pamatā vienota Eiropas ekoloģiskā tīkla NATURA 2000 izveidošanai, veicinot izpētes un zinātnisko darbu.

Pasākumus, ko veic saskaņā ar šo direktīvu, izstrādā tā, lai saglabātu vai atjaunotu to dabisko dzīvotņu un savvaļas faunas un floras sugu labvēlīgu aizsardzības statusu, kas ir Kopienā nozīmīgas. Lai saglabātu šādu bioloģisko daudzveidību, dažos gadījumos var būt vajadzīga cilvēka darbība vai tās veicināšana.
Eiropas kopienu padome izveido saskaņotu Eiropas ekoloģisko tīklu, kurā apvienotas īpaši aizsargājamas dabas teritorijas, un kura nosaukums ir Natura 2000. Šo tīklu, ko veido dabisko dzīvotņu un sugu dzīvotņu teritorijas, izmanto, lai minētos dabisko dzīvotņu veidus un sugu dzīvotnes saglabātu vai attiecīgā gadījumā atjaunotu to labvēlīgo aizsardzības statusu dabiskās izplatības areālā.
Natura 2000 tīkls iekļauj īpaši aizsargājamās teritorijas, ko dalībvalstis klasificējušas, ievērojot Biotopu direktīvas prasības, kā arī tās īpaši aizsargājamās teritorijas, kuras klasificētas Padomes Direktīvā 79/409/EEK (02.04.1979) „Par savvaļas putnu aizsardzību jeb Putnu direktīva.
Direktīvas mērķis ir aizsargāt, pārzināt un uzraudzīt putnu sugas, putnu sugu dzīvotņu daudzveidību un teritoriju, kā arī noteikt to izmantošanas normas.
Dalībvalstis veic nepieciešamos pasākumus, lai skaitliski uzturētu putnu sugu populācijas tādā līmenī, kas pirmām kārtām, atbilst ekoloģijas, zinātnes un kultūras prasībām, tajā pašā laikā ņemot vērā saimnieciskās un rekreatīvās prasības, lai tuvinātu šo sugu populācijas minētajam līmenim.
Biotopu un dzīvotņu saglabāšana, uzturēšana un atjaunošana galvenokārt iekļauj šādus pasākumus:
· aizsargājamo teritoriju ierīkošanu;
· dzīvotņu uzturēšanu un pārzināšanu aizsargātās zonās un ārpus tām saskaņā ar ekoloģijas prasībām;
· iznīcināto biotopu atjaunošanu;
· biotopu izveidošanu.

Konvencija par bioloģisko daudzveidību, Riodežaneiro (05.06.1992.)
Konvencija „Par bioloģisko daudzveidību” akceptēta Saeimā 1996. gadā. Konvencijas mērķis - bioloģiskās daudzveidības saglabāšana, tās komponentu ilgtspējīga izmantošana, godīga un līdztiesīga ģenētisko resursu patērēšanā iegūto labumu sadale, ietverot gan pienācīgu pieeju ģenētiskajiem resursiem, gan atbilstošu tehnoloģiju nodošanu, ņemot vērā visas tiesības uz šiem resursiem tehnoloģijām, gan pienācīgu finansēšanu.
Konvencijas prasības Latvijas likumdošanā iestrādātas likumos „Par īpaši aizsargājamām dabas teritorijām” (02.03.1999.), „Sugu un biotopu aizsardzības likums” (16.03.2000.).

„Eiropas ainavu konvencija” (Florencē, 2000.gada 20.oktobrī) ir pieņemta ainavu aizsardzībai, pārvaldībai un plānošanai, kas Latvijā stājās spēkā kā likums „Par Eiropas ainavu konvenciju” (29.03.2007).
Eiropas Ainavu konvencijā uzsvērts, ka Eiropas Padomes mērķis ir panākt lielāku vienotību starp tās dalībvalstīm, lai aizsargātu un īstenotu ideālus un principus, kas ir to kopīgais mantojums, lai panāktu ilgtspējīgu attīstību, sociālo vajadzību, saimniecisko darbību un vides savstarpēju līdzsvaru un harmoniju.
Tajā pašā laikā apzinoties, ka ainavām ir nozīmīga sabiedriskā loma kultūras, ekoloģijas, vides un sociālajā jomā, ka tās ir saimnieciskajai darbībai labvēlīgs resurss un ka to aizsardzība,
apsaimniekošana un plānošana var radīt jaunas darba vietas. Konvencijā norādīts, ka ainavas ir svarīga cilvēku dzīves kvalitātes daļa jebkurā vietā: pilsētās un laukos, gan noplicinātos, gan labas kvalitātes apgabalos, gan arī apgabalos, kas atzīti par izcili skaistiem, un tādos apgabalos, kas tiek izmantoti ikdienā. Savukārt pārmaiņas arī reģionālajā un pilsētu plānošanā, transportā, infrastruktūrā, tūrismā un atpūtā, kā arī pārmaiņas pasaules ekonomikā vispārīgākā līmenī daudzos gadījumos paātrina ainavu pārveidošanos. Tiek apstiprināts, ka Eiropas ainavu kvalitāte un daudzveidība ir kopīgs resurss un ka ir jāsadarbojas, lai tās aizsargātu un apsaimniekotu, kā arī veiktu plānošanu, uzskatot, ka ainavas ir galvenais indivīdu un sabiedrības labklājības elements un ka to aizsardzība, apsaimniekošana un plānošana ikvienam piešķir tiesības un atbildību.

ANO konvencija „Par nemateriālā kultūras mantojuma saglabāšanu” (2003.) ievēro nemateriālo kultūras mantojumu kā kultūras daudzveidības galveno avotu un ilgtspējīgas attīstības garantu, atzīst mijiedarbību starp nemateriālo kultūras mantojumu un materiālo kultūras un dabas mantojumu, un apzina globalizācijas un sociālo pārmaiņu procesu radītos draudus nemateriālajam kultūras mantojumam, veicinot tā degradāciju, izzušanu vai pat iznīcināšanu. Ar nemateriālo kultūras mantojumu Konvencija saprot:
· mutvārdu tradīcijas un izpausmes, ieskaitot valodu kā nemateriālā kultūras mantojuma nesēju;
· spēles mākslas;
· paražas, rituālus un svētkus;
· zināšanas un paražas, kas saistītas ar dabu un Visumu;
· tradicionālās amatniecības prasmes;
· kā arī ar tiem saistītus instrumentus, priekšmetus, artefaktus un kultūrtelpas, ko kopienas, grupas un dažos gadījumos – atsevišķi indivīdi atzīst par sava kultūras mantojuma daļu.
Katrai Konvencijas dalībvalstij jāizveido Cilvēces nemateriālā kultūras mantojuma reprezentatīvais saraksts. Latvijai tāds vēl nav izveidots, jo Konvencija ir jauna, un Latvija tai pievienojusies 2004. gada 15. decembrī. Joprojām turpinās darbs pie tautas nemateriālo kultūras vērtību reģistra izstrādes, apzinot tradicionālās kultūras telpas, vietas, kas pasvītro savdabību, sekmē lietišķo mākslu prasmes saglabāšanos, tautas mākslas izpausmes u.tml.

ES direktīvas:
ES Padomes direktīva 79/409/EEK (02.04.1979.) Par savvaļas putnu aizsardzību jeb Putnu direktīva.
Direktīvas mērķis ir aizsargāt, pārzināt un uzraudzīt putnu sugas, putnu sugu dzīvotņu daudzveidību un teritoriju, kā arī noteikt to izmantošanas normas.
Dalībvalstis veic nepieciešamos pasākumus, lai skaitliski uzturētu putnu sugu populācijas tādā līmenī, kas pirmām kārtām atbilst ekoloģijas, zinātnes un kultūras prasībām, tajā pašā laikā ņemot vērā saimnieciskās un rekreatīvās prasības, lai tuvinātu šo sugu populācijas minētajam līmenim.
Padomes direktīva 92/43/EEK „Par dabisko biotopu un savvaļas dzīvnieku un augu aizsardzību” jeb Biotopu direktīva.
Vienota Eiropas ekoloģiskā tīkla Natura 2000 izveide, veicinot izpētes un zinātnisko darbu. Eiropas kopienas padome izveidoja saskaņotu Eiropas ekoloģisko tīklu, kurā apvienotas īpaši aizsargājamās dabas teritorijas, un kuru nosaukums ir Natura 2000. Kopš 2004.gada arī Latvija ir izveidojusi savu daļu no šī tīkla. Teritoriju izveidošanas pamatnosacījums ir visā Eiropā retu un apdraudētu augu un dzīvnieku sugu un to dzīves vietu (biotopu) aizsardzība.
Latvijā Natura 2000 teritorijas kopā aizņem 11,9 % no valsts platības. Šīm teritorijām ir atšķirīgi aizsardzības un apsaimniekošanas režīmi – no minimāliem ierobežojumiem aizsargājamo ainavu apvidos līdz pat pilnīgam saimnieciskās darbības aizliegumam dabas rezervātos. Dabas liegumi Gulbenes novada teritorijā ir noteikti kā Natura 2000 teritorijas saskaņā ar Biotopu direktīvas prasībām.

Eiropas Parlamenta un Padomes direktīva 200/60/EK Ūdeņu struktūrdirektīva (23.10.2000.)
Direktīvas mērķis ir aizsargāt un uzlabot virszemes un pazemes ūdeņu ekosistēmu stāvokli un veicināt ilgtspējīgu ūdeņu lietošanu, ieviešot integrētu upju baseinu apsaimniekošanas procesu.
Direktīvas prasības ir iestrādātas LR likumā „Ūdeņu apsaimniekošanas likums” (12.09.2002.). Saskaņā ar šo Direktīvu dalībvalstīm jānosaka to teritorijā, atrodošos atsevišķu upju sateces baseinus un jāpievieno tos noteiktam upes sateces baseina apgabalam. Upes sateces baseins, kas atrodas vairāku dalībvalstu teritorijā, jāpievieno starptautiskam upes sateces baseina apgabalam. Likuma pamatmērķis ir līdz 2015.gada beigām visās ūdenstilpēs nodrošināt tajā noteikto pazemes un virszemes ūdeņu kvalitāti. Gulbenes novada ūdensobjekti ietilpst gan Daugavas, gan Gaujas upes baseina apgabalā.
[bookmark: _Toc367870109][bookmark: _Toc367883659][bookmark: _Toc367952632][bookmark: _Toc368384542][bookmark: _Toc380752503][bookmark: _Toc381708805][bookmark: _Toc381798184][bookmark: _Toc384363327][bookmark: _Toc394480782][bookmark: _Toc394480844][bookmark: _Toc394480902][bookmark: _Toc394480968][bookmark: _Toc485302836]5.3.2. Nacionālie vides aizsardzības mērķi

Latvijas Vides politikas pamatnostādnes 2014. – 2020. gadam izvirza virsmērķi – nodrošināt iedzīvotājiem iespēju dzīvot tīrā un sakārtotā vidē, īstenojot uz ilgtspējīgu attīstību veiktas darbības, saglabājot vides kvalitāti un bioloģisko daudzveidību, nodrošinot dabas resursu ilgtspējīgu izmantošanu, kā arī sabiedrības līdzdalību lēmumu pieņemšanā un informētību par vides stāvokli.
[bookmark: _Toc367267897][bookmark: _Toc367267908]Ilgtspējīgas attīstības jēdziens definēts Apvienoto Nāciju Organizācijas (ANO) Pasaules Vides un attīstības komisijas ziņojumā „Mūsu kopējā nākotne” (saukts arī par Bruntlandes komisijas ziņojumu, 1987). Ilgtspējīga attīstība tiek skaidrota kā „attīstība, kas nodrošina šodienas vajadzību apmierināšanu, neradot draudus nākamo paaudžu vajadzību apmierināšanai”. Ilgtspējīgu attīstību raksturo trīs savstarpēji saistītas dimensijas: vides, ekonomiskā, sociālā. Tas nozīmē, ka stingras vides aizsardzības prasības un augsti ekonomiskie rādītāji nav pretrunā un ka ekonomiskā augšupeja nedrīkst degradēt vidi.

[bookmark: _Toc367870120][bookmark: _Toc367883684][bookmark: _Toc367952662][bookmark: _Toc368384572][bookmark: _Toc380752525][bookmark: _Toc381708835][bookmark: _Toc381798214][bookmark: _Toc384363351][bookmark: _Toc394480812][bookmark: _Toc394480872][bookmark: _Toc394480929][bookmark: _Toc394481004][bookmark: _Toc485302837]6. PLĀNOŠANAS DOKUMENTA UN TĀ IETEKMES UZ VIDI NOVĒRTĒJUMS
[bookmark: _Toc380752526][bookmark: _Toc381708836][bookmark: _Toc381798215][bookmark: _Toc384363352][bookmark: _Toc394480813][bookmark: _Toc394480873][bookmark: _Toc394480930][bookmark: _Toc394481005][bookmark: _Toc485302838]6.1. Tiešās un netiešās ietekmes
Analizējot Gulbenes rajona teritoriālā plānojuma grozījumus (2001. – 2013.) iespējams izdalīt plānojumā paredzamo pasākumu tiešās un netiešās ietekmes uz vides kvalitāti.

Tiešās ietekmes

· Jaunas apbūves attīstība
Jaunu ciemu veidošana netiek plānota. Jaunas dzīvojamās apbūves attīstība plānota tikai urbānajās teritorijās vienlaicīgi ar attiecīgas infrastruktūras izbūvi. Ciemos jaunu daudzstāvu māju apbūve netiek plānota. Veikta plānotās dzīvojamās apbūves inventarizācija ciemos, izslēdzot neapbūvētas teritorijas no ciemu teritorijām un samazinot ciemu robežas. Izvērtēta vasarnīcu un dārza mājiņu turpmākā izmantošana Šķieneros, Stāķos, Stāmerienā, Ceļmalās, Lizumā, Svelberģī, nosakot pamatā lauksaimniecisko izmantošanu.
Ražošanas teritorijas ciemos un pilsētā plānotas esošajās apgūtajās un neapgūtajās ražošanas teritorijās, ārpus urbānajām teritorijām jaunas ražošanas apbūves teritorijas netiek plānotas. Lauksaimnieciskā ražošana, pārtikas pārtstrāde un vieglā rūpniecība ir atļautā palīgizmantošana, kas neprasa speciālu zonējumu.

· Lauksaimnieciskā ražošana
Lauksaimniecības teritorija ir funkcionālā zona, kas plānojumā noteikta, lai nodrošinātu lauksaimniecības zemes, kā resursa, racionālu un daudzveidīgu izmantošanu visa veida lauksaimnieciskajai darbībai un ar to saistītajiem pakalpojumiem. Plānojumā papildus noteiktas apakšzonas ar atšķirīgu izmantošanu: vietējās nozīmes lauksaimniecības teritorijas.
Lai samazinātu gruntsūdeņu un virszemes ūdeņu piesārņojumu no lauksaimnieciskās ražošanas, ieteicams:
- paralēli nosusināšanas grāvjiem art vagas, ievērojot aizsargjoslu izmantošanas noteikumus un saglabājot mitraines, ka arī starp tīrumiem atstājot paplatas zālainas vai krūmainas ežas.
- upju ieleju apkaimē lietot bioloģiskās saimniekošanas metodes, jo vietām upēm cieši klāt piekļaujas meliorētas lauksaimniecības zemes.
Lai novērstu augsnes eroziju, ieteicamais lauku lielums līdzenās platībās nedrīkstētu
pārsniegt 20-60 ha. Nepieciešamības gadījumā jāveido aizsargstādījumi vai jāveic apmežošana.

· Mežsaimniecība
Meži ir Gulbenes novada viens no nozīmīgākajiem dabas resursiem, kas aizņem vairāk nekā 54 % teritorijas. LVM valdījumā esošajos mežos vides kvalitātes saglabāšanu un mežu atjaunošanu nodrošina uzņēmuma vides aizsardzības politikas ievērošana. Potenciali negatīva ietekme varētu būt privātajos mežos. Plānojums atļauj apmežot neizmantotās, mazvērtīgākās lauksaimniecības zemes, tādējādi notiks meža teritoriju paplašināšana, kam būs pozitīva ietekme.

· Derīgo izrakteņu ieguve
	Derīgo izrakteņu ieguve ir darbība, kas noteikti ietekmē vidi, izmainot hidroloģisko režīmu, ainavas, zaudējot zināmas dabas vērtības. Tāpēc to ieguve atļauta tikai saskaņā ar Vides dienesta izsniegtajiem tehniskajiem noteikumiem un atbilstoši normatīvo aktu prasībām.
	Teritorijas plānojums ierobežo derīgo izrakteņu ieguvi urbānajās teritorijās, lauksaimniecības un mežsaimniecības zemēs to ieguve atļauta, ja nav pretrunā ar valsts normatīvajiem aktiem.

· Infrastruktūras attīstība
Ceļi, dzelzceļi
	Lielais grantēto ceļu īpatsvars rada gaisa piesārņojumu ar putekļiem. Jāpalielina asfaltēto ceļu īpatsvars un kā minimums jānodrošina visu pagastu centru savienojums ar novada centru un augstāka līmeņa ceļiem pa cietā seguma ceļiem. Apvedceļa neesamība Gulbenes pilsētā rada papildus gaisa piesārņojumu no tranzītkravu plūsmas. Plānojumā paredzēts pilsētas apvedceļš: Balvu-Rēzeknes virzienā.
	Demontētajai dzelzceļa līnijai Ieriķi-Gulbene un Gulbene-Balvi-Vecumi līdz potenciālajai atjaunošanai jārod pagaidu pielietojums, lai saglabātu uzbērumu un novērstu aizaugšanu ar krūmiem un kokiem. To lietderīgi izmantot vismaz kā veloceliņu. Pašvaldība plāno un arī iesaistās projektu īstenošanā bijušās dzelzceļa līnijas infrastruktūras sakārtošanā un to izmantošanu tūrisma un veselīgā dzīvesveida aktivitātēm.

· Komunālā infrastruktūra
	Teritorijas izmantošanas un apbūves noteikumos definētas prasības virszemes un pazemes ūdens resursu aizsardzībai, noteiktas prasības ūdenssaimniecības infrastruktūrai un atkritumu apsaimniekošanai. Ciemos plānota ūdenssaimniecības infrastruktūras rekonstrukcija, izbūvējot jaunas trases, ūdensgūtnes, atdzelžošanas stacijas un notekūdeņu attīrīšanas iekārtas. Mazajos ciemos, kuros nav iespējams piesaistīt ES fondu līdzekļus, ūdenssaimniecības sakārtošana plānota saimnieciskā kārtā.
· Sadzīves atkritumu poligonā Litenes pagasta Kaudzītēs tiek uzlabota infrastruktūra, lai nodrošinātu infiltrāta attīrīšanu un samazinātu nešķiroto noglabājamo atkritumu daudzumu. Atkritumu apsaimniekošanas sistēma paredz visu mājsaimniecību iekļaušanu, šķiroto atkritumu savākšanas laukumu izveidi un konteineru izvietošanu visās urbānajās teritorijās. Šobrīd sadzīves atkritumu šķirošanas iespēju nav Letēs, Zeltalejā un Vecadulienā, kur ir mazāk nekā 50 iedzīvotāju, bet piepilsētas ciemu Ceļmalas, Margas un Sverlberģis iedzīvotāji izmanto pilsētā izvietotos 27 laukumus ar konteineriem stiklam, papīram un plastmasai. Nākotnē jānodrošina pilnīga sadzīves atkritumu šķirošana un tikai nepārstrādājamu atkritumu noglabāšana.

· Mazās HES
	Jaunu HES būvniecība un atjaunošana saskaņā ar MK 2002.gada 15.janvāra noteikumiem Nr.27 „Noteikumi par upēm (upju posmiem), uz kurām zivju resursu aizsardzības nolūkā aizliegts būvēt un atjaunot hidroelektrostaciju aizsprostus un veidot jebkādus mehāniskus šķēršļus” aizliegta uz šādām upēm Gaujas baseinā: Gauja, Tirza, Tirziņa, Uriekste, Vidaga, Vilaune, Vijata posmā no grīvas līdz Ainavu HES aizsprostam, Daugavas baseinā: Pededze, Paparde(Paparze).
Septiņu HES darbība uz Gaujas un divu HES darbība uz Tirzas upes, pa vienai uz Sudaliņas un Vijatas var negatīvi ietekmēt bioloģisko resursu saglabāšanos un vairošanos, ja netiek ievērotas pastāvošās vides aizsardzības prasības. Aizsprostu pārrāvuma gadījumā ūdenskrātuves var zaudēt zivju resursus un rekreācijas potenciālu, daļa zivju aizpeld ar straumi, daļa iet bojā nepietiekama ūdens līmeņa dēļ.

· Aizsargājamās dabas teritorijas
	Bioloģiskās daudzveidības saglabāšanu nodrošina izveidotie dabas liegumi un mikroliegumi, kuros saimniecisko darbību regulē normatīvie akti un izstrādātie dabas aizsardzības plāni. Tā kā tie pamatā izvietoti AS Latvijas valsts mežu īpašumu esošajās meža teritorijās, tad risks, ka var notikt nelikumīga saimnieciska darbība, ir neliels. Vietējās nozīmes dabas teritorijām pašvaldībai jāizstrādā vai jāaktualizē izmantošanas noteikumi.

	
Netiešās ietekmes

· Uzņēmējdarbības attīstība, ja tā notiek blakus īpaši aizsargājamām dabas teritorijām, tās ietekmē netieši (gruntsūdens līmeņa izmaiņas, dzīvnieku migrācijas traucējumi, troksnis, arī notekūdeņu un atkritumvielu daudzuma palielināšanās). Pirms darbības uzsākšanas vēlams konsultēties ar vides speciālistiem, lai minimizētu iespējamo ietekmi.

· Gaisa, ūdens un trokšņa piesārņojums palielinās līdz ar saimnieciskās aktivitātes kāpumu. Ja šāds piesārņojums nepārsniedz noteiktos limitus, tas vides kvalitāti teritorijā nepasliktina un ir pieņemams vairumam sugu.

· Autoceļu infrastruktūras attīstība var palielināt satiksmes plūsmas intensitāti, kas savukārt saistīta ar gaisa piesārņojuma palielināšanos.
[bookmark: _Toc380752527][bookmark: _Toc381708837][bookmark: _Toc381798216][bookmark: _Toc384363353][bookmark: _Toc394480814][bookmark: _Toc394480874][bookmark: _Toc394480931][bookmark: _Toc394481006][bookmark: _Toc485302839]6.2. Īslaicīgās un ilglaicīgās ietekmes

Teritorijas plānojuma paredzētās darbības pēc to ietekmes ilguma var iedalīt īslaicīgas, vidēji ilgas un ilglaicīgas (paliekošas) ietekmes darbībās. Tā kā novada teritorijas plānojums ir vērsts uz ilgtermiņa zemes lietojuma attīstību, tad galvenā ietekme tomēr būs vērojama ilgākā laika posmā.

Īslaicīgas ietekmes
Par īslaicīgām ietekmes darbībām var uzskatīt teritorijas plānojumā paredzēto visu veidu būvniecību, transporta infrastruktūras (ceļu) paplašināšanu, kā arī dažādu veida komunikāciju (sakaru, elektroapgādes līniju, gāzes, ūdens un notekūdeņu tīklu) būvniecību. Šīs darbības rada relatīvi īslaicīgu traucējumu vidē. Galvenās problēmas ir troksnis, zemsedzes bojājumi, putekļu emisija, būvgruži. Lielākā daļa šo faktoru tiek neitralizēti līdz ar darbības izbeigšanu.
Par īslaicīgu ietekmi uz vidi var uzskatīt arī apmeklētāju skaita sezonālās svārstības, kas rodas pateicoties tūrismam un rekreācijai. Katrā noteiktā gadījumā ir jāizvērtē, vai īslaicīgās ietekmes rezultātā netiek iznīcinātas sugas vai biotopi.

Vidēji ilgu ietekmi var radīt mežizstrāde, īpaši kailcirtes, kuru rezultātā var tikt pārtraukti dzīvnieku migrācijas koridori un iznīcināti vērtīgi biotopi, ietekmēts hidroloģiskais režīms un izmainīta ainava, ko var samazināt, veicot mežaudžu atjaunošanas un kopšanas darbus.

Ilglaicīgas ietekmes

Pie ilglaicīgām ietekmēm pieskaitāmas:
· visas būves, ceļi un virszemes komunikācijas novada teritorijā,
· jaunu viensētu būvniecība;
· lauksaimniecības zemju apmežošana;
· derīgo izrakteņu ieguve;
· jaunu HES būvniecība vai esošo rekonstrukcija, izmainot upes gultni vai ievērojami ietekmējot ūdens līmeņasvārstības.
 	Pastāvīgi apstrādājamās lauksaimnieciskās teritorijas arī uzskatāmas par ilglaicīgu vidi ietekmējošu faktoru.
Šādi pasākumi rada ietekmi ne tikai konkrētajā pasākuma realizācijas vietā, bet atstāj ietekmi arī uz apkārtējās teritorijas vides kvalitāti un teritorijas attīstību. Tieši ilglaicīgās ietekmes var atstāt būtiskāko ietekmi uz cilvēku veselību, ainavu, saimnieciskās darbības iespējamību teritorijā.
	Minēto faktoru ietekmes samazināšanai jāpievērš pastiprināta uzmanība, lai tiktu ievērotas normatīvo aktu prasības un pašvaldības saistošie noteikumi.
[bookmark: _Toc380752528][bookmark: _Toc381708838][bookmark: _Toc381798217][bookmark: _Toc384363354][bookmark: _Toc394480815][bookmark: _Toc394480875][bookmark: _Toc394480932][bookmark: _Toc394481007][bookmark: _Toc485302840]6.3. Summārās ietekmes

Par summārajām ietekmēm uz vidi Gulbenes novada teritorijas plānojuma kontekstā var uzskatīt ietekmju kopumu, kas rodas realizējot teritorijas plānojumā paredzētos pasākumos visā tā darbības laikā.
Tā kā teritorijas plānojuma izstrādē, un tajā izvirzītajos nosacījumos ir ievērotas galvenās normatīvo aktu prasības attiecībā uz vides aizsardzību, var uzskatīt, ka tā summārā ietekme uz vidi būs pozitīva, salīdzinot ar gadījumu, ja teritorijas plānojums netiktu izstrādāts un īstenots.
[bookmark: _Toc367883688][bookmark: _Toc367952666][bookmark: _Toc368384576][bookmark: _Toc367267913][bookmark: _Toc367870125][bookmark: _Toc380752529][bookmark: _Toc381708839][bookmark: _Toc381798218][bookmark: _Toc384363355][bookmark: _Toc394480816][bookmark: _Toc394480876][bookmark: _Toc394480933][bookmark: _Toc394481008][bookmark: _Toc485302841]7. IETEKMES UZ VIDI SAMAZINĀŠANA

Gulbenes novada teritorijas plānojumā uzsvērts, ka Gulbenes novada attīstība tiks veicināta saskaņā ar novada potenciālajām iespējām – pieejamajiem resursiem, maksimāli saglabājot dabas un kultūrvēsturisko mantojumu. Tas nozīmē, ka plānojot visas saimnieciskās darbības, tās jāizvērtē vides un ainavas vērtību saglabāšanas kontekstā. Pašreizējais vides stāvoklis Gulbenes novada teritorijā vērtējams kā pamats kvalitatīvas dzīves veidošanai.
	Galvenais nosacījums no ietekmes uz vidi samazināšanas viedokļa ir Eiropas Savienības un Latvijas normatīvajos aktos izvirzīto prasību ievērošana.

Pašvaldības vides politika

Pašvaldībā iespejams veikt virkni dabas un vides aizsardzības pasākumus, kuru efektivitāte parasti ir proporcionāla ieguldīto līdzekļu un resursu apjomam. Pie tādiem pasākumiem pieder sabiedrības informēšana, izglītošana, vides aizsardzības kampaņas, investīcijas vides aizsardzībā. Šie pasakumi ir uzskatāmi par vides politikas realizāciju un ir ārpus teritorijas plānojuma nosacījumiem, taču atstāj vienu no lielākajām ietekmēm uz vides kvalitāti.
Vides aizsardzības infrastruktūra nodrošina ne tikai pakalpojumu, piemēram, ūdensapgādes, notekūdeņu savākšanas un attīrīšanas, ka arī atkritumu apsaimniekošanas pakalpojumu pieejamību visiem iedzīvotajiem neatkarīgi no to dzīvesvietas, veicina uzņēmējdarbības attītību, bet arī nodrošina vides piesārņojuma samazināšanu un dabas resursu racionālu izmantošanu. Investīcijas vides aizsardzībā netieši norāda uz sabiedrības atbalstu valsts ilgtspējīgai attīstībai.
Nākotnē pašvaldībai jāveicina īpaši aizsargājamo dabas teritoriju individuālo aizsardzības noteikumu un Dabas aizsardzības plānu izstrādāšana visiem dabas liegumiem, kas ir spēcīgākais instruments ietekmes uz vidi samazināšanai.
Pašvaldības Saistošie noteikumi ir mehānisms, ar kuru palīdzibu var regulēt un ierobežot pašvaldības teritorijā veicamās darbības. Piemēram, „Par koku ciršanu ārpus meža zemes”, „Sadzīves atkritumu apsaimniekošanas noteikumi Gulbenes novadā” u.c.

	Aizsargjoslas

Viens no instrumentiem ietekmes uz vidi un potenciālā riska minimizēšanai ir Latvijas tiesību aktos noteikto aizsargjoslu prasību ievērošana. Aizsargjoslu uzdevums ir aizsargāt dažāda veida objektus no nevēlamas ārējas iedarbības, nodrošinot ekspluatāciju un drošību, vai pasargāt vidi un cilvēkus no kāda objekta kaitīgās ietekmes.
Plānojuma grafiskajā daļā attēlotas Aizsargjoslu likumā noteiktās aizsargjoslas, kuras ļauj attēlot izvēlētais kartes mērogs. Lauku teritorijā mērogs M 1: 10000 ļauj attēlot aizsargjoslas, kas nav mazākas par 10 m. Pilsētas un ciemu funkcionālā zonējuma kartēs parādītas aizsargjoslas, kas ir vismaz 10 m.

Apbūve

 Lai kompensētu iespējamo slodzi uz Gulbenes novada teritoriju, samazinātu negatīvu ietekmi uz vidi un nodrošinātu līdzsvarotu novada attīstību, teritorijas plānojumā ietverti vairāki pamatprincipi:
· Galvenais apbūves veids urbānajās teritorijās ir savrupmāju apbūve. Ņemot vērā, ka iedzīvotāju skaits pēdējo 20 gadu laikā ar katru gadu samazinās, nav pamata veidot jaunas plašas apbūves teritorijas;
· Būvniecību jaunas apbūves teritorijas atļauts uzsākt pēc ielu (ceļu) inženierkomunikāciju izbūves;
· Būvniecība veicama, maksimāli saglabājot esošo kultūrvēsturisko apbūvi, dabas pamatni un esošos kokus;

· [bookmark: _Toc367267914][bookmark: _Toc367870126][bookmark: _Toc367883689][bookmark: _Toc367952667][bookmark: _Toc368384577]Teritoriju apsaimniekošana jāveic atbilstoši objekta specifikai t.sk. vides piesārņojuma novēršana saskaņā ar vides aizsardzības institūciju nosacījumiem, jāparedz teritorijā esošo būvju, kas iepriekš tikušas izmantotas un pašlaik ir pamestas vai tiek nepilnīgi izmantotas, tālāka izmantošana, rekultivācija, rekonstrukcija vai nojaukšana.

· Teritorijas plānojumā noteikti gadījumi un teritorijas, kur nepieciešama detālplānojuma izstrāde.

Izstrādājot pašvaldības teritorijas plānojumu, galvenie elementi no ietekmes uz vidi samazināšanas viedokļa ir normatīvajos aktos izvirzīto prasību ievērošana. Vērtējot plānojumu, var uzskatīt, ka kopumā tiek ievēroti vides un dabas aizsardzības normatīvi.
[bookmark: _Toc380752530][bookmark: _Toc381708840][bookmark: _Toc381798219][bookmark: _Toc384363356][bookmark: _Toc394480817][bookmark: _Toc394480877][bookmark: _Toc394480934][bookmark: _Toc394481009][bookmark: _Toc485302842]
8. PLĀNOŠANAS DOKUMENTA IESPĒJAMO ALTERNATĪVU IZVĒLES PAMATOJUMS

Gulbenes novada teritorijas plānojumam izvirzīta viena alternatīva, kas paredz teritorijas attīstību atbilstoši plānojumā izvirzītajiem nosacījumiem, kuri veidoti izmantojot visu pieejamo informāciju, izvērtējot teritorijas resursus, iedzīvotāju priekšlikumus, kā arī institūciju nosacījumus.
“Nulles” variants, t.i.- tiek saglabāta esošā situācija un netiek izstrādāts teritorijas plānojums vai netiek ievēroti teritorijas plānojumā ietvertie noteikumi būtu pretrunā ar Latvijas normatīvajiem aktiem, kas nosaka, ka katrai pašvaldībai ir jāizstrādā teritorijas plānojums.
	Par vienu no teorētiskajām alternatīvām īpaši aizsargājamo teritoriju zonās var uzskatīt iespēju tur pārtraukt jebkādu saimniecisko darbību. Tomēr arī šī alternatīva nav uzskatāma par optimālu īpaši aizsargājamo dabas teritoriju attīstības kontekstā. Šajā gadījumā būtu jārēķinās ar teritoriju aizaugšanu un negatīvām pārmaiņām no ainavu aizsardzības viedokļa.
Ņemot vērā pašreizējos ekonomiskās attīstības rādītājus un iedzīvotāju skaita dinamiku domājams, ka tuvākajos gados novadā nav paredzama ļoti intensīva apbūves vai saimnieciskās darbības attīstība. Var prognozēt, ka neliela apjoma uzņēmumi vai ražotnes, ja tādas attīstīsies, veidosies galvenokārt esošo urbāno teritoriju robežās, izmantojot jau esošo infrastruktūru. Nav paredzams, ka perspektīvā paredzamā būvniecība varētu radīt draudus dzīvās dabas daudzveidībai un aizsargājamām dabas teritorijām.
[bookmark: _Toc367267915][bookmark: _Toc367870127][bookmark: _Toc367883690][bookmark: _Toc367952668][bookmark: _Toc368384578][bookmark: _Toc380752531][bookmark: _Toc381708841][bookmark: _Toc381798220][bookmark: _Toc384363357][bookmark: _Toc394480818][bookmark: _Toc394480878][bookmark: _Toc394480935][bookmark: _Toc394481010][bookmark: _Toc485302843]9. IESPĒJAMIE KOMPENSĒŠANAS PASĀKUMI

Gulbenes novada teritorijas plānojums neparedz darbības, kuru rezultātā tiktu tiešā veidā negatīvi ietekmētas īpaši aizsargājamās dabas teritorijas. Teritorijas plānojums ir izstrādāts, balstoties uz prasībām, ko izvirza normatīvie akti un vides aizsardzības valsts institūcijas. Līdz ar to dabai nodarīto kaitējumu kompensēšanas pasākumi teritorijas plānojumā nav paredzēti.
Privātās vai juridiskās personas atbildību par dabai vai dabas objektiem nodarīto kaitējumu reglamentē Latvijas Republikā pastāvošā likumdošana. Likumi, kas aizsargā apkārtējo vidi ir likumi „Par vides aizsardzību” un „Par īpaši aizsargājamām dabas teritorijām”, „Par ietekmes uz vidi novērtējumu”, ”Sugu un biotopu aizsardzības likums” „Aizsargjoslu likums” u.c. un tiem pakārtotie noteikumi.
Par piesārņojošo vielu maksimāli pieļaujamās izplūdes (novadīšanas) normatīvu pārsniegšanu un par piesārņojošo vielu izplūdi (novadīšanu) avārijas gadījumos fiziskās un juridiskās personas izdara maksājumus pēc paaugstinātām likmēm.

[bookmark: _Toc367267916][bookmark: _Toc367870128][bookmark: _Toc367883691][bookmark: _Toc367952669][bookmark: _Toc368384579][bookmark: _Toc380752532][bookmark: _Toc381708842][bookmark: _Toc381798221][bookmark: _Toc384363358][bookmark: _Toc394480819][bookmark: _Toc394480879][bookmark: _Toc394480936][bookmark: _Toc394481011][bookmark: _Toc485302844]10. PLĀNOŠANAS DOKUMENTA ĪSTENOŠANAS IESPĒJAMĀS BŪTISKĀS PĀRROBEŽU IETEKMES NOVĒRTĒJUMS

Gulbenes novads atrodas Latvijas Republikas ziemeļaustrumu daļā. Novada teritorija neskar nevienu no Latvijas Republikas ārējām robežām vai Rīgas jūras līci. Tā teritorijā nav izvietotas ražotnes, kas varētu būt nozīmīga apjoma piesārņojošo vielu, radiācijas vai bīstamo atkritumu avots. Arī Gulbenes novada teritorijas plānojumā šādu objektu būvniecība nav paredzēta. Līdz ar to uzskatāms, ka Gulbenes novada teritorijas plānojumam un saimnieciskajai darbībai novadā nav nozīmīgas pārrobežu ietekmes.

[bookmark: _Toc367267917][bookmark: _Toc367870129][bookmark: _Toc367883692][bookmark: _Toc367952670][bookmark: _Toc368384580][bookmark: _Toc380752533][bookmark: _Toc381708843][bookmark: _Toc381798222][bookmark: _Toc384363359][bookmark: _Toc394480820][bookmark: _Toc394480880][bookmark: _Toc394480937][bookmark: _Toc394481012][bookmark: _Toc485302845]11. TERITORIJAS PLĀNOJUMA ĪSTENOŠANAS MONITORINGS

Teritorijas plānojuma īstenošanas monitoringa nepieciešamību nosaka Ministru kabineta noteikumi Nr.157 „Kārtībā, kādā veicams ietekmes uz vidi stratēģiskais novērtējums”. Monitoringu veic ar nolūku konstatēt teritorijas plānojuma īstenošanas tiešo vai netiešo ietekmi uz vidi un lai noteiktu plānojuma grozījumu izstrādāšanas nepieciešamību.
Saskaņā ar LR likumu „Vides aizsardzības likums”, vides monitoringu organizē un veic valsts un pašvaldību iestādes un komersanti saskaņā ar vides normatīvo aktu prasībām. Saskaņā ar MK noteikumi Nr.158 „Noteikumi par prasībām attiecībā uz vides monitoringu un tā veikšanas kārtību, piesārņojošo vielu reģistra izveidi un informācijas pieejamību sabiedrībai” (17.02.2009) 22.punktu pašvaldību iestādes organizē vides monitoringu normatīvajos aktos noteiktajos gadījumos, kā arī gadījumos, ja pašvaldībai nepieciešams novērtēt vides kvalitātes izmaiņas, par pašvaldību budžeta līdzekļiem.
Vides monitoringa programma 2015.-2020.gadam izstrādāta pamatojoties uz Vides politikas pamatnostādnēm 2014.-2020.gadam, kuras apstiprinātas ar MK 2014.gada 26.marta rīkojumu Nr.130 „Par Vides politikas pamatnostādnēm 2014.-2020.gadam” sastāv no šādām sadaļām:
1. Gaisa un klimata pārmaiņu monitoringa programma,
2. Ūdeņu monitoringa programma,
3. Zemes monitoringa programma,
4. Bioloģiskās daudzveidības monitoringa programma
Gulbenes novadā atrodas divas Valsts monitoringa pamattīkla posteņu –“Velēna” un “Virāne” pazemes ūdeņu līmeņa un ūdens paraugu ievākšanas stacijas, kur monitoringu veic Latvijas Vides, ģeoloģijas un meteoroloģijas centrs, kuru datus būtu vēlams izmantot arī turpmākajā analīzē. Novadā atrodas trīs virszemes hidroloģisko novērojumu stacijas: Velēnā uz Gaujas, Lejasciemā uz Tirzas un Litenē uz Pededzes. Daukstu pagasta „Dzintaros” atrodas meteoroloģisko novērojumu stacija.
Iekšzemes peldvietu peldūdeņu monitoringu veic Veselības inspekcija, atsevišķus monitoringus vides stāvokļa noteikšanai veic VAS „Latvijas Valsts meži”.
 Bez valsts veiktā vides monitoringa un operatoru (uzņēmumu) pašmonitoringa būtiska ir būvvaldes veiktā būvniecības uzraudzība un atbilstības kontrole novada teritorijas plānojumam, ka arī citu valsts institūciju veiktā uzraudzība lauksaimnieciskās darbības un pārtikas ražošanas, vides un dabas aizsardzības jomās u.c.
	 Monitoringa ziņojumu sagatavo, veicot valsts statistikas datu, valsts monitoringa programmu informācijas, aizsargājamo teritoriju monitoringa datu, ja tādi pieejami, projektu dati, kuriem, saskaņā ar 14.10.1998. likumu „Par ietekmes uz vidi novērtējumu”, būs jāveic sākotnējais ietekmes uz vidi novērtējums vai ietekmes uz vidi novērtējums, pašvaldības pētījumu dati, iedzīvotāju socioloģisko aptaujas datu analīzi, salīdzinot vēsturiskos un aktuālos datus par novada teritoriju, kā arī nosakot attīstības tendences.
Informatīvs materiāls par plānošanas dokumentu realizācijas ietekmes novērtējumu (monitoringu) un ieteicamā monitoringa ziņojuma forma ir pieejami Vides pārraudzības valsts biroja mājas lapā http://www.vpvb.gov.lv/lv/strategiskais-ivn/monitorings.
Lai novērtētu ietekmi uz vidi, teritorijas plānošanas dokumenta īstenošanas monitoringam izvēlējāmies trīs galvenos monitoringa priekšmetus:
1. Vides faktori
1.1. Gaiss
1.2. Ūdens
1.3. Zeme
2. Daba
3. Klimats
Katram monitoringa priekšmetam ir noteikti SVIN uzdevumi ar atbilstošajiem izmantojamajiem indikatoriem, kas apkopoti ziņojuma formā un ir iesniedzama Vides pārraudzības valsts birojā (Pielikumā Nr.8).
[bookmark: _Toc367267918][bookmark: _Toc367870130][bookmark: _Toc367883693][bookmark: _Toc367952671][bookmark: _Toc368384581]Saskaņā ar Latvijas Republikas normatīvajiem aktiem, monitoringa ziņojumā nepieciešams apkopot pieejamo informāciju un ietvert vismaz ar plānošanas dokumenta īstenošanu saistīto vides stāvokļu izmaiņu un to tendenču raksturojumu. Vides pārskata monitorings jāiesniedz Vides pārraudzības valsts birojā (turpmāk – VPVB) norādītajā termiņā. Informāciju par Vides pārskatu monitoringu iesniegšanas datiem VPVB ievieto mājas lapā: www.vpvb.gov.lv. Pielikumā Nr.8 monitoringa ziņojuma plānotā veidlapa, kas iesniedzama Vides pārraudzības valsts birojā.
[bookmark: _Toc380752534][bookmark: _Toc381708844][bookmark: _Toc381798223][bookmark: _Toc384363360][bookmark: _Toc394480821][bookmark: _Toc394480881][bookmark: _Toc394480938][bookmark: _Toc394481013][bookmark: _Toc485302846]KOPSAVILKUMS

Stratēģiskā ietekmes uz vidi novērtējuma (turpmāk SIVN) izstrādes nepieciešamība noteikta likumā „Par ietekmes uz vidi novērtējums”, tā sastāvs un izstrādes kārtība - 23.03.2004. MK noteikumos Nr. 157 „Kārtība, kādā veicams ietekmes uz vidi stratēģiskais novērtējums”.
Gulbenes novada teritorijas plānojumam stratēģiskais ietekmes uz vidi novērtējums (turpmāk – SIVN) procedūra uzsākta saskaņā ar Vides pārraudzības valsts biroja 2013.gada 25.marta lēmumu Nr.23. „Par stratēģiskā ietekmes uz vidi novērtējuma procedūras piemērošanu”.
Vides pārskatu Gulbenes novada teritorijas plānojumam atbilstoši normatīvo aktu prasībām sagatavoja Gulbenes novada domes Attīstības un projektu nodaļas teritorijas plānotāja Marta Mikolaja (līdz 2014.gadam) un teritorijas plānotāja Dace Kurša, iesaistot pašvaldības darbiniekus, valsts un nevalstiskā sektora pārstāvjus un un iedzīvotājus. Vides pārskats izstrādāts Gulbenes novada teritorijas plānojumam, kas ir ilgtermiņa plānošanas dokuments.

Gulbenes teritorijas plānojums ir ilgtermiņa teritorijas attīstības plānošanas dokuments turpmākajiem gadiem, kurā noteiktas prasības teritorijas izmantošanai un apbūvei, tajā skaitā funkcionālais zonējums, publiskā infrastruktūra, teritorijas izmantošanas un apbūves noteikumi, kā arī citi teritorijas izmantošanas nosacījumi.

Vides pārskata mērķis ir novērtēt Gulbenes novada teritorijas plānojumā plānoto darbību, risinājumu, plānotās teritorijas izmantošanas un apbūves radīto ietekmi uz vidi, izvērtējot pašvaldības saistošos noteikumus, kas sastāv no Paskaidrojuma raksta, Grafiskās daļas kartēm un Teritorijas izmantošanas un apbūves noteikumiem.
Vides pārskatā dots vides problēmu un stāvokļa raksturojums. Izmantojot pieejamos datus vides stāvokļa raksturtošanai, pārskats sagatavots par šādām vides jomām:
1. Virszemes ūdeņu resursi un kavalitāte;
2. Applūstošās teritorijas;
3. Gaisa kvalitāte;
4. Pazemes ūdeņu kvalitāte;
5. Atkritumu apsaimniekošana;
6. Notekūdeņu apsaimniekošana;
7. Kapsētas;
8. Piesārņotās un potenciāli piesārņotās vietas;
9. Paaugstinātā riska teritorijas un objekti;
10. Derīgo izrakteņu ieguves teritorijas;
11. Ar latvāņiem invadētās teritorijas;
12. Īpaši aizsargājamās dabas teritorijas;
13. Kultūras pieminekļu teritorijas;
14. Ainaviskās teritorijas
Vides pārskata sagatavošanā ņemtas vērā Latvijas starptautiskās saistības vides jomās, aktuālie vides politikas dokumenti un Latvijas Republikā spēkā esošie normatīvie akti.
Tomēr novads plāno arī mērķus un nosaka zemes izmantošanas mērķus, kas virzīti uz dabas, ainavas un vides saglabāšanu, pakalpojumu infrastruktūras uzlabošanu. Ir noteiktas īpašās nozīmes ainavas telpas un ainaviskie ceļi.
Vides pārskatā dots arī raksturojums par plānošanas dokumenta ietekmes uz vidi iedarbības laiku (īslaicīgās iedarbības, vidēji ilgas, ilglaicīgas un summārās). Gulbenes novada teritorijas plānojums ir vērsts uz ilgtermiņa attīstību, līdz ar to pārsvarā ietekmes raksturīgas ilgākam laika periodam.
Ievērojamu daļu Gulbenes novada teritorijas aizņem valsts nozīmes un Eiropas nozīmes īpaši aizsargājamās dabas teritorijas, līdz ar to viens no nozīmīgākajiem uzdevumiem, izstrādājot teritorijas plānojumu, ir sabalansēt novada ekonomisko un infrastruktūras attīstību ar nepieciešamību saglabāt minētās dabas teritorijas.
 Teritorijas plānojuma vides aizsardzības mērķis ir risināt Gulbenes novadam nozīmīgas vides problēmas ar plānojuma palīdzību, veicināt bioloģisko daudzveidību (dabisko biotopu un savvaļas dzīvnieku un augu sugu labvēlīgu aizsardzības statusu
Gulbenes novadā atrodas 10 īpaši aizsargājamās dabas teritorijas – dabas liegumi, kuri ir noteikti kā Eiropas nozīmes aizsargājamie dabas objekti – NATURA 2000.

Kopumā Gulbenes novada esošais vides stāvoklis raksturojams kā salīdzinoši labs:

· Gulbenes novadā un tā tuvumā nav lielu piesārņojuma avotu, kas būtiski varētu ietekmēt atmosfēras gaisa kvalitāti. Atmosfēras gaisa piesārņojuma līmenis Gulbenes novadā atbilst Latvijas reģionālajam fona līmenim;
· Novadā nav nozīmīgi ūdens piesārņojuma avoti līdz ar to virszemes un pazemes ūdeņu kvalitāte ir laba;
· Palielināta slodze uz NAI netiek plānota sakarā ar patērētāju skaita samazināšanos un ciemu robežu samazināšanu, jo jaunas blīvas apbūves teritorijas netiek plānotas.
· Novadā nav būtisku nesankcionētu atkritumu izgāztuvju. Atkritumu apglabāšana notiek reģionālajā Malienas sadzīves atkritumu poligonā Litenes pagasta Kaudzītēs, bijušās pagastu sadzīves atkritumu izgāztuves (SAI) ir rekultivētas.

Realizējot teritorijas plānojumā minētos pasākumus attiecībā uz Gulbenes novada attīstību, viennozīmīgi ir skaidrs, ka teritorijas plānojuma īstenošana neatstās nelabvēlīgu ietekmi uz apkārtējo vidi, t.sk. arī uz cilvēkiem un viņu veselību. Teritorijas plānojums paredz uzlabojumus šādās jomās:
· nodrošinājums ar tīru dzeramo ūdeni;
· centralizētas ūdensapgādes un kanalizācijas sistēmas sakārtošana un paplašināšana;
· atkritumu apsaimniekošana;
· ceļu infrastruktūras uzlabošana.

Saskaņā ar Gulbenes novada teritorijas plānoto (atļauto) izmantošanu, lai novērstu vai samazinātu tā īstenošanas būtisko ietekmi uz vidi, teritorijas izmantošanas un apbūves noteikumos tiek paredzēti nosacījumi atsevišķu teritoriju izmantošanai – teritorijas izmantošanas un apbūves noteikumi, kā arī izvirzīti nosacījumi īpaši aizsargājamo teritoriju aizsardzībai un apsaimniekošanai.
Ietekmes uz vidi samazināšanai novada teritorijas plānojumā noteiktas objektu un līnijbūvju aizsargjoslas atbilstoši LR „Aizsargjoslu likumam”. Tās aizsargā dažādus objektus no nevēlamas ārējās iedarbības, kā arī pasargā vidi un cilvēku no kāda objekta kaitīgas ietekmes. Noteiktas virszemes ūdensobjektu aizsargjoslas, aizsargjoslas ap ūdens ņemšanas vietām u.c.
Teritorijas plānojuma izstrādes gaitā ņemti vērā pieejamie dati par īpaši aizsargājamo teritoriju, vērtīgo biotopu un augu atradņu izvietojumu, neparedzot šajās teritorijās intensīvu attīstību vai nozīmīgu transporta objektu izvietojumu. Plānojuma projektā nav plānotas darbības, kuru realizācija varētu negatīvi ietekmēt Natura 2000, dabas liegumu un mikroliegumu teritorijas.
Saistībā ar teritorijas plānojuma realizāciju nav sagaidāma arī negatīva pārrobežu ietekme.
Darbībām, kas paredz ražošanas attīstību, derīgo izrakteņu ieguvi, inženierinfrastruktūru sakārtošanu, paredzama gan pozitīva, gan negatīva ietekme. Palielinoties satiksmes plūsmai un ražošanai, palielinās arī negatīvās ietekmes (troksnis, gaisa piesārņojums), bet attiecīgi paredzot katrā gadījumā ietekmju samazinošus pasākumus, tos iespējams novērst.
Viens no pasākumiem ir sākotnējais ietekmes uz vidi izvērtējums un ietekmes uz vidi izvērtējums, ko paredz veikt jau projekta sākotnējā stadijā, saņemot tehniskos noteikumus reģionālajā vides pārvaldē (Madonas VVD), kura veic paredzēto darbību sākotnējo izvērtējumu un norāda arī pasākumus ietekmju samazināšanai.
Gulbenes novada teritorijas plānojums neparedz „0” variantu, kad netiek izstrādāts pašvaldības teritorijas plānojums, jo tas ir pretrunā ar normatīvo aktu prasībām, kā arī teritorijas plānojumā netiek plānotas darbības, kas ietekmētu Natura 2000 teritorijas, līdz ar to kompensēšanas pasākumi nav nepieciešami un netiek noteikti.
Lai izvērtētu plānošanas dokumenta īstenošanu, monitoringu plānots veikt Valsts vides pārraudzības biroja atzinumā noteiktajos termiņos. Iegūtā informācija tiks ņemta vērā, izstrādājot teritorijas plānojuma nākamo redakciju, kā arī grozījumus un papildinājumus, ja tādi būs nepieciešami.
Kopumā jāsecina, ka Gulbenes novada teritorijas plānojuma mērķi un izstrāde atbilst Latvijai saistošajām konvencijām, starptautisko un nacionālo normatīvo aktu prasībām vides aizsardzības jomā un atstās pozitīvu ietekmi uz vides stāvokli un cilvēku dzīves kvalitāti novadā, uzlabojot satiksmes un komunikācijas iespējas, veicinot ekonomisko attīstību un paaugstinot iedzīvotāju labklājības līmeni, vienlaicīgi saglabājot un un attīstot dabas vidi.

[bookmark: _Toc128920231][bookmark: _Toc367267955][bookmark: _Toc367870157][bookmark: _Toc367883720][bookmark: _Toc367952698][bookmark: _Toc368384606][bookmark: _Toc380752543][bookmark: _Toc381708852][bookmark: _Toc381798226][bookmark: _Toc384363363][bookmark: _Toc394480822][bookmark: _Toc394480882][bookmark: _Toc394480939][bookmark: _Toc394481014][bookmark: _Toc485302847]Izmantotā literatūra un informācijas avoti
Programmas un stratēģijas
1. Latvijas ilgtspējīgas attīstības stratēģija līdz 2030.gadam (2010);
2. Bioloģiskās daudzveidības nacionālā programma, (2009);
3. Vidzemes plānošanas reģiona teritorijas plānojums 2007-2027;
4. Vidzemes plānošanas reģiona teritorijas plānojuma Vides pārskats (2007)
5. Gulbenes novada ilgtspējīgas attīstības stratēģija 2014.-2030.gadam;
6. Gulbenes novada integrētās attīstības programma 2011.-2017.gadam;
7. Gulbenes novada teritorijas plānojuma projekts;
8. Gulbenes rajona teritorijas plānojuma grozījumu Vides pārskats (2006);
9. Rankas pagasta teritorijas plānojuma Vides pārskats (2006);
10. Stradu pagasta teritorijas plānojuma Vides pārskats (2006);
11. Lejasciema pagasta teritorijas plānojuma grozījumu Vides pārskats (2008);
12. Litenes pagasta teritorijas plānojuma Vides pārskats (2009);
13. Gulbenes rajona teritorijas plānojums (2006)

Konvencijas un tiesību akti
1. Ramsāres konvencija, Ramsāre, 1971.
2. UNESCO konvencija, Parīze, 1972.
3. Bernes konvencija, Berne, 1979.
4. Riodežaneiro konvencija, Riodežaneiro, 1992.
5. Bonnas konvencija, Bonna, 1979.
6. Eiropas Padomes Direktīva 1985/337/EEK, Eiropas kopienu padome, 1985.
7. Eiropas Padomes Direktīva 97/11/EEK, Eiropas kopienu padome, 1997.
8. Eiropas Padomes Direktīva 92/43/EEK, Eiropas kopienu padome, 1992.
9. Eiropas Padomes Direktīva 2001/42/EEK, Eiropas kopienu padome, 2001.
10. Likums „Par vides aizsardzību” (1991);
11. Likums „Par ietekmes uz vidi novērtējumu” (1998)
12. Ūdens apsaimniekošanas likums(2002),
13. Teritorijas attīstības plānošanas likums (2011).
14. Aizsargjoslu likums (1997).
15. Sugu un biotopu likums (2000).
16. Likums „Par īpaši aizsargājamām dabas teritorijām”(1993).
17. Likums „Par pašvaldībām” (1994).
18. MK noteikumi Nr.157 „Kārtība, kādā veicams ietekmes uz vidi stratēģiskais novērtējums”(23.03.2004).
19. MK noteikumi Nr. 87 „Kārtība, kādā novērtējama paredzētās darbības ietekme uz vidi”, (25.11.2011).
20. MK noteikumiem Nr.264 „Īpaši aizsargājamo dabas teritoriju vispārējie aizsardzības un izmantošanas noteikumi”(16.03.2010);
21. MK noteikumi Nr. 212 „Noteikumi par dabas liegumiem” (15.06.1999);
22. MK noteikumi Nr.421 „Noteikumi par īpaši aizsargājamo biotopu veidu sarakstu” (12.05.2000);
23. MK noteikumi Nr.940 „Par mikroliegumu izveidošanas un apsaimniekošanas kārtību, to aizsardzību, kā arī mikroliegumu un to buferzonu noteikšanu” (18.12.201);
24.MK noteikumi Nr.888 „Noteikumi par aizsargājamām alejām” (22.11.2005);
25.MK noteikumi Nr.168, Dabas lieguma „Sitas un Pededzes paliene” individuālie aizsardzības un izmantošanas noteikumi”(06.03.2007);
26. MK noteikumi Nr.135 „Dabas lieguma „Lubāna mitrājs” individuālie aizsardzības un izmantošanas noteikumi” (10.02.2009);
27. Ministru Kabineta noteikumi Nr.118„Noteikumi par virszemes un pazemes ūdeņu kvalitāti” (4.04.2002);
28. MK noteikumi Nr.711 „Noteikumi par pašvaldību teritorijas attīstības plānošanas dokumentiem”(16.10.2012.).

Interneta resursi
1. www.daba.gov.lv (Dabas aizsardzības pārvalde)
2. www.ezeri.lv datu bāze
3. www.lursoft.lv
4. www.lvceli.lv (AS „Latvijas Valsts ceļi”)
5. www.meteo.lv (VSIA „Latvijas Vides, ģeoloģijas un meteoroloģijas centrs”)
6. www.vpvb.gov.lv (Vides pārraudzības valsts birojs).
7. www.vi.gov.lv (Veselības inspekcija)
8. www.varam.gov.lv/lat/darbibas_veidi/gaisa_aizsardziba/?doc=10602
9. http://www.vaad.gov.lv/sakums/informacija-sabiedribai/par-latviju-bez-latvaniem/kas-ir-latvanis.aspx (Valsts augu aizsardzības dienests)

Gulbenes novada domes priekšsēdētājs: Andris Vējiņš
Pielikumi.

Pielikums Nr. 1.
Izsniegtās gaisa piesārņojošās darbības atļaujas uz 01.01.2016.
	Pagasts
	Nr.
p.k.
	Uzņēmums
	Nozare

	Beļavas pagasts
	1
	Beļavas pagasta pārvalde
	Katlu māja

	
	2
	SIA “AUGULIENAS MUIŽA
	Elektroenerģijas ražošana, apgāde un sadale

	
	3
	SIA “AVOTI 93”
	Kokapstrāde

	
	4
	SIA “POLYMIX BALTICS
	Bitumena emulsiju ražošanu

	
	5
	AS “VIRŠI-A”
	Degvielas mazumtirdzniecība degvielas uzpildes stacijās

	
	6
	SIA “APGĀDE-GULBENE”
	Sava vai nomāta nekustamā īpašuma izīrēšana un pārvaldīšana

	
	7
	SIA “BALTIC AGRO”
	Graudu, sēklu, neapstrādātas tabakas un lopbarības vairumtirdzniecība

	Lejasciema pagasts
	1
	Lejasciema pagasta pārvalde,
	Lejasciema katlu māja

	
	2
	Lejasciema pagasta pārvalde
	Sinoles katlu māja

	
	3
	SIA “AIVICO”
	Kokapstrāde

	Litenes pagasts
	1
	Litenes pagasta pārvalde,
	Litenes skolas katlu māja

	
	2
	VSAC “Latgale” filiāle “Litene”
	Sociālais aprūpes centrs

	
	3
	SIA “AGRO Cemeri”
	Elektroenerģijas ražošana

	Jaungulbenes pagasts
	1
	SIA ARNIS
	Kokapstrāde

	
	2
	Sveķu speciālā internātpamatskola,
katlu māja
	Izglītības iestāde

	
	3
	Jaungulbenes pagasta pārvalde,
	Katlu māja

	Druvienas pagasts
	1
	Druvienas pagasta pārvalde
	katlu māja

	Tirzas pagasts
	1
	AS VIRŠI -A
	Degvielas mazumtirdzniecība degvielas uzpildes stacijās

	Daukstu pagatss
	1
	Daukstu pagasta pārvalde
	Staru katlu māja

	
	2
	Daukstu pagasta
pārvalde,
	skolas katlu māja

	
	3
	LATGRAN SIA
	Pārējo koka izstrādājumu ražošana;

	
	4
	Druvenieki J SIA,
	Kokmateriālu, būvmateriālu un sanitārtehnikas ierīču vairumtirdzniecība

	
	5
	8 CBR SIA
	Ceļu un maģistrāļu būvniecība

	Rankas pagasts
	1
	Rankas piens AS
	Piena pārstrāde un siera ražošana

	
	2
	Woodkoks SIA
	Zāģēšana, ēvelēšana un impregnēšana

	
	3
	Rankas profesionālā vidusskola
	Izglītības iestāde

	Stradu pagasts
	1
	SIA GULBENES ENERGO
	Siltumapgādes uzņēmums

	
	2
	SIA VASKS
	Kokapstrāde

	
	3
	IA VĀRPIŅAS
	Kokapstrāde

	
	4
	"Latvijas autoceļu uzturētājs" VAS, Alūksnes ceļu rajons Gulbenes nodaļa
	

	
	5
	SIA SENDIJA
	Kokapstrāde

	
	6
	SIA GAUJAS KOKS
	Kokapstrāde

	Stāmerienas pagasts
	1
	SIA CONSENSUS
	Atpūtas bāze

	Lizuma pagasts
	1
	Lizuma pagasta pārvalde
	Katlu māja

	
	2
	SIA DIMDIŅI
	Augļu un dārzeņu pārstrāde, pārtika

	
	3
	SIA AVOTI SWF
	 Mēbeļu ražošana, mēbeļu sagataves

	Gulbenes pilsēta
	1
	SIA Lukoil Baltija R
	Degvielas mazumtirdzniecība degvielas uzpildes stacijās

	
	2
	SIA Rubate Metal
	Mehāniskā apstrāde

	
	3
	SIA Latvijas Propāna Gāze
	Degvielas, cietā, šķidrā un gāzveida kurināmā un līdzīgu produktu vairumtirdzniecība

	
	4
	SIA Gulbenes autobuss
	Pasažieru pārvadājumi

	
	5
	SIA Balvu un Gulbenes slimnīcu apvienība
	Medicīniskie pakalpojumi

	
	6
	SIA NESTE LATVIJA
	 Degvielas, naftas produktu tirdzniecība

	
	7
	SIA LATVIJA STATOIL
	Nozare Degvielas, naftas produktu tirdzniecība

	
	8
	SIA BIOENINVEST
	Elektroenerģijas ražošana

	
	9
	SIA Vidzemes enerģija
	Siltumapgāde un siltumtīkli

	
	10
	SIA KONTO
	Kokapstrāde

	
	11
	SIA ALBA
	Ūdensapgāde un kanalizācija

	
	12
	SIA Rubate
	Ceļu un tiltu būve, uzturēšana

	
	13
	SIA EAST-WEST TRANSIT
	Degvielas, naftas produktu vairumtirdzniecība

	
	14
	SIA RCI GULBENE
	Celtniecības un remonta darbi

Pielikums Nr.2.
Potenciāli piesārņotās vietas Gulbenes novadā uz 1.01.2017.
	Npk.
	Reģistrācijas numurs
	Vietas nosaukums
	Potenciāli piesārņota vieta
	Darbības nozares
	

Koordinātas
	Atrašanās vieta

	1.
	50568/1893
	ZS mācību poligons, Aizsardzības ministrijas valdījuma objekts
	2 Potenciāli piesārņota vieta
	7511-Vispārīgā valsts dienestu darbība
	platums
57gr.13'3,2''

garums
26gr.32'25''
	Galgauskas pagasts

	2.
	50568/2662
	Bijušās šķidro minerālmēslu, pesticīdu glabātuves
	2 Potenciāli piesārņota vieta
 Agroķīmijas produktu atkritumi
	0110-Augkopība; dārzeņkopība; dārzkopība
	platums
57gr.9'58''

garums
26gr.34'30''
	Galgauskas pagasts

	3.
	50568/2660
	Atkritumu izgāztuve "Centrs"
	2 Potenciāli piesārņota vieta
Sadzīves un tiem līdzīgi (mājsaimniecības) atkritumi
	9000-ATKRITUMU APSAIMNIEKOŠANA, TERITORIJAS TĪRĪŠANA
	platums
57gr.10'25''

garums
26gr.33'30''
	Galgauskas pagasts

	4.
	50568/2668
	Bijusī PSRS armijas teritorija - raķešu bāze
	2 Potenciāli piesārņota vieta
	7511-Vispārīgā valsts dienestu darbība
	platums
57gr.13'10''

garums
26gr.33'0''
	Galgauskas pagasts

	5.
	50568/2661
	Atkritumu izgāztuve "Būmaņi"
	2 Potenciāli piesārņota vieta
Sadzīves un tiem līdzīgi (mājsaimniecības) atkritumi
	9000-ATKRITUMU APSAIMNIEKOŠANA, TERITORIJAS TĪRĪŠANA
	platums
57gr.8'58''

garums
26gr.37'29''
	Galgauskas pagasts

	6.
	50015/2708
	Degvielas uzpildes stacija SIA "Gulbenes degviela"
	2 Potenciāli piesārņota vieta
Naftas produkti
	5050-Automobiļu degvielas mazumtirdzniecība
	platums
57gr.10'41''

garums
26gr.44'31''
	Gulbenes pilsēta
, Miera iela 15 a

	7.
	50015/2701
	Dzirnavu dīķis
	2 Potenciāli piesārņota vieta
Naftas produkti
	1561-Graudu malšanas produktu ražošana
	platums
57gr.9'49''

garums
26gr.45'19''
	Gulbenes pilsēta
Ievugrava
Starp Dzirnavu un Brīvības ielām

	8.
	50015/4777
	SIA “LATELEKTRO - GULBENE”, koģenerācijas stacija
	2 Potenciāli piesārņota vieta
	4030-Tvaika un karstā ūdens piegāde
	platums
57gr.11'9''

garums
26gr.44'52''
	Gulbenes pilsēta
 Miera iela 17

	9.
	50015/2707
	Daugavpils lokomotīvju depo Gulbenes apgrozības depo
	2 Potenciāli piesārņota vieta
Naftas produkti
	6010-Dzelzceļa transports
	platums
57gr.10'49''

garums
26gr.46'20''
	Gulbenes pilsēta

	10.
	50015/2706
	Minerālmēslu noliktava SIA "Apgāde"
	2 Potenciāli piesārņota vieta
 Agroķīmijas produktu atkritumi
	0110-Augkopība; dārzeņkopība; dārzkopība
	platums
57gr.10'39''

garums
26gr.44'38''
	Gulbenes pilsēta, Brīvības iela 97

	11.
	50015/2702
	Garāžu kooperatīvs "Gulbene"
	2 Potenciāli piesārņota vieta
Naftas produkti
	6321-Pārējie sauszemes transporta palīgdarbību veidi
	platums
57gr.9'56''

garums
26gr.46'57''

	Gulbenes pilsēta, Blaumaņa iela 48 a

	12.
	50015/2699
	Bijusī DUS, degvielas, minerālmēslu un amonjaka noliktavas
	2 Potenciāli piesārņota vieta
Agroķīmijas produktu atkritumi un naftas produkti
	5050-Automobiļu degvielas mazumtirdzniecība
	platums
57gr.10'37''

garums
26gr.44'4''

	Pie ciema Svelberģis

	13.
	50448/2695
	Bijusī DUS, degvielas un smērvielu glabātuve
	2 Potenciāli piesārņota vieta
naftas produkti
	5050-Automobiļu degvielas mazumtirdzniecība
	platums
57gr.11'57''

garums
26gr.42'19''

	Pie ciema Ozolkalns

	14.
	50448/2693
	Bijusī ķimikāliju noliktava
	2 Potenciāli piesārņota vieta
Agroķīmijas produktu atkritumi
	0110-Augkopība; dārzeņkopība; dārzkopība
	platums
57gr.11'58''

garums
26gr.41'40''
	Pie ciema Ozolkalns

	15.
	50448/2698
	Sadzīves atkritumu izgāztuve "Letes"
	2 Potenciāli piesārņota vieta
Sadzīves un tiem līdzīgi (mājsaimniecības) atkritumi
	9000-ATKRITUMU APSAIMNIEKOŠANA, TERITORIJAS TĪRĪŠANA
	platums
57gr.18'12''

garums
26gr.49'49''
	Beļavas pagasta Letes

	16.
	50448/2696
	Bijušās zvērsaimniecības DUS Letēs
	2 Potenciāli piesārņota vieta
Naftas produkti
	5050-Automobiļu degvielas mazumtirdzniecība
	platums
57gr.18'9''

garums
26gr.50'31''
	Beļavas pagasta Letes

	17.
	50448/4379
	SIA “GULBENES ZVĒRSAIMNIECĪBA”
	2 Potenciāli piesārņota vieta
Sadzīves un tiem līdzīgi (mājsaimniecības) atkritumi
	9000-ATKRITUMU APSAIMNIEKOŠANA, TERITORIJAS TĪRĪŠANA
	platums
57gr.17'47''

garums
26gr.50'45''
	Beļavas pagasta Letes

	18.
	50448/2700
	Bijusī degvielas uzpildes stacija Beļavā
	2 Potenciāli piesārņota vieta
Naftas produkti
	5050-Automobiļu degvielas mazumtirdzniecība
	platums
57gr.15'4''

garums
26gr.46'35''
	Beļavas pagasta avotu

	19.
	50448/2697
	Sadzīves atkritumu izgāztuve "Torņkalns"
	2 Potenciāli piesārņota vieta
Sadzīves un tiem līdzīgi (mājsaimniecības) atkritumi
	9000-ATKRITUMU APSAIMNIEKOŠANA, TERITORIJAS TĪRĪŠANA
	platums
57gr.12'30''

garums
26gr.42'38''
	Beļavas pagasta pie ciema Ozolkalns

	20.
	50488/2659
	Bijusī ķimikāliju noliktava
	2 Potenciāli piesārņota vieta
Agroķīmijas produktu atkritumi
	0110-Augkopība; dārzeņkopība; dārzkopība
	platums
57gr.6'50''

garums
26gr.44'8''
	Daukstu pagasta Stari

	21.
	50488/2658
	Atkritumu izgāztuve "Zaķīši"
	2 Potenciāli piesārņota vieta
Sadzīves un tiem līdzīgi (mājsaimniecības) atkritumi
	9000-ATKRITUMU APSAIMNIEKOŠANA, TERITORIJAS TĪRĪŠANA
	platums
57gr.6'58''

garums
26gr.37'39''
	Daukstu pagasta pie viensētas Zaķīši

	22.
	50488/2657
	Bijusī minerālmēslu noliktava "Plosrupi"
	2 Potenciāli piesārņota vieta
 Agroķīmijas produktu atkritumi
	0110-Augkopība; dārzeņkopība; dārzkopība
	platums
57gr.3'48''

garums
26gr.45'24''
	Pie ciema Daukstes

	23.
	50528/2663
	Bijusī p/s "Druviena" degvielas bāze
	2 Potenciāli piesārņota vieta
Naftas produkti
	5151-Cietā, šķidrā un gāzveida kurināmā un līdzīgu produktu vairumtirdzniecība
	platums
57gr.6'45''

garums
26gr.18'9''
	Druvienas pagasts

	24.
	50528/2664
	Bijusī p/s "Druviena" degvielas glabātuve
	2 Potenciāli piesārņota vieta
Naftas produkti
	5151-Cietā, šķidrā un gāzveida kurināmā un līdzīgu produktu vairumtirdzniecība
	platums
57gr.6'31''

garums
26gr.17'53''
	Druvienas pagasts

	25.
	50528/2656
	Bijusī atkritumu izgāztuve "Gigants"
	2 Potenciāli piesārņota vieta
Sadzīves un tiem līdzīgi (mājsaimniecības) atkritumi
	9000-ATKRITUMU APSAIMNIEKOŠANA, TERITORIJAS TĪRĪŠANA
	platums
57gr.7'26''

garums
26gr.17'2''
	Druvienas pagasts

	26.
	50608/2667
	Bijusī degvielas uzpildes stacija "Ceļmalas"
	2 Potenciāli piesārņota vieta
Naftas produkti
	5050-Automobiļu degvielas mazumtirdzniecība
	platums
57gr.4'40''

garums
26gr.31'31''
	Jaungulbenes pagasts Aduliena

	27.
	50608/2672
	Atkritumu izgāztuve "Mierakalns"
	2 Potenciāli piesārņota vieta
Sadzīves un tiem līdzīgi (mājsaimniecības) atkritumi
	9000-ATKRITUMU APSAIMNIEKOŠANA, TERITORIJAS TĪRĪŠANA
	platums
57gr.6'5''

garums
26gr.34'57''
	Jaungulbenes pagasts

	28.
	50608/2665
	Bijusī degvielas noliktava "Malēnieši"
	2 Potenciāli piesārņota vieta
Naftas produkti

	5151-Cietā, šķidrā un gāzveida kurināmā un līdzīgu produktu vairumtirdzniecība
	platums
57gr.4'32''

garums
26gr.37'58''
	Jaungulbenes pagasts, Gulbītits

	29.
	50648/2673
	Bijušais "Meiera lopu komplekss"
	2 Potenciāli piesārņota vieta
Dzīvnieku izkārnījumi, urīns un kūtsmēsli
	0121-Liellopu audzēšana, piena lopkopība
	platums
57gr.20'0''

garums
26gr.32'30''
	Lejasciema pagasts Dūres

	30.
	50688/2675
	Atkritumu izgāztuve "Lapsiņas"
	2 Potenciāli piesārņota vieta
Sadzīves un tiem līdzīgi (mājsaimniecības) atkritumi
	9000-ATKRITUMU APSAIMNIEKOŠANA, TERITORIJAS TĪRĪŠANA
	platums
57gr.11'55''

garums
27gr.57'44''
	Litenes pagasts pie Salenieku purva

	31.
	50688/2674
	Bijusī kopsaimniecības DUS un padomju armijas naftas bāze
	2 Potenciāli piesārņota vieta
Naftas produkti
	5151-Cietā, šķidrā un gāzveida kurināmā un līdzīgu produktu vairumtirdzniecība
	platums
57gr.11'56''

garums
26gr.2'44''
	Litenes pagasts

	32.
	50688/2669
	Bijušās minerālmēslu glabātuves "Lešķi", "Austriņi"
	2 Potenciāli piesārņota vieta
 Agroķīmijas produktu atkritumi
	0110-Augkopība; dārzeņkopība; dārzkopība
	platums
57gr.10'24''

garums
26gr.0'36''
	Litenes pagasts Lešķi

	33.
	50688/2670
	Bijusī ķimikāliju noliktava "Birzmaļi"
	2 Potenciāli piesārņota vieta
Agroķīmijas produktu atkritumi
	0110-Augkopība; dārzeņkopība; dārzkopība
	platums
57gr.12'12''

garums
27gr.0'57''
	Litenes pagasts Birzmaļi

	34.
	50728/4545
	z/s “Avoti” kokzāģētava ”Jaunzemji”
	2 Potenciāli piesārņota vieta
	2010-Koka zāģēšana, ēvelēšana un impregnēšana
	platums
57gr.10'26''

garums
26gr.20'56''
	Lizuma pagasts

	35.
	50728/4544
	Ulda Misiņa z/s “Avoti”
	2 Potenciāli piesārņota vieta
	2000-KOKSNES, KOKA UN KORĶA IZSTRĀDĀJUMU RAŽOŠANA,IZŅEMOT MĒBELES; SALMU UN PĪTO IZSTRĀDĀJUMU RAŽOŠANA
	platums
57gr.11'47''

garums
26gr.21'30''
	Lizuma pagasts

	36.
	50728/4415
	SIA “AVOTI SWF”
	2 Potenciāli piesārņota vieta
	3614-Pārējo mēbeļu ražošana
	platums
57gr.11'43,5''

garums
26gr.22'0''
	Lizuma pagasts

	37.
	50768/2678
	Bijusī degvielas uzpildes stacija "Līčupos"
	2 Potenciāli piesārņota vieta
Naftas produkti
	5050-Automobiļu degvielas mazumtirdzniecība
	platums
57gr.1'43''

garums
26gr.34'44''
	Līgo pagasts

	38.
	50768/2677
	Bijusī pesticīdu noliktava "Līčupos"
	2 Potenciāli piesārņota vieta

Agroķīmijas produktu atkritumi
	0110-Augkopība; dārzeņkopība; dārzkopība
	platums
57gr.1'43''

garums
26gr.34'44''
	Līgo pagasts

	39.
	50848/2682
	Bijusī k/s degvielas uzpildes stacija "Rēveļi"
	2 Potenciāli piesārņota vieta

Naftas produkti
	5050-Automobiļu degvielas mazumtirdzniecība
	platums
57gr.14'30''

garums
26gr.8'14''
	Rankas pagasts Rēveļi

	40.
	50848/2683
	Atkritumu izgāztuve "Azanda"
	2 Potenciāli piesārņota vieta
Sadzīves un tiem līdzīgi (mājsaimniecības) atkritumi
	9000-ATKRITUMU APSAIMNIEKOŠANA, TERITORIJAS TĪRĪŠANA
	platums
57gr.10'28''

garums
26gr.14'0''
	Rankas pagasts

	41.
	50848/2681
	Bijusī k/s "Sējējs" degvielas uzpildes stacija
	2 Potenciāli piesārņota vieta
Naftas produkti
	5050-Automobiļu degvielas mazumtirdzniecība
	platums
57gr.12'50''

garums
26gr.11'46''
	Rankas pagasts

	42.
	50888/2687
	Bijusī degvielas uzpildes stacija "Dārzāji"
	2 Potenciāli piesārņota vieta
Naftas produkti
	5050-Automobiļu degvielas mazumtirdzniecība
	platums
57gr.16'17''

garums
26gr.55'49''
	Stāmerienas pagasts, Kalniena

	43.
	50888/2680
	Amonjaka muca Priedniekos
	2 Potenciāli piesārņota vieta
	0110-Augkopība; dārzeņkopība; dārzkopība
	platums
57gr.16'10''

garums
26gr.57'31''
	Stāmerienas pagasts, blakus Kalnienas ezeram

	44.
	50888/2686
	Bijušās kolhoza mehāniskās darbnīcas; DUS "Niedres"
	2 Potenciāli piesārņota vieta
Naftas produkti
	5020-Automobiļu tehniskā apkope un remonts
	platums
57gr.11'38''

garums
26gr.54'45''
	Stāmerienas pagasts

	45.
	50908/2684
	Zāģu skaidu kalns "Jaunušņi"
	2 Potenciāli piesārņota vieta
SPIRTI UN FENOLI
	0202-Ar mežsaimniecību un kokmateriālu sagatavošanu saistīti pakalpojumi
	platums
57gr.8'17''

garums
26gr.47'43''
	Stradu pagasts Blakus Stradu ciemam, purva teritorijā

	46.
	50908/2692
	Zāģu skaidu izgāztuve "Jaunušņi"
	2 Potenciāli piesārņota vieta
SPIRTI UN FENOLI
	0202-Ar mežsaimniecību un kokmateriālu sagatavošanu saistīti pakalpojumi
	platums
57gr.8'24''

garums
26gr.47'28''
	Stradu pagasts Blakus Stradu ciemam,

	47.
	50948/2691
	Bijusī sadzīves atkritumu izgāztuve "Vecjostas"
	2 Potenciāli piesārņota vieta
Sadzīves un tiem līdzīgi (mājsaimniecības) atkritumi
	9000-ATKRITUMU APSAIMNIEKOŠANA, TERITORIJAS TĪRĪŠANA
	platums
57gr.9'2''

garums
26gr.27'28''
	Tirzas pagasts, Āžu dzirnavas

	48.
	50948/2690
	Bijusī kolhoza degvielas uzpildes stacija
	2 Potenciāli piesārņota vieta
Naftas produkti
	5050-Automobiļu degvielas mazumtirdzniecība
	platums
57gr.8'27''

garums
26gr.25'38''
	Tirrzas pagasts

Pielikums Nr.3.
Smilts, grants, māla atradnes uz 1.06.2017.
	Nr.p.k.
	Atradnes
	Nosaukums
	Atrašanas vieta
	Veids

	
	numurs
	
	
	

	
	
	
	
	

	1
	2544
	Oši
	 Beļavas pagasts
	Smilts

	2
	2544
	Oši
	 Beļavas pagasts
	Smilts-grants

	3
	1802
	Nagliena
	Beļavas pagasts
	Smilts

	4
	1802
	Nagliena
	 Beļavas pagasts
	Smilts-grants

	5
	1167
	Naglene II
	Beļavas pagasts
	Smilts-grants

	6
	1165
	Lētes
	Beļavas pagasts
	Smilts-grants

	7
	842
	Aizkalnieši (progn.l.)
	Daukstu pagasts
	Smilts

	8
	842
	Aizkalnieši (progn.l.)
	 Daukstu pagasts
	Smilts-grants

	9
	2662
	Kaškai
	Daukstu pagasts
	Smilts

	10
	1804
	Mētras - Gulbenes raj.
	 Daukstu pagasts
	Smilts

	11
	1676
	Skudras - smilts
	 Daukstu pagasts
	Smilts

	12
	1133
	Priedkalni - 1
	 Daukstu pagasts
	Smilts

	13
	684
	Druviena
	Druvienas pagasts
	Māls

	14
	1549
	Pērle II (progn.l.)
	 Druvienas pagasts
	Smilts

	15
	1548
	Pērle I (progn.l.)
	Druvienas pagasts
	Smilts

	16
	839
	Siladzirnavas (progn.l.)
	Jaungulbenes pagasts
	Smilts-grants

	17
	620
	Mierkalns
	Jaungulbenes pagasts
	Smilts

	18
	615
	Siladzirnavas
	Jaungulbenes pagasts
	Smilts-grants

	19
	2786
	Sila Kalns - Gulbenes novads
	Jaungulbenes pagasts
	Smilts

	20
	2307
	Rīti
	Jaungulbenes pagasts
	Smilts-grants

	21
	2307
	Rīti
	 Jaungulbenes pagasts
	Smilts

	22
	841
	Vidubji
	Lejasciema pagasts
	Smilts

	23
	840
	Poģi - smilts
	Lejasciema pagasts
	Smilts

	24
	825
	Palata
	 Lejasciema pagasts
	Māls

	25
	824
	Poģi - māls
	 Lejasciema pagasts
	Māls

	26
	823
	Pīļupīte
	Lejasciema pagasts
	Māls

	27
	605
	Zvejnieki - Kupiņi
	 Lejasciema pagasts
	Smilts-grants

	28
	605
	Zvejnieki - Kupiņi
	Lejasciema pagasts
	Smilts

	29
	2485
	Kupiņi (progn.lauk.)
	Lejasciema pagasts
	Smilts

	30
	2393
	Smilškalni - Gulbenes rajons
	Lejasciema pagasts
	Smilts

	31
	623
	Ramuksti
	Litenes pagasts
	Smilts

	32
	2300
	Upeslīči - Gulbenes novads
	Litenes pagasts
	Smilts

	33
	621
	Lāčupe
	Lizuma pagasts
	Smilts

	34
	617
	Rīdūži - Gulbenes raj.
	Lizuma pagasts
	Smilts-grants

	35
	617
	Rīdūži - Gulbenes raj.
	Lizuma pagasts
	Smilts

	36
	613
	Augstie kalni
	 Lizuma pagasts
	Smilts

	37
	608
	Strebeles
	Lizuma pagasts
	Smilts-grants

	38
	606
	Zvejnieki - 1990.gads
	Lizuma pagasts
	Smilts

	39
	606
	Zvejnieki - 1990.gads
	 Lizuma pagasts
	Smilts-grants

	40
	605
	Zvejnieki - Kupiņi
	Lizuma pagasts
	Smilts-grants

	41
	605
	Zvejnieki - Kupiņi
	 Lizuma pagasts
	Smilts

	42
	417
	Lizums - māls
	 Lizuma pagasts
	Māls

	43
	2593
	Lejastaures
	Lizuma pagasts
	Smilts-grants

	44
	2593
	Lejastaures
	 Lizuma pagasts
	Smilts

	45
	2484
	Zvejnieki - smilts-grants (progn.lauk.)
	 Lizuma pagasts
	Smilts-grants

	46
	2197
	Augstie kalni (progn.l.)
	Lizuma pagasts
	Smilts

	47
	1831
	Rugāji II
	Lizuma pagasts
	Smilts

	48
	1801
	Lizums - smilts
	 Lizuma pagasts
	Smilts

	49
	1758
	Saliņkrogs II
	Lizuma pagasts
	Smilts-grants

	50
	1164
	Rugāji
	 Lizuma pagasts
	Smilts

	51
	1166
	Mežvijas
	 Līgo pagasts
	Smilts

	52
	619
	Birzuļi - Gulbenes raj.- LĢ
	Rankas pagasts
	Smilts

	53
	618
	Gaujaslīči
	Rankas pagasts
	Smilts-grants

	54
	618
	Gaujaslīči
	 Rankas pagasts
	Smilts

	55
	616
	Silenieki - I lauk. - Ceļuprojekts
	Rankas pagasts
	Smilts

	56
	611
	Silenieki - II lauk. - Ceļuprojekts
	Rankas pagasts
	Smilts-grants

	57
	611
	Silenieki - II lauk. - Ceļuprojekts
	Rankas pagasts
	Smilts

	58
	610
	Silenieki - Gulbenes raj.
	 Rankas pagasts
	Smilts

	59
	610
	Silenieki - Gulbenes raj.
	Rankas pagasts
	Smilts-grants

	60
	609
	Ranka
	Rankas pagasts
	Smilts

	61
	609
	Ranka
	Rankas pagasts
	Smilts-grants

	62
	607
	Saliņkrogs I
	 Rankas pagasts
	Smilts

	63
	607
	Saliņkrogs I
	Rankas pagasts
	Smilts-grants

	64
	475
	Papāņi
	Rankas pagasts
	Smilts

	65
	475
	Papāņi
	Rankas pagasts
	Smilts-grants

	66
	2752
	Luķes - 2011.g.
	 Rankas pagasts
	Smilts-grants

	67
	2752
	Luķes - 2011.g.
	 Rankas pagasts
	Smilts

	68
	272
	Bierņi I
	Rankas pagasts
	Smilts-grants

	69
	1759
	Saliņkrogs III
	Rankas pagasts
	Smilts-grants

	70
	1746
	Saliņas
	Rankas pagasts
	Smilts

	71
	1746
	Saliņas
	Rankas pagasts
	Smilts-grants

	72
	1677
	Plukši II
	Rankas pagasts
	Smilts-grants

	73
	1677
	Plukši II
	Rankas pagasts
	Smilts

	74
	1675
	Birzuļi - Gulbenes raj. - Ceļuprojekts
	Rankas pagasts
	Smilts

	75
	1675
	Birzuļi - Gulbenes raj. - Ceļuprojekts
	 Rankas pagasts
	Smilts-grants

	76
	1418
	Plukši
	 Rankas pagasts
	Smilts

	77
	1418
	Plukši
	 Rankas pagasts
	Smilts-grants

	78
	431
	Stāmeriena
	 Stāmerienas pagasts
	Saldūdens kaļķis

	79
	2209
	Meldriņi
	Stāmerienas pagasts
	Smilts

	80
	422
	Samiņi
	 Stradu pagasts
	Māls

	81
	682
	Tirza
	Tirzas pagasts
	Māls

	82
	614
	Silagusti
	 Tirzas pagasts
	Smilts

	83
	614
	Silagusti
	Tirzas pagasts
	Smilts-grants

	84
	1719
	Mazie Silagusti
	 Tirzas pagasts
	Smilts-grants

	85
	1719
	Mazie Silagusti
	Tirzas pagasts
	Smilts

Pielikums Nr.4.
Informācija par Gulbenes novada darbojošajiem ūdens urbumiem uz 1.01.2017., avots (LVĢMC dati)
	Darbojošs - aktīvs
	
	
	
	
	
	
	
	
	
	
	
	
	

	Nr.p.k.
	Teritorija
	Ūdens ieguves
	LVĢMC DB
	Adrese
	LKS92 ģeogrāfiskas
	LKS92 ģeogrāfiskas
	Urbš. gads
	Dziļums, m
	Ūdens horizonts
	Debits, l/s
	Filtra intervāls, m
	Filtra intervāls, m
	Urbuma statuss
	Primārs uzdevums
	Ūdens lietotājs

	
	
	vietas identif. Nr.
	"Urbumi" Nr.
	
	koordinātes, Z plat.
	koordinātes, A gar.
	
	
	(ģeol.indekss)
	
	no
	līdz
	
	
	

	1
	Beļavas pagasts
	0
	13027
	Ciem. Beļava, Pilskalns
	57°15'15.8"
	26°47'13.0"
	1989
	100
	D 3 dg
	2.500
	89
	100
	darbojošs
	hidroģeol. ekspluatācijas
	

	2
	
	0
	13240
	Ciem. "Lazdulkalns"
	57°11'43.2"
	26°41'43.2"
	1977
	167
	D 3 pl - dg
	2.500
	106
	167
	darbojošs
	hidroģeol. ekspluatācijas
	

	3
	
	0
	17364
	Ciem. Letes
	57°18'02.9"
	26°50'51.2"
	1956
	120
	D 3 slp + dg
	9.000
	54
	116
	darbojošs
	hidroģeol. ekspluatācijas
	

	4
	
	0
	17365
	Ferma "Plankukalns"
	57°16'49.3"
	26°48'57.0"
	1965
	80
	D 3 dg
	4.700
	71
	80
	darbojošs
	hidroģeol. ekspluatācijas
	

	5
	
	0
	17371
	Ferma "Kalni"
	57°15'26.2"
	26°45'24.2"
	1962
	60
	D 3 kt + og
	1.200
	41
	58
	darbojošs
	hidroģeol. ekspluatācijas
	

	6
	
	0
	17394
	Ferma "Likauši"
	57°11'30.2"
	26°43'18.2"
	1964
	100
	D 3 dg
	1.200
	93
	100
	darbojošs
	hidroģeol. ekspluatācijas
	

	7
	
	0
	17497
	Ferma "Riekstusalas"
	57°10'41.4"
	26°48'50.5"
	1976
	93
	D 3 dg
	1.600
	77,5
	93
	darbojošs
	hidroģeol. ekspluatācijas
	

	8
	
	0
	17507
	Ferma "Sīļi"
	57°16'31.2"
	26°47'01.0"
	1965
	78
	D 3 dg
	2.500
	74
	78
	darbojošs
	hidroģeol. ekspluatācijas
	

	9
	
	0
	17514
	Ferma "Krūzītes"
	57°13'12.3"
	26°43'08.0"
	1981
	110
	D 3 dg
	2.000
	98
	110
	darbojošs
	hidroģeol. ekspluatācijas
	

	10
	
	0
	21294
	Z/s "Auguliena" (Augulienas muiža)
	57°16'28.1"
	26°41'07.5"
	2005
	88
	D 3 pl - dg
	2.000
	75
	83
	darbojošs
	hidroģeol. ekspluatācijas
	

	11
	
	0
	8805
	Z/s "Laimiņi"
	57°12'22.8"
	26°48'19.5"
	2003
	88
	D 3 dg
	1.000
	70
	88
	darbojošs
	hidroģeol. ekspluatācijas
	

	12
	
	600264
	6448
	Gulbene, Brīvības ielā 97 (SIA "Apgāde")
	57°10'49.5"
	26°44'03.2"
	1961
	112
	D 3 pl - dg
	2.600
	75,3
	112
	darbojošs
	hidroģeol. izpētes-ekspluatācijas
	

	13
	
	600592
	6449
	Gulbene, "Svelberģi" (A/S "Gulbenes maiznīca")
	57°11'06.7"
	26°44'11.8"
	1967
	115
	D 3 pl - dg
	4.600
	92,4
	115
	darbojošs
	hidroģeol. ekspluatācijas
	

	14
	
	600232
	
	
	57° 11' 0"
	26° 41' 0"
	
	167
	73 - Daugavas ūdens horizonts
	0.695
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	

	15
	
	600247
	
	
	57° 17' 0"
	26° 50' 0"
	
	60
	73 - Daugavas ūdens horizonts
	0.695
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	

	16
	
	600699
	
	
	57° 17' 0"
	26° 47' 0"
	1
	88
	76 - Pļaviņu – Daugavas ūdens horizonts
	0.556
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	

	17
	Daukstu pagasts
	0
	17411
	Krapes pienotava
	57°07'46.1"
	26°39'26.1"
	1960
	115
	D 3 dg
	3.300
	93,5
	115
	darbojošs
	hidroģeol. ekspluatācijas
	

	18
	
	0
	17415
	Ferma "Melderi"
	57°08'26.5"
	26°40'59.5"
	1966
	100
	D 3 dg
	2.000
	70
	100
	darbojošs
	hidroģeol. ekspluatācijas
	

	19
	
	0
	17448
	Mājas "Birznieki" (SIA "Druvenieki J")
	57°07'52.3"
	26°42'20.9"
	1967
	65
	D 3 kt + og
	1.500
	52
	60
	darbojošs
	hidroģeol. ekspluatācijas
	

	20
	
	0
	17464
	Pasta nod. "Elstes" (Elstes krejotava)
	57°06'08.9"
	26°41'56.9"
	1969
	120
	D 3 pl + slp
	5.000
	100,2
	120
	darbojošs
	hidroģeol. ekspluatācijas
	

	21
	
	0
	17470
	Ferma "Degļi"
	57°03'38.0"
	26°45'20.4"
	1972
	66
	D 3 dg
	3.000
	56
	66
	darbojošs
	hidroģeol. ekspluatācijas
	

	22
	
	0
	17502
	Ferma "Vīpūži"
	57°07'56.0"
	26°43'01.7"
	1977
	110
	D 3 dg
	1.500
	97
	107
	darbojošs
	hidroģeol. ekspluatācijas
	

	23
	
	0
	17503
	Mājas "Bērziņi" (bij. f. "Mālkalni")
	57°06'17.1"
	26°40'31.5"
	1977
	110
	D 3 dg
	4.000
	97
	110
	darbojošs
	hidroģeol. ekspluatācijas
	

	24
	
	0
	17540
	Dzīv. māja "Aņķupene"
	57°06'49.9"
	26°43'03.5"
	1991
	105
	D 3 slp + dg
	0.700
	94,5
	105
	darbojošs
	hidroģeol. ekspluatācijas
	

	25
	
	600246
	17517
	Ciem. "Stari" - centrs
	57°07'07.9"
	26°43'51.7"
	1982
	95
	D 3 dg
	2.000
	85
	95
	darbojošs
	hidroģeol. ekspluatācijas
	

	26
	
	600257
	13246
	Mājas Audīles
	57°05'38.3"
	26°45'09.0"
	1966
	50
	D 3 kt + og
	6.000
	31
	47
	darbojošs
	hidroģeol. ekspluatācijas
	

	27
	
	600355
	6905
	"Šķineri-4"
	57°08'32.8"
	26°43'48.6"
	1991
	115
	D 3 pl + slp
	2.000
	100
	115
	darbojošs
	hidroģeol. ekspluatācijas
	

	28
	
	600643
	17489
	Ciem. Daukste
	57°04'17.5"
	26°45'52.8"
	1976
	85
	D 3 dg
	2.500
	66
	85
	darbojošs
	hidroģeol. ekspluatācijas
	

	29
	Druvienas pagasts
	0
	17516
	Rīgas tralleru flotes atpūtas bāze "Lazdas"
	57°07'33.6"
	26°12'48.0"
	1981
	140
	D 3 pl + slp
	1.200
	121
	140
	darbojošs
	hidroģeol. ekspluatācijas
	

	30
	
	0
	17536
	Ferma "Prēdeļi"
	57°06'06.0"
	26°14'03.7"
	1989
	120
	D 3 dg
	1.500
	101
	120
	darbojošs
	hidroģeol. ekspluatācijas
	

	31
	
	600234
	6902
	Ciem. Druvienas centrs-1
	57°06'59.3"
	26°17'55.3"
	1983
	227
	D 3 gj
	2.000
	206
	226
	darbojošs
	hidroģeol. ekspluatācijas
	 Druvienas pagasta pārvalde

	32
	
	600235
	6903
	Ferma "Mežkleivas"
	57°07'51.5"
	26°15'14.0"
	1989
	110
	D 3 dg
	1.000
	92
	108
	darbojošs
	hidroģeol. ekspluatācijas
	 Druvienas pagasta pārvalde

	33
	Galgauskas pagasts
	0
	17449
	Ferma "Zemītes"
	57°08'56.2"
	26°31'25.4"
	1971
	105
	D 3 dg
	0.700
	78
	103
	darbojošs
	hidroģeol. ekspluatācijas
	

	34
	
	0
	17501
	Meh. sektors pie "Gailīšiem"
	57°10'16.6"
	26°33'48.4"
	1977
	96
	D 3 dg
	3.000
	84
	94
	darbojošs
	hidroģeol. ekspluatācijas
	

	35
	
	0
	17531
	Ferma "Lembi"
	57°07'45.4"
	26°36'04.3"
	1988
	125
	D 3 dg
	0.800
	106
	123
	darbojošs
	hidroģeol. ekspluatācijas
	

	36
	
	0
	7523
	Mājas "Ainavas"
	57°11'06.4"
	26°33'00.6"
	1998
	63
	D 3 dg
	0.500
	54,4
	63
	darbojošs
	hidroģeol. ekspluatācijas
	

	37
	
	600419
	6899
	Ciem. Rimstavas - centrs
	57°08'53.1"
	26°36'43.9"
	1972
	112
	D 3 dg
	2.200
	91
	111
	darbojošs
	hidroģeol. ekspluatācijas
	Galgauskas pagasta pārvalde

	38
	
	600421
	6900
	Mājas "Sutiņi"
	57°09'22.8"
	26°37'27.1"
	1965
	123
	D 3 dg
	1.500
	97,8
	123
	darbojošs
	hidroģeol. ekspluatācijas
	Galgauskas pagasta pārvalde

	39
	
	600420
	
	
	57° 9' 0"
	26° 33' 0"
	
	112
	73 - Daugavas ūdens horizonts
	0.389
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	Galgauskas pagasta pārvalde

	40
	Gulbenes pilsēta
	0
	25245
	Miera iela 5, SIA "Ilva I" (kafejnīca)
	57°10'51.2"
	26°45'10.6"
	2007
	97,5
	D 3 dg
	1.000
	89
	95,5
	darbojošs
	hidroģeol. ekspluatācijas
	

	41
	
	0
	3493
	"Jaunezernieki"
	57°10'50.1"
	26°43'03.5"
	1985
	124
	D 3 dg
	7.500
	82
	101,5
	darbojošs
	hidroģeol. izpētes-ekspluatācijas
	SIA "Alba"

	42
	
	0
	6442
	Brīvības iela 77, A/S "Eneko"
	57°10'31.8"
	26°44'40.3"
	1978
	95
	D 3 dg
	3.000
	82
	95
	darbojošs
	hidroģeol. ekspluatācijas
	

	43
	
	0
	6452
	Miera iela 1, SIA "GEMMA B" (agrāk Rīgas iela 73, A/S Rezeknes piena kombināts Gulbenes) saldētava
	57°10'47.5"
	26°45'15.2"
	1970
	125
	D 3 pl - dg
	5.100
	82,7
	125
	darbojošs
	hidroģeol. ekspluatācijas
	

	44
	
	0
	6454
	Upes iela 1, SIA "Gulbenes slimnīca"
	57°09'26.7"
	26°45'45.2"
	1961
	92,1
	D 3 dg
	7.700
	67,6
	92,1
	darbojošs
	hidroģeol. izpētes-ekspluatācijas
	

	45
	
	0
	6455
	Asarcepes iela 10, privātīpašums (agrāk Gulbene gaļas kombināts)
	57°10'20.4"
	26°47'09.6"
	1959
	106
	D 3 slp + dg
	4.000
	74,6
	106
	darbojošs
	hidroģeol. izpētes-ekspluatācijas
	

	46
	
	0
	7531
	Gaitnieku iela 1, SIA "Alba"
	57°10'24.9"
	26°45'33.7"
	1998
	220
	D 3 gj
	11.000
	190
	218
	darbojošs
	hidroģeol. ekspluatācijas
	SIA "Alba"

	47
	
	0
	7884
	Gaitnieku iela 1, SIA "Alba"
	57°10'26.6"
	26°45'31.9"
	2001
	220,5
	D 3 gj + am
	8.000
	163,8
	220,5
	darbojošs
	hidroģeol. ekspluatācijas
	SIA "Alba"

	48
	
	600231
	6450
	Miera iela 17, SIA "Gulbenes degviela"
	57°10'49.3"
	26°45'03.9"
	1978
	100
	D 3 dg
	1.300
	79
	98
	darbojošs
	hidroģeol. ekspluatācijas
	'GULBENES DEGVIELA' SIA

	49
	
	600258
	6443
	Raiņa iela 41, A/S "Augstspriegumu tīkli" 80.grupa Gulbene
	57°10'29.7"
	26°44'13.3"
	1976
	120
	D 3 pl + slp
	2.500
	101
	118
	darbojošs
	hidroģeol. ekspluatācijas
	

	50
	
	600401
	6458
	Dzirnavu iela 7, Sadales tīkli Gulbenes nodaļa (agrāk Dzirnavu iela 1a, "Elektrotīkli")
	57°09'41.0"
	26°44'58.6"
	1963
	95
	D 3 dg
	5.000
	71,4
	90
	darbojošs
	hidroģeol. izpētes-ekspluatācijas
	

	51
	
	600490
	6436
	Dzirnavu iela 1, Gulbenes alus darītava
	57°09'43.7"
	26°45'06.9"
	1973
	111
	D 3 pl - dg
	6.000
	68
	111
	darbojošs
	hidroģeol. ekspluatācijas
	

	52
	
	600515
	8002
	Gaitnieku iela 1, SIA "Alba"
	57°10'24.7"
	26°45'34.1"
	1977
	225
	D 3 gj
	10.000
	186,6
	218
	darbojošs
	hidroģeol. ekspluatācijas
	"ALBA" SIA

	53
	
	600590
	7519
	Viestura iela 2, SIA "Saido"
	57°10'49.7"
	26°45'26.2"
	1998
	93
	D 3 dg
	2.000
	83
	92
	darbojošs
	hidroģeol. ekspluatācijas
	

	54
	
	600591
	6447
	Brīvības iela 107, IU "Alfo A.A"
	57°10'43.0"
	26°44'17.9"
	1959
	100
	D 3 dg
	83.000
	84,2
	95,7
	darbojošs
	hidroģeol. ekspluatācijas
	

	55
	
	600696
	6445
	Brīvības iela 87c, SIA "Rubate" (bij. PMK)
	57°10'39.0"
	26°44'17.4"
	1968
	110
	D 3 pl - dg
	4.140
	79,2
	108
	darbojošs
	hidroģeol. ekspluatācijas
	"KONTO"

	56
	Gulbenes pilsēta
	600252
	
	
	0° 0' 0"
	0° 0' 0"
	
	0
	-
	0.000
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	

	57
	
	600502
	
	
	0° 0' 0"
	0° 0' 0"
	
	0
	73 - Daugavas ūdens horizonts
	0.000
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	

	58
	
	600517
	
	
	57° 10' 0"
	26° 45' 0"
	1
	220
	87 - Gaujas -Amatas ūdens horizonts
	2.085
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	"ALBA" SIA

	59
	
	600552
	
	
	57° 10' 0"
	26° 41' 0"
	1
	220
	87 - Gaujas -Amatas ūdens horizonts
	3.058
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	"ALBA" SIA

	60
	
	600625
	
	
	57° 9' 0"
	26° 45' 0"
	
	91
	73 - Daugavas ūdens horizonts
	0.000
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	

	61
	
	600634
	
	
	57° 10' 0"
	26° 45' 0"
	
	220
	-
	2.224
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	"ALBA" SIA

	62
	Lizuma pagasts
	0
	17384
	Lizuma maizes ceptuve
	57°11'25.5"
	26°22'05.2"
	1962
	165
	D 3 am - dg
	3.300
	96,7
	165
	darbojošs
	hidroģeol. ekspluatācijas
	

	63
	
	0
	17452
	Lizuma cietes rūpnīca
	57°11'40.8"
	26°22'13.5"
	1967
	50
	D 3 kt - Q
	4.000
	29
	49
	darbojošs
	hidroģeol. ekspluatācijas
	

	64
	
	0
	17474
	Balstu ciematā, 2. ceļu remonta punkts
	57°11'44.7"
	26°22'37.0"
	1973
	60
	D 3 kt + og
	1.200
	43
	56
	darbojošs
	hidroģeol. ekspluatācijas
	

	65
	
	0
	17483
	Bij. putnu ferma un mehān. darbn. "Mežāres"
	57°11'39.6"
	26°21'30.5"
	1975
	84
	D 3 kt + og
	2.000
	68
	84
	darbojošs
	hidroģeol. ekspluatācijas
	

	66
	
	0
	17484
	Ciem. Lizums - centrs
	57°11'21.5"
	26°22'36.5"
	1976
	240
	D 3 gj + am
	2.000
	196
	238
	darbojošs
	hidroģeol. ekspluatācijas
	

	67
	
	0
	17512
	Ferma "Velēna" (bij. f. "Saltupji")
	57°14'19.0"
	26°23'21.1"
	1980
	55
	D 3 kt + og
	1.900
	23
	55
	darbojošs
	hidroģeol. ekspluatācijas
	

	68
	
	0
	17513
	Lizuma vidusskola-internāts
	57°11'02.7"
	26°22'05.3"
	1980
	230
	D 3 gj
	3.000
	202,5
	227,5
	darbojošs
	hidroģeol. ekspluatācijas
	

	69
	
	0
	17527
	Balstu ciematā, 2. ceļu remonta punkts
	57°11'45.1"
	26°22'36.5"
	1986
	60
	D 3 kt + og
	1.000
	43
	58
	darbojošs
	hidroģeol. ekspluatācijas
	

	70
	
	600473
	13241
	Ciem. Lizums-centrs
	57°11'21.7"
	26°22'37.5"
	1980
	240
	D 3 gj
	2.000
	213
	235
	darbojošs
	hidroģeol. ekspluatācijas
	 Lizuma pagasta pārvalde

	71
	
	600474
	13253
	Ferma "Saulieši"
	57°11'46.0"
	26°21'58.8"
	1958
	55
	D 3 kt + og
	3.500
	40,3
	50,8
	darbojošs
	hidroģeol. ekspluatācijas
	 Lizuma pagasta pārvalde

	72
	
	600610
	17528
	Ferma "Birzuļi"
	57°10'14.5"
	26°21'25.0"
	1986
	265
	D 3 gj
	2.000
	231,8
	264
	darbojošs
	hidroģeol. ekspluatācijas
	

	73
	
	600612
	17444
	Mājas "Grūšļi"
	57°11'13.5"
	26°24'03.3"
	1968
	58
	D 3 kt + og
	1.100
	30,6
	56
	darbojošs
	hidroģeol. ekspluatācijas
	

	74
	
	600614
	17525
	Ciem. "Velēna"
	57°14'31.6"
	26°24'10.3"
	1986
	55
	D 3 kt + og
	4.000
	17
	53,7
	darbojošs
	hidroģeol. ekspluatācijas
	

	75
	
	600707
	7919
	Z/s "Avoti"
	57°11'48.4"
	26°21'43.8"
	2001
	95
	D 3 kt + og
	1.000
	86
	94
	darbojošs
	hidroģeol. ekspluatācijas
	AVOTI SWF SIA

	76
	
	600778
	17377
	Ferma "Pļaviņas"
	57°13'03.9"
	26°24'20.9"
	1958
	60,2
	D 3 kt + og
	1.000
	38,3
	54,9
	darbojošs
	hidroģeol. ekspluatācijas
	"AUGSTKALNI" ZS

	77
	
	600229
	
	
	0° 0' 0"
	0° 0' 0"
	
	
	73 - Daugavas ūdens horizonts
	0.000
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	'DIMDIŅI' SIA

	78
	
	600343
	
	
	57° 12' 0"
	26° 22' 0"
	
	60
	72 - Ogres ūdens horizonts
	0.334
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	

	79
	
	600611
	
	
	57° 13' 0"
	26° 24' 0"
	
	74
	77 - Amatas ūdens horizonts
	0.417
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	

	80
	Stāmerienas pagasts
	0
	13078
	Stāmerienas muiža
	57°13'01.7"
	26°54'00.0"
	1959
	80
	D 3 dg
	6.200
	69,4
	76,7
	darbojošs
	hidroģeol. ekspluatācijas
	

	81
	
	0
	17366
	Ferma "Āboliņi"
	57°16'25.9"
	26°59'19.2"
	1965
	57
	D 3 kt + og
	3.000
	45
	53
	darbojošs
	hidroģeol. ekspluatācijas
	

	82
	
	0
	17398
	Ferma "Līdumi"
	57°12'33.1"
	26°51'37.8"
	1966
	70
	D 3 dg
	2.500
	56,5
	70
	darbojošs
	hidroģeol. ekspluatācijas
	

	83
	
	0
	17423
	Ferma "Ihteri"
	57°15'30.0"
	26°50'24.7"
	1966
	96
	D 3 dg
	2.500
	74
	96
	darbojošs
	hidroģeol. ekspluatācijas
	

	84
	
	600506
	13243
	Ferma "Namsadas"
	57°14'41.5"
	26°53'03.8"
	1979
	90
	D 3 dg
	5.000
	74
	89
	darbojošs
	hidroģeol. ekspluatācijas
	

	85
	
	600503
	7400
	Ciem. Stāmeriene- centrs
	57°16'18.9"
	26°55'50.2"
	1964
	75
	D 3 dg
	5.000
	68
	75
	darbojošs
	hidroģeol. ekspluatācijas
	

	86
	
	600504
	13242
	Ciem. "Stāmeriena" - centrs
	57°12'48.5"
	26°53'31.9"
	1977
	85
	D 3 dg
	6.000
	70
	82
	darbojošs
	hidroģeol. ekspluatācijas
	

	87
	
	600505
	13244
	Stāmerienas māksl. apsēkl. stacija
	57°12'14.0"
	26°54'23.0"
	1966
	70
	D 3 dg
	3.500
	65
	70
	darbojošs
	hidroģeol. ekspluatācijas
	

	88
	
	0
	8702
	Atpūtas bāze "Skolas-1"
	57°15'08.3"
	26°53'47.5"
	2002
	94
	D 3 dg
	2.000
	72
	92
	darbojošs
	hidroģeol. ekspluatācijas
	

	89
	
	600230
	
	
	0° 0' 0"
	0° 0' 0"
	
	0
	73 - Daugavas ūdens horizonts
	0.000
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	

	90
	Stradu pagasts
	0
	17374
	Stāmerienas krējotava
	57°11'16.9"
	26°51'25.2"
	1962
	78
	D 3 dg
	5.600
	71
	78
	darbojošs
	hidroģeol. ekspluatācijas
	

	91
	
	600644
	17487
	Stradu 8-gad. skola
	57°07'31.3"
	26°49'55.8"
	1975
	70
	D 3 dg
	2.000
	60
	70
	darbojošs
	hidroģeol. ekspluatācijas
	'STRADU PAGASTA PĀRVALDE

	92
	
	0
	17447
	Ciem. Stradi (m. Vārpiņas), Gulbenes novads, Stradu pagasts, "Stradu palīgsaimniecības". Tamponēts 16.05.2014, SIA "ATVV AKA"
	57°08'21.7"
	26°47'24.0"
	1967
	78
	D 3 dg
	1.200
	64
	78
	darbojošs
	hidroģeol. ekspluatācijas
	

	93
	
	0
	17466
	Mežrūp. saimn. dzīvojamā māja
	57°05'32.3"
	26°51'28.6"
	1970
	80
	D 3 pl + slp
	2.200
	65
	80
	darbojošs
	hidroģeol. ekspluatācijas
	

	94
	
	0
	17488
	Keramikas cehs "Samiņi"
	57°07'32.5"
	26°48'36.5"
	1974
	76
	D 3 dg
	2.000
	66
	76
	darbojošs
	hidroģeol. ekspluatācijas
	

	95
	
	0
	17515
	Mājas "Jaunsētas" (bij. siltumnīcu saimniec. "Tiltakalni")
	57°09'18.6"
	26°45'09.8"
	1982
	100
	D 3 dg
	2.000
	88
	100
	darbojošs
	hidroģeol. ekspluatācijas
	

	96
	
	0
	17519
	MRS, m. "Zeļmeži"
	57°05'59.1"
	26°50'42.0"
	1983
	70
	D 3 dg
	1.500
	47
	70
	darbojošs
	hidroģeol. ekspluatācijas
	

	97
	
	0
	17539
	Ciem. Stradi
	57°08'21.5"
	26°47'23.4"
	1991
	80
	D 3 dg
	2.000
	68
	80
	darbojošs
	hidroģeol. ekspluatācijas
	

	98
	
	600249
	4829
	Ferma "Silajāņi"
	57°11'18.5"
	26°51'23.2"
	1989
	80
	D 3 dg
	4.000
	69
	80
	darbojošs
	hidroģeol. ekspluatācijas
	'ZELTLEJAS' SIA

	99
	
	600250
	17443
	Ciem. Ceļmalas -1
	57°10'07.7"
	26°47'47.4"
	1970
	95
	D 3 dg
	4.100
	76,5
	90
	darbojošs
	hidroģeol. ekspluatācijas
	

	100
	
	600261
	13278
	Ferma "Dālderi"
	57°08'19.2"
	26°46'30.1"
	1973
	75
	D 3 dg
	1.600
	60,6
	75
	darbojošs
	hidroģeol. ekspluatācijas
	

	101
	
	600342
	6907
	Ciem. "Ceļmalas-2"
	57°10'08.2"
	26°47'48.1"
	1983
	110
	D 3 pl - dg
	2.500
	85
	108
	darbojošs
	hidroģeol. ekspluatācijas
	

	102
	
	600354
	6908
	Šķineri-3
	57°08'27.1"
	26°43'51.6"
	1983
	110
	D 3 slp + dg
	1.500
	89
	107,5
	darbojošs
	hidroģeol. ekspluatācijas
	

	103
	
	600356
	6906
	"Šķineri-5"
	57°08'37.0"
	26°43'54.6"
	1991
	115
	D 3 pl + slp
	3.000
	100
	115
	darbojošs
	hidroģeol. ekspluatācijas
	

	104
	
	600360
	17413
	Meh. darbnīca "Stāķi"
	57°08'01.1"
	26°43'49.6"
	1956
	112,3
	D 3 dg
	2.800
	88
	112,3
	darbojošs
	hidroģeol. ekspluatācijas
	

	105
	
	600361
	17522
	PMK - 11, Staķos
	57°08'01.1"
	26°43'49.5"
	1985
	100
	D 3 dg
	3.000
	72
	99
	darbojošs
	hidroģeol. ekspluatācijas
	

	106
	
	600486
	6432
	Gulbene, Draudzes skolas ielā 10 (A/S"Mitrāns")
	57°09'40.3"
	26°46'54.6"
	1977
	225
	D 3 gj
	13.300
	189,9
	221
	darbojošs
	hidroģeol. ekspluatācijas
	

	107
	
	600548
	6433
	Gulbene, Draudzes skolas ielā 10 (A/S"Mitrāns")
	57°09'40.0"
	26°46'53.8"
	1981
	225
	D 3 gj
	13.000
	189
	225
	darbojošs
	hidroģeol. ekspluatācijas
	'MITRĀNS' AS

	108
	
	0
	17401
	Ferma "Antoni"
	57°10'31.9"
	26°52'14.8"
	1964
	75
	D 3 dg
	4.000
	63
	75
	darbojošs
	hidroģeol. ekspluatācijas
	

	109
	
	600243
	
	
	57° 8' 0"
	26° 47' 0"
	
	90
	75 - Pļaviņu ūdens horizonts
	0.556
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	

	110
	
	600359
	
	
	57° 8' 0"
	26° 44' 0"
	
	100
	-
	0.556
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	

	111
	
	600358
	
	
	57° 8' 0"
	26° 44' 0"
	
	112
	-
	0.639
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	

	112
	
	600357
	
	
	57° 8' 0"
	26° 47' 0"
	
	90
	-
	0.556
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	

	113
	Tirzas pagasts
	0
	14445
	Zemes kad.nr.5094 011 0029, Valsts monitoringa tīkla stacijas Virāne urbums nr.37. Stacijas null BAS-77 = 130.03. Paaugstinājums uz LAS-2000.5 = 0.142.
	57°03'36.1"
	26°23'33.8"
	2010
	90
	D 3 dg
	
	80
	90
	darbojošs
	hidroģeol. novērojumu
	

	114
	
	0
	17408
	Ciem. Tirza
	57°08'47.6"
	26°26'34.6"
	1954
	110
	D 3 pl - og
	2.500
	39
	110
	darbojošs
	hidroģeol. ekspluatācijas
	

	115
	
	0
	17451
	Mājas "Liepas" (f. "Strazdini")
	57°08'38.2"
	26°25'10.3"
	1969
	115
	D 3 dg
	2.000
	98
	113
	darbojošs
	hidroģeol. ekspluatācijas
	

	116
	
	0
	17463
	Ferma "Kakti"
	57°03'19.3"
	26°22'38.0"
	1967
	95
	D 3 dg
	3.000
	76
	95
	darbojošs
	hidroģeol. ekspluatācijas
	

	117
	
	600651
	17543
	Tirzas 8-gadīgā skola
	57°08'41.6"
	26°23'45.5"
	1972
	137
	D 3 dg
	1.400
	119
	135
	darbojošs
	hidroģeol. ekspluatācijas
	 Tirzas pagasta pārvalde

	118
	
	0
	17480
	Ferma "Liepas"
	57°08'04.9"
	26°24'14.6"
	1974
	217
	D 3 gj
	3.500
	197
	217
	darbojošs
	hidroģeol. ekspluatācijas
	

	119
	
	0
	17481
	Ferma "Branti"
	57°09'38.4"
	26°27'31.7"
	1974
	135
	D 3 pl
	4.000
	127
	135
	darbojošs
	hidroģeol. ekspluatācijas
	

	120
	
	0
	17505
	Ciem. "Vecaduliena"
	57°05'19.0"
	26°25'05.8"
	1977
	160
	D 3 pl - dg
	2.500
	116
	155
	darbojošs
	hidroģeol. ekspluatācijas
	

	121
	
	0
	17467
	Meh. darbn. "Virāne"
	57°05'03.3"
	26°24'32.5"
	1967
	110
	D 3 dg
	2.000
	105
	110
	darbojošs
	hidroģeol. ekspluatācijas
	

	122
	
	600260
	
	
	57° 8' 0"
	26° 25' 0"
	
	114
	73 - Daugavas ūdens horizonts
	0.417
	0
	0
	Aktīvs
	hidroģeol. ekspluatācijas
	 Tirzas pagasta pārvalde

Pielikums Nr.5. Gulbenes novada ūdens urbumi pēc piederības un izmantošanas
Ūdens urbumi, kuriem nav zināma piederība uz 1.01.2017. (Avots LVĢMC dati)
	Nav zināms - nav veikta apsekošana
	
	
	
	
	
	
	
	
	
	
	

	Nr.p.k.
	Teritorijas
	Ūdens ieguves
	LVĢMC DB
	Adrese
	LKS92 ģeogrāfiskas
	LKS92 ģeogrāfiskas
	Urbš. gads
	Dziļums, m
	Ūdens horizonts
	Debits, l/s
	Filtra intervāls, m
	Filtra intervāls, m
	Urbuma statuss
	Primārs uzdevums
	Ūdens lietotājs

	
	
	vietas identif. Nr.
	"Urbumi" Nr.
	
	koordinātes, Z plat.
	koordinātes, A gar.
	
	
	(ģeol.indekss)
	
	no
	līdz
	
	
	

	1
	Beļavas pagasts
	0
	12200
	Zemes īpaš. "Rankas" ar kad. Nr.5044 010 0004
	57°12'56.1"
	26°45'14.1"
	2012
	96
	D 3 dg
	1.000
	90
	95,5
	nav zināms
	hidroģeol. ekspluatācijas
	

	2
	
	0
	12640
	Zemes īpaš. "Dibeniņi " ar kadastra Nr.5044 012 0206
	57°11'03.8"
	26°38'01.6"
	2015
	82
	D 3 dg
	1.300
	75
	82
	nav zināms
	hidroģeol. ekspluatācijas
	

	3
	
	0
	17441
	Ferma "Puriņi"
	57°12'46.2"
	26°49'56.9"
	1968
	80
	D 3 dg
	2.000
	69,5
	80
	nav zināms
	hidroģeol. ekspluatācijas
	

	4
	
	0
	21537
	Z/s "Andzēni"
	57°11'58.0"
	26°46'36.9"
	2006
	90
	D 3 dg
	1.200
	73
	88
	nav zināms
	hidroģeol. ekspluatācijas
	

	5
	
	0
	21676
	Z/s "Straumēni"
	57°15'50.0"
	26°47'31.7"
	2006
	90
	D 3 dg
	1.000
	83
	88
	nav zināms
	hidroģeol. ekspluatācijas
	

	6
	
	0
	21951
	Saimn. "Lapsukalns"
	57°12'05.4"
	26°45'32.2"
	2007
	70
	D 3 kt + og
	1.000
	60
	70
	nav zināms
	hidroģeol. ekspluatācijas
	

	7
	
	0
	25005
	Saimn. "Ziemeļi"
	57°12'51.8"
	26°47'49.0"
	2007
	74
	D 3 kt + og
	1.000
	62
	74
	nav zināms
	hidroģeol. ekspluatācijas
	

	8
	
	0
	26084
	Zemes vien. "Torņkalns"ar kad. Nr.5044 009 0106
	57°12'21.2"
	26°42'08.4"
	2017
	120
	D 3 pl - dg
	1.000
	102
	114
	nav zināms
	hidroģeol. ekspluatācijas
	

	9
	
	600233
	13238
	Beļavas centrā II
	57°17'18.0"
	26°47'17.7"
	1966
	71
	D 3 dg
	2.500
	62,2
	71
	nav zināms
	hidroģeol. ekspluatācijas
	

	10
	
	600664
	21867
	Gulbene, Brīvības iela 97C
	57°10'56.6"
	26°44'13.0"
	2007
	60
	D 3 kt + og
	1.000
	40
	55
	nav zināms
	hidroģeol. ekspluatācijas
	

	11
	
	600773
	12377
	Zemes īpaš. "Bitumnieki" (kad. Nr.5044 012 0375)
	57°10'50.7"
	26°43'39.3"
	2013
	93
	D 3 dg
	1.500
	89
	93
	nav zināms
	hidroģeol. ekspluatācijas
	"POLYMIX BALTICS" SIA

	12
	Daukstu pagasts
	0
	17421
	Ferma "Elste"
	57°06'45.7"
	26°41'46.2"
	1965
	110
	D 3 dg
	3.000
	97
	110
	nav zināms
	hidroģeol. ekspluatācijas
	

	13
	
	0
	25573
	Z/s "Laipas"
	57°06'53.5"
	26°40'58.4"
	2008
	80
	D 3 kt + og
	1.700
	78,5
	80
	nav zināms
	hidroģeol. ekspluatācijas
	

	14
	
	600700
	24950
	Nek. īpaš. "Lauvas"
	57°09'14.9"
	26°43'41.4"
	2009
	85
	D 3 dg
	1.000
	79
	85
	nav zināms
	hidroģeol. ekspluatācijas
	8 CBR SIA

	15
	
	600775
	12428
	Zemes īpašums "Alkšņi" ar kad. Nr.5048 001 0043 (urb. Nr.1)
	57°08'50.6"
	26°43'18.3"
	2013
	116
	D 3 pl - dg
	2.000
	74
	116
	nav zināms
	hidroģeol. ekspluatācijas
	'LATGRAN' SIA

	16
	
	600776
	12429
	Zemes īpašums "Alkšņi" ar kad. Nr.5048 001 0043 (urb. Nr.2)
	57°08'53.7"
	26°43'24.0"
	2013
	125
	D 3 pl - dg
	2.000
	83
	123
	nav zināms
	hidroģeol. ekspluatācijas
	'LATGRAN' SIA

	17
	Druvienas pagasts
	0
	25279
	Saimn. "Tīrumkleivas 1"
	57°05'45.5"
	26°16'11.4"
	2007
	140
	D 3 pl - dg
	1.000
	132
	138
	nav zināms
	hidroģeol. ekspluatācijas
	

	18
	
	600784
	12562
	Druvienas ciems, zemes īpaš. "Torņakalns" ar kad. Nr.5052 003 0316
	57°06'59.1"
	26°17'55.0"
	2014
	223
	D 3 gj
	3.500
	203
	221
	nav zināms
	hidroģeol. ekspluatācijas
	Gulbenes novada dome, Druvienas pagasta pārvalde

	19
	Galgauskas pagasts
	0
	12190
	Zemes īpaš. "Skalbes" ar kad. Nr.5056 004 0129, zemes vienība "Ozoliņi" ar kad. Nr.5056 005 0035
	57°10'00.6"
	26°40'13.4"
	2012
	103
	D 3 dg
	1.000
	86
	102
	nav zināms
	hidroģeol. ekspluatācijas
	

	20
	
	0
	17410
	Ciem. Galgauska (Veiši)
	57°09'47.8"
	26°32'48.9"
	1964
	89
	D 3 dg
	3.000
	71
	89
	nav zināms
	hidroģeol. ekspluatācijas
	

	21
	
	0
	21950
	Z/s "Purmalas"
	57°10'19.3"
	26°36'19.6"
	2007
	68
	D 3 kt + og
	1.000
	54
	66
	nav zināms
	hidroģeol. ekspluatācijas
	

	22
	Gulbenes pilsēta
	0
	12839
	Gulbene, zemes īpaš. "Raiņa iela "Saviena"" ar kad. Nr.5001 008 0001
	57°10'16.4"
	26°44'31.0"
	2016
	82
	D 3 pl - dg
	1.000
	72
	82
	nav zināms
	hidroģeol. ekspluatācijas
	

	23
	
	0
	17446
	Raiņa ielā, PVA/S aukstsprieg. tīklu Gulbenes apakšstacija
	57°10'29.8"
	26°44'12.3"
	1969
	115
	D 3 pl - dg
	3.100
	84
	115
	nav zināms
	hidroģeol. ekspluatācijas
	

	24
	
	0
	19022
	Dz. ceļš st. Gulbene
	57°10'52.6"
	26°45'48.6"
	1961
	100
	D 3 dg - og
	4.100
	66,2
	95,8
	nav zināms
	hidroģeol. ekspluatācijas
	

	25
	
	0
	19026
	Brīvības iela 52
	57°10'28.6"
	26°44'48.1"
	1959
	103
	D 3 dg
	5.000
	82,5
	93,3
	nav zināms
	hidroģeol. ekspluatācijas
	

	26
	Jaungulbnes pagasts
	0
	12559
	Gulbītis ciems, zemes īpaš. "Gulbīša aka" ar kad. Nr.5060 005 0078
	57°04'41.7"
	26°37'41.1"
	2014
	120
	D 3 pl - dg
	3.300
	90
	114
	nav zināms
	hidroģeol. ekspluatācijas
	

	27
	
	0
	13523
	"Viesturi"
	57°04'24.6"
	26°38'13.7"
	1968
	90
	D 3 dg
	0.600
	82
	90
	nav zināms
	hidroģeol. ekspluatācijas
	

	28
	
	0
	13524
	"Senči - Tūja"
	57°04'08.0"
	26°39'40.0"
	1970
	75
	D 3 dg
	1.500
	67
	75
	nav zināms
	hidroģeol. ekspluatācijas
	

	29
	
	0
	17414
	Ferma "Mālupes"
	57°07'18.1"
	26°34'14.6"
	1965
	85
	D 3 kt + og
	4.000
	77
	85
	nav zināms
	hidroģeol. ekspluatācijas
	

	30
	
	0
	17416
	Ferma "Vēveri"
	57°03'26.0"
	26°30'52.5"
	1963
	90
	D 3 dg
	1.800
	77
	90
	nav zināms
	hidroģeol. ekspluatācijas
	

	31
	
	0
	17418
	Ciem. Siladzirnavas
	57°04'43.2"
	26°35'17.4"
	1965
	90
	D 3 dg
	1.500
	76,2
	90
	nav zināms
	hidroģeol. ekspluatācijas
	

	32
	
	0
	17419
	Ferma "Zvaigznītes"
	57°05'23.5"
	26°31'51.1"
	1965
	94
	D 3 dg
	2.000
	90,5
	94
	nav zināms
	hidroģeol. ekspluatācijas
	

	33
	
	0
	17420
	Ciem. Abrava
	57°03'20.4"
	26°37'34.9"
	1962
	94
	D 3 dg
	1.000
	77
	94
	nav zināms
	hidroģeol. ekspluatācijas
	

	34
	
	0
	17450
	Ferma "Ķerlāni"
	57°04'20.0"
	26°32'46.3"
	1968
	110
	D 3 dg
	1.200
	91
	110
	nav zināms
	hidroģeol. ekspluatācijas
	

	35
	
	0
	17468
	Ferma "Priedītes"
	57°04'41.4"
	26°31'12.3"
	1968
	110
	D 3 dg
	2.000
	94
	110
	nav zināms
	hidroģeol. ekspluatācijas
	

	36
	
	0
	17469
	Jaungulbenes prof. tehn. skola Nr. 1
	57°03'29.7"
	26°35'31.5"
	1968
	120
	D 3 pl - dg
	2.000
	81,5
	118
	nav zināms
	hidroģeol. ekspluatācijas
	

	37
	
	0
	17486
	Ferma "Gusāri"
	57°07'35.9"
	26°34'16.0"
	1976
	105
	D 3 dg
	0.800
	90
	103
	nav zināms
	hidroģeol. ekspluatācijas
	

	38
	
	0
	17541
	Ciem. "Agrumi" - centrs
	57°06'19.5"
	26°34'39.3"
	1967
	104
	D 3 dg - og
	1.500
	85
	104
	nav zināms
	hidroģeol. ekspluatācijas
	

	39
	
	0
	17544
	Jaungulbenes ceptuve "Klintis"
	57°03'56.8"
	26°35'51.7"
	1966
	94
	D 3 dg
	2.500
	80,3
	94
	nav zināms
	hidroģeol. ekspluatācijas
	

	40
	
	0
	18621
	Mājas "Rītiņi"
	57°04'20.6"
	26°39'27.1"
	1996
	88
	D 3 dg
	0.500
	81
	88
	nav zināms
	
	

	41
	Lejasciems
	0
	17357
	Ferma "Puidzuļi"
	57°22'06.3"
	26°30'38.7"
	1963
	46
	D 3 dg
	2.000
	30
	46
	nav zināms
	hidroģeol. ekspluatācijas
	

	42
	
	0
	17358
	Dūres krējotava
	57°20'08.2"
	26°33'22.6"
	1964
	220
	D 2 br
	14.200
	190,1
	215,1
	nav zināms
	hidroģeol. ekspluatācijas
	

	43
	
	0
	17359
	Ferma "Lapati"
	57°18'55.7"
	26°35'17.4"
	1964
	75
	D 3 dg
	2.000
	60
	75
	nav zināms
	hidroģeol. ekspluatācijas
	

	44
	
	0
	17360
	Ferma "Melderi"
	57°17'32.8"
	26°25'44.8"
	1963
	65
	D 3 dg
	4.000
	52
	65
	nav zināms
	hidroģeol. ekspluatācijas
	

	45
	
	0
	17362
	Ferma "Pauri"
	57°18'24.4"
	26°34'00.1"
	1963
	46
	D 3 dg
	2.000
	31
	46
	nav zināms
	hidroģeol. ekspluatācijas
	

	46
	
	0
	17363
	Ferma "Brūklenāji"
	57°17'59.7"
	26°28'26.2"
	1965
	59
	D 3 dg
	4.000
	51,5
	59
	nav zināms
	hidroģeol. ekspluatācijas
	

	47
	
	0
	17378
	Mengeles krējotava
	57°14'51.1"
	26°29'57.5"
	1961
	83
	D 3 pl - dg
	2.000
	62
	80
	nav zināms
	hidroģeol. ekspluatācijas
	

	48
	
	0
	17428
	Ferma "Cepurkalni"
	57°21'03.8"
	26°36'35.7"
	1969
	65
	D 3 dg
	3.300
	42
	63
	nav zināms
	hidroģeol. ekspluatācijas
	

	49
	
	0
	17429
	Ferma "Kļavkalni"
	57°16'12.6"
	26°38'28.6"
	1968
	60
	D 3 dg
	1.500
	54,9
	60
	nav zināms
	hidroģeol. ekspluatācijas
	

	50
	
	0
	17433
	Ciem Lejasciems, meh.darbn.
	57°17'10.8"
	26°34'51.9"
	1970
	60
	D 3 dg
	4.000
	42
	57
	nav zināms
	hidroģeol. ekspluatācijas
	

	51
	
	0
	17434
	Lejasciema vidusskola
	57°16'44.2"
	26°34'34.9"
	1969
	47
	D 3 dg
	2.500
	31,8
	45
	nav zināms
	hidroģeol. ekspluatācijas
	

	52
	
	0
	17473
	Lejasciema krējotava
	57°17'03.9"
	26°34'39.5"
	1973
	60
	D 3 slp + dg
	5.000
	43
	60
	nav zināms
	hidroģeol. ekspluatācijas
	

	53
	
	0
	17478
	Ferma "Pilskalnes"
	57°19'52.6"
	26°32'57.7"
	1974
	55
	D 3 pl + slp
	4.000
	46
	55
	nav zināms
	hidroģeol. ekspluatācijas
	

	54
	
	0
	24740
	Nek. īpaš. "Jaunbirzes"
	57°17'08.3"
	26°35'35.2"
	2008
	56
	D 3 dg
	1.000
	49
	56
	nav zināms
	hidroģeol. ekspluatācijas
	

	55
	
	600493
	17437
	Ferma "Cinci"
	57°15'04.9"
	26°32'02.8"
	1968
	60
	D 3 dg
	0.800
	41
	60
	nav zināms
	hidroģeol. ekspluatācijas
	Rainis

	56
	
	600494
	17479
	Ferma "Upeskalni"
	57°14'26.2"
	26°30'22.1"
	1974
	72
	D 3 dg
	2.000
	62
	72
	nav zināms
	hidroģeol. ekspluatācijas
	Rainis

	57
	
	600495
	17368
	Mājas "Rožkalni"
	57°15'52.6"
	26°29'31.6"
	1965
	75
	D 3 dg
	2.700
	66,5
	75
	nav zināms
	hidroģeol. ekspluatācijas
	Rainis

	58
	
	600496
	17523
	Meh. darbn. "Vigupi"
	57°14'51.8"
	26°31'01.2"
	1985
	65
	D 3 dg
	2.000
	54
	64
	nav zināms
	hidroģeol. ekspluatācijas
	Rainis

	59
	
	600498
	17455
	Ferma "Amši"
	57°14'21.3"
	26°29'35.4"
	1967
	73
	D 3 dg
	1.500
	53
	73
	nav zināms
	hidroģeol. ekspluatācijas
	Rainis

	60
	
	600499
	17511
	Ciem. Sinole
	57°14'47.0"
	26°29'42.0"
	1980
	65
	D 3 dg
	1.500
	51
	65
	nav zināms
	hidroģeol. ekspluatācijas
	

	61
	
	600500
	17430
	Ferma "Mucenieki"
	57°17'48.2"
	26°26'53.9"
	1968
	55
	D 3 dg
	1.500
	41,6
	55
	nav zināms
	hidroģeol. ekspluatācijas
	Rainis

	62
	
	600501
	17436
	Ferma "Ādmiņi"
	57°16'14.5"
	26°24'06.3"
	1968
	67
	D 3 dg
	1.000
	60,6
	67
	nav zināms
	hidroģeol. ekspluatācijas
	Rainis

	63
	
	600572
	17431
	Mājas "Melderi"
	57°17'22.2"
	26°25'55.1"
	1970
	60
	D 3 dg
	1.300
	49
	59
	nav zināms
	hidroģeol. ekspluatācijas
	Rainis

	64
	
	600573
	13153
	Ferma "Krūmiņi"
	57°17'44.0"
	26°28'10.9"
	1964
	65
	D 3 dg
	2.700
	51
	65
	nav zināms
	hidroģeol. ekspluatācijas
	Rainis

	65
	
	600574
	17435
	Ferma "Sinole"
	57°15'11.5"
	26°29'35.7"
	1968
	71
	D 3 dg
	1.400
	64,2
	71
	nav zināms
	hidroģeol. ekspluatācijas
	Rainis

	66
	
	600626
	17361
	Ferma "Januži"
	57°17'34.4"
	26°38'31.8"
	1966
	65
	D 3 dg
	5.000
	47
	65
	nav zināms
	hidroģeol. ekspluatācijas
	

	67
	
	600766
	12349
	Zemes īpaš. "Rainis" (kad. Nr.5064 002 0022), zemes vienība "Upeskalna komplekss" ar kadastra Nr.5064 016 0205
	57°14'22.7"
	26°30'22.5"
	2013
	76
	D 3 dg
	2.000
	59
	76
	nav zināms
	hidroģeol. ekspluatācijas
	Rainis

	68
	
	600769
	12294
	Lejasciems, Rūpnieku iela 2, zemes īpašums ar kad. Nr.5064 012 0283
	57°16'42.7"
	26°34'51.6"
	2013
	140
	D 3 gj
	4.000
	127
	139
	nav zināms
	hidroģeol. ekspluatācijas
	Gulbenes novada Lejasciema pagasta pārvalde

	69
	Litenes pagasts
	0
	12533
	Zemes īpaš. "Skudras" ar kad. Nr.5068 001 0019
	57°11'40.6"
	27°00'00.6"
	2014
	65
	D 3 dg
	1.200
	58
	63
	nav zināms
	hidroģeol. ekspluatācijas
	

	70
	
	0
	13236
	Ferma "Silavas"
	57°10'45.7"
	27°01'13.8"
	1964
	62
	D 3 dg
	4.000
	51
	62
	nav zināms
	hidroģeol. ekspluatācijas
	

	71
	
	0
	17380
	Ferma "Skujenieki"
	57°13'13.8"
	26°59'24.0"
	1965
	77
	D 3 dg
	4.000
	62
	77
	nav zināms
	hidroģeol. ekspluatācijas
	

	72
	
	0
	17403
	Ferma "Kūšali"
	57°09'58.7"
	26°57'37.4"
	1962
	65
	D 3 dg
	4.000
	53
	65
	nav zināms
	hidroģeol. ekspluatācijas
	

	73
	
	0
	17424
	Ferma "Zāģernieki"
	57°13'53.8"
	27°03'22.2"
	1963
	84
	D 3 dg
	4.500
	67
	84
	nav zināms
	hidroģeol. ekspluatācijas
	

	74
	
	0
	17425
	Ferma "Ozolkrasti"
	57°12'59.1"
	27°06'21.3"
	1965
	73
	D 3 dg
	3.500
	58
	73
	nav zināms
	hidroģeol. ekspluatācijas
	

	75
	
	0
	17477
	Ferma "Alejas"
	57°11'23.2"
	27°03'26.6"
	1977
	70
	D 3 dg
	4.000
	55
	70
	nav zināms
	hidroģeol. ekspluatācijas
	

	76
	
	0
	21827
	Atkritumu poligons "Kaudzītes"
	57°09'45.3"
	26°56'59.3"
	2007
	75
	D 3 dg
	3.000
	63
	73
	nav zināms
	hidroģeol. ekspluatācijas
	

	77
	
	0
	24517
	Saimn. "Dimanti"
	57°11'11.1"
	27°03'25.8"
	2008
	60
	D 3 dg
	1.100
	55
	60
	nav zināms
	hidroģeol. ekspluatācijas
	

	78
	
	0
	24518
	Saimn. "Galasprukuļi"
	57°12'20.5"
	27°02'25.6"
	2008
	60
	D 3 dg
	1.100
	55
	60
	nav zināms
	hidroģeol. ekspluatācijas
	

	79
	
	0
	24582
	Saimn. "Pļavnieki 1"
	57°10'55.6"
	27°00'00.7"
	2008
	60
	D 3 dg
	1.100
	53
	60
	nav zināms
	hidroģeol. ekspluatācijas
	

	80
	
	0
	26012
	Saimn."Purviņi - 2"
	57°10'44.0"
	27°01'22.3"
	2009
	60
	D 3 dg
	1.000
	55
	60
	nav zināms
	hidroģeol. ekspluatācijas
	'ĶEKAVA 97' pašvaldības uzņēmums

	81
	
	600248
	13062
	Zemes īpaš. "Litenes pansionāts", zemes vien. ar kad. Nr.5068 004 0305
	57°11'18.3"
	26°59'53.0"
	1974
	80
	D 3 dg
	2.000
	67
	80
	nav zināms
	hidroģeol. ekspluatācijas
	

	82
	
	600452
	17379
	Ferma "Silenieki"
	57°07'36.5"
	26°56'48.5"
	1963
	67
	D 3 dg
	4.500
	46
	67
	nav zināms
	hidroģeol. ekspluatācijas
	

	83
	
	600453
	13237
	Ferma "Lešķi"
	57°10'12.3"
	26°59'48.4"
	1968
	60
	D 3 dg
	3.000
	47,5
	60
	nav zināms
	hidroģeol. ekspluatācijas
	

	84
	
	600727
	11669
	Zemes īpaš. "Cemeri" (kad. Nr.5068 006 0098), SIA "AGRO 3" - biogāzes rūpnīcas un koģenerācijas stacija
	57°09'51.5"
	26°57'07.4"
	2011
	70
	D 3 dg
	1.000
	58
	69
	nav zināms
	hidroģeol. ekspluatācijas
	

	85
	
	600747
	11669
	Zemes īpaš. "Cemeri" (kad. Nr.5068 006 0098), SIA "AGRO 3" - biogāzes rūpnīcas un koģenerācijas stacija
	57°09'51.5"
	26°57'07.4"
	2011
	70
	D 3 dg
	1.000
	58
	69
	nav zināms
	hidroģeol. ekspluatācijas
	SIA "AGRO Cemeri"

	86
	
	600795
	12674
	Litenes ciems, zemes īpaš. "Bazāri" ar kadastra Nr.5068 004 0442
	57°11'22.2"
	27°01'15.4"
	2015
	70
	D 3 dg
	3.000
	60
	68
	nav zināms
	hidroģeol. ekspluatācijas
	'LITENES PAGASTA PĀRVALDE'

	87
	Lizuma pagasts
	0
	11740
	Zemes gabals "Starpnogabali" ar kad. Nr.5072 006 0239
	57°11'41.3"
	26°22'29.0"
	2012
	121,5
	D 3 pl - dg
	2.000
	104
	121
	nav zināms
	hidroģeol. ekspluatācijas
	

	88
	
	0
	17383
	Ferma "Vītoli - Kolongi"
	57°11'06.4"
	26°20'32.9"
	1962
	80
	D 3 kt + og
	2.500
	47
	78
	nav zināms
	hidroģeol. ekspluatācijas
	

	89
	
	0
	17405
	Mājas "Degumi"
	57°08'57.7"
	26°18'38.5"
	1962
	104,7
	D 3 dg - og
	0.500
	53,2
	104,7
	nav zināms
	hidroģeol. ekspluatācijas
	

	90
	
	0
	17533
	Lizuma cietes rūpnīca
	57°11'42.0"
	26°22'03.7"
	1988
	60
	D 3 kt - Q
	1.200
	37
	43
	nav zināms
	hidroģeol. ekspluatācijas
	

	91
	
	0
	17542
	Dz. ceļa stac. "Lizums"
	57°11'08.0"
	26°21'58.5"
	1982
	23
	Q
	0.800
	18
	21
	nav zināms
	hidroģeol. ekspluatācijas
	

	92
	
	0
	25223
	Z/s "Birznieki"
	57°11'56.4"
	26°23'49.8"
	2007
	54
	D 3 kt + og
	0.500
	47
	52
	nav zināms
	hidroģeol. ekspluatācijas
	

	93
	
	600752
	11660
	Zemes īpaš. "Mežāres 1" ar kad. Nr.5072 008 0095 (urb. Nr.1)
	57°10'43.1"
	26°22'54.7"
	2011
	168
	D 3 pl - dg
	1.000
	120
	166
	nav zināms
	hidroģeol. ekspluatācijas
	'BRĪVZEMNIEKI' SIA

	94
	
	600753
	11849
	Zemes īpaš. "Mežāres 1" ar kad. Nr.5072 008 0095 (urb. Nr.2)
	57°10'42.6"
	26°22'54.7"
	2012
	95
	D 3 kt + og
	0.500
	86
	94,5
	nav zināms
	hidroģeol. ekspluatācijas
	'BRĪVZEMNIEKI' SIA

	95
	
	600754
	11888
	Zemes īpaš. "Mežāres 1" ar kad. Nr.5072 008 0095 (urb. Nr.3)
	57°10'42.3"
	26°22'57.5"
	2012
	97
	D 3 kt + og
	0.800
	90
	96,5
	nav zināms
	hidroģeol. ekspluatācijas
	'BRĪVZEMNIEKI' SIA

	96
	
	600800
	12851
	"Avoti", zemes vien. ar kad. Nr.5072 006 0528 8001
	57°11'39.2"
	26°21'45.8"
	2016
	92
	D 3 kt + og
	1.100
	71
	91
	nav zināms
	hidroģeol. ekspluatācijas
	

	97
	Līgo pagasts
	0
	17404
	Ferma "Līgo"
	57°00'21.9"
	26°34'39.1"
	1965
	55
	D 3 dg
	4.000
	53
	55
	nav zināms
	hidroģeol. ekspluatācijas
	

	98
	
	0
	17417
	Meh. darbn. "Stukmaņi"
	57°01'20.2"
	26°34'49.5"
	1965
	75
	D 3 dg
	2.000
	63
	75
	nav zināms
	hidroģeol. ekspluatācijas
	

	99
	
	0
	17422
	Ferma "Jaunmuiža"
	57°02'53.3"
	26°34'01.7"
	1966
	90
	D 3 dg
	3.000
	77
	90
	nav zināms
	hidroģeol. ekspluatācijas
	

	100
	
	0
	17471
	Ferma "Bērziņi"
	57°02'09.1"
	26°35'16.8"
	1967
	90
	D 3 dg
	2.000
	76,6
	90
	nav zināms
	hidroģeol. ekspluatācijas
	

	101
	
	0
	17472
	Ferma "Roznieki"
	57°01'30.1"
	26°37'01.5"
	1967
	70
	D 3 dg
	2.000
	61,5
	70
	nav zināms
	hidroģeol. ekspluatācijas
	

	102
	
	600761
	25208
	Siltāju skola
	57°01'51.5"
	26°34'33.4"
	2007
	85
	D 3 dg
	1.000
	80
	84,5
	nav zināms
	hidroģeol. ekspluatācijas
	Gulbenes novada pašvaldība, Līgo pagasta pārvalde

	103
	
	0
	21550
	Z/s "Kurzemnieki"
	57°01'36.0"
	26°34'22.5"
	2006
	76
	D 3 dg
	1.000
	70
	76
	nav zināms
	hidroģeol. ekspluatācijas
	

	104
	
	0
	21992
	Saimn. "Siliņi"
	56°59'14.5"
	26°33'25.1"
	2007
	69
	D 3 dg
	1.000
	66
	68,5
	nav zināms
	hidroģeol. ekspluatācijas
	

	105
	
	600244
	13225
	Meh. darbn. "Stukmaņi"
	57°01'19.7"
	26°34'49.7"
	1991
	80
	D 3 dg
	2.000
	70
	80
	nav zināms
	hidroģeol. ekspluatācijas
	

	106
	
	600487
	13226
	Ciem. "Līgo" Krasta iela
	57°00'45.8"
	26°35'16.0"
	1991
	75
	D 3 dg
	2.000
	68
	75
	nav zināms
	hidroģeol. ekspluatācijas
	

	107
	
	0
	17492
	Ferma "Kociņi"
	57°00'46.0"
	26°35'17.5"
	1975
	75
	D 3 dg
	5.000
	62
	75
	nav zināms
	hidroģeol. ekspluatācijas
	

	108
	Rankas pagasts
	0
	13025
	Rankas arodvidusskola
	57°12'19.4"
	26°10'08.6"
	1974
	143
	D 3 dg
	1.500
	124
	143
	nav zināms
	hidroģeol. ekspluatācijas
	

	109
	
	600785
	12381
	Zemes īpaš. "RKF ūdenstornis" ar kad. Nr.5084 004 0252
	57°13'21.5"
	26°08'03.9"
	2013
	100
	D 3 dg
	1.800
	88
	99
	nav zināms
	hidroģeol. ekspluatācijas
	'RANKAS PAGASTA PĀRVALDE'

	110
	
	0
	17381
	Ferma "Plukši"
	57°13'15.2"
	26°05'44.7"
	1966
	110
	D 3 dg
	3.000
	90,5
	110
	nav zināms
	hidroģeol. ekspluatācijas
	

	111
	
	0
	17382
	Ferma "Vecmuižas"
	57°12'26.6"
	26°12'31.2"
	1963
	100
	D 3 kt + og
	2.000
	77
	99
	nav zināms
	hidroģeol. ekspluatācijas
	

	112
	
	0
	17399
	Ferma "Birzuļmuiža - Kalnāji"
	57°11'09.5"
	26°09'20.1"
	1965
	190
	D 3 pl + slp
	2.500
	169
	190
	nav zināms
	hidroģeol. ekspluatācijas
	

	113
	
	0
	17400
	Ferma "Birzuļi"
	57°10'30.1"
	26°13'28.9"
	1965
	116
	D 3 kt + og
	4.000
	91
	116
	nav zināms
	hidroģeol. ekspluatācijas
	

	114
	
	0
	17456
	Apdz. vieta "Kalnasāvi"
	57°12'36.5"
	26°13'52.2"
	1969
	100
	D 3 kt + og
	4.000
	80
	98
	nav zināms
	hidroģeol. ekspluatācijas
	

	115
	
	0
	17457
	Ferma "Tīrumi"
	57°12'43.6"
	26°12'34.8"
	1969
	85,3
	D 3 kt + og
	1.200
	70
	80
	nav zināms
	hidroģeol. ekspluatācijas
	

	116
	
	0
	17458
	Ferma "Kutumi"
	57°13'27.0"
	26°03'37.8"
	1969
	100
	D 3 dg
	2.500
	89
	100
	nav zināms
	hidroģeol. ekspluatācijas
	

	117
	
	0
	17460
	Rankas prof.tehn. skola
	57°12'17.8"
	26°10'46.5"
	1971
	155
	D 3 pl - dg
	3.400
	126
	154
	nav zināms
	hidroģeol. ekspluatācijas
	

	118
	
	0
	17461
	Dz.ceļš stac. "Uriekste"
	57°11'13.7"
	26°15'00.4"
	1970
	150
	D 3 pl - dg
	3.900
	130
	150
	nav zināms
	hidroģeol. ekspluatācijas
	

	119
	
	0
	17482
	Ciem. Ranka (ēdnīca un kult. nams)
	57°12'56.1"
	26°10'44.1"
	1975
	130
	D 3 pl - dg
	1.100
	109
	130
	nav zināms
	hidroģeol. ekspluatācijas
	

	120
	
	0
	17494
	Rēveļu 8-gad. skola
	57°13'38.5"
	26°07'49.6"
	1976
	140
	D 3 pl - dg
	0.900
	104
	140
	nav zināms
	hidroģeol. ekspluatācijas
	

	121
	
	0
	17495
	Dz.ceļa stacija "Uriekste"
	57°11'17.7"
	26°15'01.5"
	1976
	155
	D 3 pl - dg
	1.500
	119
	155
	nav zināms
	hidroģeol. ekspluatācijas
	

	122
	
	0
	17524
	Ferma "Bieriņi"
	57°14'07.1"
	26°08'43.3"
	1986
	95
	D 3 dg
	2.000
	82,5
	94
	nav zināms
	hidroģeol. ekspluatācijas
	

	123
	
	0
	17526
	Ferma "Vecmuižas"
	57°12'30.2"
	26°12'21.4"
	1986
	110
	D 3 kt + og
	1.000
	94
	110
	nav zināms
	hidroģeol. ekspluatācijas
	

	124
	
	0
	8794
	Motelis "Lācītes"
	57°14'22.2"
	26°12'54.5"
	2003
	120
	D 3 pl
	2.000
	114
	120
	nav zināms
	hidroģeol. ekspluatācijas
	

	125
	
	0
	8885
	Z/s "Induļi" (kompl. "Viduslācītes" II kārta)
	57°14'40.1"
	26°12'51.4"
	2003
	120,6
	D 3 pl
	3.000
	116,5
	120,6
	nav zināms
	hidroģeol. ekspluatācijas
	

	126
	
	0
	8964
	Z/s "Kalna Pakalnieši"
	57°15'05.2"
	26°05'59.6"
	2003
	46,5
	Q
	2.000
	40,5
	46,5
	nav zināms
	hidroģeol. ekspluatācijas
	

	127
	
	600255
	17520
	Ferma "Mežsilieši"
	57°15'36.7"
	26°05'07.4"
	1984
	120
	D 3 dg
	2.000
	104,2
	120
	nav zināms
	hidroģeol. ekspluatācijas
	

	128
	
	600262
	13024
	Rankas pienotava, urb. Nr. 1
	57°12'55.2"
	26°11'29.9"
	1964
	75
	D 3 kt + og
	2.000
	62
	75
	nav zināms
	hidroģeol. ekspluatācijas
	Rankas piens

	129
	
	600402
	13231
	Rankas pienotava, urb. Nr.2
	57°12'55.0"
	26°11'29.7"
	1995
	75
	D 3 kt + og
	3.500
	60
	75
	nav zināms
	hidroģeol. ekspluatācijas
	Rankas piens

	130
	
	600507
	7488
	Ferma "Luķes" (Rēveļi-2)
	57°14'50.4"
	26°07'51.1"
	1974
	115
	D 3 dg
	3.000
	100
	115
	nav zināms
	hidroģeol. ekspluatācijas
	

	131
	
	600510
	13026
	Ciem. Ranka - centrs
	57°12'54.8"
	26°10'37.0"
	1982
	230
	D 3 gj
	3.000
	204,9
	224
	nav zināms
	hidroģeol. ekspluatācijas
	'RANKAS PAGASTA PĀRVALDE'

	132
	
	600511
	13229
	Rankas centrā
	57°12'34.6"
	26°10'26.4"
	1966
	125
	D 3 kt + og
	2.000
	98
	125
	nav zināms
	hidroģeol. ekspluatācijas
	'RANKAS PAGASTA PĀRVALDE'

	133
	
	600782
	12535
	Rēveļu ciems, zemes īpaš. "Rēveļu Ūdenstornis" ar kad. Nr.5084 004 0401, zemes vienība ar kad. Nr.5084 004 0043
	57°14'16.2"
	26°07'59.2"
	2014
	110
	D 3 dg
	2.000
	95
	107
	nav zināms
	hidroģeol. ekspluatācijas
	'RANKAS PAGASTA PĀRVALDE'

	134
	
	0
	17367
	Ferma "Mežsilieši"
	57°15'32.5"
	26°05'15.0"
	1964
	100
	D 3 kt + og
	2.100
	81
	97
	nav zināms
	hidroģeol. ekspluatācijas
	

	135
	Stāmerienas pagasts
	0
	12425
	Zemes īpašums "Mazkaipi" ar kad. Nr.5088 008 0076
	57°11'45.9"
	26°55'46.4"
	2013
	100
	D 3 dg
	2.000
	69
	98
	nav zināms
	hidroģeol. ekspluatācijas
	

	136
	
	0
	12679
	Zemes īpaš. "Priednieki" ar kad. Nr.5088 003 0001
	57°16'03.8"
	26°57'40.8"
	2015
	81,5
	D 3 dg
	1.000
	77
	81
	nav zināms
	hidroģeol. ekspluatācijas
	

	137
	
	0
	12681
	Zemes īpaš. "Mežrozītes" ar kad. Nr.5088 004 0440
	57°13'30.9"
	26°53'06.6"
	2015
	70
	D 3 dg
	1.000
	62
	69
	nav zināms
	hidroģeol. ekspluatācijas
	

	138
	
	0
	25916
	Saimn. "Jaunās - 31"
	57°14'34.3"
	26°53'04.4"
	2008
	85
	D 3 dg
	1.000
	74
	85
	nav zināms
	hidroģeol. ekspluatācijas
	

	139
	
	0
	14715
	Nek. īpaš. "Kadiķi" (urb. Nr.2)
	57°17'19.4"
	26°55'16.4"
	2010
	72
	D 3 dg
	4.000
	65
	72
	nav zināms
	hidroģeol. ekspluatācijas
	

	140
	
	0
	24643
	P/s "Kalnapsītes-1"
	57°14'06.6"
	26°52'00.9"
	2008
	82
	D 3 dg
	1.000
	78
	82
	nav zināms
	hidroģeol. ekspluatācijas
	

	141
	
	0
	14714
	Nek. īpaš. "Kadiķi" (urb. Nr.1)
	57°17'25.5"
	26°55'20.7"
	2010
	76
	D 3 dg - og
	2.400
	43
	75
	nav zināms
	hidroģeol. ekspluatācijas
	

	142
	Stradu pagasts
	0
	11805
	Mācītājmāja (bij. gaļas pārstrādes cehs)
	57°09'05.9"
	26°44'46.3"
	1957
	100
	D 3 dg - og
	3.300
	61
	90,8
	nav zināms
	hidroģeol. ekspluatācijas
	

	143
	
	0
	17395
	Ciem. Margas (f. Riekstiņi)
	57°09'33.3"
	26°46'24.2"
	1965
	94
	D 3 dg
	2.000
	64
	94
	nav zināms
	hidroģeol. ekspluatācijas
	

	144
	
	0
	17397
	Ciem. Silajāņi (centrs)
	57°11'17.3"
	26°50'30.1"
	1966
	76
	D 3 dg
	1.200
	67,8
	76
	nav zināms
	hidroģeol. ekspluatācijas
	

	145
	
	600657
	21658
	Z/s "Dālderi"
	57°08'22.8"
	26°46'29.7"
	2006
	81
	D 3 dg
	2.000
	74
	80
	nav zināms
	hidroģeol. ekspluatācijas
	

	146
	
	0
	21283
	Z/s "Kalna Ķiši"
	57°08'57.6"
	26°46'29.4"
	2005
	88
	D 3 dg
	1.000
	83
	88
	nav zināms
	hidroģeol. ekspluatācijas
	

	147
	
	0
	21673
	Z/s "Siljaņi"
	57°12'07.9"
	26°50'32.7"
	2006
	82
	D 3 dg
	1.000
	74
	80
	nav zināms
	hidroģeol. ekspluatācijas
	

	148
	
	0
	7544
	Stradu pag. "Staķos"
	57°08'08.6"
	26°44'04.7"
	1998
	70
	D 3 kt + og
	2.000
	61
	69
	nav zināms
	hidroģeol. ekspluatācijas
	

	149
	
	0
	17442
	Ferma "Bajāri"
	57°11'42.4"
	26°51'46.8"
	1968
	78
	D 3 dg
	2.000
	67,5
	78
	nav zināms
	hidroģeol. ekspluatācijas
	

	150
	Tirzas pagasts
	0
	11742
	Zemes īpaš. "Saulstūri" (kad. Nr.5094 007 0013)
	57°07'29.1"
	26°26'47.6"
	2011
	95
	D 3 dg
	1.000
	90
	94
	nav zināms
	hidroģeol. ekspluatācijas
	

	151
	
	0
	25297
	Z/s "Alsupes"
	57°05'12.4"
	26°21'34.5"
	2007
	121
	D 3 pl
	1.300
	117
	120,5
	nav zināms
	hidroģeol. ekspluatācijas
	

	152
	
	0
	17406
	Mājas "Dakari"
	57°08'22.7"
	26°23'42.4"
	1955
	110
	D 3 dg - og
	2.000
	75
	110
	nav zināms
	hidroģeol. ekspluatācijas
	

	153
	
	0
	12355
	Zemes īpaš. "Brīvzemnieki" (kad. Nr.5094 002 0003)
	57°09'03.9"
	26°20'52.7"
	2013
	170
	D 3 am
	0.700
	160
	169
	nav zināms
	hidroģeol. ekspluatācijas
	

Ūdens urbumi, kurus neizmanto uz 1.01.2017.
	Neizmanto
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Nr.p.k.
	Teritorija
	Ūdens ieguves
	LVĢMC DB
	Adrese
	LKS92 ģeogrāfiskas
	LKS92 ģeogrāfiskas
	Urbš. gads
	Dziļums, m
	Ūdens horizonts
	Debits, l/s
	Filtra intervāls, m
	Filtra intervāls, m
	Urbuma statuss
	Primārs uzdevums
	Ūdens lietotājs

	
	
	vietas identif. Nr.
	"Urbumi" Nr.
	
	koordinātes, Z plat.
	koordinātes, A gar.
	
	
	(ģeol.indekss)
	
	no
	līdz
	
	
	

	1
	Beļavas pagasts
	0
	17369
	Ferma "Priedlejas"
	57°12'00.8"
	26°42'17.9"
	1966
	95
	D 3 dg
	2.500
	88
	95
	neizmanto
	hidroģeol. ekspluatācijas
	

	2
	
	0
	17370
	Spalvu krējotava
	57°15'50.0"
	26°43'23.8"
	1961
	75
	D 3 dg
	2.500
	56,4
	75
	neizmanto
	hidroģeol. ekspluatācijas
	

	3
	
	0
	17392
	Ferma "Krūzītes"
	57°13'09.8"
	26°43'14.3"
	1966
	109
	D 3 dg
	2.500
	97
	109
	neizmanto
	hidroģeol. ekspluatācijas
	

	4
	
	0
	17393
	Ferma "Silmalas"
	57°13'08.5"
	26°41'48.2"
	1965
	65
	D 3 kt + og
	2.500
	58,3
	65
	neizmanto
	hidroģeol. ekspluatācijas
	

	5
	
	0
	17432
	Ferma "Ziemeri"
	57°13'43.5"
	26°45'23.6"
	1967
	90
	D 3 dg
	2.000
	85
	90
	neizmanto
	hidroģeol. ekspluatācijas
	

	6
	
	0
	17438
	Ferma "Ozoli"
	57°14'39.3"
	26°49'08.3"
	1970
	92
	D 3 dg
	2.700
	79
	92
	neizmanto
	hidroģeol. ekspluatācijas
	

	7
	Daukstu pagasts
	0
	17476
	Daukstes krējotava
	57°04'22.6"
	26°45'29.8"
	1973
	90
	D 3 slp + dg
	4.300
	65
	90
	neizmanto
	hidroģeol. ekspluatācijas
	

	8
	
	0
	17499
	Ferma "Kalniņi"
	57°04'38.6"
	26°45'57.4"
	1976
	80
	D 3 dg
	2.000
	65
	80
	neizmanto
	hidroģeol. ekspluatācijas
	

	9
	
	0
	17529
	Birznieki, SIA "Druvnieki J" (bij. f. "Mētras")
	57°07'52.4"
	26°42'20.7"
	1986
	120
	D 3 dg
	1.600
	105
	120
	neizmanto
	hidroģeol. ekspluatācijas
	

	10
	Galgauskas pagasts
	0
	17389
	Ferma "Veiši"
	57°09'48.1"
	26°32'48.4"
	1963
	90
	D 3 dg
	2.500
	74
	90
	neizmanto
	hidroģeol. ekspluatācijas
	

	11
	
	0
	17390
	Galgauskas krējotava
	57°09'57.9"
	26°32'55.3"
	1966
	96
	D 3 dg
	2.000
	79
	96
	neizmanto
	hidroģeol. ekspluatācijas
	

	12
	
	0
	17391
	Ferma "Rudzīši"
	57°09'33.1"
	26°33'58.5"
	1963
	91
	D 3 dg
	4.100
	77
	91
	neizmanto
	hidroģeol. ekspluatācijas
	

	13
	
	0
	17475
	Ferma "Lielkalli"
	57°08'26.6"
	26°30'26.9"
	1972
	95
	D 3 dg
	0.600
	86
	94
	neizmanto
	hidroģeol. ekspluatācijas
	

	14
	
	0
	17485
	Ferma "Birztalas"
	57°09'47.5"
	26°37'53.3"
	1975
	136
	D 3 pl + slp
	2.500
	116
	136
	neizmanto
	hidroģeol. ekspluatācijas
	

	15
	
	0
	17530
	Ferma "Birztalas"
	57°09'46.6"
	26°37'52.8"
	1988
	110
	D 3 dg
	1.000
	88
	110
	neizmanto
	hidroģeol. ekspluatācijas
	

	16
	Lizuma pagsts
	0
	17388
	Ferma "Ziediņi"
	57°11'59.2"
	26°23'00.9"
	1958
	65,7
	D 3 kt + og
	2.300
	35,7
	60,5
	neizmanto
	hidroģeol. ekspluatācijas
	

	17
	
	0
	17454
	Ferma "Velēna" (bij. apdz. vieta Saltupji)
	57°14'18.6"
	26°23'22.3"
	1969
	50
	D 3 kt + og
	1.000
	31
	46
	neizmanto
	hidroģeol. ekspluatācijas
	

	18
	Stāmerienas pagasts
	0
	17372
	Ferma "Pelednes"
	57°15'37.0"
	26°51'16.2"
	1966
	71
	D 3 dg
	3.000
	65
	71
	neizmanto
	hidroģeol. ekspluatācijas
	

	19
	
	0
	17373
	Ciem. Stāmeriena
	57°13'00.4"
	26°54'45.4"
	1964
	84
	D 3 dg
	2.000
	74
	84
	neizmanto
	hidroģeol. ekspluatācijas
	

	20
	
	0
	17510
	Ferma "Krūmiņi"
	57°15'41.3"
	26°56'18.7"
	1980
	95
	D 3 dg
	2.000
	85
	94
	neizmanto
	hidroģeol. ekspluatācijas
	

	21
	
	0
	17440
	Stāmerienas 8-gadīgā skola
	57°13'59.9"
	26°53'01.4"
	1967
	78
	D 3 dg
	1.000
	64,6
	78
	neizmanto
	hidroģeol. ekspluatācijas
	

	22
	
	0
	17493
	Ferma "Priednieki"
	57°15'56.0"
	26°58'07.7"
	1974
	81
	D 3 dg
	2.000
	72
	81
	neizmanto
	hidroģeol. ekspluatācijas
	

	23
	
	0
	17439
	Ferma "Jauniena"
	57°14'11.0"
	26°58'09.7"
	1968
	65
	D 3 dg
	1.000
	55,2
	65
	neizmanto
	hidroģeol. ekspluatācijas
	

Ūdens urbumi, kas atrodas rezervē uz 1.01.2017.
	Nr.p.k.
	Teritorija
	Ūdens ieguves
	LVĢMC DB
	Adrese
	LKS92 ģeogrāfiskas
	LKS92 ģeogrāfiskas
	Urbš. gads
	Dziļums, m
	Ūdens horizonts
	Debits, l/s
	Filtra intervāls, m
	Filtra intervāls, m
	Urbuma statuss
	Primārs uzdevums
	Ūdens lietotājs

	1
	Beļavas pagasts
	vietas identif. Nr.
	"Urbumi" Nr.
	
	koordinātes, Z plat.
	koordinātes, A gar.
	
	
	(ģeol.indekss)
	
	no
	līdz
	
	
	

	2
	
	600549
	13227
	Ciem. "Letes - 2"
	57°18'02.1"
	26°50'44.5"
	1991
	120
	D 3 pl - dg
	3.000
	90
	118
	rezervē
	hidroģeol. ekspluatācijas
	

	3
	Daukstu pagasts
	600549
	13227
	Ciem. "Letes - 2"
	57°18'02.1"
	26°50'44.5"
	1991
	120
	D 3 pl - dg
	3.000
	90
	118
	rezervē
	hidroģeol. ekspluatācijas
	

	4
	Gulbenes pilsēta
	600251
	6434
	Dzirnavu iela 1, Gulbenes alus darītava
	57°09'43.6"
	26°45'18.2"
	1957
	110
	D 3 pl - dg
	7.000
	70
	105
	rezervē
	hidroģeol. ekspluatācijas
	

	5
	Stradu pagasts
	0
	17396
	Ferma "Atvases"
	57°09'30.5"
	26°52'59.3"
	1962
	80
	D 3 dg
	3.000
	60
	78
	rezervē
	hidroģeol. ekspluatācijas
	

	6
	Tirzas pagasts
	0
	17407
	Tirzas pienotava
	57°08'23.0"
	26°24'53.4"
	1964
	230
	D 3 gj
	7.400
	206,3
	225
	rezervē
	hidroģeol. ekspluatācijas
	

Piemestie ūdens urbumi uz 1.01.2017.
	Nr.p.k.
	Teritorija
	Ūdens ieguves
	LVĢMC DB
	Adrese
	LKS92 ģeogrāfiskas
	LKS92 ģeogrāfiskas
	Urbš. gads
	Dziļums, m
	Ūdens horizonts
	Debits, l/s
	Filtra intervāls, m
	Filtra intervāls, m
	Urbuma statuss
	Primārs uzdevums
	Ūdens lietotājs

	
	
	vietas identif. Nr.
	"Urbumi" Nr.
	
	koordinātes, Z plat.
	koordinātes, A gar.
	
	
	(ģeol.indekss)
	
	no
	līdz
	
	
	

	1
	Daukstu pagasts
	0
	17465
	Ferma "Indrānos"
	57°05'24.5"
	26°41'39.6"
	1967
	75
	D 3 dg
	1.000
	64
	75
	piemests
	hidroģeol. ekspluatācijas
	

	2
	
	0
	17491
	Ferma "Jaunsētas"
	57°02'30.5"
	26°43'48.5"
	1976
	85
	D 3 dg
	2.000
	71
	75
	piemests
	hidroģeol. ekspluatācijas
	

	3
	
	0
	17498
	Ferma "Ošupes"
	57°05'10.9"
	26°44'41.8"
	1976
	85
	D 3 dg
	2.000
	65
	85
	piemests
	hidroģeol. ekspluatācijas
	

	4
	
	0
	17500
	Ferma "Zvirgzdupes"
	57°01'34.3"
	26°41'53.8"
	1976
	85
	D 3 dg
	2.000
	69
	85
	piemests
	hidroģeol. ekspluatācijas
	

	5
	
	0
	17504
	Ferma "Lejas-Andži"
	57°05'51.4"
	26°41'13.2"
	1977
	90
	D 3 dg
	2.000
	74
	90
	piemests
	hidroģeol. ekspluatācijas
	

	6
	
	0
	17532
	Lauksainmiec. aerodroms "Dreiņi"
	57°06'20.6"
	26°43'58.4"
	1987
	85
	D 3 dg
	1.500
	70
	85
	piemests
	hidroģeol. ekspluatācijas
	

	7
	Gulbenes pilsēta
	0
	6444
	Raiņa ielas galā, bij. SCO
	57°10'38.1"
	26°44'12.2"
	1970
	90
	D 3 dg
	2.500
	77
	90
	piemests
	hidroģeol. ekspluatācijas
	

	8
	
	0
	6459
	Brīvības iela 9/11 "Daiļrade"
	57°09'36.8"
	26°45'27.9"
	1979
	90
	D 3 dg
	1.100
	74
	89
	piemests
	hidroģeol. ekspluatācijas
	

	9
	Stradu pagasts
	0
	17402
	Ferma "Beģi"
	57°10'30.1"
	26°53'30.1"
	1964
	75
	D 3 dg
	2.000
	63
	75
	piemests
	hidroģeol. ekspluatācijas
	

Tamponējamie urbumi uz 1.01.2017.
	Jātamponē

	Nr.p.k.
	Teritorija
	Ūdens ieguves
	LVĢMC DB
	Adrese
	LKS92 ģeogrāfiskas
	LKS92 ģeogrāfiskas
	Urbš. gads
	Dziļums, m
	Ūdens horizonts
	Debits, l/s
	Filtra intervāls, m
	Filtra intervāls, m
	Urbuma statuss
	Primārs uzdevums
	Ūdens lietotājs

	
	
	vietas identif. Nr.
	"Urbumi" Nr.
	
	koordinātes, Z plat.
	koordinātes, A gar.
	
	
	(ģeol.indekss)
	
	no
	līdz
	
	
	

	1
	Lizuma pagasts
	0
	17509
	Ferma "Mežāres"
	57°11'38.0"
	26°21'26.8"
	1980
	85
	D 3 kt + og
	1.200
	64
	77
	jātamponē
	hidroģeol. ekspluatācijas
	

	2
	
	0
	17535
	Lizuma cietes rūpnīca
	57°11'41.8"
	26°22'01.4"
	1988
	45
	Q
	1.500
	33
	43
	jātamponē
	hidroģeol. ekspluatācijas
	

	3
	Stāmerienas pagasts
	0
	17508
	Ferma "Pogupe"
	57°10'39.2"
	26°54'44.7"
	1979
	80
	D 3 dg
	5.000
	66
	79
	jātamponē
	hidroģeol. ekspluatācijas
	

Pielikums Nr. 6.

Šķiroto atkritumu savākšanas punkti pagastos:

· Beļavas pagasts, Ozolkalna ciems, „Ozolkalna pamatskola" (skolas pagalmā);
· Beļavas pagasts, Beļavas ciems, „Saules iela 8" (pie kotedžu mājām);
· Beļavas pagasts, Pilskalna ciems, „Avotu iela 2" (stāvlaukumā pie pārvaldes ēkas);
· Beļavas pagasts, Pilskalna ciems, „Kr. Valdemāra pamatskola" (pie daudzdzīvokļu mājām);
· Daukstu pagasts, Staru ciems, „Katlu māja";
· Daukstu pagasts, Daukstu ciems, „Saulītes" (pie autobusa pieturas);
· Daukstu pagasts, Krapa ciems, „Ezīši" (pie daudzdzīvokļu mājas);
· Druvienas pagasts, Druvienas ciems, „Pagastmāja" (stāvlaukumā pie pārvaldes ēkas);
· Galgauskas pagasts, Galgauskas ciems, „Pagastnams";
· Galgauskas pagasts, Rimstavu ciems, „Pamati" (pie bijušā veikala);
· Jaungulbenes pagasts, Jaungulbenes ciems, „Pienenīte" (pie daudzdzīvokļu mājas);
· Jaungulbenes pagasts, Jaungulbenes ciems, „Lauksaimniecības skola 20" (starp mājām);
· Jaungulbenes pagasts, Gulbītis ciems, „Gulbītis" (pie daudzdzīvokļu mājas);
· Jaungulbenes pagasts, Adulienas ciems, „Aduliena -1" (pie Sveķu skolas);
· Lejasciema pagasts, Lejasciema ciems, „Lejasciema strapgabali" (Lejasciema centra stāvlaukumā);
· Lejasciema pagasts, Sinoles ciems, „Staburags" (pie daudzdzīvokļu mājas);
· Litenes pagasts, Litenes ciems, „Piviņas" (centrā pie transformatora);
· Lizuma pagasts, Lizuma ciems, „Akācijas" (pārvaldes garāžās aiz sporta zāles);
· Lizuma pagasts, Velēnas ciems, „ Autoceļš Velēna-Grimnauži-Līkās priedes" (pārvaldes garāžas aiz sporta zāles ziemas periodā);
· Līgo pagasts, Līgo ciems, „Kultūras nams";
· Rankas pagasts, Rankas ciems, „Rundas" (pie Gatves – 2 malkas šķūnīšiem);
· Rankas pagasts, Rankas ciems „Skolas iela" (uz ielas pie lauksaimniecības skolas mājas);
· Rankas pagasts, Gaujasrēveļi ciems, „Eglītes" (pie RKF garāžām);
· Rankas pagasts, Rēveļu ciems, „Rēveļu saimniecības ēka" (pie Rēveļu ciema ūdenstorņa);
· Stāmerienas pagasts, Kalnienas ciems, „Kalnienas klubs" (pie daudzdzīvokļu mājas);
· Stāmerienas pagasts, Vecstāmerienas ciems, „Vecstāmeriena" (pie daudzdzīvokļu mājām);
· Stāmerienas pagasts, Stāmerienas ciems, „Stāmerienas kapsēta";
· Stāmerienas pagasts, Lāčplēši ciems, „Lāčplēši-3" (dzīvojamo māju pagalmā);
· Stradu pagasts, Stradu ciems, „Stradu palīgsaimniecība" (dzīvojamo māju pagalmā);
· Stradu pagasts, māju Stāķi 15 un Stāķi 16 iekšpagalmā;
· Stradu pagasts, māju Šķieneri 8, Šķieneri 9 un Šķieneri 10 iekšpagalmā.
· Tirzas pagasts, Tirzas ciems, „Doktorāts" aiz doktorāta ēkas pie malkas šķūņa).

Šķiroto atkritumu savākšanas punkti Gulbenes pilsētā:

• Rīgas iela 58;

• Rīgas iela 68A;

• Rīgas iela 51A;

• O. Kalpaka iela 49;

• O. Kalpaka iela 70A;

• Ābeļu iela 8;

• Ābeļu iela 13;

• Gaitnieku iela 1;

• Dīķa iela 1;

• Upes iela 2;

• Brīvības iela 14 un 16;

• Brīvības iela 24;

• Lazdu iela 11/13;

• Blaumaņa iela 1A,1B;

• Vidus iela 7;

• Līkā iela 10;

• Līkā iela 21;

• Viestura iela 20A;

• Viestura iela 26;

• Nākotnes iela 2/1 un 2/3;

• Nākotnes iela 2/5;

• Nākotnes iela 2/8;

• Nākotnes iela 4;

• Skolas iela 5/1;

• Skolas iela 5/2;

• Skolas iela 5/8 un 5/9;

• Skolas iela 10/12;

• Zvaigžņu iela 14
Šķirotos atkritumus var nogādāt arī uz sadzīves atkritumu poligonu „Kaudzītes" Litenes pagastā.

Pielikums Nr. 7.
 Ēkas un teritorijas, kas degradē vidi Gulbenes novada teritorijā uz 1.01.2017.:
[bookmark: _2gle0ve55rrj] Ēku un teritoriju saraksts, kas degradē vidi Gulbenes novadā uz 01.01.2017.
[bookmark: _8mrmpz4e7pyj]GULBENE:
1.
Adrese: Nākotnes iela 11, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: Daļa iznomāta, pārējais zemes gabals netiek izmantots. Aizaudzis ar krūmiem.
2.
Adrese: Zaļā iela 2, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: Teritorija netiek izmantota. Teritorijā 2016.gadā izlīdzināta izņemtā grunts no Baložu ielas, Gulbenē.
3.
Adrese: Vītolu iela 13, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: Teritorija netiek izmantota, netiek kopta. Zema vieta aizaugusi ar krūmājiem. Nav piekļuves iespēju.
 4.
Adrese: Vītolu iela 27, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: Teritorija netiek izmantota, netiek kopta. Zema vieta aizaugusi ar krūmājiem. Nav piekļuves iespēju. Aizsargjoslas teritorija gar dzelzceļu.
 5.
Adrese: Raiņa iela 78, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: Teritorija netiek izmantota, netiek kopta. Zemes gabalu šķērso lielais pilsētas novadgrāvis.
 6.
Adrese: Raiņa iela 39, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: Teritorija netiek izmantota, netiek kopta.
 7.
Adrese: Miera iela 43A, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: Teritorija netiek izmantota, netiek kopta. Uz teritorijas Zemes īpašniekam nepiederoša ēka (būve)
 8.
Adrese: Pļavu iela 18, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: Teritorija netiek izmantota, netiek kopta.
 9.
Adrese: Miera iela 7, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: Teritorija netiek izmantota, netiek kopta.
 10.
Adrese: Vidzemes iela 1A, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: Teritorija netiek izmantota, netiek kopta.
 11.
Adrese: Brīvības iela 72, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: Teritorijā iesākti, nepabeigti pārbūves darbi.
 12.
Adrese: Dzirnavu iela 1, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: Pamesta alus brūža teritorija.
 13.
Adrese: Ābeļu iela 13A, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: Ēkas fasādē izdrupuši sienas gabali.
 14.
Adrese: Dzelzceļa iela 6A, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: ēka avārijas stāvoklī, iebrucis jumts.
 15.
Adrese: Brīvības iela 12, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: “Pils” avārijas stāvoklī, iebrucis jumts. Ieteikums VKPAI mainīt nosaukumu no Baltā pils uz Baltā pils pilsdrupām!
16.
Adrese: Ozolu iela 39, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: ēka avārijas stāvoklī.
 17.
Adrese: Jaunā iela 3, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: Teritorija netiek izmantota, netiek kopta.
 18.
Adrese: Brīvības iela 60A, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: Teritorija netiek izmantota, netiek kopta.
 19.
Adrese: Skolas iela 1C, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: Teritorija, ēka netiek izmantota, netiek kopta.
 20.
Adrese: Skolas iela 1B, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: ēka netiek izmantota, netiek kopta.
 21.
Adrese: Brīvības iela 90, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: Teritorija, ēka netiek izmantota, netiek kopta. Teritorijā atkritumu kalni.
 22.
Adrese: Brīvības iela 84, Gulbenes pilsēta, Gulbenes novads
Apraksts/pamatojums: Teritorija, ēka netiek izmantota, netiek kopta.

STARDU PAGASTS
23
Adrese: “Stāķi 22”, Stāķi, Stradu pagasts, Gulbenes novads, LV-4417
Apraksts/pamatojums: nepabeigta daudzdzīvokļu dzīvojamā māja
24
Adrese: “Veldres”, Stradu pagasts, Gulbenes novads, LV-4417
Apraksts/pamatojums: Lejasstradu veikala ēka

BEĻAVAS PAGASTS
25 Adrese: Letes, "Letes Beļavas pag., Gulbenes nov., (bijusī zvērsaimniecība)

26. Bijusī Straumes rūpnīcas ēka Svelberģī

27. “Paegļi” , Pilskalnā bijusī aitu kūts teritorija

DRUVIENAS PAGASTS
28. Adrese: “Juvas”, Druviena, Druvienas pagasts, Gulbenes novads, LV 4426
Apraksts/pamatojums: Kolhoza mehānisko darbnīcu komplekss - nepabeigtā būvniecība

29. Adrese: “Druvienas pagasta centrs”, Druviena, Druvienas pagasts, Gulbenes novads, LV 4426
Apraksts/pamatojums: Kolhoza degvielas bāze

30. Adrese: “Vecvagari”, Druviena, Druvienas pagasts, Gulbenes novads, LV 4426
Apraksts/pamatojums: Bijušās kolhoza mehāniskās darbnīcas, noliktava un buļļu kūts. Kūts - sabrukusi. Apgrūtinājums - vietējās nozīmes arhitektūras piemineklis.

31. Adrese: “Druvienas pagasta centrs”, Druviena, Druvienas pagasts, Gulbenes novads, LV 4426
Apraksts/pamatojums: Bijušās kolhoza cūku fermas

DAUKSTU PAGASTS

 32. Adrese: “Dārza 17 A”, Stari, Daukstu pagasts, Gulbenes novads, LV 4417
Apraksts/pamatojums: - Nepabeigta jaunbūve (baseins).

33. Adrese: “Krapas veikals”, Krapa, Daukstu pagasts, Gulbenes novads, LV 4429
Apraksts/pamatojums: Bijušais veikals.

 34. Adrese: “Dārziņi”, Krapa, Daukstu pagasts, Gulbenes novads, LV 4429
Apraksts/pamatojums: -Jaunlopu kūts (sabrukusi).

 35.Adrese: “Lācīši”, Krapa, Daukstu pagasts, Gulbenes novads, LV 4429
Apraksts/pamatojums: - vietējās nozīmes arhitektūras piemineklis(kalte, klēts).

 36. Adrese: “Dārznieki”, Krapa, Daukstu pagasts, Gulbenes novads, LV 4429
Apraksts/pamatojums: - vietējās nozīmes arhitektūras piemineklis (muižas pārvaldnieka ēka).

 37.Adrese: “Krapa 1”, Krapa, Daukstu pagasts, Gulbenes novads, LV 4429
Apraksts/pamatojums: - vietējās nozīmes arhitektūras piemineklis.

38. Adrese: “Krapa”, Krapa, Daukstu pagasts,Gulbenes novads,LV,4429
Apraksts/pamatojums: - Bijusī darbnīcu ēkas.

 39. Adrese: “Krapas centrs”, Krapa, Daukstu pagasts, Gulbenes novads, LV 4429
Apraksts/pamatojums: - Bijusī saimniecības ēka.

40. Adrese: “Briežsalas”, Daukstu pagasts,Gulbenes novads, LV 4429
Apraksts/pamatojums: Bijusī liellopu ferma.

41. Adrese: “Andrupi”, Daukstes,Daukstu pagasts, Gulbenes novads, LV 4429
Apraksts/pamatojums: Bijusī liellopu ferma (sabrukusi).

42. Adrese: “Žiguļi” Daukstes,Daukstu pagasts, Gulbenes novads,LV-4429
Apraksts/pamatojums: Bijušais veikals.

43. Adrese “Skrīveri”, Daukstes, Daukstu pagasts, Gulbenes novads,LV-4429
Apraksts/pamatojums: Bijusī pienotavas ēka.

44. Adrese: “Jaunsētu ferma”, Daukstu pagasts, Gulbenes novads, LV 4429
Apraksts/pamatojums: Bijusī liellopu ferma(sabrukusi).

45. Adrese: “Idrusalu ferma”, Daukstu pagasts, Gulbenes novads, LV 4429
Apraksts/pamatojums: Bijusī liellopu ferma (sabrukusi).

46. Adrese “Elstes- 1”, Daukstu pagasts, Gulbenes novads,LV-4429
Apraksts/pamatojums: Platība daļēji attīrīta no krūmiem un latvāņiem.

47. Adrese Ābeļdārzā, Daukstu pagasts, Gulbenes novads,LV-4429
Apraksts/pamatojums: Bijušais kolhoza ābeļdārzs.

LĪGO PAGASTS
48.
Adrese: “Līči”, Līgo pagasts, Gulbenes novads, LV4421
Apraksts/pamatojums: Bijusī degvielas uzpildes stacija
49.
Adrese: “Siltāji”, Līgo pagasts, Gulbenes novads, LV4421
Apraksts/pamatojums: Bijusī Skolas internāts/dzīvojamā māja
50.
Adrese: “Pīkoli”, Līgo pagasts, Gulbenes novads, LV4421
Apraksts/pamatojums: Bijusī ēdnīcas ēka, sabrukusi piebūve
51.
Adrese: “Zīles”, Līgo pagasts, Gulbenes novads, LV4421
Apraksts/pamatojums: Bijusī jaunlopu kūts
52.
Adrese: “Vītoliņi”, Līgo pagasts, Gulbenes novads, LV4421
Apraksts/pamatojums: Bijusī Daudzdzīvokļu mājas”Vītoli” kūtiņas
53.
 Adrese: “Komplekss”, Līgo pagasts, Gulbenes novads, LV4421
Apraksts/pamatojums: Bijusī Liellopu kompleksa ēkas, zeme
54.
Adrese: “Ferma”, Līgo pagasts, Gulbenes novads, LV4421
Apraksts/pamatojums: Bijusī Liellopu kompleksa ēkas, zeme
55.
Adrese: , Līgo pagasts, Gulbenes novads, LV4421
Apraksts/pamatojums: Bijusī Liellopu kompleksa palīgēkas, zeme
56.
Adrese: “Jaundravenieki”, Līgo pagasts, Gulbenes novads, LV4421
Apraksts/pamatojums: Bijusī jaunlopu kūts ēkas, zeme
57.
Adrese: “Krejotava”, Līgo pagasts, Gulbenes novads, LV4421
Apraksts/pamatojums: Bijusī pienotavas ēkas, zeme

LITENES PAGASTS
58.
Adrese: “Vārpiņas 3”, Litenes pagasts, Gulbenes novads, LV-4405
Apraksts/pamatojums: Bijusī cūku ferma
59.
Adrese: “Bazāri”, Litenes pagasts, Gulbenes novads, LV-4405
Apraksts/pamatojums: Bijusī katlu māja
60.
Adrese: “Vaivariņi”, Litenes pagasts, Gulbenes novads, LV-4405
Apraksts/pamatojums: Bijusī cūku ferma Silavas teritorijā
61.
Adrese: “Purviņi 2”, Litenes pagasts, Gulbenes novads, LV-4405
Kadastra Nr.: 5068 004 0323
Apraksts/pamatojums: Bijusī cūku ferma Silavas teritorijā
62.
Adrese: “Sopuļi”, Litenes pagasts, Gulbenes novads, LV-4405
Apraksts/pamatojums: Bijušās Lešķu cūku fermas teritorija
63.
Adrese: “Rasas”, Litenes pagasts, Gulbenes novads, LV-4405
Apraksts/pamatojums: Bijušās Lešķu cūku fermas teritorija
64.
Adrese: “Skujas”, Litenes pagasts, Gulbenes novads, LV-4405
Apraksts/pamatojums: Teritorija pie ceļa Nr.: 6-42 “Skujenieki - Zāģernieki”. Bijušās fermas.
65.
Adrese: “Ziediņi”, Litenes pagasts, Gulbenes novads, LV-4405
Apraksts/pamatojums: Bijušās Zāģernieku kūtis

STĀMAERIENAS PAGASTS
66.Adrese: “Priednieki”, Stāmerienas pagasts, Gulbenes novads, LV - 4406
Apraksts/pamatojums: bijušais kolhoza slaucamo govju komplekss
67.
Adrese: “Cīrulīši”, Kalniena, Stāmerienas pagasts, Gulbenes novads, LV- 4406
Apraksts/pamatojums: bijusī kolhoza slaucamo govju ferma
68.
Adrese: “Grantskalni”, Stāmerienas pagasts, Gulbenes novads, LV- 4406
Apraksts/pamatojums: bijusī kolhoza jaunlopu novietne
69.
Adrese: “Dravnieki 1” (Grantskalni 2), Stāmerienas pagasts, Gulbenes novads, LV- 4406
Apraksts/pamatojums: bijusī kolhoza jaunlopu novietne
70.
Adrese: “Avotiņi”(Jaunā kūt”), Stāmerienas pagasts, Gulbenes novads, LV- 4406
Apraksts/pamatojums: bijusī slaucamo govju ferma
71.
Adrese:”Indrāni”, Stāmerienas pagasts, Gulbenes novads, LV- 4406
Apraksts/pamatojums: bijusī jaunlopu novietne
72.
Adrese: Pogupe”, Stāmerienas pagasts, Gulbenes novads, LV- 4406
Apraksts/pamatojums: bijusī jaunlopu novietne

TIRZAS PAGASTS
72.
Adrese: “Komplekss liepas”, Tirzas pagasts, Gulbenes novads, LV-4424
Apraksts/pamatojums: bijušais fermu komplekss, ēkas ir sliktā stāvoklī.
73.
Adrese: “Daukši”, Tirzas pagasts, Gulbenes novads, LV-4424
Apraksts/pamatojums: ēku pamati un akmens mūri
74.
Adrese: “Baltiņi”, Tirzas pagasts, Gulbenes novads, LV-4424
Apraksts/pamatojums: koka ēkas un pamati sliktā stāvoklī
75.
Adrese: “Jaunieši”, Tirzas pagasts, Gulbenes novads, LV-4424
Apraksts/pamatojums: mūri bez jumta
76.
Adrese: “Allaži”, Tirzas pagasts, Gulbenes novads, LV-4424
Apraksts/pamatojums: māja ļoti sliktā sliktā stāvoklī, ēku pamati
77.
Adrese: “Liepkalni”, Tirzas pagasts, Gulbenes novads, LV-4424
Apraksts/pamatojums: kolhoza ferma (palikušas tikai sienas)
78.
Adrese: “Avotiņi”, Tirzas pagasts, Gulbenes novads, LV-4424
Apraksts/pamatojums: kolhoza ferma un pagrabs pēc ugunsgrēka, palikušas tikai sienas
79.
Adrese: “Akmentiņi”, Tirzas pagasts, Gulbenes novads, LV-4424
Apraksts/pamatojums: māja sabrukusi, ēku pamati
80.
Adrese: “Aizkalniņi”, Tirzas pagasts, Gulbenes novads, LV-4424
Apraksts/pamatojums: nodegusi māja
81
Adrese: “Zvejnieki-1”, Tirzas pagasts, Gulbenes novads, LV-4424
Apraksts/pamatojums: uz emesgabala atrodas 6 ēkas, māja ir nodegusi, saimniecības ēkas ir sliktā stāvoklī
82.
Adrese: “Virānes tautas nams”, Tirzas pagasts, Gulbenes novads, LV-4424
Apraksts/pamatojums: šķūnis sliktā stāvoklī
83.
Adrese: “Dainas”, Tirzas pagasts, Gulbenes novads, LV-4424
Apraksts/pamatojums: uz zemesgabala ir 3 ēkas, māja ir ļoti sliktā stāvoklī, iekritušas sijas. Saimniecības ēkas (kūtis) sliktā stāvoklī
84.
Adrese: “Krimi”, Tirzas pagasts, Gulbenes novads, LV-4424
Apraksts/pamatojums: kūts mūri bez jumta, ēku pamati.

GALGAUSKAS PAGASTS
85.Adrese: “Darbnīcas”, Galgauska, Galgauskas pagasts, Gulbenes novads, LV-4428
Apraksts/pamatojums: ēkas sabrukušas

86. Adrese: “92,1 dz km”, Galgauskas pagasts, Gulbenes novads, LV-4428
Apraksts/pamatojums: ēkas nodegušas

87.Adrese: “Birztalas”, Galgauskas pagasts, Gulbenes novads, LV-4428
Apraksts/pamatojums: ēkas sabrukušas

LIZUMA PAGASTS
88.Adrese: Smiltnieki, Lizums, Lizuma pag., Gulbenes nov., LV-4425
Apraksts/pamatojums: Nepabeigtā bērnudārza jaunbūve.
89.
Adrese: Vanagi, Lizuma pag., Gulbenes nov., LV-4425
Apraksts/pamatojums: ēkas sabrukušas, zeme nekopta.
90.
Adrese: Brenguļi, Lizuma pag., Gulbenes nov.LV-4425
Apraksts/pamatojums: ēkas izdemolētas, sabrukušas, zeme nokopta.

LEJASCIEMA PAGASTS
91.
Adrese: Dūre, Lejasciema pagasts, Gulbenes novads, LV-4412
Apraksts/pamatojums: ēkas atrodas pie valsts ceļa V371 Lejasciems - Vireši. Bijušās liellopu fermas ēkas.
92.
Adrese: Valkas iela 15, Lejasciems, Lejasciema pagasts, Gulbenes novads, LV-4412
Apraksts: Ēka atrodas Lejasciema ciemata teritorijā uz Valkas ielas. Bijusī degvielas uzpildes stacija.
93.
Adrese: “Tālumi”, Lejasciema pagasts, Gulbenes novads, LV-4412
Apraksts: Ēkas atrodas pie valsts ceļa V374 Dūre-Mežslokas. Bijušās liellopu fermas ēkas.
94.
Adrese: “Melderi”, Lejasciema pagasts, Gulbenes novads, LV-4412
Apraksts: Ēka atrodas pie pašvaldības ceļa 5-4 Līči-Jaunbebrupi. Bijušās lielopu fermas ēkas.
95.
Adrese: “Krūmiņi”, Lejasciema pagasts, Gulbenes novads, LV-4412
Apraksts: Ēkas atrodas pie valsts ceļa V414 Sinole-Māli. Bijušās liellopu fermas ēkas.
96.
Adrese: “Zellenes”, Lejasciema pagasts, Gulbenes novads, LV-4412
Apraksts: Ēkas atrodas pie valsts ceļa V411 Velēna-Vireši. Bijušās liellopu fermas ēkas.
97.
Adrese: “Rožukalns”, Lejasciema pagasts, Gulbenes novads, LV-4412
Apraksts: Ēkas atrodas pie valsts ceļa V414 Sinole-Māli. Bijušās liellopu fermas ēkas.
98.
Adrese: “Jaunalejas”, Lejasciema pagasts, Gulbenes novad, LV-4412
Apraksts: Ēkas atrodas pie valsts ceļa V414 Sinole-Māli. Bijušās liellopu fermas ēkas.

JAUNGULBENES PAGASTS
99.
Adrese: ”Veikals Aduliena”, Jaungulbenes pagasts
Apraksts/pamatojums: bijušā veikala ēka, šķūnis, veikala ēka izdemolēta
100.
Adrese: ”Birzes”, Jaungulbenes pagasts
Apraksts/pamatojums: bijusī degvielas uzpildes stacija, zemes gabals aizaudzis ar krūmiem
101.
Adrese: ”Bojāri-2”, Jaungulbenes pagasts
Apraksts/pamatojums: nodegusī dzīvojamā ēka
102.
Adrese: ”Kūts Lauksaimniecības skola”, Jaungulbenes pagasts
Apraksts/pamatojums: bijusī ferma, iebrucis jumts
103.
Adrese: ”Vistiņas”, Jaungulbenes pagasts
Apraksts/pamatojums: bijusī cūku ferma
104.
Adrese: ”Induļi”, Jaungulbenes pagasts
Apraksts/pamatojums: Bijusī liellopu ferma, palikuši mūri
105.
Adrese: ”Lauksaimniecības skola 5A”, Jaungulbenes pagasts
Apraksts/pamatojums: bijušās arodvidusskolas katlu māja

RANKAS PAGASTS
106.
“Ozoli”, Rankas pagasts. Ēkas pussabrukušas , izdemolētas. Zeme nekopta, aizaugusi.

107 “Birzītes”, Rankas pagasts, Agrāk bija fermas ēkas. Ēkas pussabrukušas , izdemolētas. Zeme nekopta, aizaugusi.
108. “Druvvaldi”, Ranka, Rankas pagasts. Ēkas daļa, sabrukusi. Agrāk kalpojuši kā graudu noliktava.

109.“Rītiņi”, Ranka, Rankas pagasts,. Zeme aizaugusi krūmiem.

110.“Uzkalniņš”, Rēveļi, Rankas pagasts, automašīnu garāža
111.“Jēpi”, Rēveļi, Rankas pagasts, Nojume,

Pielikums Nr.8: Ieteicamā monitoringa ziņojuma forma, kas iesniedzama Vides pārraudzības valsts birojā
Plānošanas dokumenta: Gulbenes novada teritorijas plānojums līdz 2030.gadam vides pārskata monitoringa ziņojums
Plānošanas dokumenta un monitoringa ziņojuma izstrādātājs, kontaktinformācija: Gulbenes novada dome, Ābeļu ielā 2, Gulbene , Gulbenes novads, LV-4401. e-pasts: dome@gulbene.lv; tāl.64473252
	Monitoringa priekšmets
	Plānošanas dokumenta/ SIVN uzdevumi, plānotais stāvoklis/ normatīvos aktos noteikts
	Izmantojamie indikatori
	Rezultāti, situācijas raksturojums

	1.Vides faktori
	
	
	

	1.1. Gaiss
	· Nodrošināt gaisa kvalitāti atbilstoši normatīvajos aktos noteiktajām prasībām
· Palielināt energoefektivitāti un atjaunojamo energoresursu izmantošanu
· Realizēt energoefektivitātes paaugstināšanas un ēku energoefektivitātes uzlabošanas projektus
· Īstenot investīciju projektus
	• Izmešu daudzums;
• Riska teritorijas
• Gaisu piesārņojošo vielu emisija transporta nozarē (t.sk. satiksmes apjoms, pasākumi transporta plūsmas samazināšanai ceļu kvalitāte (grants segums/asfalts))
•Koģenerācijas būves, hidroelektrostacijas, vēja elektrostacijas u.c.
•Siltumtīkli un to tehniskais stāvoklis (centralizēta/lokāla/individuāla siltumapgāde)
•Energoefektivitātes paaugstināšanas un ēku energoefektivitātes uzlabošanas projekti
•Investīciju projekti
	

	1.2. Ūdens
	· Uzlabot un nodrošināt virszemes un pazemes ūdens kvalitāti
· Veicināt ilgtspējīgu un racionālu ūdens izmantošanu
· Nodrošināt un uzlabot ūdenssaimniecības pakalpojumus
· Uzlabot ūdenssaimniecības infrastruktūru
· Nodrošināt dzeramā ūdens kvalitāti
· Nodrošināt centralizētas un decentralizētas kanalizācijas sistēmas notekūdeņu un ar tiem saistīto atkritumu savākšanu un utilizēšanu atbilstoši normatīvo aktu prasībām
· Īstenot investīciju projektus
	•Virszemes ūdensobjektu kvalitāte
•Pazemes ūdensobjektu kvalitāte
•Prioritārie zivju ūdeņi (prioritārās zivju ūdeņu upes un to posmi, prioritārie zivju ūdeņu ezeri)
• Īstenotie apsaimniekošanas pasākumi
• Piesārņotās un potenciāli piesārņotās vietas
• Ūdenssaimniecību infrastruktūras projekti
•Pazemes un virszemes ūdens ņemšanas apjoms
•Artēzisko urbumu skaits (tamponēti/netamponēti/plānotie)

	

	1.3. Zeme
	· Veicināt zemes resursu ilgtspējīgu izmantošanu un apsaimniekošanu
· Racionāla derīgo izrakteņu ieguve un izmantošana
· Apzināt piesārņotās un potenciāli piesārņotās vietas un veikt to sanāciju
· Sakārtot un uzlabot atkritumu apsaimniekošanas sistēmu
· Veicināt lauku vides attīstību
· Veicināt ilgtspējīgu mežsaimniecības attīstību
· Veicināt bioloģiskas daudzveidības saglabāšanu
· Novērst mežu segumu samazināšanu
	•Derīgie izrakteņi (būvmateriālu izejvielas, kūdra, sapropelis, pazemes dzeramais ūdens un ārstnieciskie minerālūdeņi, nafta, struktūras gāzes krātuvju ierīkošanai, zemes siltums)
•Derīgo izrakteņu ieguves apjomi
•Projekti, kuriem veikts ietekmes uz vidi novērtējums
•Sadzīves atkritumu apsaimniekošanas projekti
•Atkritumu dalītās vākšanas punkti (pilsētās/laukos)
•Latvāņu izplatība (ierobežošana, pasākumi)
•Slēgto izgāztuvju rekultivācija
•Piesārņotās un potenciāli piesārņotās vietas
•Vides projekti
	

	2. Daba

	· Nodrošināt īpaši aizsargājamo dabas teritoriju, t.sk. Eiropas nozīmes aizsargājamo dabas teritoriju (Natura 2000) aizsardzību un atbilstošu apsaimniekošanu
· Saglabāt un veicināt biotopu un vietējo savvaļas sugu daudzveidību
· Veicināt dabas aizsardzības un saimniecisko interešu līdzsvarotību
	•Īpaši aizsargājamo dabas teritoriju kopējā platība plānošanas teritorijā
•Dabas aizsardzības plāni un tajos izvirzīto mērķu sasniegšana
•Dabas taku uzturēšana un jaunu veidošana
•Tūrisma un rekreācijas infrastruktūras attīstība

	

	3. Klimats
	· Palielināt energoefektivitāti un atjaunojamo energoresursu izmantošanu
	•Atjaunojamie energoresursi (arī hidroelektrostacijas, vēja elektrostacijas, biomasas un biogāzes stacijas, enerģētiskās kultūras)
•Investīciju projekti
	

Novadā	2013.gads	2014.gads	2015.gads	2016.gads	6282	6560	6905	7204	Pilsētā	2013.gads	2014.gads	2015.gads	2016.gads	3663	3715	3813	3900	

image6.png
i.ﬂ)lﬁ\/ldsl’arslms.

Sign = Comment

Novadi Gaujas upju baseinu
apgabala

Lattels. Gaujas upju bascina apgabala administrativais iedalfjums

ada kopgjais Gaujas apgabala past: e a 000
ko jeb aptuveni 13% no visiem Latvijas iedzivotajiem. ledzivotaju izvietojums apgabala
ija ir loti nevienmarigs. 55% no visiem apgabala iedzivot i
ap 45%. Vidgjais iedzivotaju blivums ir samér
i a — 21 cilv./km").

1215 |

] oot
03 s

image7.png

image8.png
214 pictikums|
Gaujas upju baseinu apgabala
apsaimnickosanas plaam 2016.-2021 gadam|

VSIA“Latias Vides, o n metorsogas e, 2015

Hidrologisko un morfologisko
parveidojumu ietekme
Gaujas upju

baseinu apgabala

APZIMEJUMI:
. s [poxyee——
Hadroclckarostacis [] Everu odcnsobyekai. kuncm trakst hidromorfologiska apschojuma datu
® dubojas s %
o o] ot s A
[RE——
R — s w

upes

image9.png
Comment

Gauja lacas un to pieteku palienes. Tit iem ezeriem (jo ipadi. Burtnickam)
piegulosas lézenas teritorijas (3.attéls).

APZIMEJUMI

7} Pludu riska tertorias
7 Nacionilas nozimes
plidu riska teritorija

100 Exen (272 Potdent
Upes Mazhs HES

3. attels. Gaujas upju baseinu apgabala plidu riska teritoriju karte

Pliidi gandriz katru gadu nodara zaud&jumus, jo to limepi var sasniegt +2,5 m virs

normala Gidens limena atzimes, bet Gauas lejtecé atrodas apdzivotas vietas ar salidzinosi liels

iedzivotaju un infrastruktiiras blivumu (Carnikava. Gauja. Adazi. Garkalnes novads). Turl
amikavas novads un Adazu novads cies ne tikai pavasara palos. bet atrodas arf stiprd jiir

T oo et | [Bovatrio.| (€8 8 T Coowmas TP o docsmens WY FARRG - Gulene ot sncjums W

1218
14102016

AN]

image10.png
APZIMESUM

7 Pruduska testoris
o e
Upes
27 Poident
o Daugavas HEs
+ s wes

Daugavas apgabala pliidu riska teritoriju karte

image11.png
Pesoras .
sebions /<

VUDUSATATAS
reaons)

LT —
P YeS——

image5.png

