


Īpaši
aizsargājama
dabas
teritorija

Kuja

DABAS AIZSARDZĪBAS PLĀNS

DABAS PARKS


KOPSAVILKUMS


DABAS PARKS "KUJA"

Dibināts: 2004. gadā

Platība: 10 778 ha

Atrašanās vieta: Madonas rajona Sarkaņu un Praulienas pagasti

Statuss: dabas parks, Natura 2000 teritorija

Nozīmīgākās dabas vērtības: vecu mežu masīvu, atsevišķu lielu koku puduru un atklātu lauksaimniecības zemju un pļavu komplekss ir piemērota dzīvesvieta daudzām īpaši aizsargājamām sugām, tostarp mazā ērgļa un melnā stārķa ligzdošanai. Dabas parkā „Kuja” konstatētas 73 īpaši aizsargājamās sugas: 29 putnu, 9 zīdītāju, 7 bezmugurkaulnieku, 9 augu, 5 sūnu un 14 ķērpju sugas.


DABAS PARKA “KUJA” APSAIMNIEKOŠANAS IDEĀLAIS MĒRĶIS

Dabas parkā saglabāta tradicionālā lauku ainava, kurā, saudzīgi saimniekojot, tiek nodrošināti labvēlīgi apstākļi mazā ērgļa, kā arī citu aizsargājamo putnu, dzīvnieku un augu sugu eksistencei piemērotu biotopu pastāvēšanai. Tajā tiek uzturēta labvēlīga, dabiska vide vietējo iedzīvotāju tradicionālā dzīves veida uzturēšanai, nodrošinot šīs vides pārmantošanos turpmākām paaudzēm.

SATURS

Ievads.....	4
Teritorijas apraksts.....	5
Kas ir Natura 2000.....	5
Aizsardzības un apsaimniekošanas vēsture.....	6
Dabas vērtības	7
..... Putni.....	7
..... Zīdītājdzīvnieki.....	8
..... Bezmugurkaulnieki.....	8
..... Augi.....	8
..... Meži.....	9
..... Biokoki.....	9
..... Pļavas.....	12
..... Ūdeņi.....	13
Citas vērtības	14
Teritorijas apsaimniekošana	15
Sabiedrības informēšana un izglītošana	16
Individuālo aizsardzības un izmantošanas noteikumu projekts.....	18

Izdevums iepazīstina ar dabas parka “Kuja” dabas vērtībām, to saglabāšanai nepieciešamajiem apsaimniekošanas pasākumiem, kā arī svarīgākajiem saistošajiem noteikumiem, kas regulē saimniecisko darbību teritorijā.

Dabas parks „Kuja” izveidots 2004. gadā, lai saglabātu teritoriju kā unikālu putniem nozīmīgu vietu ar izcili augstu putnu sugu daudzveidību, taču galvenais iemesls ir Latvijas un Eiropas nozīmes īpaši aizsargājamās putnu sugas mazā ērgļa *Aquila pomarina* augstais ligzdošanas blīvums. Teritorijas mozaīkveida ainava nosaka tajā sastopamo putnu, bezmugurkaulnieku un augu sugu lielo skaitu. Dabas parkā ir vērtīgi īpaši aizsargājami meža, pļavu, upju un ezeru veidi jeb biotopi. Parka teritorija aizņem 10 788 ha, no tiem 4409 ha ir meži.

Dabas aizsardzības plāna izstrādes gaitā tika precizētas dabas vērtības un noformulēti svarīgākie ieteikumi to saglabāšanai. **Plānā aprakstītajiem apsaimniekošanas pasākumiem ir ieteikuma raksturs.**

Plāna izstrādes procesā tika iesaistīti zemes īpašnieku un atbildīgo valsts un pašvaldību institūciju pārstāvji. Dabas aizsardzības plāns ir izskatīts un apstiprināts Sarkanu un Praulienas pagasta padomes sēdēs.

Dabas parka “Kuja” dabas aizsardzības plānu izstrādājusi Sarkanu pagasta padome pēc Dabas aizsardzības pārvaldes pasūtījuma 2007. - 2008. gadā.

Plāna izstrādes projekta vadītāja Līga Ivāne

Plāns apstiprināts Latvijas Republikas Vides ministrijā 25.04.08. ar rīkojumu Nr.133

Dabas aizsardzības plāna pilnā versija pieejama:

Dabas aizsardzības pārvaldes mājaslapā www.dap.gov.lv,

Sarkanu un Praulienas pagastu padomēs,

Valsts Vides dienesta Madonas reģionālajā vides pārvaldē,

Valsts Meža dienesta Madonas virsmežniecībā.

a/s „Valsts akciju sabiedrība Latvijas valsts meži” Ziemeļlatgales mežsaimniecībā.

TERITORIJAS APRAKSTS

Dabas parks „Kuja” atrodas Latvijas austrumu daļā, Madonas rajona Sarkaņu un Praulienas pagastos. Dabas parks aizņem 10.788 ha lielu platību, tajā skaitā Sarkaņu pagastā 5738 ha, Praulienas pagastā 5050 ha.

Dabas parks „Kuja” atrodas Austrumlatvijas zemienes Aronas paugurlīdzenuma A daļā, kur tas robežojas ar Lubāna līdzenumu.

Parka teritorijā 79,5 % zeme pieder 388 privātajiem zemes īpašniekiem. Pārējā zeme atrodas Sarkaņu un Praulienas pagastu pašvaldību, kā arī valsts īpašumā, ko apsaimnieko a/s „Valsts akciju sabiedrība Latvijas valsts meži”. 4409 ha no dabas parka teritorijas ir meži. 2129,8 ha jeb 48,5 % meža zemes ir a/s „Valsts akciju sabiedrība Latvijas valsts meži” pārvaldījumā, 2273 ha (51,5%) pieder privātajiem zemes īpašniekiem.

Dabas parks „Kuja” ir teritorija ar lielu bioloģisko daudzveidību, turklāt dažādi biotopi vēsturiski izveidojušies ar izteiktu mozaīkveida struktūru, pamīšus mijas lauksaimniecības zemes ar vecām mājvietām, atsevišķiem lielu koku puduriem un mežiem.

Mozaīkveida vide ir piemērota daudz dažādu sugu pastāvēšanai. Dabas parka teritorija ir unikāla gan Latvijas, gan Eiropas mērogā, jo vienkopus esošās ligzdošanai piemērotās vietas - vecie meži, kā arī barošanās vietas - atklātās lauksaimniecības platības - ir veicinājušas ļoti augsto īpaši aizsargājamās putnu sugas mazā ērgļa *Aquila pomarina* ligzdošanas blīvumu. Dabas parka teritorijā konstatētas 90 mazā ērgļa ligzdvietas. Kopumā dabas parka teritorijā konstatētas 29 īpaši aizsargājamās putnu sugas, tajā skaitā melnais stārķis un tādas pasaules nozīmes apdraudētās sugas kā ķikuts *Gallinago media* un grieze *Crex crex*. Daudzveidīgā ainava radījusi mājvietu lielumam bezmugurkaulnieku sugu un vairākām īpaši aizsargājamām lakstaugu, sūnu un ķērpju sugām. Bioloģiski ļoti nozīmīgi ir veco, dabisko mežu masīvi, kas ir iekļauti īpaši aizsargājamo biotopu sarakstā.

Pašreizējā dabas parka ainava vēsturiski veidojusies cilvēka saimnieciskās darbības rezultātā. Pļavas ilgstoši tikušas ganītas vai pļautas, piemājas saimniecības apsaimniekotas kā tūrumi. Līdzsvarota, ilgtspējīga saimnieciskā darbība ir teritorijas dabas vērtību saglabāšanas atslēga.

KAS IR NATURA 2000?

Visas Eiropas Savienības dalībvalstis ir apņēmušās izveidot kopīgu aizsargājamo dabas teritoriju tīklu Natura 2000. Kopš 2004. gada arī Latvija ir izveidojusi savu daļu no šī tīkla. Tas tika veidots no jau esošajām īpaši aizsargājamām dabas teritorijām, pievienojot klāt vēl 122 jaunas. Teritoriju izveidošanas pamatnosacījums ir Eiropā retu un apdraudētu augu un dzīvnieku sugu un to dzīves vietu (biotopu) aizsardzība. Šādu sugu un biotopu saraksti ir iekļauti divās Eiropas Padomes direktīvās - Putnu direktīvā un Biotopu direktīvā, un to labvēlīga aizsardzības statusa nodrošināšana ir obligāta visām dalībvalstīm. No direktīvu sarakstos iekļautajām sugām un biotopiem Latvijā sastopamas 22 augu, 6 sūnu, 20 bezmugurkaulnieku, 33 zīdītāju, 3 rāpuļu, 11 zivju, 70 putnu sugas, kā arī 60 biotopu veidi.

NATURA 2000 TERITORIJAS LATVIJĀ

Natura 2000 tīklā Latvijā ir iekļautas 336 teritorijas: 4 dabas rezervāti, 4 nacionālie parki, 250 dabas liegumi, 37 dabas parki, 9 aizsargājamo ainavu apvidi, 9 dabas pieminekļi un 23 mikroliegumi. Tās kopā aizņem 11,9 % no Latvijas platības. Šīm teritorijām ir atšķirīgi aizsardzības un apsaimniekošanas nosacījumi: no minimāliem ierobežojumiem aizsargājamo ainavu apvidos līdz pat pilnīgam saimnieciskās darbības aizliegumam dabas rezervātos.

AIZSARDZĪBAS UN APSAIMNIEKOŠANAS VĒSTURE

PUTNU IZPĒTE

Pagājušā gadsimta deviņdesmitajos gados tika apzinātas pirmās mazo ērgļu ligzdas, kas pamudināja rūpīgāk veikt papildus mazo ērgļu uzskaites. 2001. gadā tika izveidots monitoringa (ilgstošu, sistemātisku un precīzu novērojumu) parauglaukums “Žūklis” ar kopējo platību 94 km².

Pirmajās mazo ērgļu teritoriju uzskaitēs 2001. gada aprīlī tika konstatēts līdz šim lielākais zināmais mazo ērgļu ligzdošanas blīvums visā areālā - aptuveni 32 pāri/100 km². Tas bija pamatojums jaunās Natura 2000 teritorijas - dabas parka „Kuja” izveidošanai.

Kopš 2003. gada pļavu un meža biotopos pēc vienotas metodikas tiek veikti sīko zīdītājdzīvnieku pētījumi, lai noskaidrotu mazo ērgļu nozīmīgāko barības objektu skaita izmaiņas un to saistību ar ligzdošanas sekmēm. 2006. gadā tika uzsākti tiešie novērojumi pie apdzīvotas mazā ērgļa ligzdas, lai iegūtu precīzu informāciju par barības objektu sugām mazuļu barošanas periodā. 2008. gadā ir uzstādīta filmēšanas kamera pie mazā ērgļa ligzdas. Tagad ikvienam ir iespēja tiešraidē vērot šī retā putna dzīvesveidu mazuļu perēšanas un barošanas laikā interneta adresē www.pomarina.lv

Papildus mazo ērgļu monitoringam, Teiču dabas rezervāta administrācija teritorijā veic arī konkrētās sugas populāciju ekoloģijas pētījumus. Kopš 2003. gada pieaugušie un ligzdojošie putni tiek iezīmēti ar speciālām spārnu zīmēm, lai noskaidrotu putnu uzticību konkrētai ligzdošanas teritorijai, kā arī jauno putnu izvēlētajās ligzdošanas vietās.


Foto: U. is Bergmanis

Jaunais mazais ērglis ar spārnu zīmi

BIOTOPU IZPĒTE

Informācija par dabas parka retajām augu sugām un biotopiem ir iegūta no Latvijas dabisko zālāju inventarizācijas 2000.-2002. gadā, izpētes projekta „Emerald – Natura 2000” ekspedīcijas datiem 2003. gadā, jaunu bioloģiski vērtīgu zālāju noteikšanas 2005. gadā.

No 1999. - 2005. gadam valsts mežos veikta dabisko meža biotopu inventarizācija.

2001. - 2003. gados veikti bezmugurkaulnieku pētījumi.

APSAIMNIEKOŠANA

Periodā līdz II pasaules karam un pirmajos pēckara gados Kujas upe tika izmantota koku pludināšanai. Neapmežotā platība jau izsenis tikusi izmantota pļavu ganībām un siena pļaušanai.

20. gadsimta vidū uzsākta plaša teritorijas meliorācija. 1926. gada topogrāfiskajā kartē redzams, ka lielāko daļu atklāto platību veido pārmitras un applūstošas pļavas. Padomju laikos veikta arī dabas parka upju – Kujas, Riebas, Lisas, Tēces, Padaukļa, Vilkates un Zvirgzdupītes - gultņu taisnošana un padziļināšana.

Kolhoza laikā parka teritorijā esošās lauksaimniecības zemes tika intensīvi izmantotas lopkopības vajadzībām, galvenokārt kā ganības, pļavas vai labības sējumi. Pēc Latvijas neatkarības atjaunošanas liela daļa pļavu aizauga ar krūmiem, apsaimniekotas tika vien piemājas saimniecības platības. Krūmu ciršana un pļavu pļaušana atsākās līdz ar Eiropas Savienības platību maksājumu ieviešanu 2004. gadā. Lielu graudaugu sējumu parka teritorijā ir maz.

DABAS VĒRTĪBAS

PUTNI


Foto: Vija Kreile

MAZAIS ĒRĢĻIS AQUILA POMARINA

Dabas parka teritorijā izveidotajā mazā ērģļa pētījumā parauglaukumā „Žūklis” ir konstatēts līdz šim lielākais ligzdošanas blīvums ne tikai Latvijā, bet visā mazo ērģļu ligzdošanas areālā. Mazā ērģļa pāris mēdz ligzdot dažādās ligzdās un dažkārt attālums starp viena pāra rezerves ligzdām ir liels - līdz pat 1 km.

No citiem dienas plēsējputniem vai, kā tautā saka, „vanāgiem” mazo ērģli var atšķirt pēc krāsojuma - tas ir vienmērīgā šokolādes brūnā krāsā, vienkrāsains. Kāju spalvojums līdz pat pirkstiem - ērģļiem “bikses” parasti garākas kā citiem dienas plēsīgajiem putniem. Mazajam ērģlim planējot, tā spārnu gali ir viegli noliekti uz leju.

ĶIKUTS GALLINAGO MEDIA


Foto: Ainārs Amiņš

No 336 Natura 2000 vietām Latvijā ķikuts kā reta, globāli apdraudēta un ar specifiskiem biotopiem saistīta suga ir sastopams 11 vietās, tai skaitā - dabas parkā “Kuja”, kur ķikuts uzskatāms par vienu no vērtīgākajām putnu sugām. Dabas parkā „Kuja” ķikuta riesti ar 5 - 15 tēviņiem vai mātītēm ar mazuļiem novēroti trijās vietās.

Ķikutu var pazīt pēc ūdens burbuļošanai līdzīgās riesta dziesmas.

MELNAIS STĀRĶIS CICONIA NIGRA


Foto: Arnis Dimperis

Dabas parkā „Kuja” ligzdo arī melnais stārķis - Latvijā un Eiropā reta un aizsargājama suga. Raksturīga pazīme - melna galva un kakls. Citādi līdzīgs labi pazīstamajam baltajam stārķim.

ZĪDĪTĀJDZĪVNIEKI

Fragmentārais atklāto lauksaimniecības platību un meža nogabalu izvietojums dabas parka teritorijā veicina zīdītājdzīvnieku sugu daudzveidību. Konstatētas 11 aizsargājamas zīdītājdzīvnieku sugas - četras sikspārņu sugas, vilks, lūsis, ūdrs, meža cauna, baltais zaķis un bebrs. Ir ziņas arī par brūnā lāča apciemojumu.

BEZMUGURKAULNIEKI

Dabas parkā konstatētas 22 aizsargājamas bezmugurkaulnieku sugas, starp tām - biežā perlamutrene, zaļā upjuspāre, lielā dižmakstene, bērzu briežvabole un apšu zaigraibenis.

Foto: Gunīta Akmentiņa


Zaļā upju spāre

AUGI

Konstatētas 10 aizsargājamas augu sugas – 5 orhideju sugas, jumstiņu gladiola, spilvainais ancītis, gada staipekknis, akotainais grīslis, lāksis. Pļavu sugu pastāvēšanai nepieciešams stabils mitruma režīms un regulāra pļaušana vai noganīšana.

Foto: Vija Kreiļe


Liels apdraudējums tradicionālajiem pļavu un mežu augiem ir Sosnovska latvāņa invāzija. Viens no svarīgiem apsaimniekošanas uzdevumiem ir iznīdēt esošās latvāņu audzes.

MEŽI

Dabas parka teritorijā konstatēti 5 Eiropas Savienības prioritārās nozīmes aizsargājami meža biotopi, kas tiek aizsargāti arī ar Latvijas normatīvajiem aktiem. *P rmitri platlapju meži* un *Jaukti platlapju meži* veido mitro platlapju mežu kompleksu, kas dabas parkā „Kuja” ir viena no lielākajām dabas vērtībām. Tajos ir koncentrējies liels reto ķērpju atradņu skaits.

Foto: Vija Kreile


BIOKOKI

Bioloģiski veci, lielu izmēru koki ir piemērota dzīvotne retiem un vērtīgiem ķērpjiem, sūnām un koksņē mītošiem bezmugurkaulniekiem, ko profesionāli pētnieki zinātniski dēvē par dabisko mežu biotopu speciālajām un indikatoraugiem. Dabas parka teritorijā kā biokoki atzīmētas gan vecas, zarainas priedes, kurām izveidojusies gluda un bieza miza, gan mežā iesaistīti platlapji, tādi kā ozols, liepa vai kļava. Lai tos saglabātu, ap lielajiem kokiem nepieciešams izcirst pameža kokus un krūmus rādiusā, kas par 2 m pārsniedz vistālāk izvirzītos zarus. Pat nokalstot vai nogāzoties lielie koki saglabā savu nozīmi kā vērtīgs biotops - arī mirusi jeb trūdoša koksne ir patvēruma vieta retām kukaiņu sugām.

Foto: Guntis Akmentiņš


Foto: Vija Kreile


Foto: Vija Kreile


Dabas vērtības dabas parkā "Kuja"


PĻAVAS

Viena no saimnieciskajām aktivitātēm dabas parka teritorijā ir lopkopība, tādēļ pļaušanas un noganīšanas rezultātā daudzviet saglabājušās vērtīgas pļavas.

Konstatēti trīs īpaši aizsargājami pļavu veidi jeb biotopi - *Parkveida pļava*, *Eitrofas augsto lakstaugu audzes* un *Molīnijas pļava*, kas ir raksturīgas, kūdrainām vai mālainām augsnēm.

PARKVEIDA PĻAVĀM

raksturīgi veci, nevienmērīgi izvietoti ozoli, ap tiem augošos augus ietekmē gan saule, gan ēna. Parkveida pļavas nav bijušas artas, tajās ir gan ieplakas, gan nelieli reljefa pacēlumi, kuros aug gaiļbiksīte, sāres grīslis, ārstniecības pātaine, vizulis, zemā raudupe, slotiņu ciesa u.c. Kujas parkveida pļavās ir vērtīgas īpaši aizsargājamā augu sugas - vīru dzegužpuķes - atradnes.

Foto: Vija Kreile


Parkveida pļava

EITROFAS AUGSTO LAKSTAU- GU AUDZES

izveidojušās galvenokārt auglīgajās, meliorētajās Kujas palienēs. Tām raksturīgs augsts zelmenis ar visai bagātu sugu sastāvu – tajās aug pūkainā kazroze, meža zirdzene, pļavas guntiņa, vītollapu vējmietiņš, ārstniecības baldriāns, lēdzerkste, parastā vīgrieze, pļavas gandrene, pļavas bitene, ziemeļu madara, dzeltenais saulkrēsliņš, Eiropas saulpurene un citas sugas.

Foto: Vija Kreile


Eitrofa augsto lakstaugu audze

MOLĪNIJAS PĻAVAS

ir pamestas un sākušas aizaugt ar krūmiem. Tomēr tajās vērojama lakstaugu sugu daudzveidība – pļavas vilkmēle, stāvais retējs, daudzziedu zemzālīte, doņi, grīšļi. Nozīmīga ir šo pļavu aktīva apsaimniekošana - noganīšana vai vēlā pļaušana.

ŪDEŅI

Parkam raksturīgi ir daļēji dabiskojušies regulētu upju biotopi, vietām sastopams Eiropas Savienībā un Latvijā aizsargājams biotops *Upju straujteses*. Vienīgais ezers Ižezers atbilst Eiropas Savienībā aizsargājamam biotopam *Dabīgi eitrofi ezeri ar iegrimušo densaugu un peldaugu aug.*

Arī bebraines palielina teritorijas bioloģisko daudzveidību, ir barošanās vietas putnu sugām, kā arī kavē ūdeņu aizplūšanu, tādējādi mazinot meliorācijas ietekmi un sekmējot dabisko pārmitro biotopu atjaunošanos.

Upes, ar kokiem apaugušie kādreizējie upju loki un Ižezers ir nozīmīgas teritorijas ainaviskās vērtības.

Foto: Lelde E. ele


Upju straujteses ir Latvijā un Eiropas Savienībā aizsargājams biotops, kas reti sastopams gan Austrumlatvijas zemienē, gan dabas parka teritorijā. Visdabiskākais un bioloģiski vērtīgākais ir neregulētais Līsis posms. Dabiskām upēm raksturīgas struktūras un sugas ir atjaunojušās Kujas un Riebas straujteču posmos. Ekoloģiski nozīmīgi ir arī dabiskie un lielā mērā dabiskojušies lēni tekošie Libes, Kujas un Riebas posmi.

Straujteses posmi Kujas upē piemēroti biežās perlamutrenes *Unio crassus* un upes micītes *Ancylus fluviatilis* eksistencei. Šīs sugas ir īpaši jutīgas pret vides piesārņojumu, tādēļ ļoti svarīgi apzināt un novērst iespējamās piesārņojuma avotus.

Foto: Guntis Akmentiņš


Kujas straujtece

CITAS VĒRTĪBAS

Ižezera gultnē ezera ZA daļā pie „Ezerlauku” mājām atrodas senvieta - Ižezera ezera mītne. Vietai piešķirts valsts nozīmes arheoloģiskā pieminekļa statuss.

Vēsturiska nozīme ir arī pamestajām mājvietām, kā arī senajiem upju lokiem.


Foto: Vija Kreile

Teritorijas D netālu no Kujas upes aug Auziņu paeglis (2,10 m). 2006. gadā lielo koku izgāzusi vētra.

Auziņu paeglis

Dabas parkā atrodams tikai viens līdz šim reģistrēts valsts nozīmes dabas piemineklis, tomēr eksperti konstatējuši virkni citu interesantu dabas objektu, kam iespaidīgo izmēru dēļ būtu nepieciešama aizsardzība, starp tiem arī Plātes akmens, kura tilpums pārsniedz 10 m³.


Foto: Uis Bergmanis

Plātes akmens

TERITORIJAS APSAIMNIEKOŠANA

PĻAVAS

Lai saglabātu pļavu augu un bezmugurkaulnieku sugu daudzveidību un radītu pārskatāmu medību teritoriju mazajam ērglim, svarīgi ir nepārtraukt pļavu apsaimniekošanu – turpināt tās pļaut un ganīt. Pļaušana veicama ne agrāk par 15. jūliju, ievērojot pļaušanas augstumu ne zemāk par 10 cm. Svarīgi ievērot arī pļaušanas virzienu - no lauka centra uz malām. Nopļautā zāle jāsavāc, lai novērstu papildus barības vielu uzkrāšanos augsnē, kas izraisa dažu sugu spēcīgāku augšanu, nomācot citas sugas.

AIZSARGĀJAMO PUTNU LIGZDVIETU AIZSARDZĪBA

Mazā ērgļa un melnā stārķa ligzdošanas biotopu aizsardzībai izveidoti 50 mikroliegumi.

NOĒNOJUMA SAMAZINĀŠANA AP VECAJIEM OZOLIEM

Lai atklātu ozolu stumbrus saules gaismai, ap tiem jāizcērt apēnojumu veidojošie pameža koki un krūmi joslā, kas par 2 metriem pārsniedz vistālāk izvirzīto zaru projekciju uz zemes. Nozāgētie koki jāsavāc un jāizved. Regulējamā un sezonas lieguma zonā darbus drīkst veikt laika posmā no 1. septembra līdz 28. februārim, lai netraucētu ērgļu ligzdošanu.

LIELA IZMĒRA KRITALU SAGLABĀŠANA

Bioloģiskās daudzveidības palielināšanai mežos un arī nemeža teritorijās saglabājamas liela diametra (virs 25 cm) kritalas.

DIŽKOKU APZINĀŠANA

Dabas parka teritorijā sastopami virkne bioloģiski vecu koku ar lielu stumbra apkārtmēru. Lai koks iegūtu dižkoka statusu un Latvijas Republikas Ministru Kabineta 22.07.2003. izdotajos noteikumos Nr.415 „Īpaši aizsargājamo dabas teritoriju vispārējie aizsardzības un izmantošanas noteikumi” paredzēto aizsardzību, tā izmēriem jāatbilst vismaz vienam no noteikumos norādītajiem kritērijiem.

Foto: Vija Kreile


LATVĀŅU IEROBEŽOŠANA

2 – 3 reizes gadā ar krūmgriezi nopļauj latvāņu audzes, ievērojot „Vides projektu” apkopoto metodiku, kas latvāņu tālākas izplatīšanās novēršanai iesaka pļaušanu veikt pirmās ziedkopas ziedēšanas sākuma stadijā. Efektīva metode nelielu platību atbrīvošanai no latvāņiem ir jauno dzinumu pārklāšana ar melnu plēvi pavasarī.

KOKU NOĒNOJUMA SAGLABĀŠANA UPJU KRASTOS

Izkopjot piekrastes koku audzes, jāatstāj platlapju, kā arī citu sugu bioloģiski veci koki, kuru diametrs pārsniedz 40 cm. Lai saglabātu esošo bioloģisko daudzveidību, izvairītos no pēkšņas mikroklimata maiņas krastmalās un sekojošām nelabvēlīgām izmaiņām ūdeņu ekosistēmās (ūdens sasilšana, aizaugšana, liels daudzums ūdenī iekritušo koku), kā arī veicinātu krastmalām raksturīgo platlapju mežu veidošanos, koku ciršana upju un Ižezera krastos gan meža, gan nemeža zemēs jāveic saudzīgi, ievērojot papildus nosacījumus:

- saglabājami vecākie un resnākie koki un platlapji,
- saglabājama tāda koku biežība (koku stāva vainagu projektīvais segums), kas neveicina pastiprinātu paaugas un krūmu stāva augšanu,
- saglabājami sausokņi un kritālas, kuru diametrs resnāks par 25 cm.

Sevišķi svarīgi ir ievērot iepriekšminētos nosacījumus regulēto upju krastos nemeža zemēs, kur koku ciršanu neierobežo Aizsargjoslu likuma normas.


Foto: Lelde E ele

Kuja pie Bodēm

Lai saglabātu un palielinātu dabas parka bioloģisko un ainavisko daudzveidību, līdzīgi koku ciršanas nosacījumi jāievēro arī koku puduros, kas iezīmē bijušās upju gultnes.

SAUDZĪGA UPJU GULTŅU ATTĪRĪŠANA

Nebojājot upes grunti, ar rokām vai izmantojot mazgabarīta tehniku, izvācamas dabiskās sanesas un sīkās kritālas.

NOTEKŪDEŅU ATTĪRĪŠANAS IEKĀRTU IZVEIDOŠANA LŪZĀ UN BIKSĒRĒ

Upju piesārņojuma novēršanai nepieciešams izveidot notekūdeņu attīrīšanas ietaises Lūzā un Biksērē.

SABIEDRĪBAS INFORMĒŠANA UN IZGLĪTOŠANA

PARKA ROBEŽU IEZĪMĒŠANA DABĀ

Pie dažādas nozīmes ceļiem 33 vietās paredzēts uzstādīt standarta aizsargājamās dabas teritorijas informatīvās robežzīmes ar zaļu ozollapas attēlu, informējot par iebraukšanu dabas parka teritorijā.

INFORMĀCIJAS STENDU IZVIETOŠANA

Par dabas parku “Kuja” un tā vērtībām sabiedrību informēs pieci stacionāri informatīvie stendi. To plānotās uzstādīšanas vietas ir Biksēres ciema centrs, Praulienas pagasta centrs, Aizkujas ciema centrs, ceļmala pie Sarkaņu kapiem, kā arī ceļmala pie Kujas tilta, kur upi šķērso Madonas - Rēzeknes šoseja.

INDIVIDUĀLO AIZSARDZĪBAS UN IZMANTOŠANAS NOTEIKUMU PROJEKTS

Plāna izstrādes laikā dabas parkam "Kuja" sagatavots individuālo aizsardzības un izmantošanas noteikumu projekts. Šie noteikumi vēl nav spēkā. Likuma spēku tie iegūs tad, kad tiks apstiprināti Ministru Kabinētā. Patreiz spēkā ir Latvijas Republikas Ministru Kabineta 22.07.2003. noteikumi Nr.415 „Īpaši aizsargājamo dabas teritoriju vispārējie aizsardzības un izmantošanas noteikumi”.

Būtiskākie individuālo aizsardzības un izmantošanas noteikumu projekta punkti:

- Visā dabas parka teritorijā aizliegts:
 - veikt jebkādas darbības, kam ir vai var būt būtiska negatīva ietekme uz dabiskajiem biotopiem, savvaļas dzīvnieku, augu un sēņu sugām un to dzīvotnēm vai savvaļas dzīvnieku populāciju vairošanos, atpūtu un barošanos, kā arī pulcēšanos migrācijas periodā; ierīkot jaunus atkritumu poligonus un izgāztuves;
 - pļaut virzienā no lauka malām uz centru;
 - dedzināt sauso zāli un niedres;
 - uzstādīt vēja ģeneratorus;
 - būvēt mobilā telefona torņus.
- Jebkāda veida reklāma dabas parkā saskaņojama ar reģionālo vides pārvaldi.
- Būvniecība dabas parkā pieļaujama tikai neitrālajā un dabas parka zonā, atbilstoši pašvaldības teritorijas plānojumam un detālplānojumam.

Dabas parkā „Kuja” individuālajos aizsardzības un izmantošanas noteikumos paredzēts šāds aizsardzības līmeņa iedalījums:

- regulējamā režīma zona;
- sezonas lieguma zona;
- dabas parka zona;
- neitrālā zona.

Regulējamā režīma zona izveidota dabisko meža biotopu kompleksa un citu mazā ērgļa un melnā stārķa ligzdošanai piemērotu biotopu aizsardzībai.

Mežsaimnieciskās darbības ierobežojumi nepieciešami īpaši aizsargājamo biotopu saglabāšanai un minēto aizsargājamo putnu sugu netraucētai ligzdošanai vairošanās periodā. Mazā ērgļa un melnā stārķa ligzdošanas biotopu aizsardzībai veidojami mikroliegumi, tādēļ dabas parka individuālie noteikumi formulēti, balstoties uz LR Ministru Kabineta 30.01.2001. izdotajiem noteikumiem Nr.45 „Mikroliegumu izveidošanas, aizsardzības un apsaimniekošanas noteikumi”.

Iepriekš saskaņojot ar Madonas reģionālo vides pārvaldi ir atļauts veikt ceļu uzturēšanas darbus, ja tādi nepieciešami. Laika periodā no 1. februāra līdz 1. augustam atļauts izmantot medību torņus gaidēs medībās, jo tās nerada būtisku traucējumu aizsargājamām putnu sugām.

Sezonas lieguma zona veidota kā bufera teritorija, lai nodrošinātu cilvēka saimnieciskās darbības netraucētu ligzdošanas periodu mazajam ērglim un melnajam stārķim. **Laika posmā no 1. septembra līdz februāra beigām mežsaimnieciskā darbība atļauta.**

Dabas parka zonā svarīgi saglabāt raksturīgo mozaīkveida ainavu, kas nodrošina bioloģisko daudzveidību, kā arī saglabāt atklātās lauku platības, kas ir īpaši nozīmīgas kā mazā ērgļa barošanās reģions un vienlaikus ietver botāniski vērtīgas teritorijas. Lai pasargātu šo zonu no būtiskām saimnieciskās darbības radītām pārmaiņām, noteikts zemes transformācijas ierobežojums, kura galvenais mērķis ir nepieļaut apbūves blīvuma palielināšanos un nodrošināt līdzšinējo zemes lietošanas veidu, kas ir optimāls dabas vērtību uzturēšanā.

Neitrālā zona izdalīta teritorijas ekonomiskās un sociālas attīstības nodrošināšanai, tajā nav paredzēti nekādi saimnieciskās darbības aprobežojumi.

Saimnieciskās darbības ierobežojumi, kas skar visu dabas parka teritoriju, noteikti ar mērķi nodrošināt dabas parkā saimniekošanas praksi, kas veicina bioloģiskās daudzveidības saglabāšanu un saglabā teritorijai raksturīgo lauku ainavu.


Foto: Vija Kreile

Kuja

DABAS PARKS


Dabas aizsardzības plāna kopsavilkumu izdevusi Dabas aizsardzības pārvalde
Teksta autore Līga Ivāne
Vāka foto: Peter Wernicke
Aizmugures vāka foto: Lelde Enģele
Iespiests SIA "Latgales druka"


Izdevums drukāts uz papīra ar FSC sertifikātu