

PASŪTĪTĀJS: DABAS AIZSARDZĪBAS PĀRVALDE

DABAS AIZSARDZĪBAS PLĀNS DABAS PARKAM „LAUKEZERS”

RĪGA
2007

IZPILDĪTĀJS: SIA CARL BRO

**DABAS PARKA “LAUKEZERS”
DABAS AIZSARDZĪBAS PLĀNS**

**Jēkabpils rajons
Kūku pagasta padome**

**Plāns izstrādāts laika posmam
no 2007. gada līdz 2016. gadam**

**Izstrādātājs: SIA “Carl Bro”
Projekta vadītājs Loreta Urtāne**

Rīgā, 2007

Saturs

KOPSAVILKUMS.....	6
1.AIZSARGĀJAMĀS TERITORIJAS APRAKSTS	10
1.1. Vispārēja informācija par aizsargājamo teritoriju	10
1.2. Normatīvo aktu normas, kas tieši attiecas uz aizsargājamo teritoriju, tai skaitā pašvaldību saistošie noteikumi, kuri attiecas uz aizsargājamo teritoriju	17
1.3. Īss aizsargājamās teritorijas fiziski ģeogrāfiskais raksturojums.....	21
1.4. Aizsargājamās teritorijas sociālās un ekonomiskās situācijas apraksts	24
2.TERITORIJAS NOVĒRTĒJUMS.....	27
2.1. Aizsargājamā teritorija kā vienota dabas aizsardzības vērtība un faktori, kas to ietekmē	27
2.2. Ainaviskais novērtējums	27
2.3. Biotopi, to sociālekonomiskā vērtība un ietekmējošie faktori.....	28
2.4. Sugas kā dabas aizsardzības vērtība, to sociālekonomiskā vērtība un ietekmējošie faktori	55
2.5. Aizsargājamās teritorijas vērtību apkopojums un pretnostatījums	88
3.AIZSARGĀJAMĀS TERITORIJAS APSAIMNIEKOŠANA.....	92
3.1. Aizsargājamās teritorijas izveidošanas kritēriji.....	92
3.2. Aizsargājamās teritorijas apsaimniekošanas ilgtermiņa un īstermiņa mērķi plānā noteiktajam apsaimniekošanas periodam.....	92
3.3. Apsaimniekošanas pasākumi.....	92
4.PRIEKŠLIKUMI PAR NEPIECIEŠAMAJIEM GROZĪJUMIEM PAŠVALDĪBAS TERITORIJAS PLĀNOJUMĀ.....	114
5.PRIEKŠLIKUMI PAR AIZSARGĀJAMĀS TERITORIJAS INDIVIDUĀLO AIZSARDZĪBAS UN IZMANTOŠANAS NOTEIKUMU PROJEKTU, IETEICAMĀIS TERITORIJAS FUNKCIONĀLAIS ZONĒJUMS	114
5.1. Teritorijas funkcionālais zonējums	114
5.2. Dabas parka „Laukezers” individuālo aizsardzības un izmantošanas noteikumu projekts	117
5.3. Plāna atjaunošana.....	125
6.IZMANTOTIE INFORMĀCIJAS AVOTI.....	126

Pielikumi

I - Kartes un robežpunktu koordinātes

- PIELIKUMS 1: Dabas parks „Laukezers”: Zemes lietošanas veidi
PIELIKUMS 2: Dabas parks „Laukezers”: Zemes īpašuma forma
PIELIKUMS 3: Dabas parka „Laukezers” dabas vērtību karte: Eiropas nozīmes aizsargājамie biotopi
PIELIKUMS 4: Dabas parka „Laukezers” dabas vērtību karte: Latvijas īpaši aizsargājамie biotopi
PIELIKUMS 5: Dabas parka „Laukezers” dabas vērtību karte: Latvijas īpaši aizsargājамo augu atradnes
PIELIKUMS 6: Dabas parks „Laukezers”: Mežu augšanas apstākļu tipi
PIELIKUMS 7: Dabas parks „Laukezers”: Meža pamataudzes sugas un vecuma grupas
PIELIKUMS 8: Dabas parks „Laukezers”: Apsaimniekošanas pasākumi
PIELIKUMS 9: Dabas parks „Laukezers”: Plānotie tūrisma infrastruktūras elementi
PIELIKUMS 10: Dabas parks „Laukezers”: Funkcionālais zonējums
PIELIKUMS 11: Dabas parks „Laukezers”: Meži ar dabisko mežu biotopu pazīmēm
PIELIKUMS 12: Dabas parks „Laukezers”: Teritorijas kādreizējā un patreizējā noslodze
PIELIKUMS 13: Dabas parka „Laukezers”: Robežpunktu koordinātes
PIELIKUMS 14: Dabas parka „Laukezers”: Ezeru morfometrija un teritorijas hidrogrāfija

II – Apsekojums dati

- PIELIKUMS 15: Dabas parka „Laukezers” teritorijā esošo ezeru hidroķīmiskie dati
PIELIKUMS 16: Dabas parka „Laukezers” mežu apsekojumu dati
PIELIKUMS 17: Dabas parka „Laukezers” teritorijā konstatēto augu saraksts

III – Uz teritorijas aizsardzību attiecināmi lēmumi

- PIELIKUMS 18: Lēmums par vietējas nozīmes kompleksā dabas lieguma izveidi

IV – Sanāksmju protokoli, Kūku padomes sēdes protokola izraksts un saskaņojumi ar zemes īpašniekiem

- PIELIKUMS 19
-

Dabas aizsardzības plāna izstrādātāji:

Ekspertīzes joma	Vārds, Uzvārds
Projekta vadītāja	Loreta Urtāne
Ūdeņu un pļavu biotopi	Andris – Viesturs Urtāns
Ezeru limnoloģiskā ekspertīze	Loreta Urtāne
Mežu biotopi, mežu floras raksturojums	Uvis Suško
Ezeru un pļavu biotopi, floras raksturojums	Andris – Viesturs Urtāns
Ornitofauna	Edgars Dzenis
Ihtiofauna	Sagatavota pēc Ērika Aļeksejeva materiāliem
Entomofauna	Voldemārs Spunģis
Kartogrāfe	Gunda Karsa; Ģirts Karss

Dabas parka “Laukezers” dabas aizsardzības plāna izstrādes uzraudzības grupas dalībnieki:

N.p.k.	Vārds, Uzvārds	Pārstāvētā institūcija
1.	Gundega Freimane – no 2006.gada decembra	Sugu un biotopu daļas vadītāja
	Madara Ozoliņa - līdz 2006.gada decembrim	Dabas aizsardzības pārvaldes Sugu un biotopu daļas pārvaldes vecākā referente
2	Kārlis Pabērzs	Kūku pagasta padomes priekšsēdētājs
3	Ingrīda Seržāne	Valsts meža dienesta Jēkabpils virsmežniecības inženiere vides aizsardzības jautājumos
4	Guna Novika	Valsts vides dienesta Daugavpils reģionālās vides pārvaldes vecākā inspektore
5	Sandra Līckrastiņa	a/s Valsts Akciju sabiedrība Latvijas Valsts Meži Dienvidlatgales mežsaimniecības vides speciāliste
6	Andis Ošiņš	Zemes īpašnieks
7	Astrīda Grimza	Zemes īpašniece
8	Jānis Sprūds	Biedrības „Latvijas ezeri” valdes loceklis

KOPSAVILKUMS

Atrašanās vieta un sasniedzamība. Dabas parks „Laukezers” atrodas Jēkabpils rajona Kūku pagasta teritorijā starp Rīgas - Rēzeknes šoseju un Rīgas Daugavpils dzelzceļu 7 km uz A no Krustpils. Dabas parka teritorija aizņem 327 ha lielu teritoriju, no kuras 60% aizņem mežs, ūdeņi – 27 %, lauksaimniecības zemes – ap 10% un vasarnīcu teritorijas – 3%.

Kopumā dabas parkā „Laukezers” ir 227 īpašumi, no kuriem 147 atrodas blīvi apdzīvotajā Ildzenieku ezera piekrastes zonā. No visiem īpašumiem tikai 25 pieder pašvaldībai. Pašvaldībai piederošās zemes pamatā ir ceļi. Laukezeram un Baltiņu ezeram pieguļošajās teritorijās pašvaldībai nav neviena īpašuma. Tikai atsevišķi ļoti neliela izmēra zemes gabali (0,1 ha) pašvaldībai pieder Ildzenieku ezeram pieguļošajā zonā un ezera piekrastes teritorijās.

Dabas parka rietumu un dienvidu robeža iet pa rajona un vietējās nozīmes autoceļiem. Iedzīvotāju nokļūšanu teritorijas dienvidaustrumu daļā nodrošina divi labas kvalitātes ceļi, kuru atsevišķi posmi vasarnīcu rajonā ir asfaltēti. Teritorijas vidusdaļu uz ziemeļiem no Laukezera šķērso smilšains zemes ceļš. Ceļu struktūra nodrošina brīvu pieeju lielākai daļai no teritorijas. Jebkurš Laukezera, Ildzenieku un Baltiņu ezera piekrastes punkts atrodas mazāk nekā 500 metru attālumā no kāda auto ceļa. Saistībā ar esošo ceļu struktūru patreizējā teritorijas noslodze koncentrējas Laukezera rietumdaļā vēsturiski eksistējušajā peldētavas rajonā, kā arī Ildzenieku ezera ziemeļu un austrumdaļā. Atpūtnieku un peldētāju blīvums Laukezera rietumdaļā jau šobrīd ir sasniedzis savu „piesātinājuma punktu”.

Izpētes līmenis. Dabas parka botānisko vērtību izpēte tika uzsākta jau pagājušā gadsimta 20-tajos gados (VALTERS, 1924). Arī ziņas par ezeru limnoloģiskajiem pētījumiem aptver salīdzinoši lielu laika periodu. Laika periodā no 1979. līdz 1994. gadam ZA Bioloģijas institūts ir veicis vairākkārtējus ezeru apsekojumus un dažādi hidrobiotu grupu pētījumus. No 2001. līdz 2005. monitoringu dabas parka ezeros ir veikusi Latvijas vides, ģeoloģijas un meteoroloģijas aģentūra. Valsts institūciju datu bāzēs apkoptā informācija ir iegūstama pēc pieprasījuma. Minētā informācija brīvi ir pieejama biedrības „Latvijas ezeri” izveidotajā portālā - www.ezeri.lv.

Zivju resursu pētījumus dabas parkā ir veikusi Latvijas zivju resursu aģentūra. Putnu un kukaiņu faunas pētījumi tika veikti šī dabas aizsardzības plāna (DAP) izstrādes laikā. Šobrīd vēl nepietiekami pētīta ir Laukezera vēžu fauna.

Dabas vērtības. Aizsargājamā teritorija izveidota, lai saglabātu vismaz 7 Latvijas un 7 Eiropas nozīmes aizsargājamās biotopus, vismaz 21 aizsargājamo augu sugu, no kurām 7 ir ES Direktīvu sugas un 11 aizsargājamo putnu sugas, no kurām 8 ir iekļautas Putnu direktīvas pielikumos. Pļavas linlapei *Thesium ebracteatum* šeit ir viena no 5 atradnēm Latvijā, bet dižajai aslapei *Cladium mariscus* - viena no trim atradnēm Austrumlatvijā.

Kaut arī neviens no dabas parka teritorijā pārstāvētajiem ezeru biotopiem nav iekļauti Latvijā sastopamo Eiropas nozīmes prioritāro biotopu sarakstā, visi teritorijas ezeri pārstāv Latvijā retus ezeru tipus. Dabas parka teritorijā esošais

Laukezers ir galvenā īpaši aizsargājamās teritorijas vērtība. Tas visā tā teritorijā pārstāv 2 īpaši aizsargājamus biotopus - mezotrofs ezers un mīkstūdens ezers ar ezereņu audzēm. Arī Ildznieku ezerā ir sastopams īpaši aizsargājams biotops - mīkstūdens ezers ar ezereņu audzēm. Baltiņu ezera A daļā ieplūstošie avoti nodrošina hāru ezeru pastāvēšanu un paši pārstāv aizsargājamu biotopu - minerālvielām bagāti avoti un avotu purvi. Hāru ezeri dabiski ir veidojušies piekrastes teritorijās kā lagūnas tipa ezeri. Iekšzemes teritorijās šo ezeru pastāvēšanu nodrošina teritorijas ģeoloģiskā specifika un specifiski vielu ģeokīmiskās aprites cikli. Baltiņu ezera gadījumā to nosaka minerālvielām bagātu avotu ieplūšana ezerā. Ezerā ir sastopami 2 īpaši aizsargājami biotopi - ezeri ar mieturalģu augāju un ezeri ar dižās aslapes audzēm.

Ļoti vērtīgas priežu mežu sabiedrības sastopamas vaļņa D nogāzē uz Z no Laukezera. Vaļņa augšdaļā sastopama pļavas linlape *Thesium ebracteatum*, bet D nogāzē - priežu meži ar asinssārto gandreni *Geranium sanguineum* un meža silpurenī *Pulsatilla patens*. Ildznieku ezera DR daļā izveidojies neliels pārejas purvs, kurā sastopamas retas orhideju sugas.

Aizsargājamās teritorijas apsaimniekošanas ilgtermiņa un īstermiņa mērķi. Šis DAP ir izstrādāts laika periodam no 2007. līdz 2016. gadam. Šāds plānošanas periods ir koordinēts ar pagasta teritorijas attīstības plānojumu. Nākošā plāna izstrādi ir jāuzsāk gadu pirms spēku zaudēs šobrīd izstrādes stadijā esošais pagasta teritorijas plānojums. Tas nodrošinās, ka DAP noteiktās prasības tiks iestrādātas uz nākošo plānošanas periodu attiecināmajā teritorijas plānojumā.

Aizsargājamās teritorijas apsaimniekošanas ilgtermiņa mērķis ir (1) saglabāt teritorijas bioloģiskās vērtības – mezotrofo ezeru, ezeru ar mieturalģu *Charophyta* augāju un mīkstūdens ezeru ar ezereņu *Isoetes*, lobēliju *Lobelia* un krasteņu *Littorella* audzēm, skujkoku mežu uz osveida formām biotopi un tiem raksturīgās sugas, nodrošināt labvēlīgus apstākļus to ilglaicīgai pastāvēšanai, (2) sabalansēt Latvijai retu ezeru tipu un to augteņu saglabāšanu ar ilgtspējīgu rekreatīvo resursu izmantošanu.

Lai nodrošinātu šāda ilglaicīgā mērķa sasniegšanu DAP ir izvirzīti sekojoši īstermiņa mērķi:

- Saglabāt mezotrofos ezerus ar gludsporu ezereņu augtenēm (Laukezers);
- Atjaunot mezotrofos ezerus ar gludsporu ezereņu augtenēm (Ildznieku ezers);
- Saglabāt hāru ezeru ar dižās aslapes audzēm (Baltiņu ezers);
- Veidot teritorijas labiekārtojuma infrastruktūru, lai mazinātu apmeklētāju slodzi uz mezotrofajiem ezeriem ar ezereņu augtenēm,
- Saglabāt mežu biotopu - skujkoku meži uz osveida reljefa formām;
- Atjaunot teritorijai raksturīgos priežu mežu biotopus,
- Uzlabot teritorijas administrēšanu un apsaimniekošanu,
- Informēt sabiedrību par teritorijas vērtībām un apsaimniekošanas nosacījumiem.

Apsaimniekošanas pasākumi. Minēto īstermiņa mērķu sasniegšanai šajā DAP kopumā ir noteikti 18 apsaimniekošanas pasākumi - **A1:** Teritorijai raksturīgo meža biotopu atjaunošana (A1.1, A1.2, A1.1), **A2:** Latvijai retu ezeru tipu saglabāšana un atjaunošana (A2.1, A2.2), **A3:** Optimālā hidroloģiskā režīma un pieļaujamā ūdens līmeņa noteikšana, **B1:** Labiekārtotu peldvietu ierīkošana pie Laukezera, **B2:** Laukezera vēžu populācijas izpēte ar mērķi optimizēt resursu izmantošanu, **B3:** Stihiski izveidoto meža taku slēgšana motorizēta autotransporta plūsmām, **B4:** Labiekārtotas peldvietas ierīkošana pie Ildzenieku ezera, **B5:** Līgumi ar vasarnīcu rajona zemju īpašniekiem par notekūdeņu izvešanu, **B6:** Atkritumu apsaimniekošana, **C1:** Noteikt pašvaldības pilnvarotas personas statusu dabas un vides resursu kontrolei, **C2:** Nodibināt teritorijas apsaimniekošanas pārvaldi, **D1:** Zīmes un informatīvie stendi, **D2:** Velotūristu takas izveide, **D3:** Ainavas sakārtošana un skatu laukumu izveide, **D4:** Sagatavot un publicēt dabas aizsardzības plāna populāro versiju.

Funkcionālais zonējums un robežu maiņa. Šis DAP paredz lieguma zonas noteikšanu un aizsargājamās teritorijas robežu maiņu. Lieguma zona tika noteikta ar mērķi nodrošināt vērtīgu ezeru tipu un tajos sastopamo biotopu, kā arī vērtīgu meža biotopu saglabāšanu un atbilstošu apsaimniekošanu. Lai to nodrošinātu lieguma zonā ir noteikts zemes transformācijas aizliegums. Aizliegums būvēt meža zemēs ir attiecināts uz visu dabas parka teritoriju. Attiecībā uz mežsaimniecisko darbību, dabas lieguma zonā ir izdalīta zona, kurā ir noteikts galvenās cirtes aizliegums (50 m attālumā no Laukezera un meža nogabals ezera ZA stūrī, kur sastopami skujuoku meži uz osiem). Pārējā dabas lieguma zonā uz mežsaimniecisko darbību tiek attiecinātas dabas parkiem izvirzītās prasības.

Šajā DAP tiek doti arī priekšlikumi vēlamajiem dabas parka robežas labojumiem. Robežu labošana tiek veikta ar nolūku - (1) veidot vieglāk pārskatāmas dabas teritorijas robežas un (2) nodrošināt vērtīgu meža biotopu aizsardzību un saglabāšanu.

DAP izstrādes laikā ir rīkotas 8 sanāksmes:

- informatīvā sanāksme (16.05.2006),
- tikšanās ar zemju īpašniekiem plānā iekļauto apsaimniekošanas pasākumu apspriešanai (17.11.2006),
- tikšanās ar zemju īpašniekiem funkcionālā zonējuma apspriešanai (02.02.2007)
- sabiedriskā apspriešana (13.12.2006);
- 3 uzraudzības grupas sanāksmes (09.08.2006, 13.09.2006, 05.01.2007);
- 2 paplašinātās uzraudzības grupas sanāksmes ar vides ministrijas dabas departamenta pārstāvju piedalīšanos (11.04.2007; 14.05.2007).

Teritorijas atrašanās vieta

- Apzīmējumi:**
- Dabas lieguma zonas robeža
 - Zona ar aizliegumu galvenajai cirtei
 - Dabas parka "Laukezers" perspektīvi paplašināmā daļa
 - Dabas parka "Laukezers" robeža

1. AIZSARGĀJAMĀS TERITORIJAS APRAKSTS

1.1. VISPĀRĒJA INFORMĀCIJA PAR AIZSARGĀJAMO TERITORIJU

1.1.1. Atrašanās vieta, ģeogrāfiskās koordinātes, platība

Dabas parks „Laukezers” atrodas Jēkabpils rajona Kūku pagasta teritorijā starp Rīgas - Rēzeknes šoseju un Rīgas Daugavpils dzelzceļu 7 km uz A no Krustpils. Ģeobotāniski apsekotā teritorija atrodas VII – Austrumlatvijas līdzenuma plašu purvu un mitru mežu rajonā (BIRKMANE, 1955).

Aizsargājamā teritorija iekļaujas Austrumlatvijas (7.) ģeobotāniskā rajona Vidusdaugavas zemienes (III.) apakšrajona 12. mikrorajonā, kas ietver sevī Madonas-Trepes valni un Praulienas paugurmasīvu (LATVIJAS PSR FLORA UN VEĢETĀCIJA, 1985).

Pēc fizioģeogrāfiskā iedalījuma tas, savukārt, atrodas plašās Austrumlatvijas zemienes dienvidrietumos – Aronas paugurlīdzenumā, kas ir zemienes visaugstākā daļa ar vissarežģītāko reljefu (ZELČS, 1994, 1995, RAMANS, ZELČS, 1995).

Teritorijas platība ir 327 ha. Tās centra koordinātes ir :

- Garums: 26° 0' 52"
- Platums: 56° 29' 34"
- LKS_X 624016
- LKS_Y 262754

Dabas parka robežas ir parādītas 1-1. attēlā, bet tā robežu punktu koordinātes ir dots 13. pielikumā.

Attēls 1-1: Dabas parka „Laukezers” robežas

1.1.2. Aizsargājamās teritorijas zemes lietošanas veidu raksturojums un zemes īpašuma formu apraksts

1.1.2.1. Zemes lietošanas veidi

Dabas parks „Laukezers” atrodas Jēkabpils rajona Kūku pagastā. Zemes lietošanas veidu pagastā kopumā raksturo sekojoši dati:

- lauksaimniecībā izmantojamās zemes: 5202,5 ha jeb 45,4% no pagasta teritorijas kopplatības;
- meži: 3923,7 ha jeb 34,3% no pagasta kopplatības;
- Zem ūdeņiem aizņemtās platības: 765,5 ha jeb 6,7%;
- Purvi – 384,1 ha jeb 3,4%;
- ceļi – 381,9 ha jeb 3,3%;
- pārējās zemes – 349,1 ha jeb 3,0%;
- krūmāji – 253 ha jeb 2,2%;
- pagalmi – 190,6 ha jeb 1,7%.

Starp lauksaimniecībā izmantojamām zemēm vislielāko īpatsvaru veido aramzeme, kas sastāda 3952,1 ha jeb 76% no visām lauksaimniecībā izmantojamām zemēm, ganības aizņem 765 ha jeb 14,7%, pļavas – 365,8 ha jeb 7%. Savukārt, augļu dārzi – 119,6 ha jeb 2,3% no lauksaimniecībā izmantojamo zemju kopplatības.

Attiecībā uz dabas parka „Laukezers” zemju lietošanu, situācija ir atšķirīga. Dabas parka teritorija aizņem 327 ha lielu teritoriju, no kuras 196 ha jeb 60% aizņem mežs, 88 ha jeb 27% - ūdeņi, aptuveni 33 ha jeb 10% ir lauksaimniecības zemes un 10 ha jeb 3% ir vasarnīcu teritorijas (skat. karti Pielikumā 1).

1.1.2.2. Zemes īpašuma formas

Kopumā dabas parkā „Laukezers” ir 227 īpašumi, no kuriem 147 atrodas blīvi apdzīvotajā Ildzenieku ezera piekrastes zonā. No visiem īpašumiem tikai 25 pieder pašvaldībai. Pašvaldībai piederošās zemes pamatā ir ceļi. Laukezeram un Baltiņu ezeram pieguļošajās teritorijās pašvaldībai nav neviena īpašuma. Tikai atsevišķi ļoti neliela izmēra zemes gabali (0,1 ha) pašvaldībai pieder Ildzenieku ezeram pieguļošajā zonā un ezera piekrastes teritorijās.

Valstij dabas parka teritorijā pieder tikai viens liels īpašums (44,4 ha), kuru tiesiskais valdītājs ir a/s Valsts Akciju sabiedrība Latvijas Valsts Meži (VAS LVM) un atsevišķi ļoti neliela izmēra valsts rezerves zemju gabali. Kaut arī pēc skaita valstij pieder tikai nedaudzi īpašumi pēc kopējās platības šie īpašumi ir līdzīgi pašvaldību īpašumu kopējām platībām. No 327 ha dabas parka zemju 44,4 ha jeb 13,5% ir valsts zemes un 51 ha jeb 15,5% ir pašvaldības zemes, bet 231 ha jeb 71% ir privātpašumā.

Šādu dabas parka „Laukezers” īpašuma formu dēļ apgrūtināta ir teritorijas apsaimniekošana un rekreācijas funkciju nodrošināšana. Bieži vien konfliktsituācijas veidojas starp zemju īpašniekiem un atpūtniekiem. Ildzenieku ezera gadījumā blīvās apdzīvotuma struktūras dēļ apdraudētas ir īpaši aizsargājamās

augu sugas – gludsporu ezerenes *Isoetes lacustris*, eksistence un Latvijas apstākļiem reta ezera tipa saglabāšanās.

1.1.3. Pašvaldību teritoriju plānojumos noteiktā teritorijas izmantošana un atļautā (plānotā) izmantošana

Pamatojoties uz Kūku pagasta padomes 2005. gada 20. aprīļa sēdes lēmumu (protokola Nr. 5., p. 6.12.) 2006. gadā tika uzsākta „Kūku pagasta teritorijas plānojuma 2007 – 2019. gadam izstrāde”. Saskaņā ar spēkā esošajiem tiesiskajiem aktiem (LIKUMS „PAR ĪPAŠI AIZSARGĀJAMĀM DABAS TERITORIJĀM”; 1993.03.02: 21. pants) veicot teritoriālo plānošanu, zemes ierīcību un meža apsaimniekošanu ir jāievēro aizsargājamo teritoriju izvietojums, to aizsardzības un izmantošanas noteikumi, kā arī dabas aizsardzības plāni.

Lai nodrošinātu šo prasību abu plānošanas dokumentu izstrāde tika saskaņota un koordinēta, jau to izstrādes laikā. Par abu plānošanas dokumentu izstrādes koordināciju liecina sekojošais teritorijas plānojuma 1. redakcijā iestrādātais:

- Motorizētu braukšanas līdzekļu izmantošanas aizliegums Laukezerā un Ildzenieku ezerā
- Nosacījums, ka Laukezera piekrastē jaunas noejas līdz ezeram atļauts ierīkot tikai ezeram piegulošo māju īpašniekiem;
- Nosacījums, ka dabas parka Laukezers teritorijā blīva apbūve netiek paredzēta. Atļauta tiek tikai viensētu attīstība uz esošiem zemes gabaliem, ievērojot apbūves noteikumos noteiktās prasības lauksaimniecības zemei;
- Nosacījums, ka dabas parka teritorijā nav atļauta viesu mājas celtniecība;
- Ir vēlama labiekārtotas publiski pieejamas peldētavas izveide;
- Ņemot vērā, ka Ildzenieku ezeram pieguļošajās teritorijās esošās vasaras mājas nav iespējams apgādāt ar centralizētas notekūdeņu savākšanas pakalpojumiem, plānojums neapmierina iedzīvotāju prasību uz apbūves veida maiņu un šajā teritorijā arī turpmāk tiek saglabāta vasarnīcu apbūve;
- Tiek noteikta prasība, ka vasarnīcu īpašnieki slēdz līgumus ar pagastu par regulāru notekūdeņu izvešanu uz pagasta teritorijā esošajām Zilānu notekūdeņu attīrīšanas ierīcēm. u.c.

Teritorijas plānojuma pirmā redakcija un plānojuma Vides pārskats likumdošanā noteiktajā kārtībā tika nodots sabiedrības apspiešanai. 2007. gada 24. janvārī Kūku pagasta padome ir pieņēmusi lēmumu par teritorijas plānojuma 1. redakcijas pilnveidošanu.

1.1.4. Esošais funkcionālais zonējums

Teritorijai līdz šim funkcionālais zonējums nav izstrādāts.

1.1.5. Teritorijas izpētes pakāpe

Pirmos pētījumus Laukezera un Ildzenieku ezera apkārtnē 1924.-1926. gadā ir veicis E.Valters (VALTERS, 1924). To gaitā abos ezeros pirmo reizi tika atklāta gludsporu ezerene *Isoetes lacustris*, bet apkārtnes mežos – meža silpurene *Pulsatilla*

patens. 1940. gadā E. Valters sniedz apskatu par Jēkabpils apkārtnes retajām sugām, pieminot arī tagadējā dabas parka teritoriju (VALTERS, 1940). Interese par Laukezera apkārtni pieaug 60. gados sakarā ar pētījumiem par Madonas-Trepes vaļņa veidošanos (PLIUNA, JAUNPUTNIŠS, 1965).

Nākamie nozīmīgākie pētījumi notika 1978. gadā Bioloģijas institūta veiktās Austrumlatvijas ģeobotāniskā rajona izpētes ietvaros, kad J. Jukna Laukezera ziemeļaustrumu krastā pirmo reizi atrada ļoti reto un aizsargājamo augu sugu – pļavas linlapi *Thesium ebracteatum*, bet G. Kļaviņa abos ezeros no jauna apstiprināja gludsporu ezerenes, bet Laukezera piekrastes mežos - silpuresnes sastopamību (JUKNA, 1980, LATVIJAS PSR FLORAS HOROLOĢIJA, 1981, LATVIJAS PSR FLORA UN VEĢETĀCIJA, 1985). Drīz pēc tam laikā no 1979. līdz 1982. gadam plašus pētījumus apskatāmajā teritorijā veica A. Urtāns (URTĀNS, 1983). Pēc iegūtajiem rezultātiem tika sagatavots apskats par tagadējā dabas parka teritorijā sastopamajām ķērpju, sūnaugu un vaskulāro augu sugām un to izplatību.

Dabas parka teritorijā ietilpstošā Laukezera hidrobioloģiskie pētījumi ir veikti laika posmā no 1979. līdz 1984. gadam (ZA BIOLOĢIJAS INSTITŪTA ATSKAIŠU MATERIĀLI) un laika posmā no 1990. līdz 1994. gadam (URTĀNE, L. 1992; VALSTS PĒTĪJUMU PROGRAMMA „LATVIJAS EZERU MONITORINGA SISTĒMAS IZSTRĀDE”; 1992). Latvijas vides, ģeoloģijas un meteoroloģijas aģentūra (agrāk – Latvijas Vides aģentūra) pētījumus Baltiņu ezerā ir veikusi 2001. gadā, Ildzenieku ezerā – 2002. gadā, bet Laukezerā – 2001., 2004. un 2005. gadā. Valsts institūciju datu bāzēs apkoptā informācija ir iegūstama pēc pieprasījuma. Minētā informācija brīvi ir pieejama biedrības „Latvijas ezeri” izveidotajā portālā - www.ezeri.lv.

Laukezera zivju resursu izpēti 2001. gadā ir veicis Latvijas zivsaimniecības pētniecības institūts (tagad – Latvijas zivju resursu aģentūra). Vēžveidīgo faunas izpēti 2005. gadā ir veikusi s/o „Latvijas vēžu un zivju audzētāju asociācija”. Dabas parka putnu un kukaiņu fauna ir pētīta šī DAP izstrādes laikā.

1.1.6. Aizsardzības un apsaimniekošanas īsa vēsture

Pirmās ziņas par Laukezera apkārtni, ezeru un tajā sastopamajām sugām 1924. gadā ir sniedzis dabas pētnieks E. Valters. Jau toreiz uzsverot ezera lielo dzidrību un apkārtnes izcilo estētisko vērtību. Šajā darbā izteikta doma par dabas pētnieku atpūtas centra izveidošanu Laukezera krastos. Pirmās ģeoloģiskā rakstura ziņas par Madonas - Trepes valni, tātad arī par tagadējo dabas parka teritoriju, 1927. gadā ir sniedzis Z. Lancmanis. 1931. gadā profesors Nomals apmeklēja un izpētīja vienu no dabas parka ezeriem. Baltiņu ezerā tika konstatēts biezs sapropeļa slānis (NOMALS, 1931).

Pamatojoties uz A. Urtāna veiktās izpētes rezultātiem un Latvijas Mežsaimniecības problēmu zinātniskās pētniecības institūta Dabas aizsardzības laboratorijas pētījumu rezultātiem 1986. gadā ar Jēkabpils rajona tautas deputātu padomes lēmumu Nr. 350 (23.09.1986) Laukezera apkārtnes teritorijai (platība 113,5 ha) tiek piešķirts vietējas nozīmes kompleksā dabas lieguma statuss (skat. 1-1. att.) un izstrādāti apsaimniekošanas noteikumi (skat. Pielikums 18).

Attēls 1-2: Vietējas nozīmes kompleksā dabas lieguma „Laukezers” robeža

Apskats par teritorijas turpmāko dabas aizsardzības vēsturi ir dots 1-1. tabulā.

Tabula 1-1: Apskats par teritorijas aizsardzības vēsturi un tā patreizējo aizsardzības statusu

Aizsardzības kategorija	Izveidošanas gads	ĪAD teritorija	Platība (ha)	Normatīvais pamatojums
Vietējas nozīmes dabas liegums	1986	Vietējas nozīmes kompleksais dabas liegums	113,5	Jēkabpils rajona tautas deputātu padomes lēmumu Nr. 350 (23.09.1986)
Dabas parks	2004	Dabas parks „Laukezers”	327	Noteikumi par dabas parkiem, Nr. 83, 09.03.1999.
Natura 2000 teritorija	2004	Dabas parks „Laukezers” Kods: LV 0304000 Tīps: B - teritorijas, kas noteiktas īpaši aizsargājamo sugu, izņemot putnus, un īpaši aizsargājamo biotopu aizsardzībai	327	Likums „Par īpaši aizsargājamām dabas teritorijām”; 1993.03.02

1.1.7. Kultūrvēsturiskais raksturojums

Kūku pagastā kopumā atrodas 1 dabas piemineklis - Rogaļu akmens (MK NOTEIKUMI NR. 175 „NOTEIKUMI PAR AIZSARGĀJAMIEM ĢEOLOĢISKAJIEM UN ĢEOMORFOLOĢISKAJIEM DABAS PIEMINEKĻIEM”; 17.04.2001) , 5 valsts nozīmes kultūrvēsturiskie objekti - Asotes pilskalns ar apmetni, Daugavas Oglenieku senkapi, Dzirkāļu pilskalns ar apmetni un Baznīckalnu, Ribāku senkapi, un 1 vietējas nozīmes kultūrvēsturiskais objekts - Kūkupasiles senkapi. Nevieni no tiem neatrodas dabas parka „Laukezers” teritorijā.

Pagastā ir viens Valsts nozīmes aizsargājams dižkoks (parastā vīksna *Ulmus laevis* Pall. „Lūkapīckas”; apkārtmērs 4,15 m) un 2 vietējas nozīmes dabas pieminekļi - kastanis Rudziņu Oši un egļu „kamertonis” (Šumānos). Egļu, kura atrodas uz dabas parka robežas, 1982. gadā G. Eniņš apraksta kā īpatnējo „soļojošo egli” (ENIŅŠ, 1982). Diemžēl šobrīd egļu ir jau nokaltusi.

Kaut arī dabas parka teritorijā neatrodas neviena aizsargājama kultūrvēsturiska objekta, teritorijai ir samērā bagāta kultūrvēsture. Tajā ir dzīvojuši un savus darbus radījuši vairāki ievērojami kultūras darbinieki. Dabas parkā un tai pieguļošajās teritorijās esošie objekti liecina, par bagātu teritorijas kultūrvēsturi. Te atrodas:

- Pupenu kapi – vieta, kur apbedīts aviācijas konstruktors, lidotājs Kārlis Skaubītis;
- Dreimaņu kapi – vieta, kur apbedīti mākslinieki Kārlis un Pēteris Kalves;
- Vieta, kur dzimuši un auguši mākslinieki brāļi Kalves;
- Trepmuiža – piemiņas akmens – Oto Šmitam;
- Mākslinieku Blumbergu dzīves vieta – muzejs un darbnīca.

Augstāk minētie un vēl citi interesanti apskates objekti var būt par pamatu saistošu maršrutu izstrādei, lai apmeklētāju interesi novirzītu no Laukezera apmeklēšanas.

Patreizējā dabas parka teritorijā ir iedvesmojusi ainavistu Pēteri Kalvi, kurš ir V. Purvīša skolnieks un kura ainavu gleznojumi ir stilistiski daudzveidīgi. Pēteris Kalve kā viens no pirmajiem latviešiem ir aizsācis zīmējumu ar spalvu.

Laukezera ainavas ir atpazīstamas vairākos gleznotāja darbos. Viens no tiem ir glezna "Ziemas ainava novakarē", kurā redzams aizsalušais Laukezers skatā no R. gala. Attēlā ir redzams, ka piekraste deviņpadsmitā gadsimta sākumā nebija aizaugusi ar krūmiem.

Attēls 1-3: Pētera Kalves glezna "Ziemas ainava novakarē"

Laukezera dienvidrietumu krastā atrodas mākslinieku - tēlnieka Laimoņa Blumberga un tekstilmākslinieces Ritas Blumbergas vasaras māja. Te 30 gadu laikā tapuši daudzi no R. Blumbergas gobelēniem. Te tiek glabāta arī viena no tēlnieka K.Zāles nepabeigtajām un ”izbrāķētajām” kapu pieminēkļa sagatavēm.

Attēls 1-4: Ritas Blumbergas gobelēns „Laukezers miglā”

1.2. **NORMATĪVO AKTU NORMAS, KAS TIEŠI ATTIECAS UZ AIZSARGĀJAMO TERITORIJU, TAI SKAITĀ PAŠVALDĪBU SAISTOŠIE NOTEIKUMI, KURI ATTIECAS UZ AIZSARGĀJAMO TERITORIJU**

Šajā dabas aizsardzības plāna nodaļā ir dots apkopojums par normatīvo aktu normām, kuras tiešā veidā attiecas uz īpaši aizsargājamo teritoriju - dabas parku „Laukezers”.

Tabula 1-2: Uz dabas parku “Laukezers” attiecināmie normatīvie akti

Nosaukums	Normatīvā akta Nr. un pieņemšanas datums
Vispārīgos dabas aizsardzības principus nosakošie likumdošanas akti:	
Vides aizsardzības likums	02.11.2006
Teritorijas aizsardzības statusu un izmantošanu un apsaimniekošanu nosakošie normatīvie dokumenti:	
Par īpaši aizsargājamām dabas teritorijām	02.03.1993
Īpaši aizsargājamo dabas teritoriju vispārējie aizsardzības un izmantošanas noteikumi	Ministru Kabineta noteikumi Nr.415, 22.07.2003
Eiropas nozīmes aizsargājamo dabas teritoriju (Natura 2000) izveidošanas kritēriji Latvijā	Ministru Kabineta noteikumi Nr. 199, 28.05.2002.
Noteikumi par dabas parkiem	Ministru Kabineta noteikumi Nr. 83, 09.03.1999 ; ar grozījumiem, kas izdarīti ar Nr. 267 08.04.2004.
Noteikumi par aizsargājamiem ģeoloģiskajiem un ģeomorfoloģiskajiem	Ministru Kabineta noteikumi Nr.175, 17.04.2001.

Nosaukums	Normatīvā akta Nr. un pieņemšanas datums
dabas pieminekļiem	
Noteikumi par kritērijiem, pēc kuriem nosakāmi kompensējošie pasākumi Eiropas nozīmes aizsargājamo dabas teritoriju (Natura 2000) tīklam, to piemērošanas kārtību un prasībām ilgtermiņa monitoringa plāna izstrādei un ieviešanai	Ministru Kabineta noteikumi Nr. 594, 18.07.2006.
Kārtība, kādā novērtējama ietekme uz Eiropas nozīmes īpaši aizsargājamo dabas teritoriju (NATURA 2000)	Ministru Kabineta noteikumi Nr. 455, 06.06.2006.
Kārtība, kādā novērtē atbildības apmēru par saimnieciskās darbības ierobežojumiem īpaši aizsargājamās dabas teritorijās un mikroliegumos, kā arī izmaksā un reģistrē atbildību	Ministru Kabineta noteikumi Nr. 219, 21.03.2006.
Noteikumi par īpaši aizsargājamās dabas teritorijas dabas aizsardzības plāna saturu un izstrādes kārtību	Ministru Kabineta noteikumi Nr. 234, 28.03.2006.
Virszemes ūdeņu aizsardzību un to izmantošanu nosakošie normatīvie akti	
Aizsargjoslu likums	05.02.1997
Grozījumi Civillikumā, Ezeru un upju saraksts, kuros zvejas tiesības pieder valstij	27.05.1998
Ūdens apsaimniekošanas likums	16.10.2002
Ūdenstilpju un ūdensteču aizsargjoslu noteikšanas metodika	Ministru Kabineta noteikumi Nr. 284, 04.08.1998
Zvejniecības likums	12.04.1995
Licencētās amatierzvejas - makšķerēšanas – kārtība	Ministru Kabineta noteikumi Nr. 574, 14.10.2003
Makšķerēšanas noteikumi	Ministru Kabineta noteikumi Nr. 31, 10.01.2006
Noteikumi par rūpniecisko zveju iekšējos ūdeņos	Ministru Kabineta noteikumi Nr. 3, 02.01.2001
Nelikumīgi izmantoto aizliegto zvejas rīku un līdzekļu un nelikumīgi izmantoto nemarkēto zvejas tīklu iznīcināšanas kārtība	Ministru Kabineta noteikumi Nr. 675, 06.09.2005
Kārtība, kādā nosaka un veic vides sakopšanas darbus, kas kompensē zivju resursiem nodarītos zaudējumus	Ministru Kabineta noteikumi Nr. 466, 28.06.2005
Kārtība, kādā izsniedz atļaujas (licences) zvejai īpašos nolūkos un zinātniskās izpētes	Ministru Kabineta noteikumi Nr. 192, 15.03.2005

Nosaukums	Normatīvā akta Nr. un pieņemšanas datums
nolūkos	
Teritorijas plānošanu un zemes lietošanu nosakošie normatīvie dokumenti:	
Par zemes īpašnieku tiesībām uz kompensāciju par saimnieciskās darbības ierobežojumiem aizsargājamās teritorijās	20.10.2005.
Par pašvaldībām	09.06.1994., grozījumi 08.06.1995., 04.04.1996., 23.05.1996., 06.08.1996., 05.02.1997., 05.08.1997., 30.10.1997., 06.11.1997., 05.02.1998., 16.16.1998., 14.10.1998., 20.08.1999., 09.12.1999., 15.06.2000., 21.12.2000., 06.06.2002., 07.01.2003., 17.02.2005.
Teritorijas plānošanas likums	22.05.2002., grozījumi 27.12.2002.
Noteikumi par teritorijas plānojumiem	Ministru Kabineta noteikumi Nr. 423, 05.12.2000., grozījumi Nr. 348, 31.07.2001.
Vietējās pašvaldības teritorijas plānojuma noteikumi	Ministru Kabineta noteikumi Nr. 883., 19.10.2004.
Lauku apvidu zemes kadastrālās vērtēšanas noteikumi	Ministru Kabineta noteikumi Nr. 341., 31.07.2001.
Būvniecības likums	10.08.1995., grozījumi 10.01.1997., 27.02.1997., 25.08.1997., 07.03.2002., 27.02.2003., 13.03.2003., 31.03.2004., 10.03.2005.
Zemes transformācijas (pārveidošanas) atļaujas izsniegšanas kārtība	Ministru Kabineta noteikumi Nr. 385, 28.08.2001 (lauksaimniecības zemes); Nr. 94, 27.02.2001 (meža zemes)
Sugas un biotopu aizsardzību nosakošie normatīvie dokumenti:	
Sugu un biotopu aizsardzības likums	16.03.2000
Dzīvnieku aizsardzības likums	25.08.1999
Kārtība, kādā zemes lietotājiem nosakāmi zaudējumu apmēri, kas saistīti ar īpaši aizsargājamo nemedījamo sugu un migrējošo sugu dzīvnieku nodarītiem būtiskiem postījumiem	Ministru Kabineta noteikumi Nr. 345 31.07.2001
Nemedījamo sugu indivīdu iegūšanas, Latvijas dabai neraksturīgo savvaļas dzīvnieku ieviešanas (introdukcijas), kā arī dzīvnieku populācijas atjaunošanas dabā (reintrodukcijas) atļauju izsniegšanas kārtība	Ministru Kabineta noteikumi Nr. 34, 23.01.2001
Mikroliegumu izveidošanas, aizsardzības un apsaimniekošanas noteikumi	Ministru Kabineta noteikumi Nr. 45, 30.01.2001
Noteikumi par īpaši aizsargājamo sugu un ierobežoti izmantojamo īpaši aizsargājamo	Ministru Kabineta noteikumi Nr. 396, 14.11.2000

Nosaukums	Normatīvā akta Nr. un pieņemšanas datums
sugu sarakstu	
Noteikumi par īpaši aizsargājamo biotopu veidu sarakstu	Ministru Kabineta noteikumi Nr. 421, 05.12.2000
Noteikumi par zaudējumu atlīdzību par īpaši aizsargājamo sugu indivīdu un biotopu iznīcināšanu vai bojāšanu	Ministru Kabineta noteikumi Nr. 117, 16.03.2001
Noteikumi par Latvijā sastopamo Eiropas Savienības prioritāro sugu un biotopu sarakstu	Ministru Kabineta noteikumi Nr. 153, 21.02.2006.
Mežu un to resursu aizsardzību nosakošie normatīvie dokumenti:	
Meža likums	24.02.2000
Dabas aizsardzības noteikumi meža apsaimniekošanā	Ministru Kabineta noteikumi Nr. 189, 08.05.2001; ar grozījumiem, kas izdarīti ar MK 17.05.2005. noteikumiem Nr. 343
Noteikumi par koku ciršanu meža zemēs	Ministru Kabineta noteikumi Nr. 892, 31.10.2006
Kārtība koku ciršanai ārpus meža zemes	Ministru Kabineta noteikumi Nr. 717; 29.08.2006
Medību likums	08.07.2003
Meža mikroliegumi, noteikšanas metodika	Zemkopības ministrijas instrukcija Nr. 7, 09.11.2001.
Meža atjaunošanas noteikumi	Ministru Kabineta noteikumi Nr. 398, 11.09.2001., grozījumi 06.11.2001.
Noteikumi par meža aizsardzības pasākumiem un ārkārtas situāciju izsludināšanu mežā	Ministru Kabineta noteikumi Nr. 217, 29.05.2001., grozījumi 03.07.2001., 21.09.2004., 15.03.2005.
Meža zemes transformācijas noteikumi	Ministru Kabineta noteikumi Nr. 806, 28.09.2004.
Medību noteikumi	Ministru Kabineta noteikumi Nr. 760, 23.12.2003
Starptautiskajās konvencijas	
Par 1979. gada Bonnas konvenciju par migrējošo savvaļas dzīvnieku sugu aizsardzību,	25.03.1999
Par 1992. gada 5. jūnija Riodežaneiro Konvenciju par bioloģisko daudzveidību	
Par 1973. gada Vašingtonas Konvenciju par starptautisko tirdzniecību ar apdraudētajām savvaļas dzīvnieku un augu sugām	17.12.1996 (grozījumi 23.09.2004)
Par 1979. gada Bernes Konvenciju par Eiropas dzīvās dabas un dabisko dzīvotņu saglabāšanu	17.12.1996
EK direktīvas	
Eiropas Padomes Direktīva 79/409/EEC “Par savvaļas putnu aizsardzību”	(02.04.1979.)
Eiropas Padomes Direktīva 92/43/EEC “Par dabisko biotopu, savvaļas faunas un floras aizsardzību”	(21.05.1992) un Eiropas Padomes Direktīva 97/62/EC (27.10.1997) ar ko tehnikas un zinātnes attīstībai pielāgo Direktīvu 92/43/EEC par dabisko dzīvotņu un savvaļas faunas un floras aizsardzību

1.3. ĪSS AIZSARGĀJAMĀS TERITORIJAS FIZISKI ĢEOGRĀFISKAIS RAKSTUROJUMS

1.3.1. Morfometrija

Dabas parka „Laukezers” teritorija atrodas Madonas –Trepes vaļņa DR daļā. Šeit atrodas Ildzenieku –Laukezera ieplaka ar ezeru ķēdi un sarežģītas izcelsmes pazeminājumi. Madonas - Trepes valnis ir 50 km gara un 1-2 km plata pauguru grēda, kura morfoloģiski sastāv no divām daļām. Z daļā tas sasniedz absolūto augstumu 170 m v.j.l. un līdz 50 m virs apkārtnes, ar tendenci pazemināties D virzienā un pie Driksnas ezera sasniedzot absolūto augstumu 115- 135 m v.j.l. Uz D no Driksnas ezera valnis pēkšņi kļūst 3-5 km plats, absolūtais augstums pieaug līdz 160 m v.j.l., lai tikpat pēkšņi ar 40 0 stāvu un līdz 30-40 m augstu nogāzi izbeigtos Ildzenieku-Laukezera ieplakā.

Ziemeļu daļā Madonas-Trepes valni veido ZD virzienā izstieptas pauguru ķēdes ar 15-250 stāvām nogāzēm. Dienvidu daļā raksturīgākas ir dažāda virziena un garuma pauguru virknes un platoveidīgi pakalni.

1.3.2. Klimats

Rajona klimats samērā kontinentāls, siltāks nekā Viduslatvijas rajonos. Pēc meteoroloģiskās stacijas „Zilāni” datiem janvāra vidējās temperatūras mainās robežās no -6,5 līdz -7°C. Viszemākā reģistrētā temperatūra ir -38°C. Jūlija vidējā temperatūra ir augstāka par +17 °C. Gada vidējā temperatūra ir +5,6 °C. Bez sala periods ilgst 126 – 134 dienas, bet aktīvo temperatūru summa sasniedz 1800-1900 °C.

Caurmēra vidējā nokrišņu daudzums sasniedz 580-620 mm gadā. Veģetācijas periods ilgst 98-179 dienas, bezsala perioda ilgums vidēji 124 dienas, vidējais sniega segas biezums 30 cm.

1.3.3. Ģeoloģija un ģeomorfoloģija

Madonas - Trepes vaļņa veidotājieži ir visai daudzveidīgi. Teritorijā dominē slāņaina fluvioglaciāla grants ar rupjas smilts un oļu piejaukumu, kur vietām parādās pelēkie māli.

Vaļņa virsma klāta ar 0,5-10 m biezu mālsmilti un grants slāni (PLIUNA, JAUNPUTNIŅŠ, 1965). Fluvioglaciālie slāņi bagāti ar karbonātiem, kuru izskalošana nosaka kalcifilās floras daudzveidību.

D daļā valnis sastāv galvenokārt no ledāju nogulsnēta smilšaina materiāla ar morēnu ieslēgumiem, kuri ir pārklāti ar aleirītu un vietām arī segmālu slāņiem.

Ildzenieku- Laukezera Z nogāzes augšējā daļa sastāv no fluvioglaciāliem nogulumiem, taču jau nogāzes vidusdaļā zem plāna smilts slāņa atklājas morēna. Vēsturiski Madonas- Trepes valnis radies pēdējā apledojuuma Virsmas (Valdaja) apledojuuma laikā, izveidojoties spraugai jeb labai starp ledāja aktīvo Lubānas mēli un atmirušo, neaktīvo ledus masu, kura pārklāja Vidzemes Centrālo augstieni.

Ledājam atkāpjoties, Madonas –Trepes valnis kļuva par vienu no Austrumlatvijas (Lubānas) nosprosta baseina dambjiem, kura vienu daļu veidoja ledāja aprimusī mēle no Zemgales puses. Šo aizsprostu vairākās vietās pārraujot, ledāja kušanas ūdeņi notecēja uz nākošo sprostbaseinu Pļaviņu apkārtnē izveidojās pazeminājumi (MAJORE, 1964). Uz šo posmu attiecināma arī Ildzenieku-Laukeзера ieplakas un ezeru ķēdes izveidošanās. Par minētajiem ģeoloģiskajiem procesiem liecina ezeru gultnes sastāvs, kuru veido izskalota smilts un mālsmilts, kas ir raksturīgs nogulumu materiāls šādiem akumulācijas baseiniem. Savukārt, vaļņa DR pakājē izveidojās akumulatīvs ūdensbaseins, par kura izmēriem liecina vietām vērojama senkrasts un tā atsevišķiem fragmenti - Baltiņu, Catlakšu (Katlakšu, Cotlakšu) un Krešu ezeri.

Dabas parka atrašanās Madonas-Trepes vaļņa dienvidu galā nosaka to, ka teritorijas reljefs lielākajā tās daļā ir izteikti paugurains. Vislielāko relatīvo augstumu slīpie, vietām pat stāvie mežainie pauguri sasniedz parka centrālajā daļā starp Laukezeru un Ildzenieku ezeru ir 13 - 22 vietām pat 24 m. Relatīvais augstums starp Laukezeru un Baltiņu ezeru ir 21 - 28 m, bet starp Laukezeru un purvu pat līdz 33,5 m.

Pārējā parka teritorijā Laukeзера un Ildzenieku ezera dienvidu krastos, kā arī Baltiņu ezera piekrastē reljefs ir lēzeni paugurains, dažviet pat zems un purvainš (Ildzenieku ezera DR krastā). Šeit pauguri tikai vietām sasniedz 10-15 m augstumu.

Kopumā dabas parka teritorijas absolūtais augstums svārstās robežās no 40 līdz 97,6 m vjl. Šādi apstākļi ilgstošā laika posmā ir veicinājuši bioloģiski vērtīgu nogāžu mežu izveidošanos Laukeзера ziemeļu krastā. Diemžēl vēl nesenā pagātnē īsi pirms dabas parka statusa noteikšanas daļa no šiem mežiem ir izcirsta kailcirtēs.

1.3.4. Hidroloģija

Dabas parks “Laukezers” atrodas Jersikas līdzenuma upju hidroloģiskajā rajonā (PASTORS, 1995). Šis ir viens no 17 Latvijā pēc virszemes un pazemes ūdeņu hidroloģiskā režīma viendabīguma rādītājiem izdalītajiem hidroloģiskajiem rajoniem.

Aizsargājamās teritorijas hidroloģisko režīmu kopumā raksturo visam izdalītajam rajonam raksturīgie nokrišņu un noteces rādītāji. Hidroloģiskā rajona, kuram pieder dabas parka teritorija, raksturīgie nokrišņu, noteces un iztvaikošanas rādītāji ir samērā zemi (skat. 1-3. tabulu). Nokrišņu rādītāji DP teritorijā ir zemāki nekā visā hidroloģiskajā rajonā kopumā.

Tabula 1-3: Jersikas līdzenuma upju hidroloģiskā rajona teritorijas hidroloģisko režīmu raksturojošie rādītāji

Teritoriju raksturojošais rādītājs	Milimetri gadā	Procentos no nokrišņu daudzuma
Nokrišņi	665	-
Notece	211	32%
Iztvaikošana	454	68%

Dabas parkam pieguļošajās teritorijās hidrogrāfiskais tīkls ir samērā blīvs. Vidējais upju blīvums šeit ir 562 metri vienā kvadrātkilometrā (PASTORS, 1995). Teritoriju

atūdeņo Daugavas lielbaseinam piederošās upes. Dabas parka teritorijā neatrodas neviena no tām. Šeit atrodas 3 ezeri – Laukezers, Baltiņu ezers un Ildzenieku ezers.

Laukezers, kurš ir devis nosaukumu aizsargājamajai teritorijai pieder dziļo ezeru grupai. Tā maksimālais dziļums ir 19,8 metri. Abi pārējie ezeri ir sekli. Detalizētāka informācija par ezeru morfometriju ir apkopa 1-4. tabulā.

Tabula 1-4: Dabas parka “Laukezers” teritorijā ietilpstošo ezeru morfometriskais raksturojums

Raksturojošais parametrs	Baltiņu ezers	Ildzenieku ezers	Laukezers
Platība (ha)	10,0	26,8	52,2
Max dziļums (m)	2	6,7	20,1
Spoguļa laukums (ha)	32,8	26,8	50,4
Ezera izdalītā platība (ha)	32,8	26,8	52,2
Tilpums (milj. m ³)	0,369	0,73	3,5
Krasta līnijas garums (km)	2,05	2,4	3
Maksimālais dziļums (m)	1,8	6,5	19,8
Vidējais dziļums (m)	1,1	2,7	6,7
Relatīvais ūdens apmaiņas periods (gadi)	-	-	12,5
Maksimālais garums (km)	0,75	0,8	1,1
Maksimālais platums (km)	0,57	0,4	0,5
Maksimālais ūdens līmenis (abs. atz., m)	98,1	105,6	104,7
Minimālais ūdens līmenis (abs. atz., m)	97,4	105,2	104
Vidējais ūdens līmenis (abs. atz., m)	97,6	105,3	104,1
Sateces baseina laukums (km ²)	1,94	1,3	1,4
Gada vidējā pietece (milj. m ³)	0,47	-	-
Gada vidējā notece (mm)	260	200	200
Pavasara palu caurplūde 1% (m ³ /sek)	0,11	0,13	0,17
Pavasara palu caurplūde 10% (m ³ /sek)	0,7	0,07	0,11
Pavasara palu caurplūde 50% (m ³ /sek)	0,4	0,4	0,6

Avots: Ezeru pasēs; Latvijas Vides, ģeoloģijas un meteoroloģijas aģentūras dati

1.3.5. Augsnes

Dabas parka „Laukezers” teritorijai ir raksturīgas velēnu vidēji podzolētās augsnes. Velēnu karbonātiskās augsnes konstatētas Ildzenieku - Laukezera ieplakas Z daļā, kūdras augsnes satopamas teritorijā ap Baltiņu un Catlakšu (Katlakšu, Cotlakšu) ezeriem, bet klejotās augsnes konstatētas zemieņu pļaviņās Laukezera D krastā.

Pauguru grādu nogāzēs vietām vērojami erozijas procesi un ir izveidojušies līdz 1 m biezi deluviālie nogulumi. Visumā teritorijas augšņu raksturu nosaka Madonas-Trepes vaļņa sastāvs - smilts, smiltsmāls un rupja grants, kura vietām pārklāta ar slokšņu mālu. Apsekotajā teritorijā pļavas aizņem visai nelielu platību vaļņa D nogāzēs un ap ezeriem.

1.4. AIZSARGĀJAMĀS TERITORIJAS SOCIĀLĀS UN EKONOMISKĀS SITUĀCIJAS APRAKSTS

1.4.1. Iedzīvotāji, apdzīvotās vietas, nodarbinātība

Dabas parka „Laukezers” sociālekonomiskās situācijas raksturojumam ir izmantoti Kūku pagasta dati. Uz 2006. gada 1. janvāri pagasta un tajā ietilpstošā dabas parka iedzīvotāju vecuma struktūru raksturo sekojoši dati:

- līdz darbaspējas vecumam: 320 iedzīvotāji;
- darbspējas vecumā: 1209 iedzīvotāji;
- virš darbaspējas vecuma: 617 iedzīvotāji (Pilsonības un migrācijas lietu pārvalde. Iedzīvotāju reģistrs).

Vidējais iedzīvotāju blīvums Kūku pagastā ir 18,7 cilvēki uz 1 km². Dabas parka teritorijās ap Ildzenieku ezeru vasaras sezonā iedzīvotāju blīvums ir ievērojami augstāks – 29,4 cilvēki uz 1 km².

Kūku pagasta un tajā ietilpstošā dabas parka ekonomisko situāciju raksturo sekojoši dati:

- 43% pagasta iedzīvotāju atrodas citu personu vai iestāžu apgādībā;
- 21% pagasta iedzīvotāju galvenais iztikas līdzekļu avots ir ekonomiskās aktivitātes;
- 28% pagasta iedzīvotāju pensija ir galvenais iztikas līdzekļu avots;
- 6% pagasta iedzīvotāji ir atkarīgi no pabalstiem un cita veida finansiālās palīdzības.

Iedzīvotāju nodrošinājums ar labierīcībām Kūku pagastā ir zems. Gandrīz visiem iedzīvotājiem ir pieejama elektroenerģija. Ūdensvads mājoklī ir 46%, gāze – 80%, kanalizācijas – 44%, tualete mājoklī – 39%, karstais ūdens – 18%, vanna, duša vai pirts – 51%, centrālapkure – tikai 34% pagasta iedzīvotājiem.

1.4.2. Pašreizējā un paredzamā antropogēnā slodze uz aizsargājamo teritoriju

Dabas parka „Laukezers” rietumu un dienvidu robeža iet pa rajona un vietējās nozīmes autoceļiem. Iedzīvotāju nokļūšanu teritorijas dienvidaustrumu daļā nodrošina divi labas kvalitātes ceļi, kuru atsevišķi posmi vasarnīcu rajonā ir asfaltēti. Teritorijas vidusdaļu uz ziemeļiem no Laukezera šķērso smilšains zemes ceļš. Ceļu struktūra nodrošina brīvu pieeju lielākai daļai no teritorijas. Jebkurš Laukezera, Ildzenieku un Baltiņu ezera piekrastes punkts atrodas mazāk nekā 500 metru attālumā no kāda auto ceļa.

Pēc A. Tītmanes izstrādātās atpūtas zonas vērtējuma metodikas (A. TĪTMANE, 1982), Laukezera komplekss iegūtu 16-17 balles. Salīdzinājumam:

- Piejūras dabas parks - 20,
- Doles sala - 17;
- Baltezers - 17 balles.

Esošo ceļu struktūra ir noteikusi, ka lielākā teritorijas noslodze ir veidojusies Laukezera rietumdaļā, kur vēsturiski ir izveidojusies peldētava, kā arī Ildzenieku ezera ziemeļu un austrumdaļā. Atpūtnieku un peldētāju blīvums Laukezera rietumdaļā jau šobrīd ir sasniedzis savu „piesātinājuma punktu”.

Ņemot vērā atbilstošu peldēšanai izmantojamu rekreatīvo resursu trūkumu tuvākajā teritorijā Laukezers arī turpmāk tiks izmantots peldēšanās vajadzībām (detalizētāk skat. 2.3.2. nodaļu). Tāpēc antropogēnās slodzes regulēšanas nolūkā pie Laukezera ir nepieciešams izveidot labiekārtotu peldētavu, paredzot obligātu nosacījumu eko- tualešu izvietošanai, atkritumu savākšanai un peldētāju skaita regulēšanai (detalizētāk skat. B1. pasākuma aprakstu).

Cits ar Laukezera un tā pieguļošās teritorijas noslodzi saistāms ezera izmantošanas veids ir niršana ar akvalangu. Ezera ZA daļa vēsturiski ir izmantota niršanas aktivitātēm. Ņemot vērā, ka ezers atrodas dabas parkā, kura viena no funkcijām ir atpūtas funkcija, niršanas nodarbes nebūtu pretrunā ar ezera izmantošanu. Taču bažas rada, fakts, ka informācija par ezera caurredzamības rādītājiem ir pieejama dažādos nirēju klubu portālos. Tāpēc ezers, tā caurredzamības rādītāju dēļ, kļūst arvien populārāks šāda veida nodarbēm. Pēdējos gados vairākkārt ir novērots, ka vasaras laikā uz ezeru tiek vestas organizētas nirēju grupas, kuras ezera piekrastes teritorijā būvē teltis. Gludsporu ezereņu augteņu saglabāšanas nolūkā nirēju grupu apmeklējuma biežums būtu regulējams. Tāpat būtu nepieciešams noteikt šīm nodarbēm piemērotāko vietu, kura ir aprīkojama ar piemērotu infrastruktūru (laipas ar iegremdēšanās platformu), kas nodrošinātu ezereņu audžu neizbrādāšanu (detalizētāk skat. B1. pasākuma aprakstu).

Laukezera izmantošana maksšķerēšanai šobrīd nerada papildus noslodzi. Citāda situācija ir attiecībā uz rūpniecisko zveju. Zvejas tiesības ezerā pieder valstij. Tā kā Laukezera zivju resursi ir trūcīgi, lai nodrošinātu rentablu rūpniecisko zveju, ezera zivsaimnieciskās ekspluatācijas noteikumos tiek paredzēta mākslīga zivju resursu atjaunošana, tai skaitā arī bentosa ēdāju zivju ielaišana ezerā. Šajā gadījumā ezerā palielināsies no nogulumiem atbrīvotā fosfora koncentrācijas ūdenī. Tas veicinās ezera eutrofikāciju, tā caurredzamības rādītāju samazināšanos, kā arī pasliktinās dzīves apstākļus ezerā sastopamajām īpaši aizsargājamajām gludsporu ezerenēm. No šāda aspekta rūpnieciskā zveja ezerā būtu nevēlama. Tāpēc par ezera izmantošanas prioritāti ir nosakāma zemūdens sporta veidu attīstība - niršana, zemūdens orientēšanās, izņemot zemūdens maksšķerēšanu. Pie nosacījuma, ka niršanas notiek speciāli šīm nolūkam aprīkotās vietās un, ka apmeklētāju skaits tiek regulēts, niršana ir uzskatāma par ilgtspējīgu ezera resursu izmantošanu nodrošinošu nodarbi, kas vienlaicīgi nodrošinās arī dabas parka rekreatīvo funkciju izpildi. Tāpēc DAP paredz turpmāku rūpnieciskās zvejas limitu nenoteikšanu.

Turpmāk, eventuāli atjaunojot vēžu populāciju, ir sagaidāms neliels antropogēnās slodzes pieaugums.

Patreizējā noslodze ap Ildzenieku ezeru galvenokārt saistāma ar vasarnīcu ekspluatāciju. Īpašumu struktūra un patreizējā zemes īpašnieku savstarpējās attiecības liedz ap ezeru izveidot te mītošo iedzīvotāju blīvumam atbilstošu

peldvietu tīklu. Turpmāk, rodot abpusēju kompromisu, būtu iespējama peldvietu izveidošana arī Ildzenieku ezera dienvidu piekrastē.

Dominējošais atpūtas veids teritorijā šobrīd ir ogošana un sēņošana. Perspektīvā ogošana pārejas tipa purviņā Ildzenieku ezera dienvidrietumu krastā būtu jālimitē. Līdz šim tikpat kā netiek izmantots tāds dabas faktors, kā apkārtnes paugurainais reljefs, kur ir visi priekšnoteikumi interesantas dabas taku izveidei.

Kopējās teritorijai raksturīgās slodzes 80-to gadu sākumā un 2006. gadā ir parādītās šī DAP 12. pielikumā iekļautajā kartogrāfiskajā materiālā.

1.4.3. Aizsargājamās teritorijas izmantošanas veidi

Dabas parka „Laukezers” teritorija pēc savas uzbūves nav piemērota intensīvai lauksaimnieciskai darbībai. Tādēļ lauksaimnieciskā darbība dabas parka teritorijā pamatā tiek praktizēta kā piemājas saimniekošana nelielās platībās. Lauksaimniecībai tiek izmantotas zemes Laukezersa ziemeļrietumu un dienvidaustrumu daļā, kā arī uz dienvidiem no Ildzenieku ezera. Nelielās platībās lauksaimnieciskajai darbībai (pamatā kā ganības) tiek izmantotas arī Baltiņu ezera ziemeļu daļai pieguļošās zemes. Ildzenieku ezeram pieguļošās teritoriju ekspluatācija galvenokārt ir saistāma ar vasarnīcu zemes izmantošanu.

Mežu masīvs dabas parka vidusdaļā no zemju īpašnieku puses pamatā tiek izmantots likumdošanā atļautajai mežsaimnieciskajai darbībai. Teritorijas apmeklētāji meža teritorijas izmanto ogošanai un sēņošanai.

Ezera resursu izmantošana. Laukezers un Ildzenieku ezers ar tiem pieguļošajām teritorijām tiek izmantoti atpūtai pie un uz ūdens. Likumdošanā noteiktās valsts tiesības Laukezersa un Ildzenieku ezera zivsaimniecisko resursu izmantošanai (rūpnieciskajai zvejai) šobrīd tiek izmantotas tikai Laukezerā. Ņemot vērā Laukezersa piederību Latvijā retam ezeru tipam (mezotrofs ezers ar lieliem caurredzamības rādītājiem) un ņemot vērā zemes īpašnieku vēlmes, tika pieņemts lēmums lūgt Latvijas zivju resursu aģentūrai, kura ir atbildīga par zvejas limitu noteikšanu un ezera ekspluatācijas noteikumu izstrādi, turpmāk Laukezeram nenoteikt rūpnieciskās zvejas limitus. Ezera plānotā izmantošana ir rekreācija, tai skaitā arī zemūdens sporta veidu attīstība, izņemot zemūdens makšķerēšanu.

Ņemot vērā teritorijas ģeoloģiskās īpatnības, kas nosaka lielus attālumus līdz dzeramā ūdens ieguves vietai, Laukezeram pieguļošās saimniecības ūdeni saimnieciskajām vajadzībām līdz šim ir ieguvušas no ezera. Ņemot vērā teritorijas apdzīvojuma blīvumu, no ezera iegūtā ūdens iefiltrēšana gruntī ezeru nav ietekmējusi. Var uzskatīt, ka līdz šim Laukezersa izmantošana ir bijusi ilgtspējīga un notekūdeņu novadīšana uz ezeru nav bijusi praktizēta. Taču mainoties zemes īpašniekiem, mainās arī zemes īpašnieku attieksme pret teritoriju. Tā piemēram, 2006. gadā Laukezersa D daļā tika izraksts grāvis, pa kuru notekūdeņi no pirts tiek novadīti uz Laukezeru. Tāpēc notekūdeņu novadīšanas aizliegums uz Laukezeru ir iestrādāts individuālo noteikumu projektā.

Attiecībā uz notekūdeņu novadīšanu, vēl kritiskāka situācijai ir Ildzenieku ezeram pieguļošajās teritorijās. Šeit lielais apdzīvojuma blīvums un ar to saistītās noslodzes

uz ezeru nosaka nepieciešamību veikt konkrētus uz notekūdeņu apsaimniekošanu attiecināmus pasākumus (detalizētāk skat. B5. pasākumu).

2. TERITORIJAS NOVĒRTĒJUMS

2.1. AIZSARGĀJAMĀ TERITORIJA KĀ VIENOTA DABAS AIZSARDZĪBAS VĒRTĪBA UN FAKTORI, KAS TO IETEKMĒ

Dabas parks “Laukezers” ir Eiropas nozīmes Natura 2000 aizsargājamā dabas teritorija, kura aizsardzībā kā vietējas nozīmes kompleksais dabas liegums atrodas jau kopš 1986. gada, bet patreizējā dabas parka statusā teritorija ir apstiprināta 2004. gadā.

Galvenās dabas parka vērtība ir Laukezers, kurā sastopami vairāki Eiropas un Latvijas nozīmes aizsargājami biotopi - mezotrofs ezers, mīkstūdens ezers ar ezereņu *Isoetes*, lobēliju *Lobelia* un krasteņu *Littorella* audzēm. Vērtīgi ir arī Ildzenieku un Baltiņu ezeri, kuros sastopami tādi Eiropas un Latvijas nozīmes aizsargājami biotopi kā - ezers ar mieturaļģu *Charophyta* augāju, mīkstūdens ezers ar ezereņu *Isoetes*, lobēliju *Lobelia* un krasteņu *Littorella* audzēm, ezers ar bagātām retu un īpaši aizsargājamu reliktu ūdensaugu audzēm.

Vērtīgi ir arī mežu biotopi - skujkoku meži uz osveida formām, un tiem raksturīgajās sugas, kā arī teritorijai dabiski raksturīgie priežu meži Laukezera pamatbaseinā. Mežu nozīme ir ievērojama, ne tikai tāpēc, ka tie nodrošina bioloģiskās daudzveidības saglabāšanas funkciju. Tie nodrošina arī ezeru ekosistēmu aizsardzību, jo kavē biogēnu noplūdi uz ezeru.

Dabas parka veģētācijas daudzveidību bagātina arī tā ziemeļaustrumu malā esošais purvs, kurš pieder augsto purvu tipam, kā arī Ildzenieku ezera dienvidrietumu krastā esošais pārejas purvs, kurā sastopamas vairākas retu orhideju sugas.

2.2. AINAVISKAIS NOVĒRTĒJUMS

Dabas parks „Laukezers” atrodas Madonas –Trepes vaļņa dienviddaļā. Teritorija raksturojas ar izcili daudzveidīgu ainavu nelielā platībā. Uz ziemeļiem no Laukezera un Ildzenieku ezeriem teritorija ir klāta ar caurredzamu priežu, priežu-egļu mežu. Teritorija ir izteikti artikulēta, ar stāvām nogāzēm un atsevišķām gravām. Teritorijas rietumdaļa ainaviski būtu tāli pārredzama ar skatu perspektīvu pāri Laukezeram, ja to neierobežotu mežiem klātās nogāzes.

Vasaras laikā Laukezera neparastā dzidri zilganzaļā ūdens krāsa kļūst par būtisku apkārtējās ainavas elementu. Teritorijas ZR daļā izteiksmīga ir Baltiņu ezera nogāzes ainava. Blakus tai jau ārpus dabas parka teritorijas atrodas savdabīgs pastorālās ainavas elements – neliela Latgales ainavai raksturīgā Kursiešu kapsēta.

Šobrīd izcirstās Baltiņu ezera dienvidu un dienvidaustrumu nogāzes atsedz izteikti saposmotu ainavu ar stāvām nogāzēm. Lai arī nogāze uz ziemeļiem no Ildzenieku

ežera ir blīvi apbūvēta, no tās joprojām atklājas ainaviski izteiksmīgi ežera fragmenti.

Savdabīgs ainaviskais elements ir nelielais augstais purviņš teritorijas ZA daļā. Ap to apliecas ceļš, kurš ainaviski savdabīgi izceļas uz meža fona, jo starp minerālaugšni un ceļu nav nekādas pārejas zonas. Šeit pēc neliela paaugstinājuma ceļam blakus sākas augstais purvs.

Savukārt, nelielais pārejas purviņš Ildzenieku ežera dienvidrietumu stūrī ir savdabīgs neskartās dabas elements blīvi apdzīvotā vasarnīcu ciemata tiešā tuvumā.

2.3. BIOTOPI, TO SOCIĀLEKONOMISKĀ VĒRTĪBA UN IETEKMĒJOŠIE FAKTORI

2.3.1. Ezeri

Dabas parkā „Laukezers” atrodas 3 ezeri, bet tai pieguļošajās teritorijās atrodas vēl 5 ezeri. DP teritorijai pieguļošo ezeru apsekojums tika veikts ar mērķi izvērtēt to rekreatīvo potenciālu un iespēju novirzīt apmeklētāju plūsmu no aizsargājamajā teritorijā ietilpstošajiem ezeriem. Apkopojums par teritorijai pieguļošajiem ezeriem un to rekreatīvo resursu novērtējums ir dots 2-6. tabulā.

Tabula 2-1: Apkopojums par DP „Laukezers” teritorijai pieguļošajiem ezeriem un to rekreatīvo resursu novērtējums

Ezers	Rekreatīvo resursu novērtējums
Krešu ezers	Atrodas tālu no pievedceļiem, ir stipri aizaudzis un praktiski nav pieejams atpūtas organizēšanai
Catlakšu (Katlakšu, Cotlakšu)	Ezers ar labu pievedceļu tīklu. Ir stipri aizaudzis, staigiem krastiem, ar eitrofiem ezeriem raksturīgu floru. Ūdens krāsa brūni dzeltena, caurredzamība 1,5 m. Ezerā nav piemērotas vietas peldētavas iekārtošanai. Ir nozīmīgs kā makšķerēšanas vieta.
Namiņu ezers	Raksturojas ar bagātu ūdensaugu valsti, D daļā stipri aizaudzis, tomēr ar atsevišķām labām peldvietām. Ūdens krāsa dzeltenzaļa, caurredzamība virs 2 m. Ezeru Z daļā izvietotā bijusī Lauktechnikas atpūtas bāze, kura tagad ir privātīpašumā, liedz šo ezeru izmantot publiskai peldēšanai. Ezerā labas makšķerēšanas vietas
Vilciņu ezers	Atrodas tālu no centra. Ir pieejams tikai nelielam atpūtnieku skaitam makšķerēšanas nolūkos
Bisenieku ezers	Atrodas tālu no centra. Ir pieejams tikai nelielam atpūtnieku skaitam makšķerēšanas nolūkos

Veiktā analīze parādīja, ka teritorijai pieguļošie ezeri nav izmantojami peldēšanās vajadzībām. Tāpēc attiecībā uz rekreatīvo slodžu samazināšanu Laukezerā un Ildzenieku ezerā tika meklēti citi risinājumi (skat. apsaimniekošanas pasākumus B1, B4.)

2.3.1.1. Vispārīgs raksturojums

(a) Laukezers

Ezera garums 1100 m, platums 350-600 m, platība 30,6 ha, lielākais konstatētais dziļums 20,1 metrs. Laukezers izstiepts rietumu-austrumu virzienā un kopā ar Ildzenieku ezeru norobežo Madonas - Trepes valni no Vidusdaugavas zemienes. Apkopojums par ezera morfometriju raksturojošajiem rādītājiem ir dots šī DAP 1.3.4. nodaļā.

Pēc rietumu – austrumu profila ezerā vērojami divi padziļinājumi tā R un A, sasniedzot 15 un 19 metru dziļumu (skat. 2-1. att.). Laukezerā lielākie dziļumi atrodas ezera ziemeļu daļā. Ezera gultni veido smalka mālsmilts un pāris centimetru bieza detrīta kārtiņa, bet tā A daļā atsevišķi akmeņu sakopojumi.

Attēls 2-1: Laukezera dziļuma karte

Ezera apkārtnes zemes izmantošanas struktūra

Ezera rietumu – ziemeļrietumu piekrastei, ar līdz pārdesmit metrus platu koku joslu norobežotas, piekļaujas lauksaimniecībā izmantojamās teritorijas – pļavas, nelielu izmēru tūrumi, kā arī 3 piemāju saimniecību kompleksi ar atbilstošu infrastruktūru. Dabas parka teritorija tieši robežojas ar bijušajām kolhoza auto remonta darbnīcām, kuras joprojām tiek izmantotas. Ezeru no ziemeļu un daļēji arī no ziemeļaustrumu puses ietver stāvas ar mežu apaugušas Madonas – Trepes vaļņa

nogāzes. Ezera dienvidaustrumu daļā novietojušās lauksaimniecībā izmantojamas platības, kuras no ezera nodala pārdesmit metrus plata meža josla Ezera dienvidu daļā ir atsevišķs meža masīvs. Tā rietumu daļā ir vairāku māju sakopojums - bijušās skolas ēka, galvenokārt vasaras sezonā apdzīvotas saimniecības u.c. (skat. 2-2. att.).

Attēls 2-2: Laukezera apkārtnes zemes izmantošanas struktūra

Skats uz ezera no austrumiem. Priekšplānā ezera dienvidu daļā izvietotais meža masīvs. Attēlā redzamais ceļš ir dabas parka robeža.

Jura Urtāna foto

Skats uz ezera piekrastes ziemeļrietumu un rietumu daļu. Attēlā redzama šaurā koku josla, kura norobežo ezeru no tam piekļaujošām pļavām un tīrumiem. Attēla labajā malā redzamās bijušās auto remonta darbnīcas ir potenciāls piesārņojuma avots.

Jura Urtāna foto

Ezera hidroķīmiskais raksturojums

Ezera ūdens ir zilganzaļganā krāsā, tā pH no 7,5 līdz 8,48. Pēc ķīmiskajiem datiem ezera ūdens ir ļoti tīrs. Minerālo barības vielu - fosfātu un nitrātu koncentrācija, ir 23-28 reizes zemāka kā Baltiņu ezerā. Īpatnējā elektrovadītspēja svārstās no 70 μ S vasarā līdz 149 μ S pavasarī. Ūdens caurredzamība svārstās 5 metru robežās, ļaujot

Laukezeru ierindot valsts dzidrāko ezeru skaitā. Skābekļa saturs ezerā ir optimāls. To apliecina izšķīdušā skābekļa un temperatūras mērījumi dažādos ezera dziļuma slāņos (skat. 5. tab. 15. pielikumā un 2-3. att.).

Zivju slāpšana vai ūdens ziedēšana nav novērota. Ezera eutrofikācija niecīga. To veicina galvenokārt palielinātās organisko vielu slodzes no aizaugušās ezera piekrastes daļas. Rudenī piekrastes joslā augošo alkšņu un vītoli lapas nokļūst ūdenī un uz ezera piekrastes daļā veido vairākus centimetrus biezu slāni.

Attēls 2-3:
Izšķīdušā skābekļa un temperatūras sadalījums dažādos dziļuma slāņos – Laukezers ezera ZR daļā vasaras sezonās (1) un rudens sezonās (2)

(b) *Baltiņu ezers*

Ezera platība 14,1 ha, lielākais konstatētais dziļums 2 m (skat. 2-4. att.). Apkopojums par ezera morfometriju raksturojošajiem rādītājiem ir dots šī DAP 1.3.4. nodaļā. Ezera gultni veido vairāk kā 1 m bieža dūņu kārtā, zem kuras atrodas sapropeļa slānis.

Attēls 2-4: Baltiņu ezera dziļuma karte

Ezers atrodas pakavveida pauguru grēdas vidū. Tos sedz velēnu podzolētās augsnes un mālsmilts. No valdošajiem ZR vējiem ezera pakavveida atvērums ir noseigts ar bērzu, krūkļu un kārkļu joslu, kā rezultātā ezerā ir ideālas ūdensaugu attīstības iespējas. Evolūcijas gaitā ezerā ir izveidojušās biezas hāru audzes, kas kavē citu ūdensaugu attīstību. Atsevišķās vietās hāru audzēs ir izveidojušies krāterveida dobumi. Šajās vietās ir jūtama sērūdeņraža smaka.

Mūsu gadsimta 30. gados nosusinot purva masīvu uz R no Baltiņu ezera, tajā ticis pazemināts ūdens līmenis. Tagad šī pazeminājuma iespaids izlīdzinājies un vairs nav manāms. Ezera R daļā ir izveidota noteka, kura caur sazarotu meliorācijas sistēmu ezeru savieno ar Catlakšu ezeru. Dabas parka ezeru morfometrija un teritorijas hidrogrāfija ir parādīta šī DAP 14. pielikumā.

Pēc DAP izstrādes laikā iegūtās informācijas, Baltiņu ezers ir savienots ar Laukezeru. Lai pārbaudītu šīs informācijas pamatotību un noteiktu optimāla hidroloģiskā režīma rādītājus, kā viens no šajā DAP iekļautajiem apsaimniekošanas pasākumiem ir teritorijas hidroloģiskā režīma noteikšana (detalizētāk skat. A2.3. pasākuma aprakstu).

Ezera apkārtnes zemes izmantošanas struktūra

Ezeram nepieklaujas lauksaimnieciski apstrādājamās zemes. Ezeru R-D-A daļā pakavveidīgi aptver un no meža-krūmāju joslas nodala desmit līdz pāri par simts metrus plata pārejas tipa purva josla, kurā dominē *Menyanthes trifoliata*, *Comarum*

palustre, Thelypteris palustris. Ezera Z –ZA daļā pie pārejas purva piekļaujas nogāze, kura galvenokārt tiek izmantota kā ganības, nogāzes augšējā daļā arī 4 dzīvojamo māju grupa ar piemājas saimniecībai raksturīgo zemes izmantošanu – nelielas piemājas dārziņu platības, augļu koku stādījumi, saimniecības ēkas ar šādam kompleksam raksturīgo zemesedzi.

Attēls 2-5: Baltiņu ezera apkārtnes zemes izmantošanas struktūra

Skats uz ezeru no rietumiem. Attēlā redzama pārejas purva sliekšņas josla ar *Typha latifolia*, *Thelypteris palustris* un *Cladium mariscus*

L.Urtānes foto

Skats uz ezeru no ziemeļiem. Attēlā redzama ezera nogāzes pļava, kā arī Z un A daļai piekļaujošā pārejas purva josla

L.Urtānes foto

Skats uz ezeru no ziemeļiem. Attēlā redzama ezera Z – ZR daļa ar pārejas purva joslu.

L.Urtānes foto

Ezera hidroķīmiskais raksturojums.

Ezera ūdenskrāsa ir zilganzaļgana, caurredzamība līdz pat gruntij, t.i. 2 metri. Pateicoties nelielajam dziļumam, ūdens sasilst vienmērīgi visos ezera slāņos. Ūdens ziedēšana un zivju slāpšana ezerā nav novērota. Par ezera ihtiofaunu trūkst datu.

Ezerā vērojams lielais aizaugums ir dabīgās eutrofikācijas rezultāts un hāru attīstībai piemēroti apstākļi. Ezera A un D daļā notiek organisko vielu ieskalšanās no ezeru ieskaujošajām nogāzēm. Šeit atslogojas arī minerālvielām bagātie avoti. Elektrovadītspēja pēcdedus periodā ir 210 μS , bet vasarā - 353 μS . Saskaņā ar literatūras datiem par stipri eutrofizētu ūdenstilpni uzskata tādu, kuras īpatnējā elektrovadītspēja ir virs 400 μS (CZENSNY, 1960). Baltiņu ezera gadījumā tā ir dabiska eutrofikācija. Par to liecina ezera makrofitu sastāva un aizauguma rādītāji.

Apkopojums par Baltiņu ezera ūdens ķīmiskā sastāva izmaiņām laika periodā no 1983. līdz 2006. gadam ir dots šī DAP 15. pielikuma 1. tabulā.

(c) Ildzenieku ezers

Ezera garums 850 m, platums, 250-400 m, platība 25,8 ha. Ezers izstiepts R-A virzienā ar vienpusīgu iežmaugu vidusdaļā. No Z un A ezeru ieskauj salikts damaksnis, no D ezeram piekļaujas meliorētas platības. Ezera DR daļā vērojama pārejas tipa purviņa veidošanās.

Pēc ezera dziļuma kartes ir redzams, ka ezera lielākais dziļums (6,7 m) ir tā A daļā (skat. 2-6. att.). Ezera gruntis ļoti atšķirīgas – dominē smalka, ar detritu sajaukta smiltis. Ezera ZR daļā to veido sablīvēta māla klons, bet DR daļā ap 0,5 m bieza dūņu kārtā. Apkopojums par ezera morfometriju raksturojošajiem rādītājiem ir dots šī DAP 1.3.4. nodaļā.

Attēls 2-6: Ildzenieku ezera dziļuma karte

Ezera apkārtnes zemes izmantošanas struktūra

Ezera ziemeļrietumu, ziemeļu un austrumu piekrastes daļai piekļaujas vasarnīcu – mazdārziņu apbūve ar šāda rakstura apbūvei tipisku sezonālu izmantošanas veidu. Ezera dienvidu daļā aiz ezeram šaurā joslā piekļaujošās alkšņu joslas novietojušās lauksaimniecībā izmantojamās platības – bijušie tūrumi, kuri šobrīd tiek izmantoti kā zālāji un ganības. Ezera dienvidrietumu daļā starp ezeru un nelielu meža platību izvietojies neliels pārejas purvs.

Attēls 2-7: Ildzenieku ezera apkārtnes zemes izmantošanas struktūra

Ildzenieku ezera nogāzes Z-ZR daļa. Apbūvei pieslēdzas meža masīvs ar daļēji degradētu zemsedzi un haotiski veidojušos taku tīklu

L. Urtānes foto

Ildzenieku ezera Z daļa. Peldētava apkārtnē izzudusi peldošo ūdensaugu josla.

L.Urtānes foto

Ezera hidroķīmiskais raksturojums

Ezera ūdens ir gaiši dzeltenā krāsā, tā caurredzamība 2006. gada vasaras apsekojuma laikā bija mazāka par 0,5 m. Caurredzamību stipri samazina ūdensslēpotāju uzduļķotās suspendēto vielu daļiņas. Gan 1983. gada, gan 2006. gada situācijā skābekļa režīms ezera virsējos slāņos ir vērtējams kā labs (skat. 15. pielikuma 2. tab.), bet ezera dziļākajos slāņos kā neapmierinošs (skat. 2-8. att). Par palielinātu antropogēno slodzi liecina arī paaugstinātie elektrovadītspējas rādītāji 2006. gada vasaras sezonā.

Apkopojums par Ildzenieku ezera ūdens ķīmiskā sastāva izmaiņām laika periodā no 1983. līdz 2006. gadam ir dots šī DAP 15. pielikuma 2. tabulā

Attēls 2-8: Izšķīdušā skābekļa un temperatūras sadalījums dažādos dziļuma slāņos – Ildzenieku ezers

**Ildzenieku ezera
centrālajā daļā
rudens sezonā**

2.3.1.2. Biotopu raksturojums

Samērā nelielajā dabas parka „Laukezers” teritorijā sastopami vairāki atšķirīgi ezeru tipi ar tiem raksturīgiem biotopiem. Dabas parks „Laukezers” ir uzskatāms par izcilu īpaši aizsargājamo dabas teritoriju tās bagātības ar oligotrofu līdz mezotrofu ezeru un hāra ezeru biotopu dēļ. Kopumā ezeri aizņem 1/4 daļu no dabas parka teritorijas.

Pēc visiem rādītājiem Laukezers pieskaitāms mezotrofo ezeru tipam. Atbilstoši ezera gultnes profilam ūdensaugi ir sastopami pa visu ezeru perimetru līdz 2 m dziļumam. Plaši pārstāvēti ir *Isoëto-Nanojuncetea* biotopi. Izcilā caurredzamība nodrošina arī hāru biotopiem nepieciešamos augšanas apstākļus ezera Z daļā, kur tie aizņem 10 metrus platu, bet D un A krastā 15 - 40 m platu joslu. Laukezera Z daļas flora sugu sastāva ziņā ir nabadzīga. Šeit dominē *Phragmites australis* Trin.ex Steud. un *Potamogeton natans* L.. Sastopami atsevišķi *Elodea canadensis* Michx. eksemplāri.

Pēc saviem rādītājiem Ildzenieku ezers ir pieskaitāms mezotrofā tipa ezeram ar stipri izteiktām eutrofikācijas pazīmēm. Salīdzinot ar 80.gadu apsekojumu, ezera rietumu daļā būtiski palielinājis aizaugums ar iegremdētajiem un peldošajiem ūdensaugiem. Virsūdens augāja aizņemtās platības ir saglabājušās 80.gadu apsekojumu robežās. Ezera Z un A daļā agrākajā vienlaidus aizauguma joslā ir izveidotas vairākas peldētavas, kurās virsūdens augājs ir pilnībā izzudis. Ezera D daļā kritiski samazinājušās gludsporu ezereņu aizņemtās platības. No iepriekš konstatētajām vairākus simtus kvadrātmetru plašajām izretinātajām gludsporu ezereņu audzēm, šobrīd te tika konstatēti tikai daži desmiti eksemplāru.

Pēc saviem rādītājiem Baltiņu ezers ir pieskaitāms hāru ezeru tipam. Tā vidusdaļa ir klāta ar vitālām hāru audzēm. Taču ezeru nevar uzskatīt par tipisku hāru ezeru, jo tā rietumu piekrastes daļas veģētācija pēc tās sastāva atbilst dabiski eutrofu ezeru veģētācijai. Ezera piekrastes daļā konstatēti dižās aslapes biotopi, savukārt pie meliorācijas grāvja izvada rajonā konstatēti bagātīgi elšu *Stratiotes aloides* (C.2.4.13.) biotopi.

Kopumā aizsargājamās teritorijas mezotrofajos ezeros (Laukezers, Ildzenieku ezers) ir konstatēti 15 pēc Latvijas biotopu klasifikatora izdalīti biotopi. Arī hāru ezerā ar dabiski eitrofa ezera pazīmēm (Baltiņš) tika konstatēti 14 biotopi.

Apkopojums par DP „Laukezers” konstatētajiem ezeru biotopiem ir dots Tabulā 2-2. Savukārt salīdzinājums par Latvijas klasifikatorā iekļauto ezeru biotopu atbilstību Eiropas biotopiem ir dots 2-5. tabulā.

Tabula 2-2: Dabas parka „Laukezers” ezeros konstatētie pēc Latvijas biotopu klasifikatora izdalītie ezeru biotopi

Kods	Biotops	Ezers	
		Laukezers	Ildzenieku ezers
Mezotrofie ezeri			
C.1.1.	Ezeru pludmales		
C.1.1.1.	Smilšainas ezeru pludmales	X	X
C.1.5.	Niedrāji ezeru krastmalās	X	X
C.1.7.	Slikšņas ezeru krastmalās		
C.1.7.1.	Sfagnu slikšņas ezeru krastmalās		X
C.2.1.	Viršūdens augājs ezeru piekrastēs		X
C.2.1.5.	Niedru viršūdens audzes ezeru piekrastēs	X	X
C.2.1.6.	Ezera meldra <i>Scirpus lacustris</i> viršūdens audzes ezeru piekrastēs	X	X
C.2.3.	Peldlapu ūdensaugu (nimfeīdu) augājs ezeros		
C.2.3.5.	Peldošās glīvenes <i>Potamogeton natans</i> audzes ezeros		X
C.2.3.8.	Jaukts nimfeīdu un elodeīdu augājs ezerā		X
C.2.4.	Zemūdens augājs ezeros		
C.2.4.2.	Skaujošās glīvenes <i>Potamogeton perfoliatus</i> audzes		X
C.2.4.7.	Vārpainās daudzlapes <i>Myriophyllum spicatum</i> audzes ezeros		X
C.2.4.10.	Kanādas elodejas <i>Elodea canadensis</i> audzes		X
C.2.4.14.	Hāru audzes ezeros	X	X
C.2.5.	Piegrunts ūdensaugu augājs ezeros		
C.2.5.1.	Ezereņu audzes ezeros	X	X
C.3.1.	Ezeru dzidrūdens pelagiāle		
C.3.1.1.	Mezotrofi ezeru ūdeņi	X	X
C.4.4.	Smilšaina grunts ezeros	X	X
Hāru ezers ar dabiski eitrofa ezera pazīmēm		Baltiņu ezers	
C.1.7.	Slikšņas ezeru krastmalās		
C.1.7.3.	Niedru-sfagnu slikšņas ezeru krastmalās		X
C.1.7.6.	Parastās purvpapardes <i>Thelypteris palustris</i> slikšņas ezeru krastmalās		X
C.2.1.	Viršūdens augājs ezeru piekrastēs		
C.2.1.5.	Niedru viršūdens audzes ezeru piekrastēs		X
C.2.1.6.	Ezera meldra <i>Scirpus lacustris</i> viršūdens		X

Kods	Biotops	Ezers
	audzes ezeru piekrastēs	
C.2.1.9.	Vilkvālišu augājs	X
C.2.1.12.	Dižās aslapes <i>Cladium mariscus</i> virsūdens audzes ezeru piekrastēs	X
C.2.1.13.	Trejlapu puplakša <i>Menyanthes trifoliata</i> virsūdens audzes ezeru piekrastēs	X
C.2.3.	Peldlapu ūdensaugu augājs ezeros	
C.2.3.3.	Ūdensrožu audzes ezeros	X
C.2.3.5.	Peldošās glīvenes <i>Potamogeton natans</i> audzes ezeros	X
C.2.4.	Zemūdens augājs ezeros	
C.2.4.1.	Spožās glīvenes <i>Potamogeton lucens</i> audzes ezerā	X
C.2.4.12.	Pūsleņu audzes ezeros	X
C.2.4.13.	Parastā elša <i>Stratiotes aloides</i> audzes ezeros	X
C.2.4.14.	Hāru audzes ezeros	X
C.3.1.	Ezeru dzidrūdens pelagiāle	
C.3.1.2.	Eitrofi ezeru ūdeņi	X

Piezīmes: Klasifikācijai izmantotais literatūras avots - „Latvijas biotopi. Klasifikators”;
Rīga 2001

2.3.1.3. Dabas aizsardzības vērtība

Eiropas nozīmes ezeru biotopi – DP „Laukezers” ir konstatēti 2 no Eiropas biotopu direktīvā noteiktajai klasifikācijai atbilstošajiem un Biotopu direktīvas I. pielikumā minētajiem biotopiem (skat. tab. 2-3).

Tabula 2-3: Dabas parkā „Laukezers” konstatētie ezeru biotopi - pēc Eiropas Savienības likumdošanā noteiktā klasificēšanas principa

Kods	Biotops	Platība (ha)	% no kopējās IADT teritorijas
3130	Oligotrofi līdz mezotrofi stāvoši ūdeņi, kuros ir <i>Littorelletea uniflorae</i> un/vai <i>Isoëto-Nanojuncetea</i> veģetācija	79	24,2
3140	Cieti oligo-mezotrofi ūdeņi ar <i>Chara spp.</i> bentālu veģetāciju	10	3,1

Piezīmes: Klasifikācijai izmantotais literatūras avots - Eiropas Padomes Direktīva 92/43/EEC “Par dabisko biotopu, savvaļas faunas un floras aizsardzību” (21.05.1992) un Eiropas Padomes Direktīva 97/62/EC (27.10.1997) ar ko tehnikas un zinātnes attīstībai pielāgo Direktīvu 92/43/EEC par dabisko dzīvotņu un savvaļas faunas un floras aizsardzību.

Latvijas īpaši aizsargājami ezeru biotopi – DP „Laukezers” ir konstatēti 4 Latvijas īpaši aizsargājami biotopi (MK NOTEIKUMI NR.421 “NOTEIKUMI PAR ĪPAŠI AIZSARGĀJAMO BIOTOPU VEIDU SARAKSTU”; 05.12.2000). To kopējā platība ir 151 ha (skat. 2-4.tab.).

Tabula 2-4: Dabas parkā „Laukezers” konstatētie ezeru biotopi – Latvijas īpaši aizsargājami biotopi

Kods	Biotops	Platība (ha)	% no kopējās IADT teritorijas
4.2	Mīkstūdens ezeri ar ezereņu <i>Isoetes</i> un/vai lobēliju <i>Lobelia</i> un krasteņu <i>Littorella</i> audzēm	79	24,2
4.18	Ezeri ar mieturalģu <i>Charophyta</i> augāju	10	3,1
4.4	Ezeri un to piekrastes ar dižās aslapes <i>Cladium mariscus</i> audzēm	10, no tiem dižo aslapju audzes aizņem 0,3	3,1
4.9	Mezotrofi ezeri	52,2	16,0

Piezīmes: Klasifikācijai izmantotais literatūras avots - MK noteikumi Nr.421 “Noteikumi par īpaši aizsargājamo biotopu veidu sarakstu”; 05.12.2000

Tabula 2-5: Dabas parkā „Laukezers” konstatēto Eiropas biotopu atbilstība pēc Latvijas biotopu klasifikatoram izdalītajiem biotopiem

Eiropas biotopi	Atbilstošie Latvijas biotopi
Oligotrofi līdz mezotrofi stāvoši ūdeņi, kuros ir <i>Littorelletea</i> uniflorae un/vai Isoēto-Nanojuncetea veģetācija, 3130	Ezeru pludmales, C.1.1. Smilšainas ezeru pludmales, C.1.1.1. Niedrāji ezeru krastmalās, C.1.5. Virsūdens augājs ezeru piekrastēs, C.2.1. Niedru virsūdens audzes ezeru piekrastēs, C.2.1.5. Ezera meldra <i>Scirpus lacustris</i> virsūdens audzes ezeru piekrastēs, C.2.1.6. Zemūdens augājs ezeros, C.2.4. Skaujošās glīvenes <i>Potamogeton perfoliatus</i> audzes, C.2.4.2. Kanādas elodejas <i>Elodea canadensis</i> audzes, C.2.4.10. Hāru audzes ezeros, C.2.4.14. Piegrunts ūdensaugu augājs ezeros, C.2.5. Ezereņu audzes ezeros, C.2.5.1. Ezeru dzidrūdens pelagiāle, C.3.1. Mezotrofi ezeru ūdeņi, C.3.1.1. Smilšaina grunts ezeros, C.4.4.
Cieti oligo-mezotrofi ūdeņi ar <i>Chara spp.</i> bentālu veģetāciju, 3140	Virsūdens augājs ezeru piekrastēs, C.2.1. Niedru virsūdens audzes ezeru piekrastēs, C.2.1.5. Ezera meldra <i>Scirpus lacustris</i> virsūdens audzes ezeru

Eiropas biotopi	Atbilstošie Latvijas biotopi
	<p>piekrastēs, C.2.1.6. Vilkvālišu augājs, C.2.1.9. Dižās aslapes <i>Cladium mariscus</i> virsūdens audzes ezeru piekrastēs, C.2.1.12. Trejlapu puplakša <i>Menyanthes trifoliata</i> virsūdens audzes ezeru piekrastēs, C.2.1.13. Peldlapu ūdensaugu augājs ezeros, C.2.3. Peldošās glīvenes <i>Potamogeton natans</i> audzes ezeros, C.2.3.5. Zemūdens augājs ezeros, C.2.4. Pūsleņu audzes ezeros, C.2.4.12. Parastā elša <i>Stratiotes aloides</i> audzes ezeros, C.2.4.13. Hāru audzes ezeros, C.2.4.14. Ezeru dzidrūdēns pelagiāle, C.3.1. Eitrofi ezeru ūdeņi, C.3.1.2.</p>

2.3.1.4. Sociālekonomiskā vērtība

Informācija par ezeru biotopu sociāli ekonomiskajām vērtībām ir apkopota 2-6. tabulā. Savukārt, dabas aizsardzības un sociālekonomisko faktoru pretnostatījums un apkopojums par ietekmējošajiem faktoriem ir dots šī DAP 2.5. nodaļā.

Tabula 2-6: Apkopojums par ezeru dabas aizsardzības un sociāli ekonomiskajām vērtībām

Biotops	Vērtības	
	Dabas aizsardzības	Sociāli ekonomiskās
Baltiņu ezers		
Cieti oligo-mezotrofi ūdeņi ar <i>Chara spp.</i> bentālu veģetāciju, 3140	<ul style="list-style-type: none"> – Biotops tipiskām, retām un aizsargājamām augu un dzīvnieku sugām; – Reto hāru biotopu aizsardzība; – Atlantijas laikmeta reliкта - dižās aslapes aizsardzība; – Bioloģiskās daudzveidības nodrošināšana 	<ul style="list-style-type: none"> – Ainaviskā vērtība – Zinātniskā vērtība
Ildzenieku ezers		
Oligotrofi līdz mezotrofi stāvoši ūdeņi, kuros ir <i>Littorelletea uniflorae</i> un/vai <i>Isoëto-Nanojuncetea</i> veģetācija, 3130	<ul style="list-style-type: none"> – Biotops tipiskām, retām un aizsargājamām augu un dzīvnieku sugām; – Līdz šim nekonstatēta medicīniskās dēles atradne; – Gludsporu ezerenes atradnes; – Retu orhideju sugu atradnes ezeram pieguļošajā teritorijā; 	<ul style="list-style-type: none"> – Ainaviskā vērtība – Zinātniskā vērtība – Rekreatīvā vērtība

Biotops	Vērtības	
	Dabas aizsardzības	Sociāli ekonomiskās
	<ul style="list-style-type: none"> – Bioloģiskās daudzveidības nodrošināšana; – Latvijai reta ezeru tipa saglabāšana 	
Laukezers		
Oligotrofi līdz mezotrofi stāvoši ūdeņi, kuros ir <i>Littorelletea uniflorae</i> un/vai <i>Isoëto-Nanojuncetea</i> veģetācija, 3130	<ul style="list-style-type: none"> – Biotops tipiskām, retām un aizsargājamām augu un dzīvnieku sugām; – Plaši izplatītas un labi attīstītas gludsporu ezerenes atradnes visā ezera perimetrā; – Latvijai reta ezeru tipa saglabāšana; – Viena no Latvijas dzidrākajiem ezeriem saglabāšana; – Bioloģiskās daudzveidības nodrošināšana 	<ul style="list-style-type: none"> – Ainaviskā vērtība – Zinātniskā vērtība – Rekreatīvā vērtība

2.3.1.5. Ietekmējošie faktori

Būtiskākie dabas parka „Laukezers” ezerus ietekmējošie faktori ir nelielas teritorijas kopējās platības un lielas rekreatīvās slodze atsevišķās tās vietās.

Ņemot vērā konstatēto slodžu pieaugumu un patreizējās peldētāju noslodzes, Laukezerā būtu nepieciešams atļaut peldēties tikai noteiktās vietās. Ņemot vērā vēsturiski izveidojošos situāciju, peldētavu būtu nepieciešams ierīkot ezera R krastā. Pieļaujamais peldētāju blīvums ir noteikts izejot no aprēķina 0,5 m krasta līnijas un 10 m² uz vienu atpūtnieku (TĪTMANE, 1982). Tādejādi pieļaujamais atpūtnieku blīvums ierīkojamajā peldētavā ir 20-30 cilvēki.

Pēc rekreācijai piemērotās krasta līnijas garuma un ar noteikumu, ka ezera krastmala ir labiekārtota un ir izveidoti papildus pievedceļi, Ildzenieku ezers teorētiski varētu uzņemt līdz pat 300 atpūtniekiem. Taču zemju īpašuma struktūras dēļ, publiskās peldētavas būs iespējams ierīkot tikai limitētās teritorijās. Ņemot vērā iespējamo publiskās peldētavas lielumu, ir pieļaujams, ka peldētavā vienlaicīgi esošo apmeklētāju blīvums nepārsniedz 15 cilvēkus (detalizētāk skat. B4 apsaimniekošanas pasākumu).

Teritorijai raksturīgās slodzes uz ezeriem 80-to gadu sākumā un 2006. gadā ir parādītās šī DAP 12. pielikumā iekļautajā kartogrāfiskajā materiālā.

Kopsavilkums par DP „Laukezers” teritorijā esošo ezeru ietekmējošiem faktoriem

Ietekmējošie faktori
<ul style="list-style-type: none">– Teritorijas īpašumu struktūra (teritorijā ir ļoti nedaudz valsts un pašvaldības īpašumā esošu zemju, divi no teritorijā esošajiem ezeriem ir privātīpašums);– Nelielas teritorijas kopējās platības un liela rekreatīvā slodze atsevišķās tās vietās;
<p style="text-align: center;">Laukezers</p> <ul style="list-style-type: none">– Ezers zvejas resursu izmantošanas statuss (zvejas tiesības pieder valstij) ir pretrunā ar dabas vērtību saglabāšanu un atbilstošu rekreatīvo izmantošanu;– Laukezera rekreatīvo resursu izmantošana nav sabalansēta ar ezera vērtību aizsardzību;– Laba teritorijas pieejamība un nekontrolēta apmeklētāju plūsma (peldšanās, niršana ar akvalangiem u.c.);– Teritorijas statusam neatbilstoši attīstīta infrastruktūra - nav ierīkotas peldvietas, ugunsgrābekļa vietās, uzstādītas tvertnes atkritumu savākšanai;– Nepietiekīga teritorijas inspekcija un uzraudzība, daudzi likumu pārkāpumi - vēžošana, zemūdens makšķerēšana, ugunsgrābekļa vietās, atkritumu izgāšana;– Madonas-Trepes vaļņa dienvidu nogāzē ir veidojies ļoti atbilstošu ceļu un taku tīkls, kas palielina rekreatīvo slodzi uz ezeru;– Piemērotu ūdens rekreatīvo resursu trūkums tuvākajā apkārtnē;– Pirms DP izveides teritorijas meža zemēs ir veiktas apjomīgas kailcirtes, kas palielina sateces baseina ietekmi uz Laukezeru;– Teritorijai raksturīgā apsaimniekošanas veida izmaiņas (agrāk atklāto Laukezera krastu aizaugšana ar krūmiem) veicina ezera piekrastes aizaugšanu ar kārklēm un bērziem, kā rezultātā tiek palielinātas piesārņojuma slodzes uz ezeru un notiek organiskām vielām bagāta sedimenta veidošanās šaurā piekrastes zonā starp krastu un niedru zonu;– Neatbilstoša kūts mēslojuma lietošanas prakse Laukezera R daļai pieguļošajās teritorijās rada ezera piesārņojuma draudus;
<p style="text-align: center;">Baltiņu ezers</p> <ul style="list-style-type: none">– Apjomīgās kailcirtes dēļ (Madonas-trepes vaļņa D nogāzē) palielināta sateces baseina ietekme uz ezeru;– Ezeram raksturīgo kalcifilo augšņu pārklāšanās ar organiskajām vielām mežu izciršanas dēļ;– Ezera privātīpašuma statuss.

Ietekmējošie faktori	
Ildzenieku ezers	
–	Blīvi apdzīvotās vietas (vasarnīcu ciemats) slodze uz ezeru ir lielāka nekā ezera ietilpība;
–	Ezera izmantošanas veids neatbilst tā aizsardzības statusam (ūdens slēpošana, notekūdeņu novadīšana);
–	Nav attīstīta atbilstoša infrastruktūra (nav ierīkotas peldvietas, ugunskuru vietas)
–	Stihiski izveidotas atpūtas vietas ezera piekrastē;
–	Iedzīvotāja vēlme bijušo dārziņu kooperatīvu pārvērst par privātmāju apbūves zonu;
–	Ezera privātīpašuma statuss;
–	Ezera un tā apkārtnes izmantošanas pārkāpumi (motorlaivas, ūdens slēpošana, ugunskuru kurināšana, atkritumu izgāšana u.c.);
–	Teritorijas statusam neatbilstoša notekūdeņu apsaimniekošana;
–	Īpašuma struktūra (ezeram pieguļošā teritorija ir sadalīta ļoti daudzās mazās privātīpašumos, kuru īpašnieki nav pagasta iedzīvotāji);

2.3.2. Meži

2.3.2.1. Dabas parka mežu vispārīgs raksturojums

Dabas parka “Laukezers” kopējā platība ir 327 ha. Meži sastāda aptuveni 126,9 ha jeb 39% no tās. Pieejamie taksācijas dati (visa valsts meža un lielākās daļas privāto mežu teritorija) sniedz ziņas par 103,6 ha meža (1,2 ha no šīs platības ir izcirtumi). Dabas parka meži aizņem daļu no VAS LVM Dienvidlatgales mežsaimniecības Krustpils iecirkņa 107. un 108. kvartāla valsts mežiem (18 nogabali ar kopējo platību 44,4 ha), kā arī 28 privāto saimniecību 36 meža kvartālus (98 nogabali ar kopējo platību 59,2 ha). Par 23,3 ha lielu privāto mežu teritoriju taksācijas dati diemžēl nav pieejami, tāpēc šo mežu novērtējums veikts dabas parka apsekojuma gaitā.

Dabas parkā ievērojamā pārsvarā izplatīti ir sausieņu meži (2-7. tab.). Pārmitro mežu (pamatā slapjainu meži) un susināto mežu platības ir salīdzinoši nelielas.

Tabula 2-7: Dabas parka “Laukezers” mežaudžu sadalījums meža augšanas apstākļu tipu ekoloģiskajās grupās

Sausieņu meži	Pārmitrie meži		Susinātie meži	
	Slapjainu meži	Purvainu meži	Āreņi	Kūdreņi
104,2 ha 82,1%	5,6 ha 4,4%	2,3 ha 1,8%	8,1 ha 6,4%	6,7 ha 5,3%
	8,0 ha 6,3%		14,7 ha 11,6%	

Visā dabas parka “Laukezers” teritorijā no 23 Latvijā izdalītajiem meža augšanas apstākļu tipiem sastopami 12 tipi. No tiem sausieņu mežus pārstāv 3 tipi – lāns,

damaksnis un vēris, slapjainu mežus 2 tipi - slapjais damaksnis un slapjais vēris, purvainu mežus 3 tipi – purvājs, niedrājs un dumbrājs, āreņus 2 tipi – šaurlapju ārenis un platlapju ārenis, kūdreņus arī 2 tipi – šaurlapju kūdreņis un platlapju kūdreņis (2-9. att. un 16. pielikums).

Attēls 2-9: Mežaudžu sadalījums pa meža augšanas apstākļu tipiem dabas parka “Laukezers” teritorijā

Attēls 2-10: Mežaudžu sadalījums pa valdošajām koku sugām dabas parka “Laukezers” teritorijā

Skujkoku mežaudzes dabas parkā ir ievērojamā pārsvarā. Savukārt, lapu koku mežaudzes aizņem nepilnus 30% no kopējām teritorijām (Pielikums 16: 2., 3. tab., 2-11. att.). Valdošās koku sugas ir priede, bērzs, egle, ļoti nelielā platībā arī melnalksnis, baltalksnis un apse (Pielikums 16: 2., 3. tab., 2-10. att.).

Lielākā daļa lieguma mežaudžu ir vecākas par 60 gadiem. Šāda vecuma mežaudžu ir ievērojami vairāk starp skujkoku (2-11. att.) nekā starp lapu koku (2-12. att.) meža nogabaliem.

Pārējās mežaudzes ir jaunākas par 60 gadiem, turklāt par 20 gadiem jaunākas mežaudzes aizņem lielāko daļu no šīs grupas mežiem.

Attēls 2-11: Skujkoku mežaudžu sadalījums pa vecumu grupām dabas parka “Laukezers” teritorijā

Attēls 2-12: Lapu koku mežaudžu sadalījums pa vecumu grupām dabas parka “Laukezers” teritorijā

Lielākā daļa veco skujkoku mežaudžu atrodas valsts mežā (skat. 16. pielikums). Privātajos mežos skujkoku mežaudzes nav vecākas par 106-115 gadiem. Visvecākā dabas parka lapukoku mežaudze lauksaimniecības zemju ieskāvumā atrodas Laukezera R krastā. Tas ir Šumānu 1. kvartāla 3. nogabalā esošais 87 g. vecais melnalkšņu slapjais vēris.

2.3.2.2. Biotopu raksturojums

Saskaņā ar Latvijas biotopu klasifikatoru (LATVIJAS BIOTOPI. KLASIFIKATORS; 2001), visā dabas parka “Laukezers” teritorijā kopumā sastopami ir 30 meža biotopi (2-8. tab.). Visvairāk ir sausieņu mežu biotopu – 12, tiem seko nosusināto mežu biotopi – 9, slapjo mežu biotopi – 8 un izcirtumi – 1 biotops. Sausieņu mežu biotopi aizņem kopumā 103,0 ha jeb 81,1%, slapjo mežu biotopi – 7,9 ha jeb 6,2%,

nosusināto mežu biotopi – 14,8 ha jeb 11,7% un izcirtumu biotopi – 1,2 ha jeb 1,0% no dabas parka mežiem.

Daļa dabas parkā sastopamo meža biotopu nav iekļauti Latvijas biotopu klasifikatorā, jo saskaņā ar mežsaimnieciskās tipoloģijas principiem nevar ilgstoši saglabāties vai arī izveidoties dabiskā ceļā. Pārsvārā tie ir dažādi pārejas tipi un citas audzes, kas radušās tiešā mežsaimnieciskās darbības rezultātā vai aizaugot agrākām lauksaimniecības zemēm.

Visplašāk izplatīti ir 4 sausieņu meža biotopi, kas aizņem kopumā 90,6 ha jeb 71,4% no dabas parka mežiem:

- 1) F.1.1.3. Priežu lāni – 45,0 ha jeb 35,4%;
- 2) F.1.1.4. Priežu damakšņi – 23,8 ha jeb 18,7%;
- 3) F.1.2. Egļu damakšņi – 15,9 ha jeb 12,5%;
- 4) F.1.3.2. Bērzu vēri – 5,9 ha jeb 4,6%.

Pārējie 25 meža biotopi katrs aizņem no 0,2 līdz 4,4 ha jeb mazāk kā 3,4% un kopumā sastāda 36,3 ha jeb 28,6% no dabas parka mežiem. Detalizētāks apskats par dabas parkā „Laukezers” sastopamajiem mežu biotopiem ir dots 16. pielikuma 4. tabulā.

2.3.2.3. Dabas aizsardzības vērtība

Dabas parka “Laukezers” mežos konstatēti 2 Eiropas un 2 Latvijas aizsargājami biotopi, kā arī 4 meža biotopi, kuriem ir atsevišķas dabisko mežu biotopu pazīmes (2-8. tab.).

Eiropas aizsargājami biotopi aizņem mežus 13,2 ha kopplatībā esošajā dabas parka teritorijā un 1,9 ha platībā tā perspektīvi paplašināmajā daļā un tos pārstāv sekojoši to veidi:

- **“9010* Boreālie meži”** (prioritāra aizsardzības nozīme, atbilst dabiskajiem meža biotopiem “Skujkoku mežs” un “Mistrots skujkoku-lapukoku mežs”) – kopā aizņem 5 nogabalus vai to daļu 3,2 ha kopplatībā esošajā dabas parka teritorijā (Lauku Alunānu 4. kv. 7. nog., Oglenieku Strautiņu 5. kv. 1., 2., 3. nog., valsts meža 107. kv. 27. nog. Z daļu) un 1 nogabalu 1,9 ha platībā parka perspektīvi paplašināmajā daļā (valsts meža 107. kv. 25. nog.);
- **“9060 Skujkoku meži uz osiem”** – kopā aizņem (atbilst Latvijas īpaši aizsargājamajam biotopam “1.21. Skujkoku meži uz osveida reljefa formām”) – kopā aizņem valsts meža 107. kv. 29. nog. 10,0 ha platībā;

Dabas parka “Laukezers” mežos sastopamie Latvijas aizsargājami biotopi (MK NOTEIKUMI NR.421 “NOTEIKUMI PAR ĪPAŠI AIZSARGĀJAMO BIOTOPU VEIDU SARAKSTU”; 05.12.2000) aizņem 10,0 ha meža. Tos pārstāv:

- **“1.21. Skujkoku meži uz osveida reljefa formām”** (atbilst Eiropas aizsargājamajam biotopam “9060 Skujkoku meži uz osiem”) – kopā aizņem valsts meža 107. kv. 29. nog. 10,0 ha platībā.

Dabas lieguma “Laukezers” mežos sastopamie meža biotopi ar dabisku mežu biotopu pazīmēm aizņem 3,3 ha no esošajām dabas parka platībām un 1,9 ha no perspektīvi paplašināmajā platībām. Tos pārstāv:

- **“Skujkoku mežs”** – aizņem 0,7 ha lielu meža platību Oglenieku Strautiņu 5. kv. 1. nog.;
- **“Mistrots skujkoku-lapukoku”** – kopā aizņem 3 nogabalus vai to daļu 2,1 ha kopplatībā esošajā dabas parka teritorijā (Lauku Alunānu 4. kv. 7. nog., Oglenieku Strautiņu 5. kv. 3. nog., valsts meža 107. kv. 27. nog. Z daļu) un 1 nogabalu 1,9 ha platībā parka perspektīvi paplašināmajā daļā (valsts meža 107. kv. 25. nog.);
- **“Nogāzes mežs”** – kopā aizņem 5 nogabalus vai to daļu 3,2 ha kopplatībā esošajā dabas parka teritorijā (Lauku Alunānu 4. kv. 7. nog., Oglenieku Strautiņu 5. kv. 1., 2., 3. nog., valsts meža 107. kv. 27. nog. Z daļu) un 1 nogabalu 1,9 ha platībā parka perspektīvi paplašināmajā daļā (valsts meža 107. kv. 25. nog.);
- **“Avotains mežs”** – aizņem 0,1 ha lielu meža platību Sidrabiņu 2. kv. 1. nogabalā.

Tabula 2-8: Dabas parka “Laukezers” mežos sastopamie Eiropas, Latvijas aizsargājamie un mežu biotopi ar dabisku meža biotopu pazīmēm

Biotops	Platība (ha)	% no kopējās ĪADT teritorijas	Kvartāls/nogabals
Eiropas biotopi dabas parka esošā teritorija			
9010* Boreālie meži	3,2	1,0	
	tai skaitā:		
	0,2	0,1	Lauku Alunānu 4. kv. 7. nog.
	0,7	0,2	Oglenieku Strautiņu 5. kv. 1. nog.
	0,4	0,1	Oglenieku Strautiņu 5. kv. 2. nog.
	1,5	0,5	Oglenieku Strautiņu 5. kv. 3. nog.
	0,4	0,1	107. kv. 27. nog. (Z daļa nogāzē)
9060 Skujkoku meži uz osiem	10,0	3,1	Valsts meža 107. kv. 29. nog.
Eiropas biotopi dabas parka perspektīvi paplašināmā daļa			
9010* Boreālie meži	1,9	0,6	Valsts meža 107. kv. 25. nog.
Latvijas biotops dabas parka esošā teritorija			
Skujkoku meži uz osveida reljefa formām	10,0		Valsts meža 107. kv. 29. nog.
Mīnerālvielām bagāti avoti un	0,13	0,04	
	tai skaitā:		

Biotops	Platība (ha)	% no kopējās ĪADT teritorijas	Kvartāls/nogabals
avotu purvi	0,1	0,03	Sidrabiņu 2./1.
	0,03	0,01	Sidrabiņu 2. kv. 2.,3.,4.,5. nog.
Mežu biotopi ar dabisku meža biotopu pazīmēm dabas parka esošajā teritorijā			
Mistrots skujkoku-lapukoku mežs	2,1	0,64	
	tai skaitā:		
	0,2	0,06	Lauku Alunānu 4. kv. 7. nog.
	1,5	0,46	Oglenieku Strautiņu 5. kv. 3. nog.
	0,4	0,12	107. kv. 27. nog.(Z daļa nogāzē)
Skujkoku mežs, Nogāzes mežs	0,7	0,21	Oglenieku Strautiņu 5. kv. 1. nog.
Nogāzes mežs	3,2	0,98	
	tai skaitā:		
	0,4	0,12	Oglenieku Strautiņu 5. kv. 2. nog.
	0,2	0,06	Lauku Alunānu 4. kv. 7. nog.
	1,5	0,46	Oglenieku Strautiņu 5. kv. 3. nog.
	0,7	0,21	Oglenieku Strautiņu 5. kv. 1. nog.
	0,4	0,12	107. kv. 27. nog.(Z daļa nogāzē)
Avotains mežs	0,1	0,03	Sidrabiņu 2./1.
Mežu biotopi ar dabisku meža biotopu pazīmēm dabas parka perspektīvi paplašināmajā daļā			
Mistrots skujkoku-lapukoku mežs	1,9	0,6	Valsts meža 107. kv. 25. nog.
Nogāzes mežs	1,9	0,6	Valsts meža 107. kv. 25. nog.

2.3.2.4. Sociālekonomiskā vērtība

Dabas parka “Laukezers” mežiem ir augsta estētiskā un ainaviskā vērtība. Veco mežaudžu dabiskais izskats ir vizuāli piesaistošs. Te sastopami daudzi veci, sūnām, ķērpjiem un sēnēm apauguši koki, to kritalas, sausokņi un augstie celmi. Īpaša ainaviskā un estētiskā vērtība piemīt minerālgrunts un purvainajam meža salām.

Dabiskajiem mežiem ir arī augsta kultūrvēsturiskā nozīme. Mežu estētiskās un ekonomiskās vērtības plaši apdziedātas ir latviešu tautas dziesmās.

Mežu ekonomiskā vērtība ir koksne. Dabas parka meži ekonomiskā ziņā ir vērtīgi. Vairāk nekā 74% no tiem ir vecāki par 60 gadiem un sasnieguši vai pat pārsnieguši mežsaimnieciskās izmantošanas vecumu. Tomēr, ņemot vērā teritorijas dabas aizsardzības statusu un to dabas aizsardzības vērtību, šo mežu izmantošanas ekonomiskās intereses ir pretrunā ar dabas aizsardzības interesēm, jo nav pieļaujama kritalu un sausokņu izvākšana, kā arī pameža tīrīšana.

Kopsavilkums par dabas aizsardzības, sociāli ekonomiskajām vērtībām un ietekmējošajiem faktoriem ir dots 2-9. tabulā.

Tabula 2-9: Apkopojums par mežu dabas aizsardzības, sociāli ekonomiskajām vērtībām un tās ietekmējošiem faktoriem

Biotops	Vērtības	
	Dabas aizsardzības	Sociāli ekonomiskās
Skujkoku meži uz osveida reljefa formām	<ul style="list-style-type: none"> – Biotops tipiskām, retām un aizsargājamām augu un dzīvnieku sugām – Bioloģiskās daudzveidības nodrošināšana 	<ul style="list-style-type: none"> – Ainaviskā vērtība – Zinātniskā vērtība – Kultūrvēsturiskā vērtība – Saimnieciskā vērtība (koksne, ogas, sēnes)

2.3.2.5. Ietekmējošie faktori

Lielākā daļa dabas parka “Laukezers” dabisko mežu vēsturiski veidojušies kā sausi, degšanai pakļauti boreāli priežu meži, līdz ar to nozīmīgākā bioloģiskās daudzveidības vērtību daļa ir saistīta ar šādu mežu ekosistēmām. Diemžēl saimnieciski motivētu apsvērumu dēļ šādos mežos ilgstošā laika posmā efektīvi apkarojot dabiskos mežu ugunsgrēkus arvien vairāk ieviešas egle. Sākumā paaugā, pēc tam otrajā stāvā, līdz sāk konkurēt ar dabiski dominējošo priedi. Rezultātā pamazām izzūd sausajiem boreālajiem priežu mežiem raksturīgās bioloģiskās daudzveidības vērtības. Arī dabas parkā “Laukezers” šāds sauso priežu mežu bioloģiskās daudzveidības vērtību pastāvēšanai nelabvēlīgs process norisinās jau ilgstoši. Tā rezultātā daudz maz tipiskas un šādiem mežiem raksturīgas vērtības ir saglabājušās galvenokārt tikai vienā valsts meža 107. kv. 29. nogabalā, kaut gan arī šeit pamazām jau jūtama arvien lielāka egles nelabvēlīgā ietekme uz sauso priežu mežu raksturīgo augu valsti un tās retajām un aizsargājamajām augu sugām. Droši var apgalvot, ka tieši šī apstākļa dēļ pēdējo 25 gadu laikā jau izzudusi viena no parastā plakanstaipekņa *Diphasiastrum complanatum* atradnēm dabas parka 108. kvartālā. Arī šobrīd vienīgā zināmā, nelielā šīs sugas populācija pieaugošās egles konkurences dēļ atrodas diezgan nelabvēlīgos apstākļos, jo pastāvīgi pieaugošā konkurence, ko egles ieviešanās rezultātā rada parastās skujkoku mežu zemsedzes sūnas (piemēram, spīdīgā stāvaine *Hylocomium splendens*, parastā straussūna *Ptilium crista-castrensis*, u.c.) nomāc plakanstaipekņus. Lielākajā daļā pārējo apkārtnes mežu egles klātbūtne jau ir stipri izteikta un šeit sausiem priežu mežiem īpaši raksturīgās augu sugas, piemēram, parastā miltene *Arctostaphylos uva-ursi* un čemuru palēks *Chimaphila umbellata* saglabājušās vairs tikai nedaudzās vietās.

Kopsavilkums par DP „Laukezers” mežu biotopus ietekmējošiem faktoriem:

Ietekmējošie faktori
– Sausie priežu meži ir aizauguši ar egli, tur pazūd priežu biotopiem raksturīgās retās zemsedzes sugas;
– Laba teritorijas pieejamība un nekontrolēta apmeklētāju plūsma;
– Madonas-Trepes vaļņa dienvidu nogāzē ir veidojies blīvs ceļu un taku tīkls, kas palielina rekreatīvo slodzi;
– Pirms DP izveides teritorijas meža zemēs ir veiktas apjomīgas kailcirtes;
– Nepietiekoša teritorijas inspekcija un uzraudzība, daudzi likumu pārkāpumi (pārvietošanās ar motorizētu transportu ārpus ierīkotajiem meža ceļiem u.c).

2.3.3. Purvi

2.3.3.1. Vispārīgs raksturojums

Purvu biotopu daudzveidību samērā nelielajā īpaši aizsargājamās teritorijas platībā nosaka reljefa īpatnības – pauguri ar stāvām nogāzēm un starppauguru beznoteces ieplakas. Šādos starppauguru ieplakās novietojušos purvu kopējās platības nav lielas.

Apsēkotā teritorijā konstatēti 3 purvi, kuri pieder pie diviem visai atšķirīgiem purvu tipiem. Baltiņu ezera A piekrastes daļā atrodas arī vairāki minerālvielām bagāti avoti, kuri ietek Baltiņu ezerā, tā nodrošinot ezera patreizējo hidroloģisko režīmu un hāru ezera statusu.

Teritorijā ir konstatēti sekojoši purvu biotopi:

- 1) Augstā tipa purvs – mežu masīvā DP teritorijas Z, ZA daļā. (6,5 ha)
- 2) Pārejas tipa purvs - Baltiņu ezera A krastā un Ildzenieku ezera DR krastā (4,9 ha)
- 3) Zāļu purvi ar avotiem - Baltiņu ezera A krastā. (0,4 ha)

Pārejas tipa purvos dominē *Eriophorum vaginatum*, *Menyanthes trifoliata* L., *Chamaedaphne calyculata* (L.) Moench., *Andromeda polifolia* L. Tajos ir bagāts sfagnu sūnu sastāvs - *Sphagnum rubellum* Wils., *Sphagnum riparium* Angstr., *Sphagnum fimbriatum* Wils., *Sphagnum squarosum* Crome.

Arī augstā tipa purviem ir raksturīga daudzveidīga sfagnu sega. Augstākie augi šajos purvos ir pārstāvēti ar *Eriophorum vaginatum* L. un *Scheuchzeria palustris* L.

Tabula 2-10: Dabas parkā „Laukezers” konstatētie purva biotopi - pēc Latvijas biotopu klasifikatora

Kods	Biotops
Sūnu purvi (augstie)	
G.3.1.1.	Sūnu purva ciņi ar sfagniem
G.3.1.2.	Sūnu purvu ciņi ar sīkkrūmiem

Kods	Biotops
G.3.1.5.	Sūnu purvu ciņi ar makstaino spilvi <i>Eriophorum vaginatum</i>
G.3.1.6.	Sūnu purvu ciņi ar ciņu mazmeldru <i>Trichophorum cespitosum</i>
G.3.2.2.	Seklas ieplakas sūnu purvos
G.3.2.3.	Sūnu purvu ieplakas ar sfagniem
G.3.4.	Sūnu purvu malas
Pārejas purvi	
G.2.1.	Pārejas purvi ar pūkaugļu grīslī <i>Carex lasiocarpa</i>
G.2.2.	Pārejas purvi ar dūkstu grīslī <i>Carex limosa</i>
G.2.3.	Pārejas purvi ar parasto baltmeldru <i>Rhynchospora alba</i>
G.2.6.	Pārejas purvi ar uzpūsto grīslī <i>Carex rostrata</i>
G.2.7.	Pārejas purvi ar makstaino spilvi <i>Eriophorum vaginatum</i>
Zāļu purvi	
G.1.4.	Zāļu purvi ar avotiem

Piezīmes: Klasifikācijai izmantotais literatūras avots „Latvijas biotopi. Klasifikators”; Rīga 2001

2.3.3.2. Dabas aizsardzības vērtība

Kopumā 2006. gada apsekojumos DP „Laukezers” ir konstatēti 13 pēc Latvijas biotopu klasifikatora izdalīti purva biotopi (5 pārejas purvu, 7 sūnu un 1 zāļu purva biotopa).

No tiem viens ir Latvijas īpaši aizsargājamais biotops un 3 Eiropas nozīmes purva biotopi. Apkopojums par DP „Laukezers” konstatētajiem biotopiem ir dots Tabulās 2-11 - 2-13. Savukārt, salīdzinājums par Latvijas klasifikatorā iekļauto purva biotopu atbilstību Eiropas biotopiem ir dots 2-11. tabulā.

Eiropas nozīmes purva biotopi – Atbilstoši Eiropas biotopu direktīvā noteiktajai klasifikācijai un Biotopu direktīvas I. pielikumā minētajiem biotopiem DP „Laukezers” ir konstatēti 3 Eiropā aizsargājami biotopi, no kuriem 1 ir atzīts par prioritāri aizsargājamu biotopu (skat. Tab. 2-13.).

Tabula 2-11: Dabas parkā „Laukezers” konstatētie purva biotopi - pēc Eiropas Savienības likumdošanā noteiktā klasificēšanas principa

Prioritāte	Kods	Biotops	Platība (ha)	% no kopējās IADT platības
*	7110	Neskarti augstie purvi	6,5 ha	2,0
	7140	Pārejas purvi un slīkšņas	4,9 ha	1,5
	7160	Mīnerālvielām bagāti avoti un avotu purvi	0,39 ha	0,1

Piezīmes: Klasifikācijai izmantotais literatūras avots - Eiropas Padomes Direktīva 92/43/EEC “Par dabisko biotopu, savvaļas faunas un floras aizsardzību” (21.05.1992) un Eiropas Padomes Direktīva 97/62/EC (27.10.1997) ar ko tehnikas un zinātnes attīstībai pielāgo Direktīvu 92/43/EEC par dabisko dzīvotņu un savvaļas faunas un floras aizsardzību

Latvijas īpaši aizsargājami purva biotopi – DP „Laukezers” ir konstatēts 1 Latvijas īpaši aizsargājams biotops - minerālvielām bagāti avoti un avotu purvi (MK NOTEIKUMI NR.421 “NOTEIKUMI PAR ĪPAŠI AIZSARGĀJAMO BIOTOPU VEIDU SARAKSTU”; 05.12.2000). Tas atrodas Baltiņi ezera A krastā un tā platība ir 0,13 ha (skat. 2.-12.tab.).

Tabula 2-12: Dabas parkā „Laukezers” konstatētie purvu biotopi – Latvijas īpaši aizsargājami biotopi

Biotops	Platība (ha)	% no kopējās ĪADT teritorijas	Kvartāls/nogabals
Minerālvielām bagāti avoti un avotu purvi	0,13	0,04	
	tai skaitā:		
	0,1	0,03	Sidrabiņu 2./1.
	0,03	0,01	Sidrabiņu 2. kv. 2.,3.,4.,5. nog.

Tabula 2-13: Dabas parkā „Laukezers” konstatēto Eiropas biotopu atbilstība pēc Latvijas biotopu klasifikatoram izdalītajiem biotopiem

Eiropas biotopi	Atbilstošie Latvijas biotopi
Neskarti augstie purvi, 7110*	Sūnu (augstie) purvi G.3. Sūnu purva ciņi ar sfagniem G.3.1.1. Sūnu purva ciņi ar sīkkrūmiem G.3.1.2. Sūnu purva ciņi ar makstaino spilvi <i>Eriophorum vaginatum</i> G.3.1.5. Sūnu purva ciņi ar ciņu mazmeldru <i>Trichophorum cespitosum</i> G.3.1.6. Seklas ieplakās sūnu purvos G.3.2.2. Sūnu purva ieplakas ar sfagniem G.2.3. Sūnu purva malas G.3.4.
Pārejas purvi un sliksšņas 7140	Pārejas purvi ar pūkaugļu grīsli <i>Carex lasiocarpa</i> G.2.1. Pārejas purvi ar dūkstu grīsli <i>Carex limosa</i> G.2.2. Pārejas purvi ar parasto baltmeldru <i>Rhynchospora alba</i> G.2.3. Pārejas purvi ar uzpūsto grīsli <i>Carex rostrata</i> G.2.6. Pārejas purvi ar makstaino spilvi <i>Eriophorum vaginatum</i> G.2.7. Zāļu purvi ar avotiem G.1.4.

2.3.3.3. Sociālekonomiskā vērtība

Bez jau minētajām dabas aizsardzības vērtībām dabas parka teritorijā esošie purvi padara apkārtējo ainavu daudzveidīgāku. Tie var kalpot par daudzveidīgu izziņu materiālu par dabā notiekošajiem procesiem. Kopsavilkums par purvu biotopu sociāli ekonomiskajām vērtībām ir dots 2-14. tabulā. Savukārt, dabas aizsardzības un sociālekonomisko faktoru pretnostatījums un apkopojums par ietekmējošajiem faktoriem ir dots šī DAP 2.5. nodaļā.

Tabula 2-14: Apkopojums par purvu dabas aizsardzības un sociāli ekonomiskajām vērtībām

Biotops	Vērtības	
	Dabas aizsardzības	Sociāli ekonomiskās
Purvi	<ul style="list-style-type: none"> – Biotops tipiskām, retām un aizsargājamām augu un dzīvnieku sugām; – Bioloģiskās daudzveidības nodrošināšana; – Baltiņu ezera hidroloģiskā režīma un hāru ezera statusa nodrošināšana. 	<ul style="list-style-type: none"> – Ainaviskā vērtība; – Zinātniskā vērtība; – Saimnieciskā vērtība (ogošana); – Izglītošanas vērtība.

2.3.3.4. Ietekmējošie faktori

Dabas parka „Laukezers” pārejas purvi ir veidojušies pārpurvojoties ezeru piekrastes teritorijām. Tāpēc to pastāvēšanu apdraud galvenokārt hidroloģiskā režīma izmaiņas pašā purva teritorijā un tai blakus esošajos biotopos, kas var veicināt pārejas purvu aizaugšanu ar kokiem un krūmiem.

Būtiskākais augsto purvu ietekmējošais faktors ir antropogēnās slodzes, jo dabas parka un biotopa platības salīdzinājumā ar teritorijas kopējām slodzēm ir nelielas.

Kopsavilkums par dabas parka „Laukezers” purvus ietekmējošajiem faktoriem:

Ietekmējošie faktori
<ul style="list-style-type: none"> – Teritorijas apdzīvojuma struktūra. Blīvi apdzīvotu vietu esamība DP teritorijā (vasaras māju rajons pie Ildzenieku ezera); – Nelielas teritorijas kopējās un purvu biotopu platības; – Laba teritorijas pieejamība (Ildzenieku ezeram pieguļošais purvs un purvs DP ZA daļā); – Nekontrolēta apmeklētāju plūsma (Ildzenieku ezeram pieguļošais purvs ezera DR daļā)

2.4. SUGAS KĀ DABAS AIZSARDZĪBAS VĒRTĪBA, TO SOCIĀLEKONOMISKĀ VĒRTĪBA UN IETEKMĒJOŠIE FAKTORI

2.4.1. Flora

Apsekotajā teritorijā kopumā konstatētas 295 augu sugas - tām 15 ir papāržveidīgo sugas, 29 - ķērpju, 24 - sūnu, 3 - kailsēkļu, 224 – segsēkļu sugas (skat. 17. pielikumu).

2.4.1.1. Meži

(a) Floras vispārīgs raksturojums

Mežos dominē damaksnis un mētrājs ar šiem meža augšanas tipiem raksturīgajām sugām. Arī te jūtama gadu desmitiem ilgā saimnieciskā darbība, kas izpaužas kā neliela sugu daudzveidība. Zemsegā dominē brūklenes *Rhodococcum vitis-idaea* (L.) Avronin, mellenes *Vaccinium myrtillus* L., virši *Calluna vulgaris* (L.) Hull. Bieži sastopamas aitu auzenes *Festuca ovina* L., smiltāju ciesa *Calamagrostis epigeios* (L.) Roth, gada staipekņi *Lycopodium annotinum*, kreīmenes *Convallaria majalis* L., parastā krustaine *Senecio vulgaris* L.. Mitrākās augsnēs sastopama parastā zaķskābene *Oxalis acetosella* L., divlapu žagatiņa *Maianthemum bifolia* (L.) Schmidt, zemzālītes *Luzula pilosa* (L.) Willd. un *Luzula multiflora* (Retz.) Lej.. Vietām pamežā veidojas kadiķu *Juniperus communis* L. un trauslā krūklā *Frangula alnus* Mill. saaudzes.

Visplašāk pārstāvēti sausieņu meži: *lāns un damaksnis*. Mētrājs sastopams tikai 117. kvartālā 29. nogabalā un veido cenozi *Pinus sylvestris- Juniperus communis-Vaccinium vitis-idaea + Festuca ovina+Calamagrostis epigeios- Polytrichum juniperinum+ Cladina rangiferina + Dicranum sp.*

Lānu veido tipiskas cenozes: *Pinus sylvestris- Picea abies- Juniperus communis + Sorbus aucuparia- Vaccinium myrtillus+ Arctostaphylos uva-ursi + Luzula pilosa-Hylocomium splendens- Dicranum sp.*

Damaksnī ir cenozes: *Pinus Sylvestris+ Picea abies- Coylus avellana+ Juniperus communis- Vaccinium myrtillus+ Pteridium aquilinum+ Luzula pilosa-Ptilium crista castrensis- Hylocomium splendens.*

Niedrājs sastopams ap Baltiņu ezeru un to veido bērzs ar nīkulīgu melnalkšņa otro stāvu. Zemsedzi veido *Carex chondrorhiza* ehrh., *Menyanthes trifoliata* L., *Comarum palustre* L., *Pyrola rotundifolia* L.

Dumbrājs sastopams Laukezera Z un ZA krastā palu joslā un to veido bērzs un melnalksnis, pamežā sastopami trauslais krūklis un ausainie kārkli. Zemsedzi veido dzeloņainā ozolpārade *Dryopteris carthusiana* (Vill.) Fuchs, purvpārade *Thelypteris palustris* Shott, parastā zeltene *Lysimachia vulgaris* L., bruņu ķiverene *Scutellaria galericulata* L.

**Attēls 2-13: Gada
staipekņi ir sastopami
Baltiņu ezeram
pieguļošajos mežos
(teritorijas R daļā daļā)**

L.Urtānes foto

**Attēls 2-14: Apdziras ir
sastopamas Baltiņu
ezeram pieguļošajos
mežos (teritorijas R
daļā)**

L.Urtānes foto

Apkopojums par vērtīgajām mežu biotopu indikatoraugām ir dots 2-14.tabulā.

Tabula 2-15: Apkopojums par vērtīgajām mežu biotopu indikatoraugām

Nosaukums		Novērtējums	Atradne
Sūnaugi			
Tievā gludlape	Homalia trichomanoides	Vērtīgu dabisko mežu indikatorsuga. Latvijā sastopama diezgan bieži platlapju, platlapju-egļu, apšu un mistrotos egļu-lapukoku mežos uz vecāku platlapju koku (osis, kļava, goba, retāk liepa vai ozols) vai apses mizas, to sausokņiem vai kritālām, kā arī mežainās gravās uz akmeņiem (ĀBOLIŅA, 1968).	Dabas parkā atrasta tikai 1 nogabalā Laukezera D krastā Zviedru 3. kv. 4. nog. apšu mežā uz 1 apses pamatnes
Rudens džeimsonīte	Jamesoniella autumnalis	Latvijas Sarkanās grāmatas 3. kat., vērtīgu dabisko mežu indikatorsuga. Latvijā sastopama paresti dabiskos mistrotos nemorālos egļu-lapukoku, boreālajos egļu un priežu (īpaši slapjajos), slapjajos lapukoku (melnalkšņu), retāk mitros platlapju-egļu mežos uz vecu bērzu un melnalkšņu stumbriem, uz liela izmēra priedes, egles, apses, bērza vai ozola kritālām.	Suga atrasta dabas parka perspektīvi paplašināmajā daļā Laukezera ZA pusē, valsts meža 107. kv. 25. nog., paugura Z nogāzē, ēnainā skujkoku (egļu-priežu) mežā 15 m dziļā ieplakā uz vienas 25-30 cm resnas priedes kritalas, neliela velēna
Līklapu novellija	Nowellia curvifolia	Suga, kurai iepriekš ir bijis vērtīgu dabisko mežu indikatorsugas statuss. Šobrīd suga netiek uzskatīta par DMB indikatorsugu. Latvijā sastopama nereti, biežāk valsts rietumu daļā, g.k. boreālajos egļu un priežu mežos uz skujkoku (priedes, egles), ļoti reti lapukoku (ozola) kritālām.	Suga atrasta dabas parka perspektīvi paplašināmajā daļā Laukezera ZA pusē, valsts meža 107. kv. 25. nog., paugura Z nogāzē, ēnainā skujkoku (egļu-priežu) mežā 15 m dziļā ieplakā uz divām 25-30 cm resnām priedes kritālām
Vaskulārie augi			
Parastā miltene	Arctostaphylos uva-ursi	Sausu un degšanai pakļautu boreālo priežu mežu suga, vērtīgs ārstniecības augs.	Dabas parkā parastā miltene nelielu grupu veidā aug vairākās sausu priežu mežu atklātās vietās Laukezers ZA krastā, valsts

Nosaukums		Novērtējums	Atradne
		Latvijā sastopama paretī visā teritorijā sausos dabiskos boreālajos priežu mežos, to laucēs un piejūras kāpās (TABAKA ET AL., 1988, PRIEDĪTIS, 2003). Agrāk suga bija iekļauta Latvijas aizsargājamo augu sarakstā un Sarkanajā grāmatā (LATVIJAS PSR SARKANĀ GRĀMATA, 1985), tomēr vēlākajos gados dažādu apsvērumu dēļ izslēgta. Kā vērtīgu un diezgan paretī sastopamu ārstniecības sugu parasto milteni nākotnē būtu vēlams atjaunot aizsargājamo augu sarakstā kā ierobežoti izmantojamu sugu.	meža 107. kv. 29. nog. un 108. kv. 9. nog.
Čemuru palēks	<i>Chimaphila umbellata</i>	Sausu un degšanai pakļautu boreālo priežu mežu suga, vērtīgs ārstniecības augs. Latvijā sastopams nereti visā teritorijā dažādos sausos boreālajos priežu mežos, kur veido nelielas grupas (TABAKA ET AL., 1988, PRIEDĪTIS, 2003). Arī šī suga agrāk bija iekļauta gan Latvijas aizsargājamo augu sarakstā, gan Sarkanajā grāmatā (LATVIJAS PSR SARKANĀ GRĀMATA, 1985), tomēr vēlākajos gados dažu apsvērumu dēļ izslēgta. Nākotnē čemuru palēku būtu vēlams atjaunot aizsargājamo augu sarakstā kā paretī sastopamu, dekoratīvu ārstniecības augu sugu	Dabas parkā čemuru palēks mazu dzīvīgu grupu veidā sastopams diezgan daudzās vietās valsts meža 107. kv. 29. nog., kā arī ar to robežojošā privātajā mežā Laukezera ZA krastā pie peldvietas
Smiltāja neļķe	<i>Dianthus arenarius</i> subsp. <i>borussicus</i>	Sausu, degšanai pakļautu boreālo priežu mežu dekoratīva un īpaši aizsargājama suga. Latvijā sastopama nereti un nevienmērīgi visā teritorijā un atsevišķiem eksemplāriem vai nelielām grupām aug sausos priežu mežos, smilšainās nogāzēs, piejūras un iekšzemes kāpās (TABAKA ET AL., 1988, PRIEDĪTIS, 2003).	Kā visā Austrumlatvijā, arī dabas parkā “Laukezers” sastopama pasuga <i>subsp. borussicus</i> (Prūsijas smiltāja neļķe). Atrasta viena 20 x 40 cm liela audzīte Laukezera ZA krastā valsts meža 107. kv. 29. nog. Z daļā, nelielā priežu meža laucē pie ceļa
Parastais plakanstaipeknis	<i>Diphysastrum complanatum</i>	Sausu, degšanai pakļautu, dabisku boreālo priežu mežu indikatorsuga, vērtīgs ārstniecības un dekoratīvs augs, īpaši aizsargājama, dekoratīva un Eiropas direktīvas suga, iekļauta	Dabas parkā parastais plakanstaipeknis 1979.-1982. gadā atzīmēts 2 vietās valsts meža 107. kv. starp Laukezeru un purvu

Nosaukums		Novērtējums	Atradne
		<p>Latvijas Sarkanās grāmatas 4. kat.</p> <p>Latvijā sastopama diezgan reti visā teritorijā (biežāk centrālajā daļā), kur dažāda lieluma grupu veidā aug sausos priežu mežos (TABAKA ET AL., 1988, PRIEDĪTIS, 2003).</p>	(URTĀNS, 1984). Pagaidām suga atkārtoti vēl nav atrasta, bet tai piemēroti biotopi ir sastopami daudzās vietās valsts meža 107. un 108. kvartālā
Kārpainais segliņš	Euonymus verrucosa	<p>Dekoratīva un īpaši aizsargājama suga.</p> <p>Latvijā sastopams retumis DA un centrālajā daļā, pārējā teritorijā ļoti reti vai nav sastopams, aug atsevišķiem eksemplāriem un nelielām grupām platlapju, platlapju-egļu un pārējo lapukoku mežos un krūmājos, galvenokārt upju ielejās (TABAKA ET AL., 1988, PRIEDĪTIS, 2003).</p>	Dabas parkā daži eksemplāri atrasti skujkoku mežā pauguru nogāzēs 2 vietās – Laukezera Z krastā un ezera ZA pusē Ezermaļu 1. kv.1.-3. nogabalā
Apdzira	Huperzia selago	<p>Vērtīgs ārstniecības un dekoratīvs augs, īpaši aizsargājama un Eiropas direktīvas suga, kas iekļauta Latvijas Sarkanās grāmatas 4. kat.</p> <p>Latvijā sastopama nereti visā teritorijā, īpaši ziemeļu, vidus un austrumu daļās, kur nelielu grupu veidā aug mitros egļu, platlapju-egļu un jauktos mežos (TABAKA ET AL., 1988, PRIEDĪTIS, 2003).</p>	Dabas parkā kopumā bagātas un dzīvīgas atradnes ir Baltiņu ezera R krastā Lauku Alunānu 4. kv. 5. un 9. nog., D krastā Oglenieku Strautiņu 5. kv. 2. un 3. nog. Z malā (paugura pakājē), Sidrabiņu 2. kv. 1. nog. avoksnainajā mežā pie avotiem, kā ezera DA krastā Sidrabiņu 2. kv. 2. nog. slapjajā bērzu mežā avota malā. Agrāko gadu pētījumos suga atzīmēta arī Ildzenieku ezera DR krastā Ildzenieku 1. kv. 1. nogabalā un Ildzenieku ezera DR krastā (Urtāns, 1984).
Ziemeļu linneja	Linnaea borealis	<p>Dabisku boreālo skujkoku mežu indikatorsuga un dekoratīvs augs.</p> <p>Latvijā retumis sastopama skujkoku un jauktos mežos, kur veido grupas vai blīvas audzes (TABAKA ET AL., 1988, PRIEDĪTIS, 2003). Suga agrāk bija iekļauta gan Latvijas</p>	Dabas parka teritorijā ziemeļu linnejai 1979.-1982. gadā tika apzināta aptuveni 30 m2 liela un vitāla audze Ildzenieku ezera A krastā uz robežas starp valsts un toriezējo kopsaimniecības mežu (Urtāns, 1984). Arī mūsdienās linneja joprojām aug šajā pašā

Nosaukums		Novērtējums	Atradne
		aizsargājamo augu sarakstā, gan Sarkanajā grāmatā (LATVIJAS PSR SARKANĀ GRĀMATA, 1985), tomēr vēlākajos gados dažādu apsvērumu dēļ izslēgta. Arī šo sugu nākotnē būtu vēlams atjaunot aizsargājamo augu sarakstā kā retumis sastopamu un dekoratīvu augu sugu.	vietā meža takas malā, nelielas nogāzes lejasdaļā uz robežas starp Ildzenieku 2. kv. 5. nogabala 2000. gada izcirtumu un valsts meža 109. kv. 20. nogabala veco egļu-priežu mežu. Salīdzinot ar 1979.-1982. gada novērojumiem, auga aizņemtā platība ir palielinājusies un tagad aizņem aptuveni 15 x 3 m lielu laukumu. Blakus linnejas audzei gar dabas parka robežu diezgan bagātīgi sastopams arī gada staipeknis Lycopodium annotinum un nelielā daudzumā arī vālišu staipeknis L. clavatum, kam šī ir pagaidām vienīgā zināmā atradne dabas parka teritorijā.
Gada staipeknis	Lycopodium annotinum	Vērtīgs ārstniecības un dekoratīvs augs, īpaši aizsargājama un Eiropas direktīvas suga, kas iekļauta Latvijas Sarkanās grāmatas 4. kat. Latvijā diezgan bieži (salīdzinot ar citām staipekņu sugām visbiežāk sastopamā suga) aug dažādos skujkoku, platlapju-skujkoku un jauktos mežos, kur veido dažāda lieluma audzes (TABAKA ET AL., 1988, PRIEDĪTIS, 2003).	Dabas parkā bagātu un dzīvīgu audžu veidā sastopams Baltiņu ezera R, D un DA krastā, Laukezera Z un D krastā, kā arī citviet.
Vālišu staipeknis	Lycopodium clavatum	Vērtīgs ārstniecības un dekoratīvs augs, īpaši aizsargājama un Eiropas direktīvas suga, kas iekļauta Latvijas Sarkanās grāmatas 4. kat. Latvijā diezgan bieži sastopama sausieņu un nosusinātajos skujkoku, platlapju-skujkoku un jauktos mežos (TABAKA ET AL., 1988, PRIEDĪTIS, 2003).	1979.-1982. gada pētījumos atzīmēta kā visā teritorijā paretī un nelielās grupās, saulainās un smilšainās vietās sastopama suga (Urtāns, 1984). Dabas parka mežu apsekojuma gaitā 1 m ² liela audze apzināta Ildzenieku ezera A krastā uz robežas starp Ildzenieku 2. kv. 5. nogabala 2000. gada izcirtumu un valsts meža 109. kv. 20. nogabala veco egļu-priežu

Nosaukums		Novērtējums	Atradne
Meža silpurene	Pulsatilla patens	<p>Ārstniecības un ļoti dekoratīvs augs, īpaši aizsargājama un Eiropas direktīvas suga, kas iekļauta Latvijas Sarkanās grāmatas 4. kat.</p> <p>Latvijā diezgan reti sastopama suga, kas aug sausos priežu mežos (g.k. silos un mētrājos), to laucēs un mežmalās, kā arī sausos pakalnos (TABAKA ET AL., 1988, PRIEDĪTIS, 2003).</p>	<p>mežu, meža takas malā nelielas nogāzes lejasdaļā blakus ziemeļu linnejas atradnei.</p> <p>1979.-1982. gada pētījumos konstatēti atsevišķi eksemplāri valsts meža 107. kvartāla 26. nogabalā purva DR pusē un lielāka audze 0,1 ha platībā 29. nogabalā (R malā) Laukezera ZA krastā (Urtāns, 1984). Jau toreiz atzīmēts, ka atradni ezera krastā nopietni apdraud atpūtnieki, kas augus stipri izplūkā. 2001. gada vasarā meža silpureni Laukezera ZA krastā atradusi V.Kreile. Dabas parka vēlā apsekojuma dēļ silpureni diemžēl nebija iespējams konstatēt, tomēr tā noteikti šajās vietās joprojām ir sastopama, jo piemērotu biotopu ir pietiekoši daudz. Silpureni vislabāk meklēt aprīļa beigās un maija sākumā, kad tā zied lieliem, violetiem ziediem.</p>
Pļavas linlape	Thesium ebracteatum	<p>Īpaši aizsargājama mikroliegumu un Eiropas direktīvas suga, kas iekļauta Latvijas Sarkanās grāmatas 1. kat.</p> <p>Latvijā sastopama ļoti reti – tikai valsts austrumu daļā, agrāk arī Rīgas apkārtnē (TABAKA ET AL., 1988, PRIEDĪTIS, 2003).</p>	<p>Vienas no bagātākajām atradnēm atrodas Madonas-Trepes valnī (Krustkalnu rezervāts, Driksnas sils), tāpēc likumsakarīga bija šīs sugas atrašana 1979. gadā arī Laukezera ZA krastā (Jukna, 1980). Toreiz suga auga saliktā damaksnī paugura nogāzē ezera krasta stipri nostaiģātas takas malā, velēnu karbonātiskā smilšmāla augsnē kopā ar klinšu noragu Pimpinella saxifraga, dzelteno zeltgalvīti Solidago virgaurea un pakalnu vijolīti Viola collina. Jau toreiz tika norādīts, ka atradni</p>

Nosaukums		Novērtējums	Atradne
			nopietni apdraud ievērojamais atpūtnieku skaits. Kaut gan suga nu jau vairāk kā 25 gadus atkārtoti šajā vietā vairs nav atrasta un tiek uzskatīta par izzudušu, tomēr tās saglabāšanos agrākās atradnes apklārtnē vai arī kādā citā dabas parka vietā nedrīkstētu izslēgt. Pļavas linlapi dabā vislabāk meklēt maija beigās un jūnija sākumā, kas tā zied sīkiem, zaļganbaltiem ziedīņiem

(b) Dabas aizsardzības vērtība

Dabas parka “Laukezers” mežos ir konstatētas 13 īpaši aizsargājamas augu sugas (2-16. tab.). Tās visas pamatā ir raksturīgas dabiskajiem mežiem.

Aizsargājamo augu saraksta 1. pielikumu pārstāv 5 sugas – smiltāja nelķe *Dianthus arenarius*, parastais plakanstaipeknis *Diphasiastrum complanatum*, kārpainais segliņš *Euonymus verrucosa*, meža silpurene *Pulsatilla patens* un pļavas linlape *Thesium ebracteatum*, bet 2. pielikumu pārstāv 3 sugas – apdzira *Huperzia selago*, gada staipeknis *Lycopodium annotinum* un vālišu staipeknis *Lycopodium clavatum*.

Piecas no šīm sugām – parastais plakanstaipeknis, apdzira, gada un vālišu staipekņi, kā arī meža silpurene pārstāv Sarkanās grāmatas 4. kategoriju. Tajā iekļautas maz pazīstamas vai nepietiekami izpētītas sugas, kam, iespējams, draud iznīkšana, bet ziņu trūkuma dēļ pagaidām nevar precīzi novērtēt šo augu stāvokli (LATVIJAS SARKANĀ GRĀMATA, 2003).

Viena augu suga – pļavas linlape *Thesium ebracteatum* pārstāv Sarkanās grāmatas 1. kategorijas ļoti retās un izzūdošās sugas, kam draud iznīkšana un kuru turpmāka eksistence nav iespējama bez sevišķu pasākumu veikšanas. Šīs sugas aizsardzībai dabas aizsardzības likumdošana nepieciešamības gadījumā paredz arī mikroliegumu izveidošanu. Lai arī minētā suga dabas parkā vienīgo reizi atrasta pirms 27 gadiem, tās eksistence šajā teritorijā joprojām ir iespējama. Arī citas trīs no minētajām aizsargājamajām augu sugām – parastais plakanstaipeknis, vālišu staipeknis un meža silpurene dabas parka teritorijā pēdējā laikā atkārtoti nav atzīmētas, tomēr to saglabāšanās ir ļoti iespējama, jo eksistencei piemēroti biotopi joprojām ir pietiekoši plaši izplatīti.

Sešas no dabas parkā atzīmētajām īpaši aizsargājamajām sugām ir iekļautas arī Eiropas Biotopu un savvaļas sugu aizsardzības direktīvā (pieņemta 1992. gada 21. maijā), kas šādai mazai teritorijai ir diezgan ievērojams skaits. Tās ir parastais plakanstaipeknis *Diphasiastrum complanatum*, apdzira *Huperzia selago*, gada staipeknis *Lycopodium annotinum*, vālišu staipeknis *Lycopodium clavatum*, meža silpurene *Pulsatilla patens* un pļavas silpurene *Thesium ebracteatum* (2-16. tab.). Īpaši nozīmīgas ir pēdējās divas sugas, kas iekļautas direktīvas II un vienlaicīgi arī IV pielikumā. Šajos pielikumos minēto sugu aizsardzībai direktīva paredz īpašu aizsargājamu teritoriju veidošanu un stingras aizsardzības nepieciešamību. Pārējās sugas pārstāv direktīvas V pielikumu, kurā iekļauto sugu izmantošana iespējama tikai ierobežotā apjomā.

Līdzās šobrīd aizsargājamiem augiem noteikti jāmin arī vairākas dabas parkā sastopamas vai agrāk zināmas vērtīgu ārstniecības augu, dekoratīvu vai diezgan reti sastopamu augu sugas, kas agrāk bija iekļautas gan aizsargājamo augu sarakstā, gan Sarkanajā grāmatā, bet vēlāk dažādu apsvērumu dēļ no tiem izslēgtas. Šīs sugas ir parastā miltene *Arctostaphylos uva-ursi*, čemuru palēks *Chimaphila umbellata* un ziemēļu linneja *Linnaea borealis*. Jāatzīmē, ka to saimnieciskā, dekoratīvā vai dabas aizsardzības vērtība joprojām nav mazinājusies un nākotnē noteikti būtu vērts izskatīt jautājumu par šo sugu atjaunošanu Latvijas aizsargājamo augu sarakstā.

Vairākas no šajā nodaļā minētajām augu sugām – parasto milteni, čemuru palēku, parasto plakanstaipekni un ziemēļu linneju var raksturot arī kā vērtīgu dabisko

mežu indikatoru statusam tuvas sugas, kas katrā ziņā norāda uz bioloģiski vērtīgu dabisko mežu sabiedrībām.

Līdzās minētajām vaskulāro augu sugām dabas parka teritorijā nelielā daudzumā konstatēta arī 1 vērtīgu dabisko mežu sūnu indikatorsuga – tievā gludlape *Homalia trichomanoides*, bet tās perspektīvi paplašināmajā daļā vēl cita šāda suga – rudens džeimsonīte *Jamesoniella autumnalis* (2-16. tab.).

Tabula 2-16: Dabas parkā “Laukezers” sastopamie īpaši aizsargājamie un retie sūnaugi un vaskulārie augi

Zinātniskais nosaukums	Latviskais nosaukums	RAS/LSG	ĪAS	MIK	DMB	ES	Atrašanas gadi (pirmie un pēdējie)
SŪNAUGI							
<i>Homalia trichomanoides</i>	tievā gludlape	-	-	-	i.s.	-	Suško, 2006
<i>Jamesoniella autumnalis</i> (*)	rudens džeimsonīte	3	-	-	i.s.	-	Suško, 2006
VASKULĀRIE AUGI							
<i>Arctostaphylos uva-ursi</i>	parastā miltene	-	-	-	(i.s.)	-	Urtāns, 1979-1982, Suško, 2006
<i>Chimaphila umbellata</i>	čemuru palēks	-	-	-	(i.s.)	-	Urtāns, 1979-1982, Suško, 2006
<i>Dianthus arenarius</i>	smiltāja neļķe	-	1.pielik.	-	-	-	Suško, 2006
<i>Diphysastrum complanatum</i>	parastais plakanstaipekņis	4	1.pielik.	-	(i.s.)	HD V	Urtāns, 1979-1982, Suško, 2006
<i>Euonymus verrucosa</i>	kārpainais segliņš	-	1.pielik.	-	-	-	Suško, 2006
<i>Huperzia selago</i>	apdzira	4	2.pielik.	-	-	HD V	Urtāns, 1979-1982, Suško, 2006
<i>Linnaea borealis</i> (+)	ziemeļu linneja	-	-	-	(i.s.)	-	Urtāns, 1979-1982
<i>Lycopodium annotinum</i>	gada staipekņis	4	2.pielik.	-	-	HD V	Urtāns, 1979-1982, Suško, 2006
<i>Lycopodium clavatum</i>	vālišu staipekņis	4	2.pielik.	-	-	HD V	Urtāns, 1979-1982
<i>Pulsatilla patens</i>	meža silpurene	4	1.pielik.	-	-	HD II, IV	Valters, 1925, Kļaviņa, Jukna, 1978, Urtāns, 1979-1982

Zinātniskais nosaukums	Latviskais nosaukums	RAS/LSG	ĪAS	MIK	DMB	ES	Atrašanas gadi (pirmie un pēdējie)
<i>Thesium ebracteatum</i> (+)	plāvas linlape	1	1.pielik.	x	-	HD II, IV	Jukna, 1978

Apzīmējumi:

RAS – retās un aizsargājamās sūnas (Āboliņa, 1994);

LSG – aizsardzības kategorija Latvijas Sarkanajā grāmatā (LSG, 2003);

ĪAS – īpaši aizsargājama suga (MK noteikumi nr. 396., 14.11.2000., grozījumi 27.07.2004., 1. vai 2. pielikums);

MIK – sugas aizsardzības nodrošināšanai var dibināt mikroliegumus (MK noteikumi nr. 45., 30.01.2001., grozījumi 31.05.2005.);

DMB – vērtīgu dabisko mežu sugas: i.s. – indikatorsuga, (i.s.) – indikatorsugas statusam tuva suga (Suško, 1998, Ek, Suško, Auziņš, 1998, 2002);

ES – Eiropas aizsargājami augi saskaņā ar 1992. g. 21. maija direktīvu 92/43/EEC, HD II, IV un V – šīs direktīvas pielikumi;

(*) – suga atrasta lieguma perspektīvi paplašināmajā daļā;

(+) – sugas agrāk zināmajās atradnēs visticamāk izzudušas vai iznīcinātas

(c) Sociālekonomiskā vērtība

Dabas parkā „Laukezers” sastopamās augu sugas ir ekonomisku (ogošanas) vērtību - dzērvenes, mellenes, meža avenes u.c. Šo ogu resursu krājumi nav īpaši lieli. Tomēr ņemot vērā teritorijas apmeklētības biežumu, tie tiek intensīvi izmantoti.

Teritorijā ir sastopama ir parastās purvmirte, kura ir īpaši aizsargājama, bet ierobežoti izmantojama augu suga. Augs satur smaržīgas ēteriskās eļļas, kuru dēļ to 18. gs. izmantoja kā alus sastāvdaļu, bet mūsdienās – ražojot Rīgas melno balzāmu. Kā zināms, tas ir gan ārstniecības augs, ko tautā izmanto pret bezmiegu, zarnu slimībām, pret parazitāriem tārpiem un kašķi. Šī auga daļu ievākšanai izmantošanai ir nepieciešamas īpašas atļaujas.

„Laukezera” teritorijā parastā purvmirte ir sastopama samērā bieži un tā veido plašas audzes. Neskatoties uz to, auga ievākšana teritorijā nav pieļaujama.

(d) Ietekmējošie faktori

Lielākā daļā reto meža sugu, kurām nepieciešams noteikts biotopa stāvoklis, kas lielākoties atbilst dabisko meža biotopu (DMB) prasībām. Apdraudējums sugām ir sauso priežu mežu aizaugšana ar egli un šādu mežu biotopiem raksturīgo zemsedzes sugu konkurence.

2.4.1.2. Ezeru flora

(a) Baltiņu ezers

Baltiņu ezerā visā akvatorijā dominē mieturalģes *Nitella sp.* Ezera R daļā sastopamas dižās aslapes *Cladium mariscus* (L.) Pohl. audzes. Vienīgi Baltiņu ezerā ir konstatēta mirdzošās glīvenes *Potamogeton lucens* L. un baltā ūdensroze *Nymphaea alba* L. audzes.

Novērtējums pēc 1983. gada apsekojuma datiem (URTĀNS A., 1983).

Baltiņu ezerā dominējošās ir mieturaļģes *Nitella sp.*, kuras aizņem ap 60 % no ūdensbaseina teritorijas, veidojot nepārtrauktas, vizuāli ļoti iespaidīgas zemūdens pļavas. Ezera ZA un A daļa robežojas ar pārejas tipa purviņu. Te starp atsevišķām niedru joslām līdz pat ūdenim aug *Comarum palustre L.* un *Menyanthes trifolia L.* Ezera D daļa stipri pārpuvota un slīkšņaina. Te starp kārkliem un atsevišķiem bērziņiem slīkšņās sastop *Lemna trisulca L.* un parasto pūsleni *Utricularia vulgaris L.*

Arī ezera R krasts ir slīkšņains, pāraudzis ar *Comarum palustre L.* in purvparadi *Thelypteris palustris Schott.* Te atsevišķus pudurus veido dižās aslapes *Cladium mariscus (L.) Pohl.* Pie grāvja iztekas no ezera audzes veido *Typha latifolia L.* un *Hydrocharis morsus-ranae L.* Ezera Z piekrastē aiz niedru joslas sastopami atsevišķi *Potamogeton natans L.* eksemplāri, bet ezera vidusdaļā - *Potamogeton lucens L.* puduri.

Attēls 2-15: Baltiņu ezera veģetācija: pēc 1983. gada apsekojuma datiem

2006. gada apsekojuma dati. Salīdzinot ar 80. gadu apsekojumu, ezera aizaugums ar iegremdētajiem un peldošajiem ūdensaugiem nav būtiski palielinājies. Ir palielinājušās ar virsūdens augāju aizņemtās platības ezera ziemeļrietumu, austrumu un dienvidu daļā. Iespējams, šo procesu ir veicinājusi biogēnu noplūde no ezera dienvidu un dienvidaustrumu daļā notikušajām plašajām kalcirtēm.

Attēls 2-16: Baltiņu ezera flora

Dižās
aslapes
Cladium
mariscus
audzes
Baltiņu
ezera
rietumu
piekrastē.

L.Urtānes foto

Elšu audzes ezera
ziemeļrietumu
daļā pie iztekas
grāvja.

L.Urtānes foto

Attēls 2-17: Baltiņu ezera veģetācijas karte - pēc 2006. gada apsekojuma datiem

(b) Laukezers

Laukezers raksturīgs ar samērā nabadzīgu augu valsti, kurā sevišķu vietu ieņem gludsporu ezerenes *Isoetes lacustris* L. un mieturaļģes nitellas *Nitella sp.*

Laukezerā konstatēta 31 makrofitu suga. Raksturīgi, ka ezereņu josla apņem visu ezera dienvidu un dienvidaustrumu un pat daļu austrumu piekrastes, kur tā aug starp niedrēm un ir grūti pamanāmas. Diemžēl nav zināmi iemesli, kas lieguši ezerenēm izplatīties līdz pat ezera ziemeļaustrumu krastam, jo arī tur litorālā josla ir līdz 30 m plata un ir tādi paši apgaismojuma apstākļi.

Ezera floras sastāvs

Vērtējums pēc 1983. gada apsekojuma (URTĀNS A., 1983).

Atbilstoši ezera gultnes profilam ūdensaugi sadalījušies nevienmērīgi. Z krastā tie aizņem 10 metrus platu, bet D un A krastā 15-40 m platu joslu. Tāpat kā Ildzenieku ezerā, arī Laukezera Z daļas flora ir nabadzīga. Šeit dominē *Phragmites australis* Trin.ex Steud. un *Potamogeton natans* L., sastopami atsevišķi *Elodea canadensis* Michx. eksemplāri. Interesanta ir Laukezera D krasta josla, kurā smilšainā ielīcī var sastapt purva atāleni *Parnassia palustris* L. un garlapu raseni *Drosera anglica* Huds.

Ezera rietumu un dienvidrietumu piekraste ir iemīļota atpūtas vieta. Te ūdensaugi līdz 1,5 m dziļumam iznikuši. Šajā ezera daļā sastopami tikai atsevišķi mieturaļģu un elodeju puduri. Ezera dienvidu piekrastē tikai atsevišķos posmos veidojas līdz 10 metru platas niedru joslas. Starp šiem posmiem zemūdens pļavas veido gludsporu ezerenes *Isoetes lacustris* L. un *Nitella sp.* ar skaujošās glīvenes *Potamogeton perfoliatus* L. piejaukumu. Raksturīgi, ka gludsporu ezerenes parādās tikai 0,7 metru dziļumā un apdzīvo ezera dibenu līdz 2 metru dziļumam. Iespējams, ka viņu izplatību ierobežo ūdens līmeņa svārstības pavasarī un izbradāšana.

Dziļāk konstatētas tikai mieturaļģes *Nitella sp.* (6 m dziļumā) un ūdenssūna *Fontinalis antipyretica* L. (11,2 m dziļumā). Līdz 0,5 m dziļumam sastopamas ūdeņu dūņenes *Limosella aquatica* L. Atsevišķos posmos ezereņu joslu no krasta norobežo upes kosas *Equisetum fluviatilis* L. audzes. Dienvidu krastā izveidojusies pavasaros un rudenos pārplūstoša paliene, kurā aug *Eleocharis acicularis* (L.) Roem.et Schult., *Juncus bufonius* L., *Naumburgia thyrsiflora* (L.) Rchb., *Carex rostrata* Stokas, atsevišķi *Alisma plantago-aquatica* L. un *Polygonum amphibium* L.

Pēdējās divas sugas dominē ezera dienvidaustrumu daļas līcītī pie grāvja iztekas, kas liecina par barības vielu uzkrāšanos šajā posmā

Attēls 2-18: Laukezera veģetācija 1983.gads

2006. gada apsekojuma dati. Salīdzinot ar 80.gadu apsekojumu, ezera kopējais aizaugums ar iegremdētajiem un peldošajiem ūdensaugiem nav būtiski palielinājies, izņemot viena atsevišķa neliela seklūdens ieliņa pilnīgu izzušanu un pāraugšanu ezera dienvidu daļā. Vienlaikus ezerā tika konstatēta jauna biogēniem bagātu ūdeņu indikatorsuga - krokainās glīvene *Potamogeton crispus*. Lai arī atrasti tika tikai atsevišķi tās eksemplāri, sugas klātbūtne liecina par biogēnu koncentrācijas pieaugumu ezerā. Izmantojot zemūdens tehniku, tika apsekotas jaunas bagātīgas gludsporu ezereņu audzes gan tiešā peldvietas ietekmes zonas tuvumā ezera rietumu piekrastē, gan izklaidus ezereņu sakopojumi ezera ziemeļu un ziemeļaustrumu daļā. Apsekoto augtņu vitalitāte ir augsta. Ir uzskatāms, ka vitāla gludsporu ezereņu josla ar atsevišķiem pārrāvumiem stiepjas ap visu ezeru un būtiski paplašina 80. gadu iezīmēto ezereņu sastopamības zonu. Laukezera gludsporu ezereņu augtņu stāvoklis, salīdzinot ar citiem Latvijas ezeriem, kuros tās konstatētas, joprojām ir uzskatāms par izcilu.

Attēls 2-19: Laukezera flora

Tipiska
gludsporu
ezerenes audze
uz smilšaina
substrāta

Z. Dārziņas
zīm., L. Urtānes
foto

Laukezera
dienvīdus –
dienvidrietumu
piekrastes daļa.
Koku josla cieši
piekļaujas ezera
krastam un
rudeņos veicina
lapu uzkrāšanos
piekrastes daļā
un tās
bagātināšanos
ar biogēniem.

L. Urtānes foto

Attēls 2-20: Laukezera veģetācija 2006.gads

(c) Ildzeniņu ezers

Vērtējums pēc 1983. gada apsekojuma datiem (URTĀNS A., 1983).

Ildzeniņu ezerā kopumā tika konstatētas 36 makrofitu sugas. Ūdensaugu sadalījumu akvatorijā nosaka ezera gultnes reljefs, ūdens caurredzamība un D daļā augošo koku noēnojums. Ezeru no R, Z un A pusēm ar pārtraukumiem apjož 4-10 m plata niedru josla. Ezera A daļā tā ir pat 40 m plata un iesniedzas ezerā līdz 2 m dziļumam.

Aiz tās, dziļumā ap 2m aug *Potamogeton natans*. Līdz 3 metru dziļuma atzīmei konstatētas *Isoetes lacustris* L., *Nitella* sp. un *Limosella aquatica* L. Mieturaļģes *Nitella* sp. konstatētas arī ezera akvatorijā 5 m dziļumā.

Ezera Dienvidu daļas noēnotajā posmā vērojamas izteiktas ezera lielmeldru *Schoenoplectus lacustris* (L.) Palla un upes kosu *Equisetum fluviatile* L. joslas, aiz kurām audzes veido *Isoetes lacustris* L., *Nitella* sp. un atsevišķi *Potamogeton perfoliatus* L. puduri.

Gultnes reljefa dēļ, ezera ziemeļu daļas piekrastes joslā (ap 10 metrus platumā) un ezera centrālajā daļā atrodas apmēram 20 metrus garš, niedrēm apaudzis sēklis.

Sugu sastāva ziņā šī ezera daļa vienveidīgāka - dominē *Phragmites australis* Trin.ex Steud. un *Potamogeton natans* L.

ZA daļā sastopami atsevišķi *Nymphaea candida* J. Et C. Presl. eksemplāri. Ezera DR daļas pārejas purviņa krastos dominē *Typha latifolia* L. No citām sugām ezerā konstatētas glīvenes *Potamogeton praelongus* Wulfen. un *Potamogeton compressus* L.

Attēls 2-21: Ildzenieku ezera veģetācija 1983.gads

Vērtējums pēc 2006. gada apsekojuma datiem. Salīdzinot ar 80.gadu apsekojumu, ezera rietumu daļā būtiski palielinājies aizaugums ar iegremdētajiem un peldošajiem ūdensaugiem – *Potamogeton natans*, *Nymphaea sp.*, *Myriophyllum spicatum*. Iespējams, ka ezera aizaugšanu tā centrālajā daļā ir ietekmējusi apsekojumu laikā konstatētā motorlaivu kustība. Virsūdens augāja aizņemtās platības ir saglabājušās 80.gadu apsekojumu robežās. Ezera ziemeļu un austrumu daļā agrākajā vienlaidus aizauguma joslā ir izveidotas vairākas peldētavas, kurās virsūdens augājs ir pilnībā izzudis. Ezera dienvidu daļā kritiski samazinājušās pirms 24 gadiem te konstatētās gludsporu ezereņu aizņemtās platības. No iepriekš konstatētajām vairākus simtus kvadrātmetru plašajām izretinātajām gludsporu ezereņu audzēm, šobrīd te tika konstatēti tikai daži desmiti eksemplāru. Apsekojuma brīdī ezers bija stipri uzduļķots ar caurredzanību līdz 0,15 m. Šobrīd ezereņu atradnes stāvoklis ir uzskatāms par ārkārtēju un kritisku.

Attēls 2-22: Ildzenieka ezera flora

Ūdensrozes *Nymphaea sp.* Ildzenieku ezera R daļā.

L. Urtānes foto

Ildzenieku ezera dienvidu daļa. Retās ezermeldru *Schoenoplectus lacustris* joslas ārējā malā konstatēti atsevišķi ezereņu eksemplāri.

L. Urtānes foto

Ildzenieku ezera rietumu daļā parastā glīvene *Potamogeton natans* veido nelielas audzes

L. Urtānes foto

Attēls 2-23: Ildzenieku ezera veģetācija 2006.gads

(d) Dabas aizsardzības vērtība

Dabas parka “Laukezers” ezeros ir konstatētas 5 īpaši aizsargājamas augu sugas (2-17. tab.). Baltiņu ezerā ir konstatētas 3, Laukezerā - 3 un Ildzenieku ezerā - 1 īpaši aizsargājamas augu suga. No tām 1 - sniegbaltā ūdensroze *Nymphaea candida* C.Presl ir ES direktīvas suga.

Tabula 2-17: Dabas parka “Laukezers” ezeros konstatētās īpaši aizsargājamo augu sugas

Zinātniskais nosaukums	Latviskais nosaukums	LSG	BSG	ĪAS	ES	Atrašanas gadi (pirmie un pēdējie)
<i>Cladium mariscus</i> (L.) Pohl.	Dižā aslake	3	+	1.pielik.		Urtāns A 1983, Urtāns A 2006,
<i>Isoetes lacustris</i> L.	Gludsporu ezerene	1		1.pielik.		VALTERS, 1924; Urtāns A 1983, Urtāns A 2006,
<i>Chara</i> spp.	Mieturītes			1.pielik.		Urtāns A 1983, Urtāns A 2006,
<i>Nitella</i> spp.	Nitellas			1.pielik.		Urtāns A 1983, Urtāns A 2006,
<i>Nymphaea candida</i> C.Presl	Sniegbaltā ūdensroze				HD II, IV	Urtāns A 1983, Urtāns A 2006,

Apzīmējumi:

LSG – aizsardzības kategorija Latvijas Sarkanajā grāmatā (LSG, 2003);

BSG – Baltijas jūras reģiona Sarkanā grāmata

ĪAS – īpaši aizsargājama suga (MK noteikumi nr. 396., 14.11.2000., grozījumi 27.07.2004., 1. vai 2. pielikums);

ES – Eiropas aizsargājami augi saskaņā ar 1992. g. 21. maija direktīvu 92/43/EEC, HD II, IV un V – šīs direktīvas pielikumi

(e) Sociālekonomiskā vērtība

Vienīgi niedres ir tā dabas parka ezeros sastopamā suga, kuras izmantošanai ir ekonomiska nozīme. Taču kopējie niedru apjomi teritorijā ir nelieli. Vairāk niedres ir Baltiņa ezerā, kuram praktiska piekļūšana ir apgrūtināta.

(f) Ietekmējošie faktori

Gludsporu ezereņu audzes Laukezerā ir ļoti vitālas un pēc platībām lielākas nekā agrāk konstatētās. Ezeram ir liela caurredzamība, kuras dēļ augi ir aizņēmuši 2 m dziļumu, kuru praktiski neietekmē peldētāji.

Cita situācija ir Ildzenieku ezerā. Ezera ziemeļu un austrumu daļā agrākajā vienlaidus aizauguma joslā ir izveidotas vairākas peldētavas, kurās virsūdens augājs ir pilnībā izzudis. Ezera dienvidu daļā kritiski ir samazinājušās pirms 23 gadiem te konstatētās gludsporu ezereņu aizņemtās platības. No iepriekš konstatētajām

vairākus simtus kvadrātmetru plašajām izretinātajām gludsporu ezereņu audzēm, 2006. gadā tika konstatēti tikai daži desmiti eksemplāru.

Apsekojuma brīdī ezers bija stipri uzduļķots ar caurredzamību līdz 0,15 m. Ir pieļaujama doma, ka ezereņu izzušanai ļoti būtisks ietekmējošais faktors ir motorlaivu kustības radītais uzduļķojums. Tas ir būtiski samazinājis ezera caurredzamību un veicinājis nelielo augu aprakšanu zem uzduļķojuma. Šobrīd ezereņu atradnes stāvoklis ir uzskatāms kā kritisks.

2.4.1.3. Purvu flora

Dažādu tipu purvi aizņem apmēram astoto daļu no apsekotās teritorijas. No tiem sugu sastāva ziņā visbagātākie ir pārejas tipa purvi.

Pārejas purvā Baltiņu ezera A daļā vietām sastopamu atsevišķi *Epipactis palustris* (L.) Grantz., *Dactylorhiza maculata* (L.) Soo un *Dactylorhiza incarnata* (L.) Soo eksemplāri, bet Ildzenieku ezera DR pārejas tipa purvā sastopams paretais lapzemes kārkls *Salix lapponum* L., alpu mazmeldrs *Baeotryon alpinum* (L.) Egor., parastais baltmeldrs *Rhynchospora alba* (L.) Vahl., rasenes *Drosera rotundifolia* L. un *Drosera intermedia* Huds.

Sūnu purvos vietām dominē Austrumlatvijai raksturīgā purva kasandra *Chamaedaphne calyculata* (L.) Moench.

Attēls 2-24: Sūnu purviem raksturīgā veģētācija augstajā purvā teritorijas ZA daļā

Apallapu rasene
Drosera rotundifolia

L. Urtānes foto

(a) Dabas aizsardzības vērtība

Dabas parka “Laukezers” purvos ir konstatētas 4 īpaši aizsargājamas augu sugas (2-18. tab.). Pārejas purvā Baltiņu ezera A krastā vietām sastopamu atsevišķi purva dzeguzenes *Epipactis palustris* (L.) Grantz., plankumainās dzegužpirkstītes *Dactylorhiza maculata* (L.) Soo, Baltijas dzegužpirkstītes *Dactylorhiza baltica* (Klinge)

N.I.Orlova un stāvlapu dzegužpirkstītes *Dactylorhiza incarnata* (L.) Soó eksemplāri. Ildzenieku ezera DR daļai pieguļošajā pārejas tipa purvā sastopamas purva sūnenes *Hammarbya paludosa* (L.) Kuntze.

Tabula 2-18: Dabas parka “Laukezers” purvos konstatētās īpaši aizsargājamo augu sugas

Zinātniskais nosaukums	Latviskais nosaukums	LSG	BSG	ĪAS	Atrašanas gadi (pirmie un pēdējie)
<i>Hammarbya paludosa</i> (L.) Kuntze	Purva sūnene	3	+	1.pielik.	Urtāns A 1983, Urtāns A 2006,
<i>Epipactis palustris</i>	Purva dzeguzene		+		Urtāns A 1983, Urtāns A 2006,
<i>Dactylorhiza maculata</i> (L.) Soó	Plankumainā dzegužpirkstīte	4		1.pielik.	Urtāns A 1983, Urtāns A 2006,
<i>Dactylorhiza incarnata</i> (L.) Soó	Stāvlapu dzegužpirkstīte	4		1.pielik.	Urtāns A 1983, Urtāns A 2006,
<i>Dactylorhiza baltica</i> (Klinge) N.I.Orlova	Baltijas dzegužpirkstīte	4		1.pielik.	Urtāns A 1983, Urtāns A 2006,

Apzīmējumi:

LSG – aizsardzības kategorija Latvijas Sarkanajā grāmatā (LSG, 2003);

BSG – Baltijas jūras reģiona Sarkanā grāmata

ĪAS – īpaši aizsargājama suga (MK noteikumi nr. 396., 14.11.2000., grozījumi 27.07.2004., 1. vai 2. pielikums)

(b) Sociālekonomiskā vērtība

Dabas parka teritorijā esošie purvi aizņem salīdzinoši nelielas platības. Purvi pamatā tiek izmantoti dzērveņu lasīšanai.

(c) Ietekmējošie faktori

Kaut arī purvu kopējās platības teritorijā ir nelielas, tie ogu lasīšanas periodā ir apdraudēti iedzīvotāju struktūras dēļ. It īpaši tas ir attiecināms uz Ildzenieku ezeram pieguļošo purviņu.

2.4.1.4. Pļavu flora

Pļavas aizņemniecīgu teritorijas daļu un cilvēka saimnieciskās darbības rezultātā, sugu sastāvs tajās ir ļoti nabadzīgs un vienvēidīgs. Piemēram, pļavas Ildzenieku ezera ZR krastā, kuras veidojušās aizaugot tūrumiem. Te dominē parastais rasaskrēsliņš *Alchemilla vulgaris* L., ķimenes *Carum carvi* L., burkāni *Daucus carota* L., no graudzālēm dominē parastā smaržzāle *Anthoxanthum odoratum* L.. Mitrajās

zemieņu pļaviņās Laukezera D krastā dominē *Ranunculus acris* L., *Geum rivale* L., *Chrysosplenium alternifolium* L. un *Carex flava*.

Teritorijā sastopami daudzi ārstniecības augi. No GAP izdalītajām 15 inventarizējamajām sugām apsekotajā teritorijā konstatētas 13. No tām 3 sugu atradnēm - traušlajam krūklim *Frangula alnus* Mill., purva vaivariņam *Ledum palustre* L., trijlapu puplaksim *Menyanthes trifolia* L., ir saimnieciska nozīme.

Dabas parka „Laukezers” pļavu biotopos līdz šim nav konstatēta neviena īpaši aizsargājama augu suga.

Attēls 2-25: Sauso pļavu fragmenti ar māršilu. Tagad ganības, kurās agrāk bija vairāk dabisko elementu

Robeža starp regulāri apļautu /noganītu lēzenas nogāzes pļavu un atmatā aizlaistu tūrumu – tagad ciņainu mitru pļavu. Baltiņu ezera ZA piekrastes nogāze

L. Urtānes foto

Pārganītas nogāzes veicina barības vielu izskalošanos un augsnes noplicināšanos. Baltiņu ezera ZA piekrastes nogāze

L. Urtānes foto

(a) Sociālekonomiskā vērtība un ietekmējošie faktori

Kopējās pļavu biotopu aizņemtās teritorijas dabas parkā „Laukezers ” ir nelielas. Teritorijā esošās pļavas pamatā tiek izmantotas kā ganības (skat. 2-26.att).

2.4.2. Fauna

2.4.2.1. Putni

(a) Teritorijas putnu faunas raksturojums

2006. gadā ornitofaunas izpētes laikā dabas parka „Laukezers” teritorijā tika konstatēta esošajiem biotopiem tipiska un bagātīga putnu fauna. Kā interesantākie ir 2 ziedoši Seivi ķauķi *Locustella luscinioides* Baltiņu ezerā, 2 lieli dumpji *Botaurus stellaris* (viens lidojošs Baltiņu ezerā, un viens dziedošs Laukezera DA stūrī), niedru lījas *Circus aeruginosus* mātīte Ildzenieku ezerā un dziedošs vakarlēpis *Caprimulgus europaeus* dabas parka DR daļā.

Pierādīts tika arī lielās gauras *Mergus merganser* ligzdošanas gadījums Laukezera krastā pie Zviedriem. Augusta beigās Baltiņu ezerā tika novērots arī sudrabgārnis *Egretta alba*, tomēr šis novērojums vairs nav attiecināms uz ligzdošanas sezonu.

Kopumā dabas parkā ir konstatētas 82 kā vismaz iespējamu ligzdotāju putnu sugas. No tām 11 ir Latvijā īpaši aizsargājamas, un 8 ir iekļautas Putnu Direktīvas 1. pielikumā (skat. 2-18. tabulu).

Tabula 2-19: Laukezera dabas parkā sastopamās īpaši aizsargājamās putnu sugas, un to ligzdojošo pāru skaita vērtējums

Suga	Suga latīniski	Skaits ¹	ĪA ²	MIKRO ₃	PD 1. pielik. 4
Lielais dumpis	<i>Botaurus stellaris</i>	2	+	+	+
Baltais stārķis	<i>Ciconia ciconia</i>	1	+		+
Lielā gaura	<i>Mergus merganser</i>	2 - 5	+	+	
Niedru līja	<i>Circus aeruginosus</i>	0 - 2	+		+
Grieze	<i>Crex crex</i>	3 - 7	+		+
Dzērve	<i>Grus grus</i>	2	+		+
Lielais ķīris	<i>Larus ridibundus</i>	0 - 10	+	+	
Vakarlēpis	<i>Caprimulgus europaeus</i>	2 - 5	+		+
Seivi ķauķis	<i>Locustella luscinioides</i>	2 - 3	+		
Sila cīrulis	<i>Lullula arborea</i>	1 - 5	+		+
Brūnā čakste	<i>Lanius collurio</i>	2 - 7	+		+

Apzīmējumi: 1 – Dabas parka teritorijā ligzdojošo pāru skaita vērtējums. Vērtējums izdarīts, balstoties uz novērojumiem, ņemot vērā sugai piemēroto biotopu platības dabas parkā; 2 – Latvijā īpaši aizsargājamās sugas (MK noteikumi Nr. 396, 1. pielikums); 3 – Sugas, kuru ligzdošanas vietās veidojami mikroliegumi (MK noteikumi Nr. 45, 2. pielikums); 4 -. ES Putnu direktīvas (79/409/EEC, Council Directive on the Conservation of Wild Birds) 1. pielikuma sugas

Kā ornitoloģiski visvērtīgākais viennozīmīgi izdalāms ir Baltiņu ezers. Tajā sastopamas divas sugas, kuru ligzdošanas vietās veidojami mikroliegumi – lielais dumpis un lielais ķīris. Blīvā aizauguma dēļ bez novērotajām šeit kā ligzdotājas varētu būt sastopamas vēl citas niedrājus un slīkšņas apdzīvojošas aizsargājamas sugas.

Vērtīgs ir arī mežu masīvs uz Z no Laukeзера un Ezerzilgmēm, tomēr mazākā mērā, jo biotopi šeit sastopamajām sugām ir Latvijā plašāk un vienmērīgāk izplatīti. Laukezers no putnu viedokļa nav īpaši vērtīgs, tomēr samērā vērtīgi varētu izrādīties meži ezera piekrastē.

No mežiem un ezeriem, kas ir divas galvenās biotopu grupas dabas parkā, lielākā daļa konstatēto aizsargājamo sugu saistītas ar ezeriem, it īpaši – ar aizaugušo Baltiņu ezeru. Tomēr ir virkne sugu, kas uzskatāmas par ļoti iespējamām ligzdotājām dabas parkā. Tās saistītas lielākoties ar mežiem. Salīdzinoši vecajos un maz fragmentētajos mežos Dabas parkā ornitoloģiskās vērtības, iespējams, ir līdzvērtīgas jau konstatētajām, ar ezeriem saistītajām. Spriežot pēc biotopiem un to platībām, par ļoti iespējamu uzskatāma apodziņa *Glaucidium passerinum* (1 – 5 pāri), urālpūces *Strix uralensis* (1 – 3 pāri), bikšainā apoga *Aegolius funereus* (1 – 3 pāri), melnās dzilnas *Dryocopus martius* (3 – 7 pāri), baltmugurdzeņa *Picoides leucotos* (2 – 5 pāri), mazā mušķērāja *Ficedula parva* (3 – 7 pāri), somzīlītes *Remiz pendulinus* (1 – 3 pāri) un vēl citu aizsargājamo sugu ligzdošana dabas parka teritorijā.

(b) Dabas aizsardzības vērtība

Dabas parka „Laukezers” ornitoloģiskā vērtība ir skaidrāk saprotama, ja to apskata kontekstā ar teritorijā sastopamajiem biotopiem. Dabas parkā ievērojamās platībās nav sastopami no putnu viedokļa Latvijā reti sastopami biotopi. Ceļu tīkls meža masīvā, kā arī Laukezeru ietverošās makšķernieku takas un peldvietas liecina par to, ka cilvēku klātbūtne šeit ir parasta, līdz ar to šeit sastopamas tikai pret cilvēka klātbūtni tolerantas sugas. Likumsakarīgi, ka dabas parka teritorijā netika konstatētas Latvijā retas putnu sugas. Visticamāk, abu augstākminēto apstākļu dēļ tādas šeit nemaz nav sastopamas. Ar retām domātas sugas, kas Latvijā ligzdo mazā skaitā piemērotu ligzdošanas apstākļu trūkuma dēļ. Retu sugu sastapšana dabas parkā ievērojami palielinātu tā ornitoloģisko vērtību Latvijas mērogā.

Dabas parkā sastaptās un potenciāli sastopamās aizsargājamās sugas lielākoties ir parastas visā Latvijā. Teritorijas nelielās platības dēļ tām šeit nav sagaidāmas arī skaitliski nozīmīgas šo sugu koncentrācijas.

Putni nav dabas parka nozīmīgākā dabas aizsardzības vērtība.

(c) Sociālekonomiskā vērtība

Trīs teritorijā esošo ezeru dēļ nozīmīga sociālekonomiska vērtība teritorijā varētu būt medījamajiem ūdensputniem, tomēr tas nekādi nestāv pretī dabas aizsardzības interesēm, jo nomedīti lielākoties tiek caurceļojošie putni. Ezeri nav lieli, tāpēc būtisku kaitējumu arī caurceļojošo putnu populācijām medības dabas parka teritorijā nevar nodarīt.

Bez tam Baltiņu ezers var tikt izveidots par lokālā mērogā nozīmīgu ekotūrisma objektu tajā ligzdojošo putnu sugu dēļ. Citas tiešas sociālekonomiskas vērtības putniem dabas parkā nav.

Kā netiešās putnu sociālekonomiskās vērtības var minēt iespēju saņemt nozīmīgu ekonomisko atbalstu bioloģiski daudzveidīgo zālāju apsaimniekošanai, vispārējo rekreatīvo nozīmi un nozīmi kā zinātnisko pētījumu objektiem.

(d) Ietekmējošie faktori

Būtisku, putnus kritiski negatīvi ietekmējošu faktoru dabas parkā nav. Kā nozīmīgāko negatīvo faktoru var minēt maksšķerēšanu un, iespējams, zvejošanu no laivas Baltiņu ezerā pavasarī un vasaras pirmajā pusē, tā traucējot ezera aizauguma joslā ligzdojošos putnus. Ja pilnībā tiktu novērsta cilvēku atrašanās ar laivu ezerā, iespējams, šeit izveidotos stabila lielo ķīru ligzdošanas kolonija. Cilvēki laivā var kritiski traucēt arī augājā ligzdojošās pīļu ligzdas. Tomēr, kā novērots, Baltiņu ezerā ligzdojošo meža pīļu ligzdošanas sekmes ir augstas, tāpēc līdz precīzākiem pētījumiem šī faktora ietekme uzskatāma par neskaidru.

Nākamais nozīmīgais, taču dabas parkam nespecifiskais putnus ietekmējošais faktors ir mežu izciršana. Ņemot vērā dabas parka teritorijā esošo mežu augsto kvalitāti, šeit maksimāli jāierobežo jebkura turpmāka iejaukšanās dabiskajos meža attīstības procesos, tai skaitā izciršana.

Nosacīti negatīvs ir arī blīvais ceļu tīkls meža masīvā. Dažas putnu sugas ir tolerantākas pret cilvēka klātbūtni kā citas, un, koncentrējot kustību pa dažiem ceļiem, palielinātos no ceļiem attālāko rajonu ornitoloģiskā vērtība – rastos iespēja šeit ligzdot pret cilvēka klātbūtni mazāk tolerantām sugām, piemēram, lielajās ligzdās ligzdojošajiem putniem – mazajam ērglim un melnajam stārķim, kuri 2006. gadā šeit netika novēroti.

2.4.2.2. Zivis

(a) Teritorijas zivju faunas raksturojums

Laukezerā kopumā tika konstatētas 9 zivju sugas: līdaka *Esox lucius*, rauda *Rutilus rutilus*, līnis *Tinca tinca*, karūsa *Carassius carassius*, ālants *Leuciscus idus*, sapals *Leuciscus cephalus*, asaris *Perca fluviatilis*, vēdzele *Lota lota* un akmeņgrauzis *Cobitis taenia*, kā arī platspīļu vēzis *Astacus astacus*.

Pēc piecdesmito gadu ezeru datiem ezerā bijušas sastopamas 9 zivju sugas: līdaka, rauda, līnis, karūsa, viķe, asaris, ķīsis, vēdzele un zutis, kā arī vēži. Par retiemi uzskatīti: līņi, karūsas, ķīši, vēdzeles un zuši. Nozvejas statistikā no 1954. gada līdz 1998. gadam pieminētas 5 zivju sugas: līdaka, plaudis, rauda, viķe un asaris. Biežāk zvejas: līdaka un rauda, bet atsevišķos gados: plauži, viķes un asari.

Pēc Latvijas Zivsaimniecības pētniecības institūta arhīva materiāliem sešdesmitajos gados Laukezerā zivis tika izindētas. Tas ticis darīt ar mērķi izveidot kultivētu zivsaimniecību. Nav datu, ka kultivētas zivsaimniecības vajadzībām ezerā būtu ielaistas tās dabiskajai faunai neraksturīgās zivis.

Salīdzinot ar piecdesmitajiem gadiem, Laukezera ihtiofauna nav būtiski izmainījusies. Patreiz, bez kontrolzvejā konstatētajām 9 zivju sugām, ezerā varētu būt sastopami arī plauži, plīči un ruduļi. Kontrolzvejā nekonstatēto sugu populācijas acīmredzot ir visai mazskaitliskas.

(b) Dabas aizsardzības vērtība

Ezerā nav sastopamas retu un aizsargājamu zivju sugas.

(c) Sociālekonomiskā vērtība

Ezera līdzšinējā zivsaimnieciskā izmantošana. Laukezerā zveja ar rūpnieciskajiem rīkiem notikusi arī pirms 1941. gada. Pēc kara veikta valsts zveja, izmantojot vadu, tīklus un murdus. No 1954. gada līdz 1973. gadam to veica valsts zivsaimniecība, galvenokārt izmantojot vadu. Ezers apzvejots epizodiski no 1954. gada līdz 1998. gadam. No 1971. gada līdz 1989. gadam Laukezers bija nodots lietošanā valsts zivsaimniecībai, bet 1998. gadā ezeru apzvejoja individuālais zvejnieks. Ezerā arī patreiz ir noteikti rūpnieciskās zvejas limiti.

Zivju krājumu raksturojums. Pēc nozvejas statistikas aprēķinātā maksimālā rūpnieciskā produktivitāte bijusi 1955. gadā – 23,5 kg/ha, kas ir zemāks rezultāts par intensīvi apzvejoto agrāko "kultūrezeru" vidējo produktivitāti. No 1954. gada līdz 1998. gadam vidējā produktivitāte bijusi samērā zema – 8,4 kg/ha. Nozvejas pamatmasu veidoja raudas un plauži.

Kopumā, spriežot pēc kontrolzvejas rezultātiem, Laukezera zivju krājumu pamatmasu veido līņi un raudas, mazāk ir asaru, līdaku un karūsu, bet samērā nedaudz: ālantu, sapalu un vēdzeļu. Kontrolzvejā uz 15 m garu tīklu ar linuma acu izmēru 22 – 35 mm vidēji noķerts 1,4 kg zivju, bet uz 30 m garu 40 – 70 mm tīklu – 0,2 kg, kas ir slikts rezultāts Latvijas ezeriem vasaras sezonā un viduvējs atbilstoša tipa ezeriem.

Zivju augšanas tempa analīze liecina, ka, salīdzinājumā ar citiem Latvijas ezeriem, līdakām tas ir augsts, karūsām – vidējs un raudām – starp vidēju un zemu.

Iespējamā ezera zivsaimnieciskā izmantošana. Zivis tiek zvejotas un maksšķerētas, izmantojot to pašatražošanas. Zivju ielaišana ezerā netiek veikta. Nozvejas pamatmasu veidos līņi un raudas. Ezera ikgadējā potenciālā kopnozveja, ieskaitot rūpniecisko zveju, maksšķernieku, kā arī iespējamās maluzvejnieku lomus, izmantojot visu galveno "rūpniecisko" zivju sugu krājumus, varētu būt ap 30 kg/ha, kas pie ezera laukuma 52 ha būs ap 1,6 t gadā.

Zivju krājumu mākslīga palielināšana. Atbilstoši ezera statusam - ezers, kurā zvejas tiesības pieder valstij, Laukezeram ir noteikti rūpnieciskās zvejas limiti. Ezera zivsaimnieciskās ekspluatācijas noteikumi paredz arī zivju krājumu mākslīgas palielināšanas pasākumus. Tie ir:

- Regulāri var palielināt līdaku krājumus, ielaižot to kāpurus ap 500 gab./ha jeb 25 tūkst. gab. gadā uz izmantojamo (dotajai zivju sugai piemērotāko) platību, kas ezerā ir aptuveni 50 ha.
- Iespējama arī zandartu šīgadeņu ielaišana ap 100 gab./ha jeb 5 tūkst. gab. gadā uz izmantojamo platību, kas ezerā ir aptuveni 50 ha.
- Iespējams veikt zušu mazuļu ("stiklveida zušu") ielaišanu ap 100 gab./ha jeb 5 tūkst. gab. gadā uz izmantojamo platību, kas ezerā ir aptuveni 50 ha.
- Ezerā iespējams ielaist arī divvasaru karpas (vidējais svars ap 150 g) ne vairāk kā 50 gab./ha jeb 2.5 tūkst. gab. gadā uz izmantojamo platību, kas

ezerā ir aptuveni 50 ha. Mazāka izmēra karpu ielaišana būs samērā neefektīva, jo tās labāk par vietējām zivīm pieejamas līdakām.

- Līņu intensīvas ieguves gadījumā Iespējama to mazuļu ielaišana līdz 100 gab./ha jeb ap 5 tūkst. gab. gadā uz izmantojamo platību, kas ezerā ir aptuveni 50 ha.
- Iespējama arī dažāda vecuma sudrabkarūsu ielaišana līdz 100 gab./ha jeb ap 5 tūkst. gab. gadā uz izmantojamo platību, kas ezerā ir aptuveni 50 ha.

Kā tas ir redzams no augstāk dotā uzskatījuma ekspluatācijas noteikumi paredz arī bentosa ēdāju zivju maksīgu pavairošanu, kas nebūtu pieļaujama šāda tipa mezotrofajā ezerā ar gludsporu ezereņu audzēm. Tāpēc ir nepieciešams turpmāk vairs nenoteikt rūpnieciskās zvejas limitus.

(d) Ietekmējošie faktori

Ņemot vērā ezera zemo zivsaimniecisko produktivitāti ekspluatācija noteikumi paredz māksīgu zivju krājumu paplašināšanu. Tomēr ņemot vērā ezera īpašu statusu ezerā nekādā gadījumā nebūtu pavairojamas bentosa ēdājas zivis.

Tāpat ņemot vērā ezera caurredzamības rādītājus ezers tiek izmantots zemūdens sporta veidiem. Šī sporta veidu attīstība ezerā var nodrošināt dabas parka rekreatīvo funkciju. Tāpēc būtu nepieciešams pieņemt lēmumu ezeru izmantot tikai maksīķerēšanas nolūkā, bet neizmantojot pašvaldībai nodotās tiesībās par rūpniecisko zveju ezerā.

2.4.2.3. Vēži

Līdz šim vēži ir konstatēti tikai Laukezerā. Pēc Latvijas vēžu un zivju audzētāju asociācijas datiem ezeru apdzīvo Latvijai raksturīgā suga platspīļu vēži *Astacus astacus*. Latvijas vēžu un zivju audzētāju asociācijas 2005. gadā veiktie vēžu populācijas apsekojumi parādīja, ka ezerā dominē pēc izmēra nelieli platspīļu vēži. No 200 kontrolzvejas laikā noķertajiem vēžiem tikai 3% bija lielāki par 10 cm, t.i., tādos izmēros, kad to ķeršana ir pieļaujama. Tikai maza izmēra platspīļu vēži tika konstatēti arī DAP izstrādes gaitā veiktajos ezera apsekojumos.

Laukezerā vēžu ķeršana ir aizliegta. Tomēr atbilstošas inspekcijas trūkuma dēļ vēžošana Laukezerā notiek lielos apmēros.

Dabas aizsardzības plāna izstrādes tikai saņemtas vairākas dabas parka teritorijā mītošo iedzīvotāju sūdzības par nekontrolētu vēžu zveju. Pieejamā informācija par Laukezera vēžu populāciju neļauj izdarīt secinājumus par to vai maza izmēra vēži ir nekontrolētas vēžošanas sekas vai pastāv kādi citi faktori, kuri dēļ ezerā dominē maza izmēra vēži.

Šī DAP plāna izstrādes gaitā veikto ezera apsekojumu laikā Laukezerā tika konstatēti arī šauspīļu vēži *Astacus leptodactylus*, kuri Latvijas teritorijā kvalificējami kā sveša suga, un kura ar savu agresivitāti, ātro vairošanos un izturību pret vides kvalitātes izmaiņām apdraud vietējo platspīļu vēzi, izspiežot to no dabīgā dzīves areāla Attiecībā uz šo vēžu sugu vēlā rudenī tika konstatēta vēžu masveida bojāeja visās apsekotajās ezera piekrastes vietās. Tā kā čaulas bija izklaidus, nesagrauztas,

jāsecina, ka vēži bija gājuši bojā nevis no plēsēja, bet gan kāda iemesla dēļ. Iespējams tā ir vēžu saslimšana vai saindēšanās. Lai atklātu šauspīļu vēžu miršanas cēloņus un novērtētu platspīļu vēžu populācijas stāvokli, ezera vēžu faunu ir nepieciešams novērot.

2.4.2.4. Kukaiņi

Līdz šim publicētu datu par dabas parka „Laukezers” bezmugurkaulniekiem nav. Sajā DAP apkopotā informācija tika iegūta šī DAP izstrādes laikā. Teritorijas apsekojumam tika izmantotas sekojošas metodes:

- pirms ekspertīzes tika izpētītas ortofoto un topogrāfiskās kartes, mežaudžu plāni un novērtēti biotopi un iespējas tajos atrast sugas;
- teritorijas ekspertīzes laikā tika vispirms izbraidīta visa teritorija un novērtēta biotopu piemērotība aizsargājamām bezmugurkaulnieku sugām;
- tad perspektīvie biotopi tika apsekoti detalizēti. Sauszemes bezmugurkaulnieki tika meklēti zem koku mizas un zemsedzē pie koku stumbriem, zem uz zemes gulošiem priekšmetiem. Gliemežu izpētei tika ievākti augsnes paraugi, izmantojot malakoloģisko sietu, tad paraugi tika žāvēti, sijāti un izlasīti gliemeži. Ūdens bezmugurkaulnieki tika ievākti ar skrāpi ezeru litorāla joslā. Sugu noteikšanai tika izmantoti noteicēji (RUDZĪTE 2000, ASKEW 1988, GLOER, MEIER-BROOK 1998).

(a) Teritorijas kukaiņu faunas raksturojums

Mežu fauna. Dabas parka „Laukezers” teritorijā ir daudz apsaimniekotu un sekundāru mežu, kuros maz kritalu. No mežiem DP dominē priežu meži ar ievērojamu egļu īpatsvaru. Lapkoku īpatsvars DP ir niecīgs, neliels bērzu un apšu piejaukums skujkoku mežos, šaura melnalkšņu un kārkļu josla gar ezeriem, it īpaši Laukezeru.

Priežu mežiem tika konstatēta tiem raksturīgās sugas, no saproksilofāgiem – koksngrauzis *Rhagium inquisitor*, no gliemežiem *Columella edentula*, skuju bojājumu maz, jo audzes ir dažāda vecuma un mistrā ar citiem kokiem. Netika konstatēts ziemeļu pumpurgliemezis *Vertigo ronnebiensis*, kas raksturotu bioloģiski vērtīgus priežu mežus. Mežos ir maz kritalu. Priežu mežs zemā purva (DP ziemeļdaļā) pussalā ir piemērots laupītājmušu *Laphria* dzīvei.

Egļu meži izvietoti pauguru lejasdaļā, nav bioloģiski vecu egļu mežu. Kritalu ir maz. Atsevišķas sen kritušas un satrudējušas egles meži uz ziemeļiem no Laukezera ir piemēroti bērzu briežvaboles *Ceruchus chrysomelinus* dzīvei, taču droši pierādījumi netika atrasti. Suga DP teritorijā ir ļoti varbūtīga.

Šaura melnalkšņu josla gar Laukezeru ir bioloģiski vērtīga. Atrastas vītolu slaidkoksngrauzņa *Necydalis major* vaboļu atstātās izskrejas. Populācija jāvērtē kā vāja, jo maz atmirušu koku.

Izkliedētās apšu un kārkļu audzes var nodrošināt apšu zaigraibeņa *Limenitis populi* un kārkļu zaigraibeņa *Apatura iris* pastāvēšanu. Mežu teritorijās ar lielāku lapkoku īpatsvaru uz dienvidiem no Baltiņu ezera ir labvēlīgs biotops gāršas samteņa

Lopīnga achine un sausseržu zaigraibeņa *Limenitis camilla* pastāvēšanai. Minētajiem tauriņiem ir piemēroti barošanās biotopi izcirtumos uz dienvidiem no Baltiņa ezera.

Lapkoku mežu platībās meklēti vārpstingliemeži *Vertiginidae*, taču netika konstatēti un maza varbūtība atrast aizsargājamās sugas. Toties konstatētas bieži sastopamas un plaši izplatītas sugas mazais punktgliemezis *Punctum pygmaeum*, brūnā rievspolīte *Discus ruderratus*, parastais gludgliemezis *Cochlicopa lubrica*, mirdzošā zemesspolīte *Zonitoides nitidus*, bezzobu veltņgliemezis *Columella edentula*, kreisais pumpurgliemezis *Vertigo pusilla* un svītrainais pumpurgliemezis *V. substriata*. Dažas zemesspolītes netika noteiktas.

Apdzīvotajā vietā “Zviedri” ir stādīti lapkoki (bērzi, liepas, kļavas), bet tie nav vēl sasnieguši tādas dimensijas, lai būtu nozīmīgi saproksilofāģiem. Ekspertīzes laikā mežos tika konstatētas viena aizsargājamā suga – vītoli slaidkoksngrauzis (MK NOTEIKUMI NR.396 „NOTEIKUMI PAR ĪPAŠI AIZSARGĀJAMO SUGU UN IEROBEŽOTI IZMANTOJAMO ĪPAŠI AIZSARGĀJAMO SUGU SARAĶSTU”; 14.11.2000). Šī ir arī dabisko mežu indikatorsuga (LĀRMANIS U.C. 2000).

Purvu fauna. Apsēkots zemais purvs Ildzenieku ezera dienviddaļā. Purvs tiek novērtēts kā bioloģiski bagāts, taču tā platība ir neliela un tas ir izolēts no līdzīgiem purviem. Zemais purvs DP ziemeļdaļā ir pietiekoši ainaviska, taču veģetācijas ziņā viendabīgs – grīšļi, sfagni un kasandras, kas nevar nodrošināt bagātu purva faunu. “To neveicina arī nelielā platība un izolētība starp mežiem.

Pļavu fauna. Gandrīz visas DP pļavas tiek apsaimniekotas un tām nav vērtības aizsargājamo tauriņu populāciju uzturēšanā. Vienīgais izņēmums ir Baltiņa ezera slapjas palieņu pļavas, kur liela varbūtība konstatēt zirgskābeņu zilenīti *Lycæna dispar*. Šajās pļavās aug tauriņa barības augs – zirgskābenes.

Ezeru fauna Baltiņu ezers. Sekls hāru ezers ar bagātu ūdensaugu veģetāciju. Ezeram ir izteka, kas aizsprostota ar koks pāļiem (laikam jau sen) un ūdens līmenis pacelts apmēram par 20 cm, kā rezultātā ir applūdināta daļa no palieņu pļavām un piekrastes kokiem. Līmeņa paaugstināšana radījusi seklūdens zonu, kas labvēlīga ūdens bezmugurkaulniekiem. Ezera perifērijā ir aktīva bebru darbība.

Konstatēta bagāta bezmugurkaulnieku fauna. Pēc īpatņu skaita dominē makstenes *Trichoptera*, viendienītes *Ephemeroptera* un ūdensēzeliši *Asellus aquaticus*. No makstenēm konstatēta retāk sastopamie *Phrygonophilidae* dzimtas īpatņi.

Konstatēta relatīvi liela gliemežu bagātība: ezeru lielvāciņgliemezis *Viviparus contectus*, lielais diļgliemezis *Lymnaea stagnalis*, lielā ūdensspolīte *Planorbarius corneus*, dūkstāju ūdensspolīte *Planorbis planorbis*, asā ūdensspolīte *Anisus vortex*, ciešā ūdensspolīte *Bathymphalus contortus*, ovālais diļgliemezis *Radix ovata*, mazais diļgliemezis *Galba truncatula*. Aizsargājamas sugas netika konstatētas.

Ezerā lielā skaitā konstatētas trīs sīkspāru sugu – *Ischnura elegans*, *Coenagrion puella* (?), *Erythronna najas* kāpuri. Netika konstatēti citu spāru kāpuri, lai gan tiem noteikti šajā ezerā jābūt. Ezerā aug elši un tāpēc iespējama zaļās dižspāres *Aeshna viridis* pastāvēšana. Tāpat ezerā iespējamas aizsargājamās purvuspāru *Leucorrhinia* ģints sugas.

No plēsējiem konstatēta arī mugurpelde *Notonecta glauca* un blakts *Plea minutissima*. Ezerā ir bagāta ūdenszirnekļa *Argyroneta aquatica* populācija. Atrasti atsevišķi ūdensvaboļu kāpuri.

Kopumā lielais plēsēju skaits liecina par bagātu barības bāzi. No apsekotajiem trim ezeriem Baltiņu ezers izrādījās bioloģiski bagāts. Lai konstatētu iespējamās aizsargājamās ūdens bezmugurkaulnieku sugas, to gada siltajā periodā (vislabāk jūnijā un jūlijā) būtu nepieciešams papildus apsekot. Ezers ir potenciāli piemērots aizsargājamām spāru un ūdensvaboļu sugām.

Laukezers. Mezotrofs ezers ar smilšainu gultni un vāji attīstītu augāju. Tāpēc ezerā ir ļoti nabadzīgs bentoss. Konstatētas atsevišķas makstenes un ūdens ēzeliši. Nav pēc izmēra sīko ūdens gliemežu, tikai atsevišķi lielā dīkgliemeža īpatņi. Nav konstatēti spāru kāpuri. Iespējamais cēlonis trūcīgajam bentosam, iespējams, ir tas, ka zivis to izēd.

Kopumā ezera bezmugurkaulnieku fauna ir nabadzīga un nav nepieciešami pasākumi tās aizsardzībai.

Ildzenieku ezers. Pēc tipa mezotrofs ezers ar izteiktām eutrofikācijas pazīmēm. Ezeram ir dūņaina gultne, labi attīstītu peldošo ūdensaugu veģetācija. Dzīves apstākļi it kā būtu piemēroti daudziem, tomēr bentoss izrādījās ļoti viendabīgs. Ezerā izteikti dominē eitrofiem ūdeņiem raksturīgās maksteņu sugas un ūdensēzeliši *Asselus aquaticus*. Reti varēja novērot mugurpeldi un lielo dīkgliemezi. Ezerā netika konstatēti spāru kāpuri. Vasaras veģetācijas sezonā, ūdensaugu kartēšanas laikā ezerā tika konstatēta medicīniskā dēle.

Kopumā ezera bezmugurkaulnieku fauna ir samērā nabadzīga un nav nepieciešami pasākumi tās aizsardzībai.

(b) Dabas aizsardzības vērtība

Bezmugurkaulnieku aizsardzībai galvenā vērtība ir Baltiņu ezers, kurā potenciāli ir iespējamās retas un aizsargājamās spāru un ūdensvaboļu sugas.

Ar nelielu nozīmi ir melnalkšņu audzes gar Laukezera piekrasti, kas nodrošina vītolu slaidkoksngrauža vāju populāciju.

(c) Sociālekonomiskā vērtība

Nav.

2.5. AIZSARGĀJAMĀS TERITORIJAS VĒRTĪBU APKOPOJUMS UN PRETNOSTATĪJUMS

Biotops	Vērtības		Ietekmējošie faktori
	Dabas aizsardzības	Sociāli ekonomiskās	
Purvi	<ul style="list-style-type: none"> – Biotopi tipiskām, retām un aizsargājamām augu un dzīvnieku sugām; – Bioloģiskās daudzveidības nodrošināšana; – Baltiņu ezera hidroloģiskā režīma un hāru ezera statusa nodrošināšana; 	<ul style="list-style-type: none"> – Ainaviskā vērtība; – Zinātniskā vērtība; – Saimnieciskā vērtība (ogošana); – Izglītošanas vērtība 	<ul style="list-style-type: none"> – Blīvi apdzīvotu vietu esamība DP teritorijā (vasaras māju rajons); – Nelielas teritorijas kopējās un purvu biotopu platības; – Laba teritorijas pieejamība un nekontrolēta apmeklētāju plūsma; – Viegļā pieejamība (piebraucamība ar laivu) pārejas purvam Ildzenieku ezera DR daļā;
Cieti oligo-mezotrofi ūdeņi ar <i>Chara spp.</i> bentālu veģetāciju (3140) - Baltiņu ezers	<ul style="list-style-type: none"> – Biotops tipiskām, retām un aizsargājamām augu un dzīvnieku sugām; – Reto hāru biotopu aizsardzība; – Atlantijas laikmeta reliktā dižās aslapes aizsardzība; – Bioloģiskās daudzveidības nodrošināšana; 	<ul style="list-style-type: none"> – Ainaviskā vērtība; – Zinātniskā vērtība; 	<ul style="list-style-type: none"> – Apjomīgās kailcirtes dēļ (Madonas-trepes vaļņa D nogāzē) palielināta sateces baseina ietekme uz ezeru; – Ezeram raksturīgo kalcifilo augšņu pārklāšanās ar organiskajām vielām mežu izciršanas dēļ; – Ezera privātīpašuma statuss;
Oligotrofu līdz mezotrofu augu sabiedrības minerālvielām nabadzīgās ūdenstilpēs un to krastmalās (3130) - Ildzenieku ezers	<ul style="list-style-type: none"> – Biotops tipiskām, retām un aizsargājamām augu un dzīvnieku sugām; – Līdz šim nekonstatēta medicīniskās dēles atradne; – Gludsporu ezerenes atradne; – Retu orhideju sugu atradnes 	<ul style="list-style-type: none"> – Ainaviskā vērtība; – Zinātniskā vērtība; – Rekreatīvā vērtība; 	<ul style="list-style-type: none"> – Blīvi apdzīvotās vietas (vasarnīcu ciemats) slodze uz ezeru ir lielāka nekā ezera ietilpība; – Ezera izmantošanas veids neatbilst tā aizsardzības statusam (ūdens slēpošana, notekūdeņu novadīšana); – Nav attīstīta atbilstoša infrastruktūra (nav ierīkotas peldvietas, ugunsgrūdu

Biotops	Vērtības		Ietekmējošie faktori
	Dabas aizsardzības	Sociāli ekonomiskās	
	<p>ezeram pieguļošajā teritorijā;</p> <ul style="list-style-type: none"> – Bioloģiskās daudzveidības nodrošināšana; – Latvijai reta ezeru tipa saglabāšana; 		<p>vietas);</p> <ul style="list-style-type: none"> – Stihiski izveidotas atpūtas vietas ezera piekrastē; – Iedzīvotāja vēlme bijušo dārziņu kooperatīvu pārvērst par privātmāju apbūves zonu; – Ezera privātīpašuma statuss; – Ezera un tā apkārtnes izmantošanas pārkāpumi (motorlaivas, ūdens slēpošana, ugunsroku kurināšana, atkritumu izgāšana u.c.); – Teritorijas statusam neatbilstoša notekūdeņu apsaimniekošana; – Īpašuma struktūra (ezeram pieguļošā teritorija ir sadalīta ļoti daudzos mazos privātīpašumos, kuru īpašnieki nav pagasta iedzīvotāji);
<p>Oligotrofu līdz mezotrofu augu sabiedrības minerālvielām nabadzīgās ūdenstilpēs un to krastmalās - Laukezers</p>	<ul style="list-style-type: none"> – Biotops tipiskām, retām un aizsargājamām augu un dzīvnieku sugām; – Plaši izplatītas un labi attīstītas gludsporu ezerenes atradnes visā ezera perimetrā; – Latvijai reta ezeru tipa saglabāšana; – Viena no Latvijas dzidrākajiem ezeriem saglabāšana; 	<ul style="list-style-type: none"> – Ainaviskā vērtība – Zinātniskā vērtība – Rekreatīvā vērtība 	<ul style="list-style-type: none"> – Ezera zvejas resursu izmantošanas statuss (zvejas tiesības pieder valstij) ir pretrunā ar dabas vērtību saglabāšanu un atbilstošu rekreatīvo funkciju izmantošanu; – Laukezera rekreatīvo resursu izmantošana nav sabalansēta ar ezera vērtību aizsardzību; – Laba teritorijas pieejamība un nekontrolēta apmeklētāju plūsma

Biotops	Vērtības		Ietekmējošie faktori
	Dabas aizsardzības	Sociāli ekonomiskās	
	<ul style="list-style-type: none"> – Bioloģiskās daudzveidības nodrošināšana; 		<p>(peldēšanās, niršana ar akvalangiem u.c.);</p> <ul style="list-style-type: none"> – Teritorijas statusam neatbilstoši attīstīta infrastruktūra - nav ierīkotas peldvietas, ugunsgrāmu dedzināšanas vietas, uzstādītas tvertnes atkritumu savākšanai; – Nepietiekoša teritorijas inspekcija un uzraudzība, daudzie likumu pārkāpumi - vēžošana, zemūdens makšķerēšana, ugunsgrāmu dedzināšana, atkritumu izgāšana; – Madonas-Trepes vaļņa dienvidu nogāzē ir veidojies labi attīstīts ceļu un taku tīkls, kas palielina rekreatīvo slodzi uz ezeru; – Piemērotu ūdens rekreatīvo resursu trūkums tuvākajā apkārtnē; – Pirms DP izveides teritorijas meža zemēs ir veiktas apjomīgas kailcirtes, kas palielina sateces baseina ietekmi uz Laukezeru; – Teritorijai raksturīgā apsaimniekošanas veida izmaiņas (agrāk atklāto Laukezera krastu aizaugšana ar krūmiem) veicina ezera piekrastes aizaugšanu ar kārklēm un

Biotops	Vērtības		Ietekmējošie faktori
	Dabas aizsardzības	Sociāli ekonomiskās	
			bērziem, kā rezultātā tiek palielinātas piesārņojuma slodzes uz ezeru un notiek organiskām vielām bagāta sedimenta veidošanās šaurā piekrastes zonā starp krastu un niedru zonu;
Skujkoku meži uz osveida reljefa formām	<ul style="list-style-type: none"> – Biotops tipiskām, retām un aizsargājamām augu un dzīvnieku sugām – Bioloģiskās daudzveidības nodrošināšana 	<ul style="list-style-type: none"> – Ainaviskā vērtība – Zinātniskā vērtība – Kultūrvēsturiskā vērtība – Saimnieciskā vērtība (koksne, ogas, sēnes) 	<ul style="list-style-type: none"> – Sausie priežu meži ir aizauguši ar egli, tur pazūd priežu biotopiem raksturīgās retās zemsedzes sugas; – Laba teritorijas pieejamība un nekontrolēta apmeklētāju plūsma; – Vērtīgāko mežu izciršana kailcirtē pirms teritorijas Natura 2000 statusa ieguves; – Madonas-Trepes vaļņa dienvidu nogāzē ir veidojies blīvs ceļu un taku tīkls, kas palielina rekreatīvo slodzi; – Teritorijas izmantošanas pārkāpumi (pārvietošanās ar motorizētu transportu ārpus ierīkotajiem meža ceļiem u.c).

3. AIZSARGĀJAMĀS TERITORIJAS APSAIMNIEKOŠANA

3.1. AIZSARGĀJAMĀS TERITORIJAS IZVEIDOŠANAS KRITĒRIJI

Aizsargājamā teritorija izveidota, lai saglabātu vismaz 6 Latvijas un 7 Eiropas nozīmes aizsargājamus biotopus, vismaz 22 aizsargājamo augu sugas, no kurām 6 ir ES Direktīvu sugas un 11 aizsargājamo putnu sugas, no kurām 8 ir iekļautas Putnu direktīvas pielikumos.

Teritorija ir nozīmīga Latvijā retu ezeru tipu aizsardzībai – Laukezers: mezotrofs ezers un mīkstūdens ezers ar ezereņu audzēm, Ildzenieku ezers: mīkstūdens ezers ar ezereņu audzēm, Baltiņš: ezeri ar mieturālģu augāju un ezeri ar dižās aslapes audzēm.

3.2. AIZSARGĀJAMĀS TERITORIJAS APSAIMNIEKOŠANAS ILGTERMIŅA UN ĪSTERMIŅA MĒRĶI PLĀNĀ NOTEIKTAJAM APSAIMNIEKOŠANAS PERIODAM

APSAIMNIEKOŠANAS ILGTERMIŅA MĒRĶI
<ul style="list-style-type: none">– Saglabāt teritorijas bioloģiskās vērtības – mezotrofo ezeru, ezeru ar mieturālģu <i>Charophyta</i> augāju un mīkstūdens ezeru ar ezereņu <i>Isoetes</i>, lobēliju <i>Lobelia</i> un krasteņu <i>Littorella</i> audzēm, skujkoku mežu uz osveida formām biotopi, un tiem raksturīgās sugas;– Sabalansēt Latvijai retu ezeru tipu un to augteņu saglabāšanu ar ilgtspējīgu rekreatīvo resursu izmantošanu.
APSAIMNIEKOŠANAS ĪSTERMIŅA MĒRĶI
<ul style="list-style-type: none">– Saglabāt mezotrofos ezerus ar gludsporu ezereņu augtenēm (Laukezers);– Atjaunot mezotrofos ezerus ar gludsporu ezereņu augtenēm (Ildzenieku ezers);– Saglabāt hāru ezeru ar dižās aslapes audzēm (Baltiņu ezers);– Veidot teritorijas labiekārtojuma infrastruktūru, lai mazinātu apmeklētāju slodzi uz mezotrofajiem ezeriem ar ezereņu augtenēm;– Saglabāt mežu biotopu - skujkoku meži uz osveida reljefa formām;– Atjaunot teritorijai raksturīgos priežu mežu biotopus;– Uzlabot teritorijas administrēšanu un apsaimniekošanu;– Informēt sabiedrību par teritorijas vērtībām un apsaimniekošanas nosacījumiem.

3.3. APSAIMNIEKOŠANAS PASĀKUMI

Kods	Pasākums	Izpildes termiņš	Iespējamais izpildītājs	Nepieciešamais finansējums	Iespējamais/ieteicamais finansētājs
A: Teritorijas dabas vērtību saglabāšana					
A1: Teritorijai raksturīgo meža biotopu atjaunošana					
A1.1:	Egles izplatības ierobežošana 50% apmērā	2007-2016	Zemju īpašnieki	Pasākumam ir daļējas pašatmaksāšanās raksturs – iegūtā koksne sedz izdevumus	VAF ar zemju īpašnieku līdzfinansējumu
A1.2:	Egles izplatības ierobežošana 100% apmērā	2007-2016	Zemju īpašnieki	Pasākumam ir daļējas pašatmaksāšanās raksturs – iegūtā koksne sedz izdevumus	VAF ar zemju īpašnieku līdzfinansējumu
A1.1:	Apses, bērza un baltalkšņa izplatības ierobežošana 100% apmērā	2007-2011	Zemju īpašnieki	Pasākumam ir daļējas pašatmaksāšanās raksturs – iegūtā koksne sedz izdevumus	VAF ar zemju īpašnieku līdzfinansējumu
A2: Latvijai retu ezeru tipu saglabāšana un atjaunošana					
A2.1:	1 līdz 2 m platas krūmu joslas retināšana Laukezera krastmalā	2007-2009	Zemju īpašnieki	100 LVL/ha	DAP; VAF ar zemju īpašnieku līdzfinansējumu
A2.2:	Gludsporu ezereņu audžu izvērtēšana un to atēnošana izplaujot niedres Laukezera piekrastes daļā	2012	(1) <u>Izvērtējums:</u> Attiecīgās nozares eksperts (2) <u>niedru plaušana:</u> Ezera apsaimniekošanas pārvalde	(1) 250 LVL (2) 2 cilvēku viena mēnešalga	DAP; VAF ar zemju īpašnieku līdzfinansējumu
A2.3:	Optimālā hidroloģiskā režīma un pieļaujamā ūdens līmeņa noteikšana	2008	Jelgavas ūdenssaimniecības institūts	3000 LVL	VAF vai kāda lielāka projekta ietvaros kā atsevišķs komponents

Kods	Pasākums	Izpildes termiņš	Iespējamais izpildītājs	Nepieciešamais finansējums	Iespējamais/ietecamais finansētājs
B: Teritorijas izmantošanas optimizēšana un slodžu samazināšana					
B1:	Labiekārtotu peldvietu ierīkošana pie Laukezera	2008	Zemes īpašnieks	1000 LVL	VAF ar zemju īpašnieku līdzfinansējumu
B2:	Laukezera vēžu populācijas izpēte ar mērķi optimizēt resursu izmantošanu	2007	„Vēžu audzēšanas asociācija”	1000 LVL	VAF
B3:	Stihiski izveidoto meža taku slēgšana motorizēta autotransporta plūsmām	2007	Pēc pašvaldības pasūtījuma	500 LVL	VAF un/vai pašvaldība
B4:	Labiekārtotas peldvietas ierīkošana pie Ildzenieku ezera	2008	Pašvaldība	1000 LVL	VAF ar pašvaldības līdzfinansējumu
B5:	Līgumi ar vasarnīcu rajona zemju īpašniekiem par notekūdeņu izvešanu	Sākot ar 2007	Pašvaldība	Nav nepieciešams	Pašvaldība
B6:	Atkritumu apsaimniekošana	Sākot ar 2007	Pašvaldība	Atbilstoši pašvaldības izcenojumiem	Pašvaldība no īpašuma nodokļa
C: Teritorijas administrēšanas un inspekcijas uzlabošana					
C1:	Noteikt pašvaldības pilnvarotas personas statusu dabas un vides resursu kontrolei	2007	Pašvaldība	Nav nepieciešams	Pašvaldība
C2:	Nodibināt teritorijas apsaimniekošanas pārvaldi	2007	Pašvaldība	300 LVL (Statūtu sagatavošanai un reģistrācijai)	Pašvaldība
D: Teritorijas labiekārtošana un sabiedrības informēšana					

Dabas aizsardzības plāns
Dabas parks „LAUKEZERIS”

Kods	Pasākums	Izpildes termiņš	Iespējamais izpildītājs	Nepieciešamais finansējums	Iespējamais/ietecamais finansētājs
D1:	Zīmes un informatīvie stendi	2007/2008	Pašvaldība vai teritorijas apsaimniekošanas organizācija	Kopā 12 informācijas zīmes, 4 informatīvie stendi pēc DAP noteiktajiem standartiem un izcenojumiem	DAP
D2:	Velotūristu takas izveide	2008/2009	Pašvaldība vai teritorijas apsaimniekošanas organizācija	750 LVL	VAF ar pašvaldības līdzfinansējumu vai kāda lielāka projekta ietvaros kā atsevišķs komponents
D3:	Ainavas sakārtošana un skatu laukumu izveide	2008/2009	Pašvaldība vai teritorijas apsaimniekošanas organizācija	2 X 450 LVL	VAF ar pašvaldības līdzfinansējumu vai kāda lielāka projekta ietvaros kā atsevišķs komponents
D4:	Sagatavot un publicēt dabas aizsardzības plāna populāro versiju	2007	Šī DAP izstrādātājs: SIA Carl Bro	500 LVL	DAP

3.3.1. A: Teritorijas dabas vērtību saglabāšana

3.3.1.1. A1: Teritorijai raksturīgo meža biotopu atjaunošana

(a) A1.1: Egles izplatības ierobežošana 50% apmērā

Pasākuma nepieciešamības pamatojums:

Lielākā daļa dabas parka “Laukezers” dabisko mežu vēsturiski veidojušies kā sausi, degšanai pakļauti boreāli priežu meži. Saimnieciski motivētu apsvērumu dēļ šajos dabas parka mežu biotopos ir ieviesušās egles (sākumā paaugā, pēc tam otrajā stāvā, līdz sāk konkurēt ar dabiski dominējošo priedi), kā rezultātā pamazām izzūd sausajiem boreālajiem priežu mežiem raksturīgās bioloģiskās daudzveidības vērtības ar tipisko augu valsti un citiem raksturīgiem elementiem.

Lai novērstu bioloģiskās daudzveidības vērtību pastāvēšanai nelabvēlīgus apstākļus, lielākajā daļā dabas parka mežu ir nepieciešams veikt egles izplatību ierobežojošus mežsaimnieciskos pasākumus (skat. 8. pielikumu).

Ieteikumi un norādījumi vēlamā rezultāta sasniegšanai:

Pārējā dabas parka priežu mežu lielākajā daļā egle jāizvāc vismaz 50% apmērā. Šādi meži atrodas 107. kv. 24., 26. un 28. nog. (4,0 ha), kā arī 108. kv. 5., 6., 7., 8., 9., 10., 11., 12., 13., un 14. nog. (27,7 ha), kā arī dabas parka perspektīvi paplašināmās daļas 15. nogabalā (1,5 ha). Kopējā mežu platība, kur egli vēlams izvākt vismaz 50% apmērā, sastāda 31,7 ha esošajā dabas parka teritorijā un 1,5 ha tās perspektīvi paplašināmajā daļā.

Egles izciršana veicama ar audzes vecumam atbilstošu cirtes veidu - galveno izlases vai kopšanas cirti. Veicot apsaimniekošanas pasākumu ir jāņem vērā, ka nekādā gadījumā nav pieļaujama izcirsto koku, zaru vai krūmu dedzināšana uz vietas, tos nepieciešams sasmalcināt un izkliegt uz vietas. Attiecībā uz ezera pamatbaseinā esošajiem mežiem ideālā gadījumā tos būtu jāizvāc ārpus ezera tiešā sateces baseina, t.i., krasta paugura otrā pusē. Laukezera pamatbaseins un tajā esošie zemju īpašumi ir parādīti 3-1. un 3-2. attēlos.

Attēls 3-1: Laukezera pamatbaseins

Attēls 3-2: Zemes īpašumi Laukezera pamatbaseinā

Izpildes indikatori:
Dabisko priežu mežu biotopu atjaunošanās.

Ieteikumi monitoringa veikšanai:

Mežaudžu apsekojums 1 reizi 5 gados. Dati par privātajiem mežiem ir iegūstami Jēkabpils virsmežniecības Krustpils mežniecībā, par valsts mežiem - VAS LVM Dienvidlatgales mežsaimniecības Krustpils iecirknī.

(b) A1.2: Egles izplatības ierobežošana 100% apmērā

Pasākuma nepieciešamības pamatojums:

Lielākā daļa dabas parka “Laukezers” dabisko mežu vēsturiski veidojušies kā sausi, degšanai pakļauti boreāli priežu meži. Saimnieciski motivētu apsvērumu dēļ šajos dabas parka mežu biotopos ir ieviesušās egles (sākumā paaugā, pēc tam otrajā stāvā, līdz sāk konkurēt ar dabiski dominējošo priedi), kā rezultātā pamazām izzūd sausajiem boreālajiem priežu mežiem raksturīgās bioloģiskās daudzveidības vērtības ar tipisko augu valsti un citiem raksturīgiem elementiem.

Lai novērstu bioloģiskās daudzveidības vērtību pastāvēšanai nelabvēlīgus apstākļus, lielākajā daļā dabas parka mežu ir nepieciešams veikt egles izplatību ierobežojošus mežsaimnieciskos pasākumus (8. pielikums). Tāpat ir nepieciešama ezera unikālās eksosistēmas bioloģiskās daudzveidības vērtību saglabāšana. Tāpēc ezera Z nogāzēs ir vēlama priežu mežu klātbūtne, kas trofiskā ziņā ir par egļu mežu nabadzīgāka ekosistēma un līdz ar to lēnāk bagātina ezeru.

Ieteikumi un norādījumi vēlamā rezultāta sasniegšanai:

Bioloģiskajai daudzveidībai visvērtīgākajā 107. kvartāla 29. nogabalā 10,0 ha platībā egle ir pilnībā jāizvāc no mežaudzes sastāva. Tas attiecas gan uz mežaudzes 1. stāvu, gan 2. stāvu, gan paaugu. Līdzīgā veidā šādi pasākumi jāveic arī šī nogabala rietumu pusē esošajā Lauku Alunānu 6. kv. 1. nog. (0,3 ha), Lauku 1. kv. 3. nog. (1,0 ha), Kalnbirzišu 3. kv. 2. nog. lielākajā daļā (0,5 ha), Ezermaļu 1. kv. 3. nog. lielākajā daļā (0,8 ha), kā arī privātajā mežā starp Ezermaļu 1. kv. 4. nog. un valsts meža 107. kv. 29. nog. (1,8 ha). Kopējā mežu platība, kur egles jāizvāc pilnā apmērā, sastāda kopumā 14,4 ha. Papildus tam, dabas parka teritorijas paplašināšanas pozitīva risinājuma gadījumā šādi pasākumi noteikti būtu jāveic arī valsts meža 107. kv. 21. nogabalā (4,4 ha).

Laukezera Z krastā, kādreiz ir dominējuši tipiski sausi priežu meži - slīpā nogāze Lauku Alunānu 6. kv. 3. un 4. nog. (0,4 ha), Lauku 1. kv. 5. nog. (0,6 ha), Oglenieku Strautiņu 6. kv. 1. nog. D daļā (0,1 ha), Ezermaļu 1. kv. 4. nog. D daļā (1,1 ha), kā arī starp pēdējiem 2 kvartāliem esošā privātā meža kvartāla D daļā (0,6 ha). Arī šajos mežos novērojama tāda pati egles ieviešanās kā iepriekšminētajā valsts meža 107. un 108. kvartālā. Tāpēc arī šeit katrā ziņā nepieciešama pilnīga egles izvākšana. Šie meži Laukezera Z krastā aizņem 40-70 m platu joslu un to kopējā platība sastāda 2,8 ha vai arī nedaudz lielāku platību, atkarībā no tā, vai ezera krasta nogāze skar arī blakuseošos Lauku 1. kv. 4. nogabalu (8. pielikums). Kopumā pilnīga (100% apmērā) egles izvākšana nepieciešama 17,2 ha dabas parka mežu.

Egles izciršana veicama ar audzes vecumam atbilstošu cirtes veidu - galveno izlases vai kopšanas cirti. Veicot apsaimniekošanas pasākumu ir jāņem vērā, ka nekādā gadījumā nav pieļaujama izcirsto koku, zaru vai krūmu dedzināšana uz vietas, tos nepieciešams sasmalcināt un izkliedēt uz vietas. Attiecībā uz ezera pamatbaseinā

esošajiem mežiem ideālā gadījumā tos būtu jāizvāc ārpus ezera tiešā sateces baseina, t.i., krasta paugura otrā pusē. Laukezera pamatbaseins un tajā esošie zemju īpašumi ir parādīti 3-1. un 3-2. attēlos.

Izpildes indikatori:

Dabisko priežu mežu biotopu atjaunošanās.

Ieteikumi monitoringa veikšanai:

Mežaudžu apsekojums 1 reizi 5 gados. Dati par privātajiem mežiem ir iegūstami Jēkabpils virsmežniecības Krustpils mežniecībā, par valsts mežiem - VAS LVM Dienvidlatgales mežsaimniecības Krustpils iecirknī.

(c) A1.3: Apses, bērza un baltalkšņa izplatības ierobežošana 100% apmērā

Pasākuma nepieciešamības pamatojums:

Laukezera Z krastā, kādreiz ir dominējuši tipiski sausie priežu meži. Šeit ezera unikālās eksosistēmas bioloģiskās daudzveidības vērtību saglabāšanas dēļ labāk ir vēlama priežu mežu klātbūtne, kas trofiskā ziņā ir par egļu mežu nabadzīgāka ekosistēma un līdz ar to lēnāk bagātina ezeru.

Ieteikumi un norādījumi vēlamā rezultāta sasniegšanai:

Pilnīga apses, bērza un baltalkšņa izplatības ierobežošana ir nepieciešama sekojošās Laukezera Z krasta slīpās nogāzes teritorijās:

- Lauku Alunānu 6. kv. 3. un 4. nog. (0,4 ha),
- Lauku 1. kv. 5. nog. (0,6 ha),
- Oglenieku Strautiņu 6. kv. 1. nog. D daļā (0,1 ha),
- Ezermaļu 1. kv. 4. nog. D daļā (1,1 ha),
- starp pēdējiem 2 kvartāliem esošā privātā meža kvartāla D daļā (0,6 ha);
- otra privātā meža kvartāla D daļā, kas atrodas starp Ezermaļu 1. kv. 4. nog. un valsts meža 107. kv. 29. nog. (0,3 ha).

Šie meži Laukezera Z krastā aizņem 40-70 m platu joslu un to kopējā platība sastāda aptuveni 3,1 ha (8. pielikums).

Apsaimniekošanas pasākuma īstenošanu 0,1 ha lielajā Lauku Alunānu 6. kv. 3. nogabalā, ko veido aptuveni 35 gadus veca bērzu mežaudze (mežaudzes sastāvs - 70% bērzs, 10% apse, 10% egle un 10% baltalksnis), atkarībā no saimnieciskiem apsvērumiem iespējams atlikt uz vēlāku laiku, izciršanu veikt pakāpeniski un nepieciešamības gadījumā pieļaut arī priežu mākslīgu atjaunošanu.

Apses, bērza un baltalkšņa izciršana veicama ar audzes vecumam atbilstošu cirtes veidu - galveno izlases vai kopšanas cirti. Veicot apsaimniekošanas pasākumu ir jāņem vērā, ka nekādā gadījumā nav pieļaujama izcirsto koku, zaru vai krūmu dedzināšana uz vietas, tos nepieciešams sasmalcināt un izkļiedēt uz vietas, ideālā gadījumā tos būtu jāizvāc ārpus pamatbaseina, t.i., krasta paugura otrā pusē. Laukezera pamatbaseins un tajā esošie zemju īpašumi ir parādīti 3-1. un 3-2. attēlos.

Izpildes indikatori:

Dabisko priežu mežu biotopu atjaunošanās, ezera saglabāšanās to patreizējā statusā (mezotrofijas līmenis).

Ieteikumi monitoringa veikšanai:

Mežaudžu apsekojums 1 reizi 5 gados. Dati par privātajiem mežiem ir iegūstami Jēkabpils virsmežniecības Krustpils mežniecībā, par valsts mežiem - VAS LVM Dienvidlatgales mežsaimniecības Krustpils iecirknī.

3.3.1.2. A2: Latvijai retu ezeru tipu saglabāšana un atjaunošana

(a) A2.1: 1 līdz 2 m platas krūmu joslas retināšana Laukezera krastmalā

Pasākuma nepieciešamības pamatojums:

Tradicionāli ezera eutrofikācijas tempu paātrināšos izraisa difūzā notece no sateces baseina teritorijā esošajām lauksaimniecības zemēm. Difūzā piesārņojuma slodzes samazināšanu nodrošina ezera piekrastes zonā esošā mežu/krūmu josla, kura kalpo par dabisku biogēno elementu akumulētāju. Laukezera gadījumā tas ir būtiski tikai ezera R daļā, kur aiz mežu joslas atrodas lauksaimniecības zemes (skat. 2-2. att).

Pārējām ezera piekrastes teritorijām ir atšķirīgs apsaimniekošanas veids. Šeit atrodas viensētas ar sezonālu apdzīvojamu, kurās intensīva lauksaimnieciskā darbība netiek praktizēta. Vēsturiski šīs teritorijas ir bijušas atklātas un krūmiem nenoēnotas. Patreizējā situācijā šīs ezera daļas piekrastes zonas ir aizaugušas ar krūmiem, kuriem šeit ir atšķirīga loma un ietekme uz ezerā noritošajiem procesiem. Biezā krūmu josla, kuru veido kārkli *Salix sp.* un baltalkšņi *Alnus incana*, rada ezera smilšainās litorāla daļas apēnojamu. Citos apstākļos šāds noēnojums ir nepieciešams labvēlīgai gludsporu ezereņu attīstībai, jo tas limitē citu ezereņu konkurējošo ūdensaugu attīstību. Laukezera gadījumā nepieciešamo noēnojumu nodrošina meža josla. Savukārt, sauszemes un ūdens saskares joslā izveidojusies krūmu josla darbojas kā nevēlams papildus piesārņojumu radošs faktors. Rudenī nobirušās lapas un sīkzaru nogulas nokļūst ūdenī, kur tās uzkrājas šaurā joslā starp ezera krastu un niedru joslu, veidojot vairākus centimetrus biezu detrita slāni. No niedrēm brīvajās ezera daļās nobirušo lapu masa fiziski aplāj ezereņu lapu rozetes, tā radot to eksistencei nelabvēlīgus apstākļus.

Kā to rāda līdzīgās teritorijās veiktie mērījumi viens apaugušas piekrastes metrs var radīt līdz pat 20 kg lielu nobirušo lapu masu. Šīs masas pārstrādei un augu detrita sadalīšanai tiek patērēts skābeklis, tā samazinot kopējo skābekļa daudzumu ūdenī. Bez tam samazinoties skābekļa koncentrācijām ūdenī, tiek veicināta slāpekļa un fosfora savienojumu atbrīvošanās no sedimenta ūdens vidē. Tāpēc lapu nokļūšana ūdenī rada papildus organiskā piesārņojuma slodzi. Laukezeram, kura ūdens apmaiņas periods ir ļoti liels (9% gadā, viss ūdens ezerā apmainās reizi 11,1 gadā jeb 4058 dienās.) jebkurš piesārņojuma avots ir būtisks.

Pagājušā gadsimta sākuma fotogrāfiju analīze, sarunas ar teritorijas iedzīvotājiem un pašvaldības pārstāvjiem liecina, ka krūmu josla, kas Laukezera gadījumā ir uzskatāma par papildus piesārņojuma avotu, ir izveidojusies tikai pēdējo pārdesmit

gadu laikā. Par ezera piekrastes zonā noritošo eitrofikācijas procesu intensificēšanos norāda biogēnā piesārņojuma indikatora – vārpainā daudzlapes *Myriophyllum spicatum* L., savairošanās ezera litorāla daļā. Tāpēc, lai nodrošinātu organiskā piesārņojuma slodžu samazināšanos, ir nepieciešama piekrastes zonā augošo krūmu izvākšana.

Ieteikumi un norādījumi vēlamā rezultāta sasniegšanai:

Ezera bioloģiskās daudzveidības vērtību saglabāšanas un eitrofikācijas tempu limitēšanas nolūkā ir nepieciešama 1-2 m platās krūmu joslas retināšana kopumā 2,1 – 2,2 km garā ezera krastmalas posmā (8. pielikums). Pasākuma realizācijas vietās ir jā saglabā vērtīgie koki.

Veicot apsaimniekošanas pasākumu ir jāņem vērā, ka nekādā gadījumā nav pieļaujama izcirsto krūmu dedzināšana uz vietas. Tos ir nepieciešams aizvākt no ezera piekrastes daļas.

Izpildes indikatori:

Atsegtas ezera piekrastes veidošanās, kurā dominējošie ir viļņošanās procesi, ezereņu augteņu stāvokļa novērtējums un to izmaiņu tendences.

Ieteikumi monitoringa veikšanai:

Ezereņu audžu apsekojums 1 reizi 5 gados. Dati par ezereņu audzēm ir iegūstami pasākuma realizācijas gaitā.

(b) A2.2: Gludsporu ezereņu audžu izvērtēšana un to atēnošana izplaujot niedres Laukezera piekrastes daļā

Pasākuma nepieciešamības pamatojums: Ezera apsekojums šī dabas aizsardzības plāna izstrādes laikā un iegūto rezultātu salīdzinājums ar iepriekšējā laika periodā iegūtajiem apsekojama datiem, parādīja, ka gludsporu ezereņu audzes ezerā kopumā ir ļoti vitālas. Tomēr ir vērojama tendence, ka piekrastes posmos, kuri ir blīvi aizauguši ar niedrēm ezereņu blīvums ir mazāks. Iespējams, ka augteņu blīvuma izmaiņas nosaka konkurēšana ar piekrastes daļā augošajām niedrēm.

Ieteikumi un norādījumi vēlamā rezultāta sasniegšanai:

Pēc pieciem gadiem ir jāveic ezera apsekojums un makrofitu detalizēta kartēšana. Apsekošana jāveic pa visu ezera perimetru vismaz līdz 2 metru dziļumam. Augteņu novērtējuma vajadzībām ieteicams izmantot skatāmcauruli (skat. 3-1. att)

Attēls 3-3: Laukeзера makrofitu kartēšanai izmantojamais aprīkojums

Ja ezereņu apsekojums noteiks nepieciešamību izplaut niedres, uz to ir attiecināmas sekojošas vispārīgās prasības:

- Niedru plāušana ir veicama periodā, kad darbībai ir vismazākās ietekmes uz zivju nārstošanu un bezmugurkaulniekiem, t.i., jūlijā un augustā;
- Plāušana ir veicama ar izkapti;
- Nopļauto augu daļas ir izvēlamas no ūdens un uz sauszemes ir novietojamas ārpus viļņošanās zonas;
- Niedru dedzināšana sateces baseina teritorijā nav pieļaujama.

Konkrētas darbības vietas ir nosakāmas pasākuma realizēšanas gaitā. Arī detalizētāki un veicamo darbību attiecināmi norādījumi ir jānosaka pēc ezereņu apsekošanas pabeigšanas.

Izpildes indikatori:

Ezereņu augteņu stāvokļa novērtējums un izmaiņu tendences.

Ieteikumi monitoringa veikšanai:

Ezereņu audžu apsekojums 1 reizi 5 gados. Dati par ezereņu audzēm ir iegūstami pasākuma realizācijas gaitā.

(c) *A2.3: Optimālā hidroloģiskā režīma un pieļaujamā ūdens līmeņa noteikšana*

Pasākuma nepieciešamības pamatojums:

Dabas parka teritorijā vēsturiski ir veikti dažādi ezera ūdens līmeņa regulēšanas pasākumi – Ildzenieku ezera savienošana ar Laukezeru, kanāls no Baltiņu ezera pa kuru caur meliorācijas sistēmu ezers ir savienots ar Catlakšu ezeru, aizdomas par Laukeзера savienojumu ar Baltiņu ezeru u.c.

Bez tam Laukeзера piekrastē esošo māju iedzīvotāji sadzīves vajadzībām nepieciešamo ūdeni ņem no ezera. 2006. gadā ilgstošā bezlietus perioda apstākļos Laukeзера ūdens līmenis bija ievērojami krities. Tāpēc, lai (1) novērtētu dažādos laika periodos veiktās hidroloģiskā režīma maiņas ietekmi uz ezeru statusu un (2) noteiktu nosacījumus līmeņa maiņai un ūdens ņemšanai no ezeriem ir nepieciešama dabas parka teritorijā ietilpstošo ezeru optimālā hidroloģiskā režīma un pieļaujamā ūdens līmeņa noteikšana.

Ieteikumi un norādījumi vēlamā rezultāta sasniegšanai:

Pasākumu ir jārealizē atbilstoši kvalificētiem speciālistiem (piemēram, Jelgavas ūdenssaimniecības institūts). Iegūtie rezultāti nosacījumu veidā ir jāiestrādā pašvaldības saistošajos noteikumos.

Izpildes indikatori:

Nosacījumi ezera līmeņa regulēšanai un ūdens ieguvei

Ieteikumi monitoringa veikšanai:

Jābūt noteiktiem pasākuma realizēšanas gaitā. Dati ir iegūstami pasākuma realizācijas gaitā.

3.3.2. B: Teritorijas izmantošanas optimizēšana un slodžu samazināšana

(a) B1: Labiekārtotu peldvietu ierīkošana pie Laukeзера

Pasākuma nepieciešamības pamatojums:

Pasākums ir nepieciešams, lai regulētu peldētāju un nirēju rekreatīvās slodzes uz ezeru un nodrošinātu labus augšanas apstākļus gludsporu ezerenei.

Ieteikumi un norādījumi vēlamā rezultāta sasniegšanai:

Peldvietas ierīkošana. Pirms šī DAP izstrādes uzsākšanas Daugavpils RVP ir devusi saskaņojumu viesu mājas celtniecībai Kūku pagasta saimniecībā „Šūmāni” (kadastra Nr. 5670 0070 009). Minētajā zemes gabalā atrodas šobrīd stihiski izveidojusies publiskā peldvieta. Lai saskaņotu dabas vērtību aizsardzības (gludsporu ezereņu augteņu aizsardzība) intereses ar jau ieplānoto un saskaņoto darbību, šī DAP izstrādes laikā tika panākts kompromiss, ka publisko peldvietu ierīkos „Šūmānu” īpašumā (kadastra Nr. 56700070009). Lai nodrošinātu, ka peldētavas ilglaicīgu apsaimniekošanu teritorijas plānojumā pēc DAP izstrādātāju prasības ir iestrādāta prasība, ka pie iespējamajām īpašnieka maiņām, objektu arī turpmāk būs jāapsaimnieko, kā publisku peldētavu.

Lai nodrošinātu labus augšanas apstākļus gludsporu ezerenei, uz plānoto darbību ir attiecināmas sekojošas prasības:

1. Publiskā peldētava ir jāierīko maksimāli tuvu vietai, kura šobrīd stihiski tiek izmantota peldēšanai. Pēc zemes kadastra plāna tā ir teritorija starp 1. un 6. atzīmi. Zemes īpašuma izvietojuma shēma un peldētavas ierīkošanai piemērotā teritorija ir parādīta zemā esošajos attēlos 3-4 un 3-5.

Attēls 3-4: Zemes īpašuma „Šūmāni” izvietojuma shēma

Attēls 3-5: Peldētavas ierīkošanai piemērotā teritorija

2. Peldētavas dienvidu robeža vasaras laikā jāiezīmē ar bojām;
3. Ārpus iezīmētās peldētavas robežām, kur sākas ar ezerenēm apaugusi ezerdobes nogāze, nav atļaujama bradāšana;
4. Peldētavā vienlaikus var uzturēties ne vairāk kā 30 cilvēki,
5. Visa augstāk minētā informācija (punkti 2-4), kā arī uzturēšanās noteikumus ir jāizvieto uz informācijas stenda.
6. Lai samazinātu bradāšanas ietekmi uz ezereņu augtenēm, peldēšanās vajadzībām ezerā ir jāierīko uz pāļiem nostiprināta laipa. Iegremdēšanās vietai ūdenī ir jābūt ārpus ezereņu izplatības vietai;
7. Veicot peldētavas infrastruktūras ierīkošanu, nav pieļaujama krastu transformācija, tos norokot, vai citādā veidā padarot lēzenākus;
8. Lai nodrošinātu peldētāju skaita regulēšanu teritorijā ir jāizveido automašīnu stāvvietas, bet uz ceļa jāizvieto stāvēšanas aizlieguma zīmes. Stāvvietas lielumu nosaka prasība, ka peldētavā vienlaicīgi atrodas ne vairāk, kā 30 apmeklētāji.
9. Peldētavai ir jābūt aprīkotai ar biotualetēm un atkritumu urnām;
10. Viesu mājas būvniecība paredzama maksimāli tuvu dabas parka robežai;
11. Pieļaujama viesu mājas lielums ir 10 guļvietas;
12. Viesu mājai jāparedz lokāli notekūdeņu attīrīšanas risinājumi. Notekūdeņu infiltrēšana gruntī ir aizliegta. Attīrītos notekūdeņus ir jānovada ārpus Laukezera pamatbaseina (skat. 3-1.att.);
13. Ūdens ieguvei nedrīkst izmantot Laukezera ūdeni.

Šajā DAP ir doti vispārīgi uz peldētavas izveidošanu attiecināmi norādījumi. Uzsākot darbības realizēšanu būs nepieciešams izstrādāt detālplānojumu. Tā izstrādes laikā ir jākonsultējas ar šī DAP izstrādātājiem.

Pēc pasākuma realizēšanas, stihiski izveidojušās peldētavas vietā ir jāuzstāda peldēšanās aizlieguma zīmes un norādes, kur peldēšanās ir atļauta.

Lai novērtētu pasākuma ieviešanas efektivitāti, izstrādātu priekšlikumus peldvietas infrastruktūras pilnveidošanai, īpašniekam ir jāveic apmeklētāju uzskaiti. Šim nolūkam ir nepieciešams iegūt sekojošu informāciju - kopējais apmeklētāju skaits dienā, vidējais apmeklētāju skaits stundā. Peldēšanās sezonas beigās iegūtā informācija ir jāiesniedz pagastam, bet pēc pasākuma C2. realizēšanas jaunizveidotajai dabas parka „Laukezers” apsaimniekošanas organizācijai.

Balstoties uz iegūto informāciju būs iespējams izvērtēt pasākuma ieviešanas efektivitāti un, ja nepieciešams, noteikt stingrākus peldvietas noteikumus.

Peldētava ar niršanas vietas infrastruktūru. Ezera A krasts vēsturiski ir ticis izmantots niršanas aktivitātēm. Šeit ir arī ir stihiski izveidojies otra publiska peldvieta. Lai ierobežotu niršanas aktivitātēm izmantojamo teritoriju un norādītu peldēšanās vietu, zemes īpašumā ar kadastra Nr. 56700070196 ir jāizbūvē peldēšanai un niršanas aktivitātēm nepieciešamā infrastruktūra.

Peldētavas ierīkošanas vieta ir saskaņota ar pašvaldību un zemes īpašnieku. Kopumā uz pasākumu ir attiecināmi sekojoši vispārīgie nosacījumi:

1. Peldētavas robežas vasaras laikā ir jāiezīmē ar bojām;
2. Ārpus iezīmētās peldētavas robežām, kur sākas ar ezerenēm apaugusi ezerdobes nogāze, nav atļaujama bradāšana;
3. Peldētavā vienlaikus var uzturēties ne vairāk kā 15 cilvēki,
4. Visa augstāk minētā informācija (punkti 2-4), kā arī uzturēšanās noteikumus ir jāizvieto uz informācijas stenda.
5. Lai samazinātu bradāšanas ietekmi uz ezereņu augtenēm, peldēšanās vajadzībām ezerā ir jāierīko uz pāļiem nostiprināta laipa. Iegremdēšanās vietai ūdenī ir jābūt ārpus ezereņu izplatības vietai;
6. Veicot niršanas infrastruktūras ierīkošanu, nav pieļaujama krastu transformācija, tos norokot, vai citādā veidā padarot lēzenākus;
7. Automašīnu iebraukšana līdz ezera krastam nav pieļaujama
8. Peldētavai ir jābūt aprīkotai ar biotualetēm un atkritumu urnām.

Šajā DAP ir doti vispārīgi uz peldētavu un niršanas infrastruktūras izveidošanu attiecināmi norādījumi. Uzsākot darbības realizēšanu būs nepieciešams izstrādāt detālplānojumu. Tā izstrādes laikā ir jākonsultējas ar šī DAP izstrādātājiem.

Pēc pasākuma realizēšanas, stihiski izveidojušās peldētavas vietā ir jāuzstāda peldēšanās aizlieguma zīmes un norādes, kur peldēšanās ir atļauta.

Lai novērtētu pasākuma ieviešanas efektivitāti, izstrādātu priekšlikumus peldvietas infrastruktūras pilnveidošanai, īpašniekam ir jāveic apmeklētāju uzskaitē. Šim nolūkam ir nepieciešams iegūt sekojošu informāciju - kopējais apmeklētāju skaits dienā, vidējais apmeklētāju skaits stundā. Peldēšanās sezonas beigās iegūtā informācija ir jāiesniedz pagastam, bet pēc pasākuma C2. realizēšanas jaunizveidotajai dabas parka „Laukezers” apsaimniekošanas organizācijai.

Balstoties uz iegūto informāciju būs iespējams izvērtēt pasākuma ieviešanas efektivitāti un, ja nepieciešams, noteikt stingrākus peldvietas noteikumus.

Izpildes indikatori:

Ezereņu augteņu stāvokļa novērtējums un izmaiņu tendences. Peldētāju un nirēju skaits peldētavās.

Ieteikumi monitoringa veikšanai:

Ezereņu audžu apsekojums 1 reizi 5 gados. Dati ir iegūstami pasākuma realizācijas gaitā.

(b) B2: Laukezera vēžu populācijas izpēte ar mērķi optimizēt resursu izmantošanu

Pasākuma nepieciešamības pamatojums: Saskaņā ar spēkā esošo likumdošanu, Laukezerā vēžu ķeršana ir aizliegta. Tomēr atbilstošas inspekcijas trūkuma dēļ vēžošana Laukezerā notiek lielos apmēros. Konstatēts tika arī masveidīgs šauspīļu vēžu bojā ejas fakts.

DAP izstrādes laikā tikai saņemtas vairākas dabas parka teritorijā mītošo iedzīvotāju sūdzības par nekontrolētu vēžu zveju. Pieejamā informācija par Laukezera vēžu populāciju neļauj izdarīt secinājumus par to vai maza izmēra vēži ir nekontrolētas vēžošanas sekas vai pastāv kādi citi faktori, kuri dēļ ezerā dominē maza izmēra vēži.

Ieteikumi un norādījumi vēlamā rezultāta sasniegšanai: Laukezera vēžu populācijas izpēti laikā ir jānovērtē platspīļu vēžu populācijas stāvoklis un jānosaka nosacījumi optimālai resursu izmantošanai. Ja tas izrādīsies nepieciešams, ir jānosaka vēžu ķeršanas moratorijs un šie nosacījumi jāiestrādā pašvaldības saistošajos noteikumos un individuālajos noteikumos, ja tie līdz apsekojuma brīdim vēl nebūs izstrādāti.

Attiecībā uz šaurspīļu vēžiem ir jānovērtē vēžu miršanas iemesli un jānosaka pasākumi, kādi veicami populācijas uzlabošanai.

Šis pasākums ir saistīts ar citiem apsaimniekošanas pasākumiem un tā efektivitāti nodrošinās arī **C1** pasākuma ieviešana.

Izpildes indikatori:

Vēžu populācijas stāvokļa novērtējums un izmaiņu tendences

Ieteikumi monitoringa veikšanai:

Vēžu populācijas novērtējums 1 reizi 5 gados. Sākotnējie dati ir iegūstami pasākuma realizācijas gaitā un s/o „Latvijas vēžu un zivju audzētāju asociācija”.

(c) *B3: Stihiski izveidoto meža taku slēgšana motorizēta autotransporta plūsmām*

Pasākuma nepieciešamības pamatojums:

Pasākums ir nepieciešams, lai nodrošinātu teritorijas aizsardzības režīma ievērošanu, regulētu piekļuvi ezeriem un veicinātu mežu zemsedes saglabāšanos, kā arī samazinātu ziemas laikā periodā konstatēto pārvietošanos ar kvadracikliem.

Saskaņā ar spēkā esošo likumdošanu (MK NOTEIKUMI NR. 415 “ĪPAŠI AIZSARGĀJAMO DABAS TERITORIJU VISPĀRĒJIE AIZSARDZĪBAS UN IZMANTOŠANAS NOTEIKUMI”; 22.07.2003) dabas parka teritorijā ir aizliegts nobraukt no ceļiem. Tomēr kā rāda prakse šī likumdošanas norma atbilstošas inspekcijas trūkuma dēļ, praksē nedarbojas. Tāpēc aizliegums nobraukt no ceļiem dabas parka apmeklētājiem ir jāatgādina ar informācijas zīmju un zīmju „Iebraukt aizliegts” palīdzību. Aizlieguma zīmes ir uzstādāmas visās vietās, kur Laukezera Z nogāzē esošais pašvaldības nozīmes ceļš robežojas ar meža stigām. Zīmju uzstādīšanas vietas ir parādītas ir parādītas 9. pielikumā.

Ieteikumi un norādījumi vēlamā rezultāta sasniegšanai:

Šis pasākums ir saistīts ar citiem apsaimniekošanas pasākumiem un tā efektivitāti nodrošinās arī **C1** pasākuma ieviešana. Tā kā viens no pasākuma ieviešanas efektivitātes novērtējuma indikatoriem ir tūrisma plūsmas dinamika, pirms pasākuma ieviešanas ir nepieciešams veikt tūrisma plūsmas uzskaiti. Turpmākajā periodā uzskaitē ir jāveic pēc informatīvo un aizlieguma zīmju uzstādīšanas. Iegūtie

dati tiešā veidā būs izmantojami, lai novērtētu pasākuma ieviešanas efektivitāti un ļaus novērtēt tūrisma plūsmas dinamiku (izmaiņas).

Izpildes indikatori:

Tūristu plūsmas dinamika, konstatēto pārkāpumu skaita samazināšanās.

Ieteikumi monitoringa veikšanai:

Uzstādītas 16 aizlieguma zīmes. Apmeklētāju uzskaitījums un plūsmas analīze. Dati ir iegūstami pasākuma realizācijas gaitā.

(d) B4: Labiekārtotas peldvietas ierīkošana pie Ildzenieku ezera

Pasākuma nepieciešamības pamatojums:

Pasākums ir nepieciešams, lai nodrošinātu ezera statusa uzlabošanu un labus augšanas apstākļus gludsporu ezerene, regulētu rekreatīvās slodzes.

Vispiemērotākā vieta publiskās peldvietas ierīkošanai ir ezera DA piekrastes daļa (kadastra Nr. 56700080071). Tomēr, ņemot vērā ezeram pieguļošo zemju īpašumu struktūru (visi īpašumi ir privāti un vairums no tiem ir nelieli), šobrīd par optimālāko risinājumu peldvietas ierīkošanai ir jāuzskata iespēja peldētavas ierīkot pašvaldībai piederošajās zemēs ezera Z un ZR piekrastē (kadastra Nr. 56700070778 un 56700070777) vai valsts rezerves zemes fonda zemēs (kadastra Nr. 56700080623).

Vispārīgi uz peldētavas ierīkošanu ir attiecināmi sekojoši nosacījumi:

1. Peldētavai vasaras periodā ir jābūt norobežotai ar bojām;
2. Ierīkojot peldvietu nav pieļaujama krastu transformācija, tos norokot, vai citādā veidā padarot lēzenākus;
3. Peldētavā vienlaikus var uzturēties ne vairāk kā 15 cilvēki;
4. Peldētavai ir jābūt aprīkoti ar biotualetēm un atkritumu urnām;
5. Peldētavas vietā jābūt izbūvētām ugunsgrābekļa vietām.

Šajā DAP ir doti vispārīgi uz peldētavas izveidošanu attiecināmi norādījumi. Uzsākot darbības realizēšanu būs nepieciešams izstrādāt detālplānojumu. Tā izstrādes laikā ir jākonsultējas ar šī DAP izstrādātājiem.

Izpildes indikatori:

Reto biotopu stāvokļu izlabojums - ezereņu augtenes, ezera trofiskā stāvokļa izlabojums pēc skābekļa un caurredzamības rādītājiem.

Ieteikumi monitoringa veikšanai:

Ezereņu audžu apsekojums 1 reizi 5 gados, ezera caurredzamības un skābekļa režīma mērījumi 1 reizi 1-2 gados vasaras veģetācijas sezonā.

(e) B5: Līgumi ar vasarnīcu rajona zemju īpašniekiem par notekūdeņu izvešanu

Pasākuma nepieciešamības pamatojums:

Pasākums ir nepieciešams, lai samazinātu biogēno elementu pieplūdi no sateces baseina, nodrošinātu dzidrūdenu ezera statusa saglabāšanos un labus augšanas apstākļus gludsporu ezerenei.

Plānotais pasākums ir vienīgais šobrīd reāli ieviešamais pasākums, lai nodrošinātu ezera stāvokļa nepasliktināšanos un gludsporu ezereņu augteņu stāvokļa izlabošanu, jo centralizētas notekūdeņu savākšanas iespēja teritorijas blīvās apbūves un vasaras māju izbūvei iedalīto zemes gabalu lieluma dēļ, tehniski nav iespējams. Par pasākuma ieviešanu atbildīga ir Kūku pagasta pašvaldība. Pēc pasākuma **C2** realizēšana izveidotā dabas parka apsaimniekošanas organizācija veic uzskaiti par izvestajiem notekūdeņu apjomiem.

Ieteikumi un norādījumi vēlamā rezultāta sasniegšanai:

Pašvaldībai ar saistošajiem noteikumiem ir jānosaka obligāta prasība visiem vasaras māju īpašniekiem slēgt līgumu ar pašvaldību par notekūdeņu izvešanu uz Zilānu notekūdeņu attīrīšanas iekārtām. Lai kontrolētu pasākuma ieviešanas efektivitāti sākotnēji pašvaldībai un vēlāk dabas parka apsaimniekošanas organizācijai ir jākontrolē cik daudz notekūdeņu tiek nogādāti uz attīrīšanas iekārtām un jāidentificē līguma nepildītāji.

Izpildes indikatori:

Noslēgto līgumu skaits, uz NAI nogādāto notekūdeņu apjomu dinamika, ezereņu augteņu stāvokļa uzlabojums

Ieteikumi monitoringa veikšanai:

Ezereņu audžu apsekojums 1 reizi 5 gados. Dati ir iegūstami pasākuma A2.2. realizācijas gaitā.

(f) B6: Atkritumu apsaimniekošana

Pasākuma nepieciešamības pamatojums:

Pasākums ir nepieciešams, lai uzlabotu teritorijas pievilcību un palielinātu tās estētisko vērtību.

Ieteikumi un norādījumi vēlamā rezultāta sasniegšanai:

Plānotais pasākums ir attiecināms uz visu dabas parka teritoriju kopumā. Par pasākuma ieviešanu atbildīga ir Kūku pagasta pašvaldība. Par prioritāri sakārtojāmām vietām ir uzskatāmas patreiz stihiski izveidojošās publikās peldvietas pie Laukezera un Ildzenieku ezera. Šajās vietās sākotnēji līdz labiekārtotu publisko peldvietu ierīkošanai ir jāizvieto atkritumu savākšanas konteineri un jānodrošina to regulāra izvešana. Turpmāk pēc pasākumu **B1** un **B4** ieviešanas peldvietu apsaimniekošanai pašvaldība slēdz līgumus ar zemju īpašniekiem.

Atkritumu urnu uzstādīšana tāpat būs nepieciešama visās vietās, kur tiks veidoti tūrisma infrastruktūras objekti (pasākumi: **D1 – D3**). Arī šo vietu apsaimniekošanu veic pašvaldība vai slēdz līgumus ar zemju īpašniekiem.

Izpildes indikatori:

Atkritumu savākšanas dinamika, vides kvalitātes uzlabojums.

Ieteikumi monitoringa veikšanai:

Savākto atkritumu apjomu dinamika (izmaiņas). Dati ir iegūstami pasākuma realizācijas gaitā.

3.3.3. C: Teritorijas administrēšanas un inspekcijas uzlabošana

(a) C1: Noteikt pašvaldības pilnvarotas personas statusu dabas un vides resursu kontrolei

Pasākuma nepieciešamības pamatojums:

Lai uzlabotu teritorijas dabas resursu izmantošanas inspekciju un kontroli.

Ieteikumi un norādījumi vēlamā rezultāta sasniegšanai:

Ir nepieciešamas izstrādāt pašvaldības noteikumus un izdot rīkojumu par pilnvarotajām personām. Pašvaldības noteiktajām vides kontroles amatpersonām atbilstoši „Vides aizsardzības likuma” (02.11.2006) prasībām (21. pants pirmā daļas 1., 2., 5. un 9. p.) ir sekojošas tiesības:

- iebraukt vai ieiet un netraucēti pārbaudīt jebkuru teritoriju, iekārtu vai citu objektu neatkarīgi no īpašuma piederības, ja tas nepieciešams vides aizsardzības prasību ievērošanas kontrolei, veicot plānotas pārbaudes, vai ja ir pamatotas aizdomas par vides normatīvo aktu pārkāpumiem;
- ņemt paraugus un veikt kontrolmērījumus;
- pieprasīt un bez maksas saņemt no privātpersonām, valsts un pašvaldību iestādēm vides valsts kontroles veikšanai nepieciešamo informāciju, kas ir privātpersonas vai iestādes rīcībā, dabas resursu uzskaites dokumentus un citus dokumentus, lai kontrolētu dabas resursu ieguves, lietošanas, vides piesārņošanas apjomus, iepakojuma plūsmu, atkritumu apsaimniekošanu, būvniecību un citas vidi ietekmējošas darbības;
- citas normatīvajos aktos noteiktās tiesības.

Izpildes indikatori:

Pašvaldības pilnvaroto vides inspektoru skaits, sastādīto protokolu skaits.

Ieteikumi monitoringa veikšanai:

Monitoringa tiek realizēts kā citu šajā DAP noteikto pasākumu efektivitātes novērtējums.

(b) C2: Nodibināt teritorijas apsaimniekošanas pārvaldi

Pasākuma nepieciešamības pamatojums:

Pasākums ir nepieciešams, lai uzlabotu teritorijas apsaimniekošanu, sniegtu atbalstu pašvaldībai attiecībā uz teritorijas administrēšanu un veicinātu teritorijas apsaimniekošanai nepieciešamo finansu līdzekļu piesaisti.

Šis ir viens no visefektīvākajiem veidiem kā uzlabot teritorijas administrēšanu un nodrošinātu apsaimniekošanas pasākumu efektīvu ieviešanu, ja aizsargājamajai

teritorijai nav savas administrācijas. Dabas parka pastāvīgie iedzīvotāji atbalsta šādu risinājumu un gatavi iesaistīties organizācijas darbā.

Ieteikumi un norādījumi vēlamā rezultāta sasniegšanai:

Pašvaldībai sākotnēji ir jāatbalsta šī pasākuma praktiskās realizācijas uzsākšanu, jābūt iniciatoram un jāsniedz juridiskas dabas konsultācijas par organizācijas izveides juridiskajiem aspektiem. Šī DAP izstrādātāji ir gatavi savu iespēju ietvaros sniegt nepieciešamās konsultācijas.

Tāpat mērķtiecīgi būtu organizēt tikšanos ar citām šāda veida aizsargājamo teritoriju apsaimniekošanas organizācijām (Engures ezera pārvalde, Burtnieku ezera pārvalde), lai iepazītos ar to pieredzi un organizācijas organizatoriskajiem aspektiem.

Izpildes indikatori:

Izveidots efektīvs teritorijas apsaimniekošanas instruments.

Ieteikumi monitoringa veikšanai:

Monitoringa tiek realizēts kā citu šajā DAP noteikto pasākumu efektivitātes novērtējums.

3.3.4. D: Teritorijas labiekārtošana un sabiedrības informēšana

(a) D1: Zīmes un informatīvie stendi

Pasākuma nepieciešamības pamatojums:

Pasākums ir nepieciešams, lai teritorijas apmeklētājiem sniegtu nepieciešamo informāciju par teritorijas statusu, tās vērtībām, informētu par ierobežojumiem rekreatīvo resursu izmantošanā, kā arī pieļaujamajām/aizliegtajām darbībām un iezīmētu dabā dabas parka robežas.

Pasākuma realizēšanas gaitā kopumā ir plānots uzstādīt 11 informatīvās norādes (ozollapas) lieguma iezīmēšanai dabā. Vēl papildus teritorijā plānots izvietot 4 informatīvos stendus. Informācijas stendos ir iekļaujama sekojoša informācija:

1. Teritorijas karte ar konkrētā punkta atrašanās vietu;
2. Informācija par DP „Laukezers” un tā apmeklēšanas noteikumiem;
3. Informācija par konkrētajai vietai raksturīgajiem biotopiem;
4. Informācija par citām teritorijas vērtībām;
5. Kontaktinformācija tūrisma izziņām, saziņai ar teritorijas apsaimniekotāju un ārkārtas situācijām.

Zīmes izvietojamas šī DAP 9. pielikumā norādītajās vietās. Informatīvo norāžu (ozollapa) izmēri ir noteikti MK NOTEIKUMOS NR. 415. „ĪPAŠI AIZSARGĀJAMO DABAS TERITORIJU VISPĀRĒJIE AIZSARDZĪBAS UN IZMANTOŠANAS NOTEIKUMI”(22.07.2003).

Ieteikumi un norādījumi vēlamā rezultāta sasniegšanai:

Reizi gadā vēlams pārbaudīt informācijas zīmju un stendu stāvokli, lai nepieciešamības gadījumā veiktu bojāto zīmju atjaunošana vai nomaiņa. Visi infrastruktūras objekti, tai skaitā arī zīmes un stendi ir jāveido atbilstoši Dabas

aizsardzības pārvaldes izstrādātajam materiālam „ĪPAŠI AIZSARGĀJAMO DABAS TERITORIJU VIENOTAIS STILS” (30.11.2005).

Izpildes indikatori:

Uzstādītas 11 informatīvās zīmes, 4 informatīvie stendi.

(b) D2: Velotūristu takas izveide

Pasākuma nepieciešamības pamatojums:

Pasākums ir nepieciešams, lai nodrošinātu dabas parka rekreatīvās funkcijas izpildi, regulētu apmeklētāju slodzes un novirzītu apmeklētāju plūsmu no jūtīgākajām teritorijām.

No cilvēka izpratnes, attieksmes un līdzdalības ir atkarīga daudzu dabas objektu pastāvēšana. Mācību takas ar marķētu maršrutu un informācijas stendiem ir viena no izpratnes veidošanas formām. Piedāvātā velotūristu taka aptver vairākus meža augšanas apstākļu tipus, sniedz nelielu ieskatu par purva biotopiem, iepazīstina ar teritorijai raksturīgo ainavu un apsaimniekošanas tradīcijām.

Ieteikumi un norādījumi vēlamā rezultāta sasniegšanai:

Pirms katra atšķirīga posma, tāpat posmu interesantākajās vietās ir jāizvieto informāciju par apskatāmajiem biotopiem un citu uz dabas parka teritoriju attiecināmu informāciju.

Velotūristu taka dabā ir jāiezīmē ar 12 velotūristu takas norādēm. Maršruts ir attēlots 9. pielikumā ievietotajā kartē. Norādes ir jāveido atbilstoši Dabas aizsardzības pārvaldes izstrādātajam materiālam „ĪPAŠI AIZSARGĀJAMO DABAS TERITORIJU VIENOTAIS STILS” (30.11.2005).

Izpildes indikatori:

Tūristu plūsmas dinamika, uzstādītas 12 velotūristu takas norādes.

Ieteikumi monitoringa veikšanai:

Apmeklētāju uzskaitījums un to plūsmas analīze. Dati ir iegūstami pasākuma realizācijas gaitā.

(c) D3: Ainavas sakārtošana un skatu laukumu izveide

Pasākuma nepieciešamības pamatojums:

Pasākums ir nepieciešams, lai nodrošinātu teritorijas ainaviskās un estētiskās vērtības uzlabošanu un palielinātu velotūrisma takas labiekārtojumu.

Dabas parka teritorija raksturojas ar izcili daudzveidīgu ainavu nelielā platībā. Uz ziemeļiem no Laukeзера un Ildzenieku ezeriem teritorija ir klāta ar caurredzamu priežu, priežu-egļu mežu un izteikti artikulēta ar stāvām nogāzēm un atsevišķām gravām. Šobrīd izcirstās Baltiņu ezera dienvidu un dienvidaustrumu nogāzes atsedz izteikti saposmotu ainavu ar stāvām nogāzēm. Plānotā apsaimniekošanas pasākuma mērķis ir izcelt šīs teritorijas daļas ainaviskās vērtības un sakārtot no mežiem

izcirstās vietas, tā lai tās uzlabotu teritorijas estētisko un pastiprinātu esošos ainavas elementus.

Ainavas sakārtošana un skatu laukuma izveide ir izdalīts, kā atsevišķs pasākums. Tomēr tas lielā mērā ir saistīts ar iepriekš aprakstīto pasākumu **D3**: velotūristu takas izveide un pasākumu **D1**: Zīmju un informatīvo stendu uzstādīšana. Skatu laukumu izveide palielinās arī velotūristu takas vērtību.

Ieteikumi un norādījumi vēlamā rezultāta sasniegšanai:

Lai sniegtu iespēju teritorijas apmeklētājiem aplūkot ievērojamākās skatu vietas, nenodarot kaitējumu dabai, nepieciešams nodrošināt pieeju un labiekārtot skatu laukumus. Skatu vietu labiekārtošanas projektu jāsaskaņo ar Daugavpils RVP un tam jāietver sekojošas minimālās prasības:

1. Labiekārto skatu laukumu ir jāaprīko ar barjeru, atkritumu urnu un vēlams arī soliņu;
2. pie skatu laukuma ir jāizvieto stends ar informāciju par redzamajiem ainavas elementiem.

DAP 9. pielikumā ir dota informācija par potenciālo skatu laukuma izveides vietu. Pirms pasākuma realizēšanas kvalificētam ainavu ekspertam ir nepieciešams veikt detalizētu ainavas analīzi un jānorāda konkrētas uz pasākuma realizēšanu attiecināmas aktivitātes. Skatu laukumi tiek izveidoti atbilstoši Dabas aizsardzības pārvaldes izstrādātajā materiālā - „ĪPAŠI AIZSARGĀJAMO DABAS TERITORIJU VIENOTAIS STILS” (30.11.2005), dotajiem nosacījumiem. Pie skata laukuma ir jāizvieto informatīvais stends, kurā ir atšifrēti ainavu skatos redzamie objekti, dota vispārīga informācija par dabas parku un detalizētāka informācija par tā bioloģiskajām vērtībām.

Reizi gadā vēlams pārbaudīt informācijas stendu stāvokli, lai nepieciešamības gadījumā veiktu tā atjaunošana vai nomaiņu.

Izpildes indikatori:

Izveidots skatu laukums.

(d) D4: Sagatavot un publicēt dabas aizsardzības plāna populāro versiju

Pasākuma nepieciešamības pamatojums:

Pasākums ir nepieciešams, lai celtu sabiedrības apziņu par teritorijas vērtībām, nodrošinātu teritorijas apmeklētājus ar nepieciešamo informatīvo materiālu, bet dabas parka teritorijā ietilpstošo zemju īpašniekiem sniegtu rekomendācijas par teritorijas apsaimniekošanu.

Ieteikumi un norādījumi vēlamā rezultāta sasniegšanai:

Nemot vērā, ka informatīvais materiāls ir jāadresē divām atšķirīgām mērķauditorijām – teritorijas apmeklētāji un zemju īpašnieki, būtu vēlams ar materiāla salikumu nodalīt šīs divas atšķirīgām auditorijām adresētās daļas. Piemēram, bukletā no vienas puses var ievietot zemju īpašniekiem, bet no otras puses apmeklētājiem adresējamo informāciju.

Materiāls ir izstrādājama saskaņā ar Dabas aizsardzības pārvaldes prasībām un šajā DAP sniegtajiem ieteikumiem.

Izpildes indikatori:

Publicēta DAP populārā versija.

4. PRIEKŠLIKUMI PAR NEPIECIEŠAMAJIEM GROZĪJUMIEM PAŠVALDĪBAS TERITORIJAS PLĀNOJUMĀ

Kūku pagasta teritorijas plānojums 2007 – 2019. gadam tiek izstrādāta paralēli šim DAP. Abu plānošanas dokumentu izstrādes laikā ir organizētas regulāras darba grupas tikšanās. Tāpēc DAP noteiktās prasības operatīvi tika iestrādātas arī teritorijas plānojumā. Tas nodrošina to, ka grozījumi pašvaldības teritorijas plānojuma 2007.- 2019. gadam nebūs nepieciešami.

5. PRIEKŠLIKUMI PAR AIZSARGĀJAMĀS TERITORIJAS INDIVIDUĀLO AIZSARDZĪBAS UN IZMANTOŠANAS NOTEIKUMU PROJEKTU, IETEICAMĀIS TERITORIJAS FUNKCIONĀLAIS ZONĒJUMS

5.1. TERITORIJAS FUNKCIONĀLAIS ZONĒJUMS

Nepieciešamību izstrādāt teritorijas funkcionālo zonējumu noteica teritorijas dabas vērtību un to ietekmējošo faktoru analīze. Lieguma zona tika noteikta ar mērķi nodrošināt vērtīgu ezeru tipu un tajos sastopamo biotopu, kā arī vērtīgu meža biotopu saglabāšanu un atbilstošu apsaimniekošanu.

Lieguma zonas noteikšanai tika izmantota sekojoša pieeja:

- (1) Tika noteikta Laukezera pamatbaseina robeža;
- (2) Analizēta vērtīgo biotopu sastopamība;
- (3) Noteiktas un analizētas kopējās slodzes uz Laukezeru;
- (4) Analizēts patreizējais zemes izmantošanas veids;
- (5) Analizēti iespējamie riski, ja zemes izmantošanas veids tiktu mainīts.

Lai nodrošinātu vērtīga ezeru tipa saglabāšanu (Laukezers), vērtīgu ezeru (Laukezers, Baltiņu ezers) un mežu biotopu saglabāšanu un atbilstošu apsaimniekošanu dabas lieguma zonā ir noteikts zemes transformācijas aizliegums. Aizliegums būvēt meža zemēs ir attiecināts uz visu dabas parka teritoriju. Attiecībā uz mežsaimniecisko darbību, dabas lieguma zonā ir izdalīta zona, kurā ir noteikts galvenās cirtes aizliegums - 50 m attālumā no Laukezera un meža nogabals ezera ZA stūrī, kur sastopami skuju koku meži uz osiem (skat. 10.pielikumu). Pārējā dabas lieguma zonā uz mežsaimniecisko darbību tiek attiecinātas dabas parkiem izvirzītās prasības (skat. Individuālo noteikumu projektu – 17.4. un 18.punkti).

Dabas parka „Laukezers” dabas lieguma funkcionālajā zonā ietilpst sekojošu zemju īpašumu daļas:

N.p.k.	Kadastra Nr.	Īpašuma nosaukums
1.	56700070023	Lauki
2.	56700070095	Lauku Alunāni
3.	56700070207	Lauku Alunāni
4.	56700070087	Laukezera Akācijas
5.	56700070060	Zviedri
6.	56700070160	Niedras
7.	56700070025	Zāliši
8.	56700070054	Sidrabiņi
9.	56700070177	Baltiņi
10.	56700070173	Ķikuru Dzeņi
11.	56700070205	Lauku Alunāni
12.	56700070372	Lauku Alunāni
13.	56700070194	Strazdi
14.	56700070198	Šumānu Meldri
15.	56700070361	Laukezers
	56700070361	Laukezers
	56700070361	Laukezers
	56700070361	Laukezers
	56700070361	Laukezers
16.	56700070168	Lauku Mežrozītes
17.	56700070090	Laukezera Ievas
18.	56700070214	Mežezers
19.	56700070062	Čiekuri
20.	56700070355	Zviedri
21.	56700070741	Rema
22.	56700070068	Lazdukalni
23.	56700070161	Zāļkalni
24.	56700070224	Martas
25.	56700070196	Zemzariņi
26.	56700070166	Ķļavu Līči
27.	56700070068002	
28.	56700070199	Šumānu Stradiņi
29.	56700070182	Ķikurkalns
30.	56700070008	Pie Andreja
31.	56700070168001	
32.	56700070168007	
33.	56700070168008	
34.	56700070009	Šumāni
	56700070009	Šumāni

Šajā DAP tiek doti arī priekšlikumi vēlamajiem dabas parka robežas labojumiem (skat. 10. pielikumu). Robežu labošana būtu jāveic ar nolūku:

- (1) veidot vieglāk pārskatāmas dabas teritorijas robežas; un
- (2) nodrošināt vērtīgu meža biotopu aizsardzību un saglabāšanu.

5.2. DABAS PARKA „LAUKEZERS” INDIVIDUĀLO AIZSARDZĪBAS UN IZMANTOŠANAS NOTEIKUMU PROJEKTS

I. Vispārīgie jautājumi

1. Noteikumi nosaka dabas parka „Laukezers” (turpmāk – dabas parka): īpaši aizsargājamo dabas teritoriju (turpmāk – aizsargājamās teritorijas)

1.1. funkcionālo zonējumu;

1.2. vispārējo aizsardzības un izmantošanas kārtību, tajā skaitā pieļaujamos un aizliegtos darbības veidus aizsargājamās teritorijās dabas parkā;

1.3. kā arī aizsargājamo teritoriju dabas parka apzīmēšanai dabā lietojamās speciālās informatīvās zīmes paraugu un tās lietošanas un izveidošanas kārtību.

2. Noteikumi attiecas uz tām aizsargājamām teritorijām, kurām nav individuālo aizsardzības un izmantošanas noteikumu. Aizsargājamās teritorijās ir spēkā arī citos normatīvajos aktos noteiktās vides aizsardzības prasības.

(Ar grozījumiem, kas izdarīti ar MK 08.11.2005. noteikumiem nr.838).

32. Aizsargājamās teritorijas Dabas parku dabā apzīmē ar speciālām informatīvām zīmēm, kuru paraugs un lietošanas kārtība noteikti šo noteikumu <X>4-pielikumā. Informatīvo zīmju izveidošanu (sagatavošanu) un izvietošanu nodrošina aizsargājamās teritorijas administrācija vai, ja tādas nav, attiecīgā pašvaldība sadarbībā ar Dabas aizsardzības pārvaldi.

4. Aizsargājamās teritorijās aizliegts:

4.1. ierīkot jaunus atkritumu poligonus un izgāztuves;

4.2. (svītrots ar MK 26.10.2004. noteikumiem nr.898);

4.3. bez attiecīgas atļaujas vai iepriekšējas rakstiskas saskaņošanas ar aizsargājamās teritorijas administrāciju vai, ja tādas nav, ar reģionālo vides pārvaldi:

4.3.1. veikt darbības, kas izraisa pazemes ūdeņu, gruntsūdeņu un virszemes ūdeņu līmeņa maiņu;

4.3.2. veikt arheoloģiskās izpētes darbus;

4.3.3. izsniegt zemes dziļu izmantošanas atļauju (licenci).

5. Ja par vides aizsardzību atbildīgā valsts vai pašvaldības institūcija atbilstoši tās kompetencei pieņem pārvaldes lēmumu, ka kādai darbībai ir vai var būt būtiska negatīva ietekme uz aizsargājamo teritoriju, tās ekosistēmām vai dabas procesiem tajā, vai darbība ir pretrunā ar aizsargājamās teritorijas izveidošanas un aizsardzības mērķiem un uzdevumiem, šo darbību veikt aizliegts.

6. Zemes īpašniekiem (lietotājiem) aizliegts savā īpašumā (lietojumā) ierobežot apmeklētāju pārvietošanos pa ceļiem, takām, ūdenstecēm un ūdenstīpēm, kas norādīti attiecīgās aizsargājamās teritorijas dabas aizsardzības plānā (turpmāk – dabas aizsardzības plāns) un paredzēti aizsargājamās teritorijas apskatei.

73. Jebkāda veida reklāma dabas rezervātos, dabas liegumos, dabas parkāos, kā arī nacionālo parku un biosfēras rezervātu dabas lieguma zonās dabā izvietošana pēc

saskaņošanas ar aizsargājamās teritorijas administrāciju vai, ja tādas nav, reģionālo vides pārvaldi. (~~Ar grozījumiem, kas izdarīti ar MK 26.10.2004. noteikumiem nr.898).~~

~~8. Informāciju par aizsargājamās teritorijas īpaši aizsargājamo sugu dzīvotnēm un īpaši aizsargājamiem biotopiem drīkst izplatīt tikai ar attiecīgās aizsargājamās teritorijas administrācijas vai, ja tādas nav, ar Dabas aizsardzības pārvaldes rakstisku atļauju.~~

4. Dabas parka teritorijā nav spēkā īpaši aizsargājamo dabas teritoriju vispārējie aizsardzības un izmantošanas noteikumi.

5. Dabas parka platība ir 327 ha. Dabas parka funkcionālā zonējuma shēma un tā robežu apraksts ir noteikts šo noteikumu 1.pielikumā.

6. Lai nodrošinātu optimālu sugu un biotopu aizsardzību atbilstoši teritorijas izveidošanas mērķiem dabas parkam ir noteikta dabas lieguma funkcionālā zona 119,93 ha.

II. Vispārīgi aprobežojumi visā dabas parkā

67. Zemes īpašniekiem (lietotājiem) aizliegts savā īpašumā (lietojumā) ierobežot apmeklētāju pārvietošanos pa ceļiem, takām, ~~ūdensteecēm~~ un ūdenstīpēm, kas norādīti [šo noteikumu <X>.pielikumā](#) (skat. Dabas aizsardzības plāna 9. pielikumu) ~~attiecīgās aizsargājamās teritorijas dabas aizsardzības plānā (turpmāk – dabas aizsardzības plāns)~~ un paredzēti ~~aizsargājamās teritorijas~~ dabas parka apskatei.

48. Dabas parka ~~Aizsargājamās~~ teritorijās aizliegts:

4.1.8.1. ierīkot jaunus atkritumu poligonus un izgāztuves, [kā arī piesārņot un piegružot vidi ar atkritumiem un uzglabāt atkritumus tam nepiemērotās vietās;](#)

48.1. veikt jebkādas darbības, par kurām saskaņā ar šo noteikumu 5. punktu pieņemts lēmums, ka tām ir vai var būt:

48.1.1. 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;

48.1.2. negatīva ietekme uz īpaši aizsargājamiem biotopiem, īpaši aizsargājamām sugām un to dzīvotnēm;

48.2.8.2. plaut virzienā no lauka malām uz centru;

48.3.8.3. nosusināt purvus;

48.4.8.4. dedzināt sauso zāli un niedres, izņemot gadījumus, ja tas nepieciešams [biotopu apsaimniekošanas dabas aizsardzības plānā paredzēto dabas](#)

~~apsaimniekošanas pasākumu veikšanai un rakstiski saskaņots ar aizsargājamās teritorijas administrāciju vai, ja tādas nav, ar reģionālo vides pārvaldi;~~

48.5.8.5. cirst kokus kailcirtē un rekonstruktīvajā cirtē;

48.6.8.6. nobraukt no ceļiem un pārvietoties ar mehāniskajiem transportlīdzekļiem, mopēdiem, motorrolleriem un pajūgiem pa meža un lauksaimniecības zemēm, ja tas nav saistīts ar šo teritoriju apsaimniekošanu vai uzraudzību vai valsts aizsardzības uzdevumu veikšanu;

- 48.7.8.7. kurināt ugunscurus ārpus īpaši norādītām vai speciāli ierīkotām vietām, izņemot māju pagalmus;
- 48.8.8.8. izmantot speciālas vākšanas palīgierīces savvaļas ogu un sēņu lasīšanā;
- 8.9. ierīkot savvaļas augu, sēņu un dzīvnieku, kā arī to produktu pārdošanas un iepirkšanas punktus;
- 48.9.8.10. uzstādīt vēja ģeneratorus;
- 48.10. ~~pieļaut suņu atrašanos brīvā dabā bez pavadas un uzpurņa, izņemot medības un valsts robežas apsardzību regulējošajos normatīvajos aktos noteiktos gadījumus un kārtību;~~
- 48.11.8.11. sadalīt zemes īpašumus zemes vienībās, kas mazākas par 10 hektāriem;
- 48.12.8.12. celt un ierīkot jaunus aizsprostus un citas ūdens regulēšanas ietaises, izņemot gadījumus, ja tas nepieciešams dabas aizsardzības plānā paredzēto biotopu atjaunošanas pasākumu veikšanai un rakstiski saskaņots ar aizsargājamās teritorijas administrāciju vai, ja tādas nav, ar reģionālo vides pārvaldi;
- 8.13. ierīkot purvos dzērveņu plantācijas;
- 8.14. rīkot autosacensības, motosacensības, ūdensmotosporta un ūdensslēpošanas sacensības, kā arī rallijus, treniņbraucienus un izmēģinājuma braucienus;
- 8.15. ierīkot jaunas iežogotas savvaļas dzīvnieku sugu brīvdabas audzētavas;
- 8.16. bojāt vai iznīcināt (arī uzarot vai kultivējot) meža pļavas un lauces;
- 8.17. ierīkot jaunas peldvietas Laukezerā, izņemot šo noteikumu 14. punktā minētajos gadījumos;
- 8.18. ierīkojot peldvietas krastu profila pārveidošana, tos norokot, vai citādā veidā padarot lēzenākus;
- 8.19. publiski peldēties Laukezerā ārpus īpaši norādītām vai speciāli ierīkotām vietām;
- 8.20. pārvietoties ar ~~motorizētiem kuģošanas līdzekļiem~~ ūdens motocikliem, motorlaivām un kuteriem, kā arī ar jahtām un airu laivām, izmantojot motoru, izņemot valsts un pašvaldību institūciju amatpersonu pārvietošanos, pildot dienesta pienākumus;
- 8.21. iegūt derīgos izrakteņus;
- 8.22. no jauna būvētajiem objektiem notekūdeņus infiltrēt gruntī;
- 8.23. novadīt notekūdeņus Laukezerā, Ildzenieku ezerā un Baltiņu ezerā;
- 48.14.8.24. cirst kokus sanitārajā cirtē un galvenajā cirtē pēc Valsts meža dienesta sanitārā atzinuma bez rakstiskas saskaņošanas ar reģionālo vides pārvaldi, ~~izņemot koku ciršanu aizsargājamās teritorijās, kurām ir izveidota administrācija, kas izsniedz koku ciršanas apliecījumus;~~
- 48.15.8.25. veicot kopšanas cirti, izcirst valdošās koku sugas valdaudzes kokus (izņemot augšanā atpalikušos, slimību inficētos, kaitēkļu invadētos vai citādi bojātos kokus), ja valdošās koku sugas vecums pārsniedz:
- 48.15.1.8.25.1. priežu un ozolu audzēm – 60 gadus;
- 48.15.2.8.25.2. egļu, bērzu, melnalkšņu, ošu un liepu audzēm – 50 gadus;
- 48.15.3.8.25.3. apšu audzēm – 30 gadus.
- 8.26. izcirsto koku, zaru un krūmu dedzināšana uz vietas Laukezera pamatbaseina teritorijā;
- 8.27. novadīt virszemes ūdeņos neattīrītus sadzīves notekūdeņus;

- 48.13.8.28. bez rakstiskas saskaņošanas ar ~~aizsargājamās teritorijas administrāciju vai, ja tādas nav, ar reģionālo vides pārvaldi:~~
- 4.1.8.28.1. veikt darbības, kas izraisa pazemes ūdeņu, gruntsūdeņu un virszemes ūdeņu līmeņa maiņu, ~~izņemot darbības, kas saistītas ar biotopu apsaimniekošanas pasākumu veikšanu;~~
- 4.2.8.28.2. veikt arheoloģiskās izpētes darbus;
- 4.3.8.28.3. izsniegt zemes dzīļu izmantošanas atļauju (licenci).
- 48.13.1.8.28.4. organizēt brīvā dabā masu sporta, izklaides un atpūtas pasākumus, kuros piedalās vairāk nekā 50 30 cilvēku;
- 48.13.2.8.28.5. veikt zemes transformāciju un mainīt zemes lietošanas mērķi;
- 48.13.3.8.28.6. veikt ceļu ~~(arī sliežu ceļu)~~, inženierkomunikāciju un citu inženierbūvju restaurāciju, renovāciju vai rekonstrukciju;
- 48.13.4.8.28.7. ierīkot izziņas, atpūtas un tūrisma infrastruktūras objektus;
- 48.13.5. ierīkot jaunas ~~iežogotas savvaļas dzīvnieku sugu brīvdabas audzētavas;~~
- 48.13.6. ~~īkot autosacensības, motosacensības, ūdensmotosporta un ūdensslēpošanas sacensības, kā arī rallijus, treniņbraucienus un izmēģinājuma braucienus;~~
- 46.28.8.8.28.8. ierīkot jaunas ūdenstransporta līdzekļu bāzes;
- 8.28.9. ierīkot jaunas takas noejai uz Laukezeru.

9. Izsniedzot saskaņojumu ierīkot jaunas ūdenstransporta līdzekļu bāzes ņem vērā nosacījumu, ka bāzēs nevar būt vairāk par 4 laivām Ildzenieku ezerā.

10. Galvenā vai kopšanas cirte atļauta šo noteikumu <X>.pielikumā (skat. DAP 8. pielikumu) norādītajās vietās un norādītajām sugām, lai atjaunotu teritorijai dabiski raksturīgo mežu veģētāciju un, lai nodrošinātu teritorijas bioloģisko daudzveidības, reto un īpaši aizsargājamo sugu dzīvotņu saglabāšanos.

11. Laukezera pamatbaseina teritorijās (šo noteikumu <X>. pielikums) (skat. DAP 10. pielikumu) esošajās lauksaimniecības zemēs lauksaimniecības ķimikālijas lieto atbilstoši labas lauksaimniecības prakses nosacījumiem, kūtsmēslus un citu mēslojumu iestrādā zemēs tūlīt pēc uzvešanas uz lauka.

49. ~~Būvniecība dabas parkā pieļaujama atbilstoši pašvaldības teritorijas plānojumam, ievērojot normatīvajos aktos un dabas aizsardzības plānā (ja tāds ir) noteikto kārtību un ierobežojumus.
(MK 26.10.2004. noteikumu nr.898 redakcijā).~~

12. Dabas parka teritorijā (izņemot lieguma funkcionālo zonu) atļauta esošo viensētu attīstība un būvniecība lauksaimniecības teritorijās, ievērojot teritorijas plānojumā noteiktos nosacījumus. Nav atļauta dzīvojamā apbūve meža zemēs.

13. Dabas parka teritorijā nav atļauta viesu māju un citu publisku objektu izbūve, izņemot būvniecību saskaņā ar šo noteikumu 14. punktu, ievērojot teritorijas plānojumā noteiktos nosacījumus un pēc saskaņošanas ar reģionālo vides pārvaldi.

14. Pēc detālplānojuma izstrādes un ievērojot reģionālās vides pārvaldes noteiktos nosacījumus zemes gabalā ar kadastra numuru 56700070196 tiek atļauta peldvietas

un atbilstošas niršanas bāzes vajadzībām nepieciešamās infrastruktūras izveide, zemes gabalā ar kadastra numuru 5670 0070 009 tiek atļauta viesu mājas būvniecība un peldvietas infrastruktūras izveide.

15. Dabas parka teritorijā ierīkotajās peldvietās vienlaikus var uzturēties ne vairāk kā 15 cilvēki Ildzenieku ezerā, 30 cilvēki Laukeзера rietumu krasta peldētavā, 15 cilvēki Laukeзера austrumu krasta peldētavā.

V.III. Dabas liegumi – a zona

16. Dabas lieguma zona izveidota, lai nodrošinātu labvēlīgus apstākļus mezotrofa ezera ar gludsporu ezereņu augtenēm, hāru ezera ar dižās aslapes augtenēm un skujkoku mežu uz osveida reljefa formām biotopu saglabāšanai.

16.17. Dabas lieguma zonā u teritorijā aizliegts:

16.1. veikt jebkādas darbības, par kurām saskaņā ar šo noteikumu 5. punktu pieņemts lēmums, ka tām ir vai var būt:

16.1.1. 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;

16.1.2. negatīva ietekme uz īpaši aizsargājamiem biotopiem, īpaši aizsargājamām sugām un to dzīvotnēm;

16.2. pārvietoties ar ūdens motocikliem, un motorjahtām, izņemot valsts un pašvaldību institūciju amatpersonu pārvietošanos, pildot dienesta pienākumus;

16.3.17.1. lietot ūdensputnu medībās šāviņus, kas satur svīnu;

16.4.17.2. plaut virzienā no lauka malām uz centru;

16.5. 17.3. veikt zemes transformāciju, izņemot zemes transformāciju (pēc rakstiskas saskaņošanas ar aizsargājamās teritorijas administrāciju) nacionālo parku dabas lieguma zonās un zemes transformāciju (pēc saskaņošanas ar aizsargājamās teritorijas administrāciju vai, ja tādas nav, ar reģionālo vides pārvaldi) šo noteikumu 16.28.2 apakšpunktā minēto darbību veikšanai;

16.6. ierīkot purvos dzērveņu plantācijas;

16.7. nosusināt purvus;

16.8. dedzināt sauso zāli un niedres, izņemot gadījumus, ja tas nepieciešams dabas aizsardzības plānā paredzēto dabas apsaimniekošanas pasākumu veikšanai un rakstiski saskaņots ar aizsargājamās teritorijas administrāciju vai, ja tādas nav, ar reģionālo vides pārvaldi;

16.9.17.4. cirst kokus galvenajā cirtē un rekonstruktīvajā cirtē, izņemot šo noteikumu 18.punktā norādītajos gadījumos;

16.10.17.5. cirst kokus kopšanas cirtē (izņemot slimību inficētos, kaitēkļu invadētos vai citādi bojātos kokus saskaņā ar šo noteikumu 16.29 17.13. apakšpunktu un citiem normatīvajiem aktiem), ja valdaudzes vecums pārsniedz:

16.10.1.17.5.1. priežu un ozolu audzēm – 60 gadus;

16.10.2. 17.5.2. egļu, bērzu, melnalkšņu, ošu un liepu audzēm – 50 gadus;

16.10.3. 17.5.3. apšu audzēm - 30 gadus;

- 46.14.17.6. no 15.aprīļa līdz 31.jūlijam veikt mežsaimniecisko darbību, izņemot meža ugunsdrošības pasākumus, meža atjaunošanu ar rokas darbarīkiem un bīstamo koku (koku, kas apdraud cilvēku dzīvību un veselību, tuvumā esošās ēkas vai infrastruktūras objektus) ciršanu un novākšanu;
- 46.12.17.7. atzarot augošus kokus mežaudzēs, izņemot koku atzarošanu skatu punktu ierīkošanai un uzturēšanai, kā arī satiksmes drošībai uz vispārējās lietošanas ceļiem;
- 46.13.17.8. cirst nokaltušus kokus un izvākt kritušus kokus, kritalas vai to daļas, kuru diametrs resnākajā vietā ir lielāks par 25 cm, izņemot bīstamo koku novākšanu;
- 46.14. nobraukt no ceļiem un pārvietoties ar mehāniskajiem transportlīdzekļiem, mopēdiem, motorolleriem, pajūgiem un zirgiem pa meža un lauksaimniecības zemēm, ja tas nav saistīts ar šo teritoriju apsaimniekošanu vai uzraudzību vai valsts aizsardzības uzdevumu veikšanu;
- 46.15.17.9. ierīkot nometnes un celt teltis ārpus īpaši norādītām vietām, izņemot māju pagalmus;
- 46.16. kurināt ugunsķurus ārpus īpaši norādītām vai speciāli ierīkotām vietām;
- 46.17. rīkot autosacensības, motosacensības, ūdensmotosporta un ūdensslēpošanas sacensības, kā arī rallijus, treniņbraucienus un izmēģinājuma braucienus;
- 46.18. ierīkot savvaļas augu, sēņu un dzīvnieku, kā arī to produktu pārdošanas un iepirkšanas punktus;
- 46.19. izmantot speciālas vākšanas palīgierīces savvaļas ogu un sēņu lasīšanā;
- 46.20. uzstādīt vēja ģeneratorus;
- 46.21. pieļaut suņu atrašanos brīvā dabā bez pavadas un uzpurņa, izņemot medības un valsts robežas apsardzību regulējošajos normatīvajos aktos noteiktos gadījumus un kārtību;
- 46.22. iegūt derīgos izrakteņus;
- 46.23. bojāt vai iznīcināt (arī uzarot vai kultivējot) palienu, terašu un meža pļavas un lauces, izņemot medijamo dzīvnieku piebarošanas lauces;
- 46.24. sadalīt zemes īpašumus zemes vienībās, kas mazākas par 10 hektāriem;
- 46.25.17.10. veikt darbības, kas izraisa augsnes eroziju;
- 46.26. ierīkot jaunas iežogotas savvaļas dzīvnieku sugu brīvdabas audzētavas;
- 46.27. celt un ierīkot jaunus aizsprostus un citas ūdens regulēšanas ietaises, izņemot gadījumus, ja tas nepieciešams dabas aizsardzības plānā paredzēto biotopu atjaunošanas pasākumu veikšanai un rakstiski saskaņots ar aizsargājamās teritorijas administrāciju vai, ja tādas nav, ar reģionālo vides pārvaldi;
- 17.11. nodarboties ar zemūdens makšķerēšanu;
- 17.12. peldvietu teritorijās Laukezerā bradāt ārpus noteiktajām peldētavas robežām;
- 46.29.17.13. cirst slimību inficētos, kaitēkļu invadētos vai citādi bojātos kokus kopšanas cirtē, sanitārajā cirtē un galvenajā cirtē pēc Valsts meža dienesta sanitārā atzinuma bez rakstiskas saskaņošanas ar reģionālo vides pārvaldi, izņemot koku ciršanu aizsargājamās teritorijās, kurām ir izveidota administrācija, kas izsniedz koku ciršanas apliecinājumus.
- 46.28.17.14. bez rakstiskas saskaņošanas ar aizsargājamās teritorijas administrāciju vai, ja tādas nav, ar reģionālo vides pārvaldi:
- 46.28.1.17.14.1. organizēt brīvā dabā masu sporta, izklaides un atpūtas pasākumus, kuros piedalās vairāk nekā 5030 cilvēku;
- 46.28.2. veikt ceļu (arī sliežu ceļu), inženierkomunikāciju un citu inženierbūvju

restaurāciju, renovāciju vai rekonstrukciju;
16.28.3. ierīkot izziņas, atpūtas un tūrisma infrastruktūras objektus;
16.28.4. 17.14.2. atjaunot un ieaudzēt mežu;
16.28.5. mainīt zemes lietošanas mērķi;
16.28.6. 17.14.3. vākt dabas materiālus kolekcijām;
16.28.7. 17.14.4. veikt zinātniskos pētījumus;
16.28.8. 17.14.5. ierīkot jaunas un paplašināt esošās ūdenstransporta līdzekļu bāzes.

18. Galvenā cirte atļauta šo noteikumu 1.pielikumā norādītajās vietās.

19. Izsniegto saskaņojumu ierīkot jaunas ūdenstransporta līdzekļu bāzes ņem vērā nosacījumu, ka bāzēs nevar būt vairāk par 10 laivām Laukezerā un 2 laivām Baltiņu ezerā

17. Būvniecība dabas liegumā pieļaujama atbilstoši pašvaldības teritorijas plānojumam, ievērojot normatīvajos aktos un dabas aizsardzības plānā (ja tāds ir) noteikto kārtību un ierobežojumus.
(MK 26.10.2004. noteikumu nr.898 redakcijā).

1.pielikums

Dabas lieguma "Laukezers" robežas un robežpunktu koordinātes

Apzīmējumi

- Dabas parka "Laukezers" robeža
- Dabas lieguma "Laukezers" robežas
- # Dabas lieguma robežpunkti - Laukezera zona
- Dabas lieguma robežpunkti - Baltiņa zona
- Zemes ceļi
- Autoceļi ar grants segumu
- ⚡ Elektropārvades līnijas
- Hidrogrāfiskais tīkls
- Ezeri
- Meži

5.3. PLĀNA ATJAUNOŠANA

Dabas parka “Laukezers” dabas aizsardzības plāns ir izstrādāts laika periodam līdz 2016. gadam. Plāns ir jāpārskata un jāatjauno pēc 10 gadiem. Atjaunošana ir veicama pēc esošā plāna termiņa izbeigšanās.

Plāna izpildes gaitā nepieciešams novērtēt plāna ietvaros veikto pasākumu efektivitāti (pasākumi **B1** un **B4**) un novērtēt gludsporu ezereņu attīstības tendences (pasākums **A2.2**).

Dabas aizsardzības plāns tiek ieviests, realizējot plānā paredzētos pasākumus. Apsaimniekošanas pasākumu efektivitātes izvērtēšanai un pasākumu atbilstībai mērķa sasniegšanai tiek veikts apsaimniekošanas pasākumu monitorings. Monitoringa rezultātu izvērtējums, nosaka nepieciešamību realizēt atsevišķus šajā DAP noteiktos pasākumus, kā arī sniedz veikto pasākumu ieviešanas efektivitātes novērtējumu.

Ja monitoringa rezultāti liecina, ka plānā paredzētie apsaimniekošanas pasākumi ir neefektīvi, vai arī tie ir neļauj sasniegt šajā dabas aizsardzības plānā izvirzītos mērķus, plāns jāatjauno un jāpārskata ātrāk nekā pēc 10 gadiem.

6. IZMANTOTIE INFORMĀCIJAS AVOTI

3. АБОЛИНЯ А. 1968. Листостебельные мхи Латвийской ССР.- Рига: Зинатне, 332. lpp.
4. ĀBOLIŅA A. 1994. Latvijas retās un aizsargājamās sūnas. Vides aizsardzība Latvijā. Rīga, 24. lpp.
5. ĀBOLIŅA, E. VIMBA. 1959. Latvijas PSR meža ķērpju un sūnu noteicējs.
6. AINAVU AIZSARDZĪBA. Nozares pārskats rajona plānojuma izstrādāšanai. 2000. Vides aizsardzības un reģionālās attīstības ministrija. Rīga, 91.lpp.
7. ĀVA R. 1994. Augšņu rajonēšana. Latvijas daba. Enciklopēdija “Latvija un latvieši”. Sējums 1. Rīga, 88. – 90. lpp.
8. BAMBE B. 1998. Purvu veģētācijas dinamika Teiču rezervātā. - Latvijas purvu veģētācijas klasifikācija un dinamika. Latvijas Universitātes zinātniskie raksti. 613., 56.-66. lpp.
9. BERNES KONVENCIJA “Par Eiropas savvaļas augu, dzīvnieku un to dabiskās dzīves vides saglabāšanu”. 1979.
10. BIOTOPU ROKASGRĀMATA. 2004. Eiropas Savienības aizsargājami biotopi Latvijā (Eiropas Padomes 1992. gada 21. maija direktīva “Par dabīgo biotopu, savvaļas augu un dzīvnieku sugu aizsardzību”, 1. pielikums). Rīga, 60. lpp.
11. Birkmane 1955.
12. BUŠS K. 1976. Latvijas PSR meža tipoloģijas pamati. Rīga: LRZTIZPI, 24. lpp.
13. Complexes of the Baltic Sea, Belt Sea and Kattegat. 1998. - Baltic Sea Environment Proceedings, 75.
14. EK T., SUŠKO U., AUZIŅŠ R. 1998. Mežaudžu atslēgas biotopu inventarizācija - Metodika. Rīga, 70. lpp.
15. EK T., SUŠKO U., AUZIŅŠ R. 2002. Mežaudžu atslēgas biotopu inventarizācija – Metodika. Rīga, 76. lpp.
16. EMSIS 1982.
17. ENIŅŠ 1982.
18. EŅĢELE L., ZVIEDRE E. Jūras najādas Najas marina L. sabiedrības dažos Piejūras zemienes ezeros. - Referātu tēzes. Latvijas universitātes 59. zinātniskā konference. Ģeogrāfija. Ģeoloģija. Vides zinātne, 50.-52.lpp.
19. EP DIREKTĪVA 79/409/EEC. 1979. “Par savvaļas putnu aizsardzību”.
20. EP DIREKTĪVA 92/43/EEC. 1992. “Par dabisko biotopu, savvaļas faunas un floras aizsardzību”.
21. EP DIREKTĪVA 97/62/EC. 1997. Ar ko tehnikas un zinātnes attīstībai pielāgo Direktīvu 92/43/EEC par dabisko dzīvotņu un savvaļas faunas un floras aizsardzību.
22. GAVRILOVA Ģ. 1999. Latvijas vaskulāro augu flora: Neļķu dzimta (Caryophyllaceae). Rīga: Latvijas Universitāte, 104. lpp.
23. Grozījumi Ministru Kabineta 2000. gada 5. decembra noteikumos Nr. 421 “Noteikumi par īpaši aizsargājamo biotopu veidu sarakstu” Rīga, 2005. gada 25. janvāris.

24. ĢEOLOĢIJAS UN ZEMES DZĪĻU AIZSARDZĪBAS PĀRVALDES DATI
25. JUKNA J. 1980. Retu augu jaunas atradnes. Retie augi un dzīvnieki. Rīga: LatZTIZPI, 13. – 15. lpp.
26. KABUCIS I. 1995. Ģeobotāniskie rajoni. Latvijas daba, 2. Rīga, 136. lpp.
27. KABUCIS I. 1997. Latvijas daba.
28. KABUCIS I. 2001. Latvijas biotopi – Klasifikators. Rīga: Latvijas Dabas fonds, 96. lpp.
29. KABUCIS I., JERMACĀNE S. 1998. Latvijas daba.
30. KALNIŅA A. 1995. Klimatiskā rajonēšana. Latvijas daba. Enciklopēdija “Latvija un latvieši”. Sējums 2. Rīga, 245. lpp.
31. LAIVIŅŠ M. 1986. Latvijas ezeru salu ozolu un liepu (*Quercus-Tilietum* Laiviņš 1983) mežu sabiedrības. - Jaunākais mežsaimniecībā, 28,16.-23.lpp.
32. LAIVIŅŠ M. 1989. Atsevišķu Austrumlatvijas botānisko liegumu veģetācija. - Jaunākais mežsaimniecībā, 31, 3.-29.lpp.
33. LAIVIŅŠ M. 1992. Нитрофильные прибрежные повоево-дягилевые сообщества.
34. LAIVIŅŠ M., LAIVIŅA S. 1988. Latvijas aizsargājamo ezeru salu priežu mežu sabiedrības (*Vaccinio myrtilli-Pinetum* (Kob. 1930) Br.-Bl. et Vlieger 1939). - Jaunākais mežsaimniecībā, 30, ll.-15.lpp.
35. Latvijas PSR flora, 1953-1959
36. LATVIJAS PSR FLORAS HOROLOGĪJA: III aizsargājamo augu grupas retās sugas. 1981. Rīga: Zinātne, 104. lpp. (krievu val.)
37. LATVIJAS PSR FLORA UN VEĢETĀCIJA: Austrumlatvijas ģeobotāniskais rajons. 1985. Rīga: Zinātne, 296. lpp. (krievu val.)
38. LATVIJAS PSR SARKANĀ GRĀMATA. 1985. Retās un iznīkstošās dzīvnieku un augu sugas. Rīga: Zinātne, 528. lpp.
39. Latvijas rajonu pilsētas un pagasti. 1998. Statistikas datu krājums
40. LATVIJAS REPUBLIKAS ARMIJAS ŠTĀBA ĢEODĒZIJAS-TOPOGRĀFIJAS DAĻAS KARTES mērogā 1:7500, 67. lpp. – Pļaviņas (1928. g. izd. pēc 1908. g. uzņ.), 68. lpp. – Jēkabpils (1925. g. izd.), 76. lpp. – Lijogrāde (1925. g. izd.), 77. lpp. – Līvāni (1925. g. izd.).
41. LATVIJAS REPUBLIKAS SAĒLĪTKARTE mērogā 1:50000. 1998.-2003. Jēkabpils 3431, Mežāre 3432. Rīga: LR Valsts Zemes dienests.
42. LATVIJAS REPUBLIKAS VALSTS STATISTIKAS KOMITEJA. Latvijas Statistikas institūts. Rīga, 451. lpp.
43. LATVIJAS SARKANĀ GRĀMATA. Retās un apdraudētās augu un dzīvnieku sugas. Vaskulārie augi. 2003. Rīga: LU Bioloģijas institūts, 3. sēj., 692. lpp.
44. MAEMETS, 1971.
45. MAEMETS 1980.
46. MAJORE 1964.
47. MELLUMA 1978.
48. MELLUMA, RUNGULE, EMSIS 1982.
- 49.** „Meža sūnas” 1965.
50. MINISTRU KABINĒTA NOTEIKUMI PAR DABAS LIEGUMIEM Nr. 212 no 1999. gada 15. jūnija. Rīga: VARAM, 227. lpp.
51. MINISTRU KABINĒTA NOTEIKUMI PAR ĪPAŠI AIZSARGĀJAMO SUGU UN IEROBEŽOTI IZMANTOJAMO

- ĪPAŠI AIZSARGĀJAMO SUGU SARAĶSTU Nr. 396 no 2000. gada 14. novembra, ar grozījumiem, kas izdarīti Rīgā, 2004. gada 30. jūlijā. 1. un 2. pielikums noteikumiem.
52. NIKODEMUS O. Ainavu plānošana, apsaimniekošana un aizsardzība lauku pašvaldībās. Metodiskais materiāls. Vides aizsardzības un reģionālās attīstības ministrija. Rīga, 2001
53. NOMALS 1931.
54. NORDHEIM H., BOEDEKER D. (eds.) Red List of Marine and Coastal Biotopes and Biotope
55. PAKALNE M. 1994. Zaļu purvu un ezeru krastmalu retās fitocenozes Baltijas jūras krastā (Latvija, Piejūras zemene). Disertācijas kopsavilkums bioloģijas doktora grāda iegūšanai.
56. PAKALNE M. 1995. Rich fen vegetation in the Coastal Lowland of Latvia. - Colloques Phytosociologues, France, pp. 342-353.
57. PASTORS A. 1995. Hidroloģiskā rajonēšana. Latvijas daba. Enciklopēdija "Latvija un latvieši". Sējums 2. Rīga, 148. – 151. lpp.
58. Pētersone A., Birkmane K. 1980. Latvijas PSR augu noteicējs.
59. PILAT 1963.
60. PLIUNA, JAUNPUTNIŅŠ 1965.
61. PRIEDĪTIS N. 1993. Latvijas purvainie meži un to aizsardzība. Rīga: WWF- Pasaules Dabas fonds, 74. lpp.
62. PRIEDĪTIS N. 1997. Alnus glutinosa-dominated wetland forests of the Baltic region: community structure, syntaxonomy and conservation. - Plant Ecology, 129, pp. 49-94.
63. PRIEDĪTIS N. 1997. Vegetation of wetland forests in Latvia: Synopsis. - Annales Botanici Fennici, 34, pp. 91-108.
64. PRIEDĪTIS N. 1999. Latvijas mežs: daba un daudzveidība. Rīga: WWF- Pasaules dabas fonds, 209. lpp.
65. PRIEDĪTIS N. 2003. Latvijas augi – Fotoenciklopēdija (kompaktdisks) Rīga: Gandrs.
66. PSRS GALVENĀS ĢEODĒZIJAS UN KARTOGRĀFIJAS PĀRVALDES KARTES mērogā 1:10000.- Lapas: C-50-26-A-B-3 (1977. g. izd. pēc 1974. g. uzņ.), C-50-26-A-B-4 (1975. g. izd. pēc 1973. g. uzņ.).
67. PSRS ĢENERĀLĀ ŠTĀBA KARTES mērogā 1:50000. – Krustpils stacija O-35-124-B (1991. g. izd. pēc 1990. g. uzņ.), Jēkabpils O-35-124-Γ (1983. g. izd. pēc 1982. g. uzņ.), Mežāre O-35-125-A (1989. g. izd. pēc 1988. g. uzņ.), Līvāni O-35-125- B (1989. g. izd. pēc 1988. g. uzņ.).
68. RAČINSKA I. 2002. Rokasgrāmata īpaši aizsargājamo dabas teritoriju dabas aizsardzības plānu izstrādātājiem. Rīga, 96. lpp.
69. RAMANS K., ZELČS V. 1995. Fizioģeogrāfiskā rajonēšana. Latvijas Daba. Rīga, 2. sēj., 74.- 76. lpp.
70. RED DATA BOOK OF THE BALTIC REGION. 1993. Part 1. Lists of threatened vascular plants and vertebrates. Uppsala/Rīga.
71. RUSMANIS S., VĪKS I. 1993., Kurzeme. "Latvijas Enciklopēdija", Rīga, 239. lpp.
72. Slaucītājs 1936.
73. SUGU UN BIOTOPU AIZSARDZĪBA LATVIJĀ. 2001. Rīga: VARAM, 48. lpp.

74. SUŠKO U. 1998. Latvijas dabiskie meži. Pētījums par bioloģiskās daudzveidības struktūrām, atkarīgajām sugām un meža vēsturi. Rīga: WWF- Pasaules Dabas fonds, 170. lpp.
75. ТАБАКА Л., ГАВРИЛОВА Г., ФАТАРЕ И. 1988. Flora of vascular plants of the Latvian SSR. Rīga: Zinātne, 196. lpp. (krievu val.).
76. ТАБАКА Л.В., КЛЯВИНЯ Г.Б. 1981.
77. ТИТМАНЕ 1982.
78. URTĀNS A. 1984. Aizsargājamo augu atradnes Jēkabpils rajona Laukezera apkārtnē. Retie augi un dzīvnieki. – Rīga: LatZTIZPI, 19. – 23. lpp.
79. URTĀNS. Evtrofirovanije malih ozer Latvii (kr.val)
80. URTĀNS A. 1995. Macrophytes used as indicators of river water quality in Latvia. - Proceedings of the Latvian Academy of Sciences, B, 3/ 4, pp. 105-107.
81. Valters 1940.
82. VALTERS E. 1924. Laukezers. Daba. Rīga, Nr.4, 25. lpp.
83. VIDES AIZSARDZĪBAS RĪCĪBAS PLĀNOŠANA PAŠVALDĪBĀS, Rokasgrāmata. 1998. Reģionālais Vides centrs Centrālajai un Austrumeiropai. Rīga, 97. lpp.
84. ZELČS V. 1994. Aronas paugurlīdzenums. Latvijas Daba. Rīga, 1. sēj., 67.-68. lpp.
85. ZELČS V. 1995. Madonas-Trepes valnis. Latvijas Daba. Rīga, 3. sēj., 168. lpp.
86. WEYMAR 1972.
87. URTĀNS A., 1983. Laukezera apkārtnes botāniski ekoloģiskais zonējums. LU Diplomdarbs
88. ZA Bioloģijas institūta atskaišu materiāli
89. URTĀNE, L. 1992. Cladocera kā ezera tipoloģijas un trofiskā statusa indikatori.
90. Valsts pētījumu programma „Latvijas ezeru monitoringa sistēmas izstrāde”; 1992.

**PIELIKUMS 1: Dabas parks „Laukezers”: Zemes
lietošanas veidi**

**PIELIKUMS 2: Dabas parks „Laukezers”: Zemes
īpašuma forma**

**PIELIKUMS 3: Dabas parka „Laukezers” dabas vērtību
karte: Eiropas nozīmes aizsargājamie
biotopi**

**PIELIKUMS 4: Dabas parka „Laukezers” dabas vērtību
karte: Latvijas īpaši aizsargājamie
biotopi**

**PIELIKUMS 5: Dabas parka „Laukezers” dabas vērtību
karte: Latvijas īpaši aizsargājamo augu
atradnes**

**PIELIKUMS 6: Dabas parks „Laukezers”: Mežu
augšanas apstākļu tipi**

**PIELIKUMS 7: Dabas parks „Laukezers”: Meža
pamataudzes sugas un vecuma grupas**

**PIELIKUMS 8: Dabas parks „Laukezers”:
Apsaimniekošanas pasākumi**

**PIELIKUMS 9: Dabas parks „Laukezers”: Plānotie
tūrisma infrastruktūras elementi**

**PIELIKUMS 10: Dabas parks „Laukezers”:
Funkcionālais zonējums**

Dabas parka „Laukezers” lieguma zonas robežpunkti (LKS-92)

Baltiņa ezera zona:

Robežpunkts	X koordināte	Y koordināte
1	623461	263133
2	623450	263164
3	623375	263166
4	623372	263166
5	623310	263144
6	623195	263143
7	623155	263142
8	623151	263140
9	623111	263174
10	623143	263202
11	623145	263210
12	623135	263275
13	623149	263350
14	623127	263379
15	623115	263445
16	623126	263551
17	623092	263628
18	623103	263668
19	623150	263711
20	623207	263703
21	623267	263713
22	623337	263728
23	623362	263701
24	623412	263681
25	623427	263615
26	623506	263498
27	623535	263480
28	623570	263421
29	623568	263332
30	623576	263282
31	623669	263391
32	623750	263292
33	623690	263229
34	623649	263179

Laukežera zona:

Robežpunkts	X koordināte	Y koordināte
1	624018	263069
2	623992	263128
3	624104	263210
4	624124	263214
5	624133	263236
6	624249	263277
7	624283	263310
8	624298	263304
9	624309	263246
10	624383	263213
11	624401	263191
12	624410	263165
13	624410	263078
14	624453	263024
15	624464	262990
16	624472	262922
17	624454	262872
18	624182	262870
19	624226	262639
20	624218	262557
21	624178	262582
22	624159	262521
23	624119	262482
24	624073	262357
25	624081	262309
26	624077	262281
27	624060	262262
28	624019	262292
29	623980	262277
30	623966	262225
31	623897	262207
32	623834	262178
33	623754	262181
34	623721	262152
35	623676	262141
36	623481	262196
37	623394	262191
38	623321	262253
39	623170	262260
40	623124	262236
41	623081	262233
42	623044	262248

Robežpunkts	X koordināte	Y koordināte
43	623011	262211
44	622949	262285
45	622909	262380
46	622909	262484
47	622949	262553
48	622982	262569
49	623004	262605
50	623052	262655
51	623092	262688
52	623073	262734
53	623178	262759
54	623265	262822
55	623329	262861
56	623405	262872
57	623495	262873
58	623540	262885
59	623568	262904
60	623651	262959
61	623676	262967
62	623742	262976
63	623889	263030
64	623947	263062

**PIELIKUMS 11: Dabas parks „Laukezers”: Meži ar
dabisko mežu biotopu pazīmēm**

**PIELIKUMS 12: Dabas parks „Laukezers”: Teritorijas
kādreizējā un patreizējā noslodze**

PIELIKUMS 13: Dabas parka “Laukezers”: Robežpunktu koordinātes

Robežpunkts	X koordināte	Y koordināte	Robežpunkts	X koordināte	Y koordināte
1	622811	262447	47	624471	263726
2	622838	262493	48	624577	263648
3	622888	262560	49	624669	263535
4	622950	262591	50	624708	263491
5	622983	262630	51	624840	263411
6	622986	262666	52	624939	263082
7	623012	262679	53	624768	263090
8	623020	262700	54	624788	262993
9	623019	262727	55	624813	263005
10	623060	262728	56	624968	262986
11	623064	262832	57	625000	262859
12	623072	262849	58	625260	262672
13	623025	262883	59	625167	262628
14	622959	262882	60	625130	262336
15	622954	263033	61	625100	262303
16	622986	263081	62	625087	262251
17	623011	263174	63	625101	262214
18	623008	263452	64	625135	262175
19	623025	263648	65	625212	262107
20	623014	263714	66	625256	262055
21	623042	263757	67	625141	261987
22	623076	263778	68	625048	261940
23	623072	263826	69	624865	261872
24	623103	263850	70	624722	261808
25	623185	263868	71	624615	261851
26	623357	263864	72	624519	261876
27	623376	263874	73	624478	261882
28	623384	263883	74	624368	261884
29	623425	263852	75	624315	261890
30	623466	263812	76	624263	261906
31	623503	263764	77	623951	262025
32	623504	263712	78	623848	262042
33	623626	263458	79	623716	262062
34	623668	263392	80	623675	262063
35	623783	263251	81	623588	262051
36	623969	263189	82	623562	262051
37	624022	263249	83	623420	262124
38	624095	263224	84	623371	262133
39	624122	263225	85	623315	262135
40	624097	263379	86	623266	262126
41	624158	263375	87	623163	262082
42	624127	263472	88	623127	262075
43	624177	263467	89	623092	262079
44	624273	263596	90	623047	262107
45	624289	263706	91	622976	262160
46	624369	263777			

**PIELIKUMS 14: Dabas parka “Laukezers”: Ezeru
morfometrija un teritorijas hidrogrāfija**

PIELIKUMS 15: Dabas parka „Laukezers” teritorijā esošo ezeru hidroķīmiskie dati

Tabula 1: Apkopojums par ezera ūdens ķīmiskā sastāva izmaiņām laika periodā no 1983. līdz 2006. gadam - BALTIŅU EZERS

Raksturojošais parametrs	1982 (1)	2001 (2)	2006 (3)
Caurredzamība pēc Sekki (m)	-/2	2 līdz gruntij	1,5-2 līdz gruntij
Ūdens pH	-/7,30	7,4	7,45
Īpatnējā elektrovadītspēja	210/353	272	-/315
Skābeklis mg/l	-/9,83	10,7/10,6/11,5 0,5m/1m/1,5m	8,83
Kopējais fosfors	-	0,013	<0,006/0,030
Kopējais slāpeklis	-	0,48	0,77/1,34

Piezīmes:

- (1) Zinātņu akadēmijas Bioloģijas institūta dati, pavasara sezona/vasaras veģetācijas sezona
- (2) Latvijas Vides aģentūras dati, vasaras veģetācijas sezona (08.2001)
- (3) DAP izstrādes laikā ievāktos ūdens analīžu dati; vasaras veģetācijas sezona (28.07.2006)/ rudens sezona (11.10/2006)

Tabula 2: Apkopojums par ezera ūdens ķīmiskā sastāva izmaiņām laika periodā no 1983. līdz 2006. gadam - ILDZENIEKA EZERS

Raksturojošais parametrs	1972 (1)	1982 (2)	2002 (3)	2006 (4)
Caurredzamība pēc Sekki (m)	1,9	1,5	2,1	<0,5/-
Ūdens pH	-	8,22	7,8	8,20/-
Īpatnējā elektrovadītspēja (μS)	-	116/120 pavasārī/ vasarā	151	158,9/157
TDS mg/l	-	-	-	79,4/79,0
Skābeklis mg/l (0,5 metros)	-	9,23	8,2	10,21/10,0
Kopējais slāpeklis mg/l	-	-	0,63/0,83 0,5m/5m	0,62/0,69
Kopējais fosfors mg/l	-	-	0,035/0,08 0,5m/5m	<0,006/<0,006
NO ₂ ⁻ mg/l	-	4,5	-	-
NO ₃ ⁻ mg/l	-	0	-	-
NH ₄ ⁺ mg/l	-	18,5	-	-
P ³⁺ mg/l	-	14,0	-	-

Piezīmes:

- (1) VMPI; 16.06.1972
- (2) Zinātņu akadēmijas Bioloģijas institūta dati, vasaras veģetācijas sezona
- (3) Latvijas Vides aģentūras dati, vasaras veģetācijas sezona (07.2002)
- (4) DAP izstrādes laikā ievāktos ūdens analīžu dati; vasaras veģetācijas sezona (28.07.2006)/ rudens sezona (11.10/2006)

Tabula 3: Apkopojums par ezera ūdens ķīmiskā sastāva izmaiņām laika periodā no 1983. līdz 2006. gadam - LAUK EZERS

Raksturojošais parametrs	1982 (1)	1992 (2)	2001 (3)	2004 (3)	2005 (4)	2006 (5)
Caurredz.pēc Sekki (m)	6,7	5,7	6,0	2,1/5-5,5	4,85-4,0	5,1-5,0
Ūdens pH	8,48	8,3/8,23	5,9	7,5-8,3	8,04-7,25	8,3
Īpatnējā elektrovadītspēja (μS/cm)	70/83,3 pav/vas	88/78	70	149/72-91/-	82/73/-	-/77,6/73,2
Krāsainība (mgPt ^o /l)	-	11/12	10	21/2-5	6/8	-
Skābeklis (mg/l) vasarā (viršējā slānī)	9,23	9,5/4,4	8,5	9,7	8,9	8,8
Skābeklis - piesātinājums % vasarā	-	94,2/38,7	98	111	104	105
BSP ₅ (mg/l)		0,97/0,28		2,0/1,1	1,5/0,9	-
NO ₂ mg/l	0,2	0,002/0,003		0,002-<0,001	0,0005-0,002	-
K ₂ SPO ₄ mg/l		6,56/18,18				-
NO ₃ ⁻ mg/l	3,0	0,12/0,12		0,05-0,28	0,089-0,013	-
NH ₄ ⁺ mg/l	18,0	0,15/0,009		0,029/0,056	0,017/0,006	
N _{kop} mg/l		-	0,31	0,7/<0,5	0,46-0,55	0,33
P _{kop} mg/l	0,2	-	0,009	0,018 – 0,023/ 0,0086 -0,0085	0,013-0,017	<0,006
P-PO ₄ , mg/l	-	0,009/0,009		-	-	-
Ca, mg/l	-	4,8/2,81		-	-	-
Mg, mg/l	-	11,34/10,24		-	-	-
Fe _{kop} , 0,09 mg/l	-			-	-	-
Cl, mg/l	-	5,67/4,96		-	-	-
Si, mg/l	-	0,3/0,4		-	-	-
SO ₄ , mg/l	-	18/18		-	-	-
K+Na, mg/l	-	56,33/53,64		-	-	-
Hlorofils, μg/l	-	-		9,7/1,1	2,85-3,5	-
HCO ₃ , mg/l	-	48,8/42,7		-	-	-
Mineralizācija mg ekv/l	-	1,14/0,95		-	-	-
Temperatūra 0,5m	-	16,2/10,4	21,9	14,2-18,2	0,8-10,9-13,4	23,7

Piezīmes: (1) Zinātņu akadēmijas Bioloģijas institūta dati, vasaras veģetācijas sezona; (2) Latvijas Universitātes Bioloģijas institūta dati, vasaras veģetācijas sezona (09.1992) 0,5m/12,0m; (3) Latvijas Vides, ģeoloģijas un meteoroloģijas aģentūras dati; vasaras veģetācijas sezona (08.08.2001); (4) Latvijas Vides, ģeoloģijas un meteoroloģijas aģentūras dati 17.02/19.05/18.08/13.10; (5) DAP izstrādes laikā ievāktu ūdens analīžu dati; vasaras veģetācijas sezona (28.07.2006)/ rudens sezona (11.10/2006)

Tabula 4: Izšķīdušā skābekļa un temperatūras sadalījums dažādos dziļuma slāņos - Ildzenieku ezers – 2006. gads

m	t°C	O ₂ saturs, mg/l	t°C	O ₂ saturs, mg/l	t°C	O ₂ saturs, mg/l
	Vasaras veģetācijas sezonā				Rudens sezonā	
	2002(1)		2006(2)			
virskārta			23	8,2	16,7	10,36
0,5	22,7	8,2	23	8,05	16,7	10,21
1,0	22,6	8,2	23	8,1	16,7	10,26
2,0	22,6	8,1	22,9	8,01	16,7	10,09
3,0	22,5	7,8	22,5	7,85	16,7	10,17
4,0	21,0	2,5	22,2	6,97	16,1	9,13
5,0	16,6	0,4	22,1	2,34	15,8	4,5
6,0	13,6	0,2	22	0,34	15,7	2,5

Piezīmes:

- (1) Latvijas Vides, ģeoloģijas un meteoroloģijas aģentūras dati; vasaras veģetācijas sezona (07.2002)
(2) DAP izstrādes laikā ievāktu ūdens analīžu dati; vasaras veģetācijas sezona (28.07.2006); rudens sezona (11.10/2006)

Tabula 5: Izšķīdušā skābekļa un temperatūras sadalījums dažādos dziļuma slāņos – Laukezers

m	t°C	O ₂ saturs, mg/l	t°C	O ₂ saturs, mg/l	t°C	O ₂ saturs, mg/l
	Vasaras veģetācijas sezonā			Rudens sezonā		
	2002(1)		2006 (2)			
0,5	21,9	8,5	23,7	8,75	16,7	10,13
1,0	21,9	8,5	23,5	8,75	16,5	10,13
2,0	21,9	8,5	23,4	8,88	16,4	10,13
3,0	21,9	8,5	23,3	8,91	16,3	10,16
4,0	21,9	8,5	23,3	8,9	16,3	10,15
5,0	21,7	8,5	23,3	8,87	16,3	10,12
6,0	21,6	8,5	23,3	8,93	16,3	10,18
7,0	15,9	12,3	23,2	8,48	16,2	9,73
8,0	12,8	13,3	23	8,49	16	9,74
9,0	10,7	13,0	21	8,44	14	9,69
10,0	9,1	12,4	18	9,8	11	11,05
11,0	8,2	11,7	-	-	-	-
12,0	7,2	9,9	-	-	-	-
13,0	6,7	7,9	-	-	-	-
14,0	6,4	7,7	-	-	-	-
15,0	6,1	6,9	-	-	-	-
16,0	5,9	5,9	-	-	-	-

- Piezīmes:** (1) Latvijas Vides, ģeoloģijas un meteoroloģijas aģentūras dati; vasaras veģetācijas sezona (07.2002) (2) DAP izstrādes laikā ievāktu ūdens analīžu dati; vasaras veģetācijas sezona (28.07.2006); rudens sezona (11.10/2006)

PIELIKUMS 16: Dabas parka „Laukezers” mežu apsekojumu dati

1. tabula: Dabas parkā “Laukezers” sastopamie meža augšanas apstākļu tipi

Kvartāla nr.	Sausieņu meži (sausās minerālaugsnēs)			Slapjainu meži (slapjās minerālaugsnēs)		Purvainu meži (slapjās kūdras augsnēs)			Āreņi (susinātās minerālaugsnēs)		Kūdreņi (susinātās kūdras augsnēs)	
	Lāns (Ln)	Damaksnis (Dm)	Vēris (Vr)	Slapjais damaksnis (Dms)	Slapjais vēris (Vrs)	Purvājs (Pv)	Niedrājs (Nd)	Dumbrājs (Db)	Šaurlapju ārenis (As)	Platlapju ārenis (Ap)	Šaurlapju kūdreņi (Ks)	Platlapju kūdreņi (Kp)
VALSTS MEŽI												
107.	13,7	1,0	-	-	-	-	-	-	1,3	-	-	-
108.	26,7	1,0	-	-	-	0,7	-	-	-	-	-	-
Kopā (ha)	40,4	2,0	-	-	-	0,7	-	-	1,3	-	-	-
PRIVĀTIE MEŽI												
Ezeriņu 1.	0,3	0,5	0,3	-	-	-	-	-	-	-	-	-
Priežu Leju 2.	-	-	-	-	-	-	-	-	-	-	-	1,0
Ildzenieku 1.	-	-	-	-	-	-	-	-	-	-	-	0,5
Ildzenieku 2.	-	1,5	-	0,3	-	-	-	-	-	-	-	-
Ildzenieku 3.	-	0,2	-	-	-	-	-	-	-	-	-	-
Ogļenieku Strautiņu 5.	-	-	2,6	-	-	-	-	-	-	-	-	-
Ogļenieku Strautiņu 6.	-	0,8	-	-	-	-	-	-	-	-	-	-
Strodu Ogļenieku 4.	-	0,6	-	-	-	-	-	-	-	1,2	-	-
Andrānu 3.	-	2,2	-	-	-	-	-	-	-	-	-	-
Kalnbirziņu 3.	-	3,1	-	-	-	-	-	-	-	-	-	-

Dabas aizsardzības plāns
Dabas parks „LAUKEZERS”

Kvartāla nr.	Sausieņu meži (sausās minerālaugsnēs)			Slapjainu meži (slapjās minerālaugsnēs)		Purvainu meži (slapjās kūdras augsnēs)			Āreņi (susinātās minerālaugsnēs)		Kūdreņi (susinātās kūdras augsnēs)	
	Lāns (Ln)	Damaksnis (Dm)	Vēris (Vr)	Slapjais damaksnis (Dms)	Slapjais vēris (Vrs)	Purvājs (Pv)	Niedrājs (Nd)	Dumbrājs (Db)	Šaurlapju ārenis (As)	Platlapju ārenis (Ap)	Šaurlapju kūdreņi (Ks)	Platlapju kūdreņi (Kp)
Ezerzilgmju 3.	-	0,7	-	-	-	-	-	-	-	-	-	-
Kļavu Liču 1.	-	-	-	-	-	-	-	-	-	0,4	-	-
Zemzariņu 1.	-	1,3	-	-	-	-	-	0,2	-	-	-	-
Ošumājas 6.	-	1,8	-	-	-	-	-	-	-	-	-	-
Mežezera 1.	-	-	-	0,2	-	-	-	-	-	-	-	-
Mežezera 2.	0,2	0,7	-	-	-	-	-	-	-	-	-	-
Šumānu Meldru 1.	-	-	-	-	0,8	-	-	-	-	-	-	-
Lauku Alunānu 4.	-	0,2	5,0	-	-	-	-	-	-	-	1,8	-
Lauku Alunānu 5.	-	1,7	-	-	-	-	-	-	-	-	-	-
Lauku Alunānu 6.	-	1,2	-	-	-	-	-	-	-	-	-	-
Liepu 5.	-	0,3	-	-	-	-	-	-	-	-	-	-
Laukezers Ievu 1.	-	1,4	-	-	-	-	-	-	-	-	-	-
Zviedru 1.	-	-	0,3	-	-	-	-	-	-	-	-	-
Zviedru 3.	-	-	0,7	-	-	-	0,4	-	0,7	-	-	-
Zālišu 1.	0,1	2,5	-	-	-	-	-	0,2	-	-	0,2	-
Lauku 1.	-	4,6	-	-	-	-	-	-	-	-	0,6	-
Ezermaļu 1.	1,1	3,3	-	-	-	-	-	-	-	-	-	-
Laukezers Akāciju 5.	-	1,4	-	-	-	-	-	-	-	-	-	-
Šumānu 1.	-	0,8	-	-	0,3	-	-	-	-	-	-	-
Pie Andreja 1.	0,9	0,6	-	-	-	-	-	-	-	-	-	-
Ķikuru 1.	-	-	-	-	-	-	-	-	-	-	0,4	-
Kursiešu 1.	-	0,1	-	-	-	-	-	-	-	-	-	-

Kvartāla nr.	Sausieņu meži (sausās minerālaugsnēs)			Slapjainu meži (slapjās minerālaugsnēs)		Purvainu meži (slapjās kūdras augsnēs)			Āreņi (susinātās minerālaugsnēs)		Kūdreņi (susinātās kūdras augsnēs)	
	Lāns (Ln)	Damak snis (Dm)	Vēris (Vr)	Slapjais damaks nis (Dms)	Slapjais vēris (Vrs)	Purvājs (Pv)	Niedrāj s (Nd)	Dumbr ājs (Db)	Šaurlap ju ārenis (As)	Platlapj u ārenis (Ap)	Šaurlap ju kūdreņi s (Ks)	Platlapj u kūdreņi s (Kp)
Sidrabiņu 2.	-	0,9	-	1,4	-	-	0,1	-	0,5	-	-	-
Teiļu Silu 1.	-	-	-	-	1,0	0,3	-	-	-	-	-	-
Čiekuru 1.	-	0,6	0,8	-	0,4	-	0,3	-	-	-	-	-
Čiekuru 3.	-	-	0,7	-	-	-	-	-	-	-	-	-
Neierīkotie nogabali	2,0	10,7	3,1	-	1,2	-	-	0,1	2,4	1,6	2,2	-
Kopā (ha)	4,6	43,7	13,5	1,9	3,7	0,3	0,8	0,5	3,6	3,2	5,2	1,5
Kopā visā dabas parkā (ha)	45,0	45,7	13,5	1,9	3,7	1,0	0,8	0,5	4,9	3,2	5,2	1,5
Īpatsvars no visiem dabas parka mežiem (% no 126,9 ha)	35,5	36,0	10,6	1,5	2,9	0,8	0,6	0,4	3,9	2,5	4,1	1,2

2.tabula: Dabas parka “Laukezers” mežos valdošās koku sugas

Kvartāla nr.	Priede	Egļe	Bērzs	Apse	Melnalksnis	Baltalksnis	Skujkoki kopā (ha)	Lapukoki kopā (ha)
VALSTS MEŽI								
107. - 16,0 ha	15,5	-	0,5	-	-	-	15,5	0,5
108. – 28,4 ha	28,4	-	-	-	-	-	28,4	-
Kopā (ha)	43,9	-	0,5	-	-	-	43,9	0,5

Dabas aizsardzības plāns
Dabas parks „LAUKEZERS”

Kvartāla nr.	Priede	Egļe	Bērzs	Apse	Melnalksnis	Baltalksnis	Skujkoki kopā (ha)	Lapukoki kopā (ha)
PRIVĀTIE MEŽI								
Ezeriņu 1.	0,3	-	0,5	-	-	0,3	0,3	0,8
Priežu Leju 2.	-	-	1,0	-	-	-	-	1,0
Ildzenieku 1.	-	-	0,5	-	-	-	-	0,5
Ildzenieku 2.	0,3	-	0,3	-	-	-	0,3	0,3
Ildzenieku 3.	-	0,2	-	-	-	-	0,2	-
Ogļenieku Strautiņu 5.	-	2,2	0,4	-	-	-	2,2	0,4
Ogļenieku Strautiņu 6.	-	0,8	-	-	-	-	0,8	-
Strodu Ogļenieku 4.	0,6	-	1,2	-	-	-	0,6	1,2
Andrāņu 3.	1,5	-	0,7	-	-	-	1,5	0,7
Kalnberziņu 3.	3,1	-	-	-	-	-	3,1	-
Ezerzilgmju 3.	0,7	-	-	-	-	-	0,7	-
Kļavu Līču 1.	-	-	-	-	0,4	-	-	0,4
Zemzariņu 1.	0,9	-	0,4	-	0,2	-	0,9	0,6
Ošumājas 6.	1,8	-	-	-	-	-	1,8	-
Mežezera 1.	-	-	-	-	0,2	-	-	0,2
Mežezera 2.	0,2	0,7	-	-	-	-	0,9	-
Šumānu Meldru 1.	-	-	-	-	0,8	-	-	0,8
Lauku Alunānu 4.	0,4	0,2	5,6	-	-	0,8	0,6	6,4
Lauku Alunānu 5.	0,8	0,9	-	-	-	-	1,7	-
Lauku Alunānu 6.	0,6	0,5	0,1	-	-	-	1,1	0,1
Liepu 5.	0,3	-	-	-	-	-	0,3	-
Laukeзера Ievu 1.	-	0,9	0,3	-	-	0,2	0,9	0,5
Zviedru 1.	-	-	0,3	-	-	-	-	0,3
Zviedru 3.	-	0,4	1,1	0,3	-	-	0,4	1,4
Zāliņu 1.	2,5	0,2	0,3	-	-	-	2,7	0,3

Dabas aizsardzības plāns
Dabas parks „LAUKEZERS”

Kvartāla nr.	Priede	Egle	Bērzs	Apse	Melnalksnis	Baltalksnis	Skujkoki kopā (ha)	Lapukoki kopā (ha)
Lauku 1.	2,7	2,5	-	-	-	-	5,2	-
Ezermaļu 1.	1,5	2,9	-	-	-	-	4,4	-
Laukezera Akāciju 5.	0,2	0,8	0,2	0,2	-	-	1,0	0,4
Šumānu 1.	-	-	0,5	0,3	0,3	-	-	1,1
Pie Andreja 1.	0,9	-	-	-	0,6	-	0,9	0,6
Ķikuru 1.	-	-	0,4	-	-	-	-	0,4
Kursiešu 1.	-	0,1	-	-	-	-	0,1	-
Sidrabiņu 2.	0,8	-	2,1	-	-	-	0,8	2,1
Teiļu Silu 1.	0,3	-	1,0	-	-	-	0,3	1,0
Čiekuru 1.	0,6	0,8	0,7	-	-	-	1,4	0,7
Čiekuru 3.	-	-	-	0,7	-	-	-	0,7
Neierīkotie nogabali	6,1	6,3	6,3	-	3,8	0,8	12,4	10,9
Kopā (ha)	27,1	20,4	23,9	1,5	6,3	2,1	47,5	33,8
Kopā visā dabas parkā (ha)	71,0	20,4	24,4	1,5	6,3	2,1	91,4	34,3
Īpatsvars no visiem dabas parka mežiem (% no 125,7 ha)	56,5	16,2	19,4	1,2	5,0	1,7	72,7	27,3

3. tabula: Dabas parka “Laukezers” skujkoku un lapukoku mežaudžu sadalījums pa vecumu grupām

Kvartāla nr.	SKUJKOKI (kopējā mežaudžu platība 79,0 ha)							LAPUKOKI (kopējā mežaudžu platība 23,4 ha)					
	0-20	21-40	41-60	61-80	81-100	101-120	121-140	0-20	21-40	41-60	61-70	71-80	81-90
VALSTS MEŽI													

Dabas aizsardzības plāns
Dabas parks „LAUKEZERIS”

Kvartāla nr.	SKUJKOKI (kopējā mežaudžu platība 79,0 ha)							LAPUKOKI (kopējā mežaudžu platība 23,4 ha)					
	0-20	21-40	41-60	61-80	81-100	101-120	121-140	0-20	21-40	41-60	61-70	71-80	81-90
107. - 16,0 ha	-	-	-	-	3,7	10,0	1,8	-	-	-	0,5	-	-
108. – 28,4 ha	-	-	-	-	4,5	18,7	5,2	-	-	-	-	-	-
Kopā (ha)	-	-	-	-	8,2	28,7	7,0	-	-	-	0,5	-	-
PRIVĀTIE MEŽI													
Ezeriņu 1.	-	-	-	0,3	-	-	-	-	-	0,3	0,5	-	-
Priežu Leju 2.	-	-	-	-	-	-	-	-	-	1,0	-	-	-
Ildzenieku 1.	-	-	-	-	-	-	-	-	-	-	0,5	-	-
Ildzenieku 2.	-	-	-	-	-	0,3	-	-	-	0,3	-	-	-
Ildzenieku 3.	-	-	-	-	0,2	-	-	-	-	-	-	-	-
Oglenieku Strautiņu 5.	-	-	-	-	-	2,2	-	0,4	-	-	-	-	-
Oglenieku Strautiņu 6.	-	-	-	-	0,8	-	-	-	-	-	-	-	-
Strodu Oglenieku 4.	-	-	-	0,6	-	-	-	-	-	-	-	1,2	-
Andrānu 3.	-	-	-	1,5	-	-	-	0,7	-	-	-	-	-
Kalnbirziņu 3.	2,3	-	-	-	0,8	-	-	-	-	-	-	-	-
Ezerzilgmju 3.	-	-	0,1	-	-	0,6	-	-	-	-	-	-	-
Kļavu Liču 1.	-	-	-	-	-	-	-	-	-	-	-	0,4	-
Zemzariņu 1.	-	-	-	-	-	0,9	-	-	-	0,2	-	0,4	-
Ošumājas 6.	1,8	-	-	-	-	-	-	-	-	-	-	-	-
Mežezera 1.	-	-	-	-	-	-	-	-	-	0,2	-	-	-
Mežezera 2.	0,7	-	-	0,2	-	-	-	-	-	-	-	-	-
Šumānu Meldru 1.	-	-	-	-	-	-	-	-	-	0,8	-	-	-
Lauku Alunānu 4.	-	-	-	-	0,6	-	-	-	0,8	0,1	5,5	-	-

Dabas aizsardzības plāns
Dabas parks „LAUKEZERIS”

Kvartāla nr.	SKUJKOKI (kopējā mežaudžu platība 79,0 ha)							LAPUKOKI (kopējā mežaudžu platība 23,4 ha)					
	0-20	21-40	41-60	61-80	81-100	101-120	121-140	0-20	21-40	41-60	61-70	71-80	81-90
Lauku Alunānu 5.	-	-	-	0,9	-	0,8	-	-	-	-	-	-	-
Lauku Alunānu 6.	-	-	-	-	1,1	-	-	-	0,1	-	-	-	-
Liepu 5.	-	-	0,3	-	-	-	-	-	-	-	-	-	-
Laukezera Ievu 1.	-	-	-	-	0,9	-	-	-	-	0,2	0,3	-	-
Zviedru 1.	-	-	-	-	-	-	-	-	-	-	0,3	-	-
Zviedru 3.	-	-	-	-	0,4	-	-	-	-	0,4	0,3	0,7	-
Zālišu 1.	2,3	0,1	-	0,3	-	-	-	-	-	0,1	-	0,2	-
Lauku 1.	1,1	-	-	-	4,1	-	-	-	-	-	-	-	-
Ezermalu 1.	-	-	-	-	1,8	2,6	-	-	-	-	-	-	-
Laukezera Akāciju 5.	-	-	-	0,2	0,8	-	-	-	-	-	0,2	0,2	-
Šumānu 1.	-	-	-	-	-	-	-	-	-	0,3	-	-	0,8
Pie Andreja 1.	-	-	-	-	-	0,9	-	-	-	0,6	-	-	-
Ķikuru 1.	-	-	-	-	-	-	-	-	-	0,4	-	-	-
Kursiešu 1.	0,1	-	-	-	-	-	-	-	-	-	-	-	-
Sidrabiņu 2.	0,8	-	-	-	-	-	-	-	0,1	-	1,9	0,1	-
Teiļu Silu 1.	-	-	0,3	-	-	-	-	1,0	-	-	-	-	-
Čiekuru 1.	-	-	-	-	1,4	-	-	0,3	-	0,4	-	-	-
Čiekuru 3.	-	-	-	-	-	-	-	0,7	-	-	-	-	-
Neierīkotie nogabali	-	-	2,6	5,2	2,5	2,1	-	0,6	4,8	4,6	0,2	0,7	-
Kopā (ha)	9,1	0,1	3,3	9,2	15,4	10,4	-	3,7	5,8	9,9	9,7	3,9	0,8
Kopā visā dabas parkā (ha)	9,1	0,1	3,3	9,2	23,6	39,1	7,0	3,7	5,8	9,9	10,2	3,9	0,8

Kvartāla nr.	SKUJKOKI (kopējā mežaudžu platība 79,0 ha)							LAPUKOKI (kopējā mežaudžu platība 23,4 ha)					
	0-20	21-40	41-60	61-80	81-100	101-120	121-140	0-20	21-40	41-60	61-70	71-80	81-90
Īpatsvars no visiem dabas parka mežiem (% no 125,7 ha)	9,9	0,1	3,6	10,1	25,8	42,8	7,7	10,8	16,9	28,9	29,7	11,4	2,3

Tabula 4: Dabas parkā “Laukezers” sastopamie meža biotopi

Nr. p.k.	Biotopa grupa un nosaukums	Mežniecība (saimniecība), kvartāls/nogabals, atsevišķā platība	Platība (ha)	Īpatsvars (% no 126,9 ha)
F.1. SAUSIENŪ MEŽI				
1.	F.1.1.3. Priežu lāni	Krustpils 107/24,26,29 – 13,7 ha Krustpils 108/6,7,8,9,10,11,12,14 – 26,7 ha Ezeriņu 1/3,4 – 0,3 ha Mežezera 2/2,3 – 0,2 ha Zālišu 1/6 – 0,1 ha Ezermaļu 1/3 – 1,1 ha “Pie Andreja” 1/2 – 0,9 ha Neierīkoti privātie meži – 2,0 ha	45,0	35,4
2.	F.1.1.4. Priežu damakšņi	Krustpils 107/27,28 – 1,0 ha Krustpils 108/5,13 – 1,0 ha Ildzenieku 2/2 – 0,3 ha Strodu Oglenieku 4/1 – 0,6 ha Andrānu 3/1 – 1,5 ha Kalnbirzišu 3/1,2 – 3,1 ha Ezerzilgmju 3/1,2 – 0,7 ha Zemzariņu 1/3 – 0,9 ha Ošumājas 6/1 – 1,8 ha Lauku Alunānu 4/1 – 0,2 ha Lauku Alunānu 5/4 – 0,8 ha Lauku Alunānu 6/1,4 – 0,6 ha Liepu 5/1 – 0,3 ha Zālišu 1/3,7 – 2,4 ha Lauku 1/2,3,5 – 2,7 ha Ezermaļu 1/1 – 0,4 ha Laukezera Akāciju 5/2 – 0,2 ha Sidrabiņu 2/5 – 0,8 ha Čiekuru 1/3,5 – 0,6 ha Neierīkoti privātie meži – 3,9 ha	23,8	18,7
3.	F.1.2. Egļu damakšņi	Ildzenieku 3/1 – 0,2 ha Oglenieku Strautiņu 6/1 – 0,8 ha Mežezera 2/1 – 0,7 ha Lauku Alunānu 5/2,3 – 0,9 ha Lauku Alunānu 6/2 – 0,5 ha Laukezera Ievu 1/2 – 0,9 ha Lauku 1/4 – 1,9 ha Ezermaļu 1/2,4 – 2,9 ha Laukezera Akāciju 5/3 – 0,8 ha Kursiešu 1/7 – 0,1 ha Neierīkoti privātie meži – 6,2 ha	15,9	12,5
4.	F.1.2.1. Egļu vāri	Oglenieku Strautiņu 5/1 – 0,7 ha Lauku Alunānu 4/7 – 0,2 ha Zviedru 3/3 – 0,4 ha Čiekuru 1/4 – 0,8 ha Neierīkoti privātie meži – 0,1 ha	2,2	1,7

Nr. p.k.	Biotopa grupa un nosaukums	Mežniecība (saimniecība), kvartāls/nogabals, atsevišķā platība	Platība (ha)	Īpatsvars (% no 126,9 ha)
5.	F.1.3.1. Bērzu damakšņi	Ezeriņu 1/1 – 0,5 ha Andrānu 3/2 – 0,7 ha Zemzariņu 1/2 – 0,4 ha Lauku Alunānu 6/3 – 0,1 ha Laukezera Ievu 1/1 – 0,3 ha Zālišu 1/4 – 0,1 ha Laukezera Akāciju 5/1 – 0,2 ha Sidrabiņu 2/1 – 0,1 ha Neierīkoti privātie meži – 0,6 ha	3,0	2,4
6.	F.1.3.2. Bērzu vēri	Oglenieku Strautiņu 5/2 – 0,4 ha Lauku Alunānu 4/2,5 – 3,9 ha Zviedru 1/1 – 0,3 ha Neierīkoti privātie meži – 1,3 ha	5,9	4,6
7.	F.1.4.1. Apšu vēri	Zviedru 3/4 – 0,3 ha Čiekuru 3/1 – 0,7 ha	1,0	0,8
8.	F.1.4. Apšu damakšņi	Laukezera Akāciju 5/4 – 0,2 ha Šumānu 1/1 – 0,3 ha	0,5	0,4
9.	F.1.5. Baltalkšņu damakšņi	Laukezera Ievu 1/3 – 0,2 ha	0,2	0,2
10.	F.1.5. Baltalkšņu vēri	Ezeriņu 1/2 – 0,3 ha Lauku Alunānu 4/6 – 0,8 ha Neierīkoti privātie meži – 0,8 ha	1,9	1,5
11.	F.1.8.1. Jauktu koku damakšņi	Šumānu 1/2 – 0,5 ha “Pie Andreja” 1/1 – 0,6 ha	1,1	0,9
12.	F.1.8.2. Jauktu koku vēri	Oglenieku Strautiņu 5/3 – 1,5 ha Lauku Alunānu 4/8 – 0,1 ha Neierīkoti privātie meži – 0,9 ha	2,5	2,0
F.2. SLAPJIE MEŽI				
13.	F.2.1.4. Priežu purvāji	Krustpils 108/4 – 0,7 ha Teiļu Silu 1/4 – 0,3 ha	1,0	0,8
14.	F.2.3. Bērzu slapjie damakšņi	Ildzenieku 2/4 – 0,3 ha Sidrabiņu 2/2 – 1,4 ha	1,7	1,3
15.	F.2.3.1. Bērzu slapjie vēri	Teiļu Silu 1/3 – 1,0 ha Čiekuru 1/1 – 0,4 ha	1,4	1,1
16.	F.2.3. Bērzu niedrāji	Zviedru 3/1 – 0,4 ha Sidrabiņu 2/3 – 0,1 ha Čiekuru 1/2 – 0,3 ha	0,8	0,6
17.	F.2.3.3. Bērzu dumbrāji	Zālišu 1/1 – 0,2 ha	0,2	0,2
18.	F.2.4.2. Melnalkšņu dumbrāji	Zemzariņu 1/1 – 0,2 ha Neierīkoti privātie meži – 0,1 ha	0,3	0,2
19.	F.2.4. Melnalkšņu slapjie vēri	Šumānu Meldru 1/1 – 0,8 ha Šumānu 1/3 – 0,3 ha Neierīkoti privātie meži – 1,2 ha	2,3	1,8
20.	F.2.4. Melnalkšņu slapjie damakšņi	Mežezera 1/1 – 0,2 ha	0,2	0,2
F.3. NOSUSINĀTIE MEŽI				
21.	F.3.1.3. Priežu šaurlapju āreņi	Krustpils 107/30 – 0,8 ha Neierīkoti privātie meži – 0,2 ha	1,0	0,8

Nr. p.k.	Biotopa grupa un nosaukums	Mežniecība (saimniecība), kvartāls/nogabals, atsevišķā platība	Platība (ha)	Īpatsvars (% no 126,9 ha)
22.	F.3.1.6. Priežu šaurlapju kūdreņi	Lauku Alunānu 4/4 – 0,2 ha	0,2	0,2
23.	F.3.2.3. Egļu šaurlapju kūdreņi	Lauku 1/1 – 0,6 ha	0,6	0,5
24.	F.3.3.1. Bērzu šaurlapju āreņi	Krustpils 107/31 – 0,5 ha Zviedru 3/2,5 – 0,7 ha Sidrabiņu 2/4 – 0,5 ha	1,7	1,3
25.	F.3.3.2. Bērzu platlapju āreņi	Strodu Oglenieku 4/2 – 1,2 ha Neierīkoti privātie meži – 1,7 ha	2,9	2,3
26.	F.3.3.3. Bērzu šaurlapju kūdreņi	Lauku Alunānu 4/9 – 1,6 ha Zālišu 1/2 – 0,2 ha Kīkuru 1/2 – 0,4 ha Neierīkoti privātie meži – 2,2 ha	4,4	3,4
27.	F.3.3.4. Bērzu platlapju kūdreņi	Priežu Leju 2/1 – 1,0 ha Ildzenieku 1/1 – 0,5 ha	1,5	1,2
28.	F.3.4.1. Melnalkšņu platlapju āreņi	Kļavu Līču 1/1 – 0,4 ha Neierīkoti privātie meži – 1,6 ha	2,0	1,6
29.	F.3.6.1. Jauktu koku šaurlapju āreņi	Neierīkoti privātie meži – 0,5 ha	0,5	0,4
F.5. IZCIRTUMI				
30.	F.5.1. Izcirtumi nabadzīgos sausieņu mežos	Ildzenieku 2/1,3,5 – 1,2 ha	1,2	1,0

PIELIKUMS 17: Dabas parka „Laukezers” teritorijā konstatēto augu saraksts

Ķērpji	Sūnas	
Candelariella xanthostygma (Ach.) Lettau.	Calliergon stramineum (Brid.) Kindb.	salmu dumbrene
Cetraria islandica (L.) Ach.	Ceratodon purpureus (Hedw.) Brid.	purpura ragzobe
Cladina bacillaris Nyl.	Climacium dendroides (Hedw.) Web. et Mohr	parastā kociņsūna
Cladina crispata (Ach.) Flot.	Dicranum majus Sm.	lielā divzobe
Cladina chlorophaea (Sommert.) Spreng	Dicranum scoparium Hedw.	slotiņu divzobe
Cladina coniocrae (Flk.) Vain.	Eurinchium strogosum (Hoffm.) Br. Eur.	
Cladina Furcata (Huds.) Scrad.	Hylocomium splendens (Hedw.) B.,S. et G.	spidīgā stāvaine
Cladina Gracilis (L.) Willd	Pleurozium schreberi (Brid.) Mitt.	Šrēbera rūšaine
Cladina Macilenta (Hoffm.) Nyl.	Polytrichum formosum Hedw.	krāšņais dzegužlins
Cladina Mitis (Sandst.) Hale et W., Culb.	Polytrichum juniperinum Hedw.	kadiķu dzegužlins
Cladina Rangiferina (L.) Web.	Polytrichum strictum Sm.	
Cladina Stellaris (Opiz) Brodo	Ptilium crista-castrensis (Hedw.) De Not.	parastā straussūna
Evernia prunastri (L.) Ach.	Rhytidiadelphus triquetrus (Hedw.) Warnst.	lielā spuraine
Hypogymnea physodes (L.) Nyl.	Sphagnum centrale C.Jens.	centriskais sfagns
Parmelia Acetabulum (Neck.) Moberg	Sphagnum cuspidatum Ehrh. ex Hoffm.	garsmailes sfagns
Physcaria grisea (Lam.) Poelt.	Sphagnum fimbriatum Wils.	bārkstlapu sfagns
Physcia tenella (Scop.) DC.	Sphagnum fuscum (Schimp.) Klinggr.	brūnais sfagns
Physconia Pulverulacea Moberg.	Sphagnum parvifolium Warnst.	
Physodes argena L.	Sphagnum squarrosum Crome	spurainais sfagns
Placolecanora muralis (Shreb.) Räs.	Sphagnum subsecundum Nees	sirpjlapu sfagns
Platismatia Glauca (L.) W. Culb. Et C. Culb.	Sphagnum warnstorffii Russ.	Varnstorfa sfagns
Pseudevernia prunastri x P. Furfuraceae (L.) Zopf.	Thuidium delicatulum (Hedw.) Mitt.	smalkzaru ežlape
Ramalina fraxinea		

Paparžaugi un sēklaugi			
Lycopodiaceae -Staipekņu dzimta		Athyriaceae -Sievparāžu dzimta	
Lycopodium annotinum L.	gada staipeknis	Athyrium filix-femina (L.) Roth	parastā sievparāde
Lycopodium clavatum L.	vālišu staipeknis	Dryopteridaceae, syn. Aspidiaceae - Vairogpaparāžu jeb Ozolpaparāžu dzimta	
Diplazium complanatum (L.)	parastais	Dryopteris	dzeloņainā

Paparžaugi un sēklaugi			
Rothm.	plakanstaipeknis	carthusiana (Vill.) H.P.Fuchs syn. D. spinulosa (O.F.Müll.) Watt	ozolpaparde
Huperziaceae -Apdziru dzimta		Thelypteridaceae - Purvpaparžu dzimta	
Huperzia selago	apdzira	Thelypteris palustris Schott	parastā (gludā) purvpaparde
Isoētaceae - Ezereņu dzimta		Hypolepidaceae - Ērglpaparžu jeb Hipolepu dzimta	
Isoētes lacustris L.	gludsporu ezerene	Pteridium aquilinum (L.) Kuhn	parastā ērglpaparde
Equisetaceae - Kosu dzimta			
Equisetum arvense L.	tūruma kosa	Equisetum palustre L.	purva kosa
Equisetum fluviatile L.	upes kosa	Equisetum pratense Ehrh.	pļavas kosa

Augstākie augi			
Pinaceae - Priežu dzimta		Nymphaeaceae - Ūdensrožu dzimta	
Picea abies (L.) H.Karst. syn. P. excelsa (Lam.) Link	parastā egle	Nymphaea alba L.	baltā ūdensroze
Pinus sylvestris L.	parastā priede	Nuphar lutea (L.) Sm.	dzeltenā lēpe
Cupressaceae - Ciprešu dzimta		Nymphaea candida C.Presl	sniegbaltā ūdensroze
Juniperus communis L. syn. J.c. ssp. communis var. suecica (Mill.) Aiton	Zviedrijas kadiķis	Ranunculaceae - Gundegu dzimta	
		Actaea spicata L.	vārpainā krauklene
		Anemone nemorosa L.	baltais vizbulis
		Aquilegia vulgaris L.	parastā ozolīte
		Caltha palustris L.	purva purene
		Pulsatilla patens (L.) Mill.	meža silpurene
Fagaceae - Dižskābaržu dzimta		Ranunculus flammula L.	rāvas gundega
Quercus robur L.	parastais ozols	Ranunculus reptans L.	plašā gundega
Corylaceae - Lazdu dzimta		Ranunculus sceleratus L.	ļauņā gundega
Corylus avellana L.	parastā lazda	Papaveraceae - Magoņu dzimta	
Betulaceae - Bērzu dzimta		Chelidonium majus L.	lielā strutene
Alnus glutinosa (L.) Gaertn.	melnalksnis	Urticaceae - Nātru dzimta	
Alnus incana (L.) Moench	baltalksnis	Urtica dioica L.	lielā nātre
Betula pendula Roth syn. B. verrucosa Ehrh.	āra bērzs	Polygonaceae - Sūreņu dzimta	
Betula pubescens Ehrh.	purva bērzs	<i>Polygonum hydropiper</i> L.	ūdenspipars
Caryophyllaceae - Neļķu dzimta		<i>Polygonum amphibium</i>	abinieku sūrene

Augstākie augi			
		<u>L.</u>	
<i>Dianthus arenarius</i> L.	smiltāja nelķe	<i>Rumex acetosa</i> L.	plāvas skābene
<i>Moehringia trinervia</i> (L.) Clairv.	trejdzīslu mēringija	<i>Rumex acetosella</i> L.	mazā skābene
<i>Sagina nodosa</i> (L.) Fenzl	mezglainā gaurenīte	Guttiferae, syn. Hypericaceae- Asinszāļu dzimta	
<i>Scleranthus perennis</i> L.	ziemas žultszāļīte	<i>Hypericum perforatum</i> L.	divšķautņu asinszāle
<i>Silene nutans</i> L.	nokarenā plaukšķene	Violaceae - Vijoliņu dzimta	
<i>Stellaria holostea</i> L.	cietā virza, spuļģītis	<i>Viola arvensis</i> Murray	tūruma vijolīte
Salicaceae- Vītolu dzimta		<i>Viola canina</i> L.	suņu vijolīte
<i>Populus tremula</i> L.	parastā apse	<i>Viola epipsila</i> Ledeb.	sūnāja vijolīte
<i>Salix lapponum</i> L.	Lapzemes kārkls	<i>Viola palustris</i> L.	purva vijolīte
<i>Salix cinerea</i> L.	pelēkais kārkls	<i>Viola riviniana</i> Rehb.	Rivina vijolīte
<i>Salix caprea</i> L.	bligzna	<i>Viola rupestris</i> F.W.Schmidt	smiltāja vijolīte
Ericaceae- Eriku dzimta		Cruciferae, syn. Brassicaceae- Krustziedu dzimta	
<i>Andromeda polifolia</i> L.	polijlapu andromēda	<i>Capsella bursa-pastoris</i> (L.) Medik.	ganu plikstiņš
<i>Arctostaphylos uva-ursi</i> (L.) Spreng.	parastā miltene	<i>Cardamine pratensis</i> L.	plāvas ķērsa
<i>Calluna vulgaris</i> (L.) Hull	silā virsis	<i>Erophila verna</i> (L.) DC.	pavasara drojenīte
<i>Chamaedaphne corymbulata</i> (L.) Moench	ārkausa kasandra	<i>Rorippa amphibia</i> (L.) Besser	abinieku paķērsa
<i>Oxycoccus palustris</i> Pers.	lielā dzērvene	Tiliaceae- Liepu dzimta	
<i>Vaccinium myrtillus</i> L.	mellene	<i>Tilia cordata</i> Mill.	parastā liepa
<i>Vaccinium uliginosum</i> L.	zilene	Euphorbiaceae- Eiforbiju dzimta	
<i>Vaccinium vitis-idaea</i> L.	brūklene	<i>Euphorbia helioscopia</i> L.	saules dievkrēsliņš
Pyrolaceae - Ziemciēšu dzimta		Crassulaceae - Biezlapju dzimta	
<i>Chimaphila umbellata</i> (L.) W.P.C.Barton	čēmuru palēks	<i>Sedum acre</i> L.	kodīgais laimiņš
<i>Orthilia secunda</i> (L.) House	laimes palēcīte	Saxifragaceae - Akmenslauziņu dzimta	
<i>Pyrola rotundifolia</i> L.	apaļlapu ziemciete	<i>Chrysosplenium alternifolium</i> L.	pamišlapu pakrēslīte
<i>Monotropa hypopitys</i> L.	parastā lāčtauce	Onagraceae- Naktsveču dzimta	
Primulaceae- Primulu dzimta		<i>Circaea alpina</i> L.	Alpu raganzāļīte
<i>Lysimachia vulgaris</i> L.	parastā zeltene	<i>Epilobium palustre</i> L.	purva kazroze
<i>Trientalis europaea</i> L.	Eiropas septiņstarīte	Lythraceae- Vejmietiņu dzimta	
<i>Primula veris</i> L.	gaiļbiksīte	<i>Lythrum salicaria</i> L.	vītolu vejmietiņš
<i>Naumburgia thyrsoflora</i> (L.) Rehb.	dzeltenā ķekarzeltene	Haloragaceae- Haloragu dzimta	
Droseraceae- Rasenu dzimta		<i>Myriophyllum alterniflorum</i> DC.	pamišziedu daudzlape
<i>Drosera rotundifolia</i> L.	apaļlapu rasene	Aceraceae- Kļavu dzimta	
<i>Drosera anglica</i> Huds.	garlapu rasene	<i>Acer platanoides</i> L.	parastā kļava
<i>Drosera intermedia</i> Hayne	vidējā rasene	Oxalidaceae- Zaķskābenu dzimta	
Rosaceae- Rožu dzimta		<i>Oxalis acetosella</i> L.	meža zaķskābene
<i>Agrimonia eupatoria</i> L.	ārstniecības ancītis	Geraniaceae - Gandreņu jeb gerāniju dzimta	

Augstākie augi			
<i>Alchemilla vulgaris</i> L.	parastais rasaskrēsliņš	<i>Erodium cicutarium</i> (L.) L'Hér.	velnartuku grābeklīte
<i>Comarum palustre</i> L.	purva vārnkāja	<i>Geranium palustre</i> L.	purva gandrene
<i>Fragaria vesca</i> L.	meža zemene	<i>Geranium pratense</i> L.	ņļavas gandrene
<i>Geum rivale</i> L.	ņļavas bitene	Polygalaceae - Ziepeniņu dzimta	
<i>Geum urbanum</i> L.	pilsētas bitene	<i>Polygala comosa</i> Schkuhr	cekulainā ziepenīte
<i>Padus avium</i> Mill.	parastā ieva	Umbelliferae, syn. Apiaceae - Āemurziežu dzimta	
<i>Potentilla anserina</i> L.	maura retējs	<i>Aegopodium podagraria</i> L.	podagras gārsa
<i>Potentilla argentea</i> L.	sudraba retējs	<i>Angelica sylvestris</i> L.	meža zirdzene
<i>Potentilla erecta</i> (L.) Raensch.	stāvais retējs	<i>Antirrhinum sylvestris</i> (L.) Hoffm.	meža suņburkšķis
<i>Sorbus aucuparia</i> L.	parastais pilādzis	<i>Carum carvi</i> L.	ņļavas ķimene
Leguminosae; syn. Papilionaceae; syn. Fabaceae - Tauriņziežu dzimta		<i>Cicuta virosa</i> L.	indīgais velnartuks
<i>Astragalus arenarius</i> L.	smiltāja tragantzirnīs	<i>Peucedanum palustre</i> (L.) Moench	purva rūgtdille
<i>Astragalus glycyphyllos</i> L.	saldlapu tragantzirnīs	<i>Pimpinella saxifraga</i> L.	klinšu noraga
<i>Lathyrus pratensis</i> L.	ņļavas dedestiņa	Celastraceae - Celastru dzimta	
<i>Lotus corniculatus</i> L. s.str.	ragainais vanagnadziņš	<i>Euonymus europaea</i> L.	Eiropas segliņš
<i>Trifolium arvense</i> L.	tūruma (mataināis) āboliņš	Rhamnaceae - Pabērzu dzimta	
<i>Trifolium hybridum</i> L.	bastarda āboliņš	<i>Frangula alnus</i> Mill. syn. <i>Rhamnus frangula</i> L.	parastais krūklis
<i>Trifolium pratense</i> L.	ņļavas āboliņš	Caprifoliaceae - Kaprifoliju dzimta	
<i>Trifolium repens</i> L.	loņņu āboliņš	<i>Linnaea borealis</i> L.	ziemeļu linneja
<i>Vicia angustifolia</i> Reichard	šaurlapu vīķis	<i>Lonicera xylostemon</i> L.	parastais sausserdis
Valerianaceae - Baldriānu dzimta		Scrophulariaceae - Cūknātru dzimta	
<i>Valeriana officinalis</i> L.	ārstniecības baldriāns	<i>Euphrasia stricta</i> D.Wolff ex J.F.Lehm.	stāvais žibulītis
Dipsacaceae - Dipsaku dzimta		<i>Melampyrum nemorosum</i> L.	birztaļas nārbulis
<i>Knautia arvensis</i> (L.) Coult.	tūruma pēterene	<i>Melampyrum pratense</i> L.	ņļavas nārbulis
Menyanthaceae - Pūplakšu dzimta		<i>Rhinanthus minor</i> L.	mazais zvagulis
<i>Menyanthes trifoliata</i> L.	treļlapu pūplakšis	<i>Veronica beccabunga</i> L.	avota veronika
Rubiaceae - Rubiju dzimta		<i>Veronica chamaedrys</i> L.	birztaļas veronika
<i>Galium boreale</i> L.	ziemeļu madara	<i>Veronica officinalis</i> L.	zemteka
<i>Galium mollugo</i> L.		Labiatae, syn. Lamiaceae - Lūpziežu dzimta	
<i>Galium palustre</i> L.	purva madara	<i>Galeopsis speciosa</i> Mill.	raibais aklis
<i>Galium uliginosum</i> L.	dūkstu madara	<i>Galeopsis tetrahit</i> L.	parastais aklis
<i>Galium verum</i> L.	istā madara	<i>Glechoma hederacea</i> L.	efeju sētoļņa
Boraginaceae - Skarblapju dzimta		<i>Lycopus europaeus</i> L.	Eiropas vilknadze
<i>Myosotis arvensis</i> (L.) Hill	tūruma neaizmirstule	<i>Mentha arvensis</i> L.	tūruma mētra

Augstākie augi			
<i>Myosotis scorpioides</i> (L.)		<i>Origanum vulgare</i> L.	parastā raudene
Solanaceae - Nakteņu dzimta		<i>Prunella vulgaris</i> L.	parastā brūngalvīte
<i>Solanum dulcamara</i> L.	bebrukārklīņš	<i>Scutellaria galericulata</i> L.	bruņu ķiverene
Lentibulariaceae - Pūslēņu dzimta		<i>Thymus serpyllum</i> L.	mazais māršils
<i>Utricularia vulgaris</i> L.	parastā pūslene	Compositae, syn. Asteraceae - Kurvjziežu dzimta	
Plantaginaceae - Ceļteku dzimta		<i>Achillea millefolium</i> L.	parastais pelašķis
<i>Plantago lanceolata</i> L.	šaurlapu ceļteka	<i>Antennaria dioica</i> (L.) Gaertn.	divmāju kaķpēdiņa
<i>Plantago major</i> L.	lielā ceļteka	<i>Anthemis tinctoria</i> L.	dzeltenā ilzīte
Campanulaceae - Pulkstenīšu dzimta		<i>Bidens tripartita</i> L.	trejdaivu sunītis
<i>Campanula glomerata</i> L.	kamolainā pulkstenīte	<i>Cirsium arvense</i> (L.) Scop.	tīruma usne
<i>Campanula patula</i> L.	plāvas pulkstenīte	<i>Gnaphalium sylvaticum</i> L.	meža zaķpēdiņa
<i>Campanula rapunculoides</i> L.	tīruma pulkstenīte	<i>Helichrysum arenarium</i> (L.) Moench	dzeltenā salmene
Alismataceae - Cirveņu dzimta		<i>Hieracium pilosella</i> L. s.l.	mazā mauraga
<i>Alisma plantago-aquatica</i> L.	parastā cirvene	<i>Senecio jacobaea</i> L.	Jēkaba krustaine
Hydrocharitaceae - Mazlēpju dzimta		<i>Solidago virgaurea</i> L.	dzeltenā zeltgalvīte
<i>Elodea canadensis</i> Michx.	Kanādas elodeja	<i>Taraxacum officinale</i> F.H.Wigg. s.l.	ārstniecības pienene
<i>Hydrocharis morsus-ranae</i> L.	parastā mazlēpe	<i>Tragopogon pratensis</i> L.	plāvas plostbārdis
Scheuchzeriaceae - Šeihcēriju dzimta		<i>Tussilago farfara</i> L.	parastā mālīpe
<i>Scheuchzeria palustris</i> L.	purva šeihcērija	Juncaceae - Donu dzimta	
<i>Triglochin palustre</i> L.	purva āžloks	<i>Juncus articulatus</i> L.	spožaugļu donis
Potamogetonaceae - Glīvenu dzimta		<i>Juncus bufonius</i> L.	krupju donis
<i>Potamogeton lucens</i> L.	spožā glīvene	<i>Juncus conglomeratus</i> L.	kamolu donis
<i>Potamogeton natans</i> L.	peldošā glīvene	<i>Juncus effusus</i> L.	izplestais donis
<i>Potamogeton crispus</i> L.	krokainā glīvene	<i>Luzula campestris</i> (L.) DC.	lauka zemzālīte
<i>Potamogeton perfoliatus</i> L.	skaujošā glīvene	<i>Luzula multiflora</i> (Ehrh.) Lej.	daudziedu zemzālīte
<i>Potamogeton praelongus</i> Wulfen	visgarā glīvene	<i>Luzula pilosa</i> (L.) Willd.	pūkainā zemzālīte
Liliaceae - Liliju dzimta		Cyperaceae - Grīšļu dzimta	
<i>Convallaria majalis</i> L.	parastā kreimene	<i>Bacothryon alpinum</i> (L.) Egor.	????
<i>Maianthemum bifolium</i> (L.) F.W.Schmidt	divlapu žagatiņa	<i>Carex acuta</i> L.	slaidais grīslis
<i>Paris quadrifolia</i> L.	četrlapu čūskoga	<i>Carex appropinquata</i> Schumacher	satuvinātais grīslis
<i>Polygonatum multiflorum</i> (L.) All.	daudziedu mugurene	<i>Carex cespitosa</i> L.	ciņu grīslis
<i>Polygonatum odoratum</i> (Mill.) Druce	ārstniecības mugurene	<i>Carex canescens</i>	???
Iridaceae - Irīšu dzimta		<i>Carex dioica</i> L.	divmāju grīslis
<i>Iris pseudacorus</i> L.	purva skalbe	<i>Carex diandra</i> Schrank	divputekšņlapu

Augstākie augi			
			grīslis
Orchidaceae - Orhideju dzimta		<i>Carex flava</i> L. s.str.	dzeltenais grīslis
<i>Dactylorhiza baltica</i> (Klinge) N.I.Orlova	Baltijas dzegužpirkstīte	<i>Carex hirta</i> L.	pūkainais grīslis
<i>Dactylorhiza incarnata</i> (L.) Soó	stāvlapu dzegužpirkstīte	<i>Carex lasiocarpa</i> Ehrh.	pūkaugļu grīslis
<i>Dactylorhiza maculata</i> (L.) Soó	plankumainā dzegužpirkstīte	<i>Carex nigra</i> (L.) Reichard	dzelzsžāle
<i>Epipactis palustris</i> (L.) Crantz	purva dzeguzene	<i>Carex oederi</i> Retz.	???
<i>Goodyera repens</i> (L.) R.Br.	ložņu saulenīte	<i>Carex paniculata</i> L.	skarainais grīslis
<i>Hammarbya paludosa</i> (L.) Kuntze	purva sūnene	<i>Carex pseudocyperus</i> L.	dižmeldru grīslis
<i>Listera ovata</i> (L.) R.Br.	ovālā divlape	<i>Carex vesicaria</i> L.	pūslišu grīslis
Gramineae, syn. Poaceae - Graudzāļu dzimta		<i>Cladium mariscus</i> (L.) Pohl	dižā aslape
<i>Agrostis stolonifera</i> L.	ložņu smilga	<i>Eriophorum gracile</i> W.D.J.Koch	slaidā spilve
<i>Agrostis tenuis</i> Sibth.	parastā smilga	<i>Eriophorum vaginatum</i> L.	makstainā spilve
<i>Antioxanthum odoratum</i> L.	parastā smaržzāle	<i>Rhynchospora alba</i> (L.) Vahl	parastais baltmeldrs
<i>Briza media</i> L.	parastais vizulis	<i>Schoenoplectus lacustris</i> (L.) Palla	???
<i>Calamagrostis arundinacea</i> (L.) Roth	niedru ciesa	<i>Scirpus sylvaticus</i> L.	meža meldrs
<i>Calamagrostis epigeios</i> (L.) Roth	slotiņu ciesa	Araceae Ārumu dzimta	
<i>Festuca ovina</i> L. s.str.	aitu auzene	<i>Calla palustris</i> L.	purva cūkausis
<i>Glyceria fluitans</i> (L.) R.Br.	peldošā ūdenszāle	<i>Acorus calamus</i> L.	smaržīgā kalme
<i>Melica nutans</i> L.	nokarenā pumpursmilga	Lemnaceae- Ūdensziedu dzimta	
<i>Phragmites australis</i> (Cav.) Trin. ex Ste.	parastā niedre	<i>Lemna trisulca</i> L.	trejdaivu ūdenszieds
<i>Poa annua</i> L.	maura skarene	<i>Lemna minor</i> L.	mazais ūdenszieds
<i>Sieglingia decumbens</i> (L.) Bernh. syn. <i>Danthonia decumbens</i> (L.) DC.	pazvilā misiņsmilga	Typhaceae - Vilkvāļņu dzimta	
		<i>Typha latifolia</i> L.	platlapu vilkvāļīte

**PIELIKUMS 18: Lēmums par vietējas nozīmes
kompleksā dabas lieguma izveidi**

LETVIJAS PSR
JĒKABPILS RAJONA
TAUTAS DEPUTĀTU PADOME
IZPILDKOMITEJA

ЛАТВИЙСКИЙ ССР
ЯКОВПИЛЬСКИЙ РАЙОННЫЙ
СОВЕТ НАРОДНЫХ ДЕПУТАТОВ
ИСПОЛНИТЕЛЬНЫЙ КОМИТЕТ

L E M U M S

23.09.86

Nr.350

Jakobpili.

Par vietējās nozīmes
kompleksa lieguma noteikšanu.

Pamatojoties uz Latvijas PSR Ministru Padomes 1977.gada 15.aprīļa lēmumu Nr.241 un Zinātnes un reģioņsaimniecības apvienības "Silava" izstrādāto rekomendāciju
Jēkabpils rajona Tautas deputātu padomes izpildkomiteja

NOLEMA:

1. Apstiprināt par vietējās nozīmes komplekso liegumu Laukezeri ar apkārtni ar teritoriju 113,5 ha platībā, sastāvā ar pievienoto shēmu.

2. Lai pasargātu ezeru un ezera piekrasti no piesārņošanas, piemērot īpašu apsaimniekošanas režīmu, kā to paredz Latvijas PSR Ministru Padomes 1979.gada 20.aprīļa lēmums Nr.203 "Par Latvijas PSR ūdenstilpju ūdens aizsardzības piekrastes joslu noteikšanu".

3. Aizliegts:

- 3.1. ezeru un ezera piekrasti izmantot masveida atpūtai, t.sk. teltņu pilsētiņu, automašīnu stāvvietu, kempingu, dārzkopības kooperatīvu un atpūtas vietu izveidošanai.
- 3.2. izmantot ezeru ūdenssporta pasākumiem, braukt pa ezeru ar motorkuģiem.
- 3.3. mēklīgi regulēt ūdens līmeni, ja tas nav saistīts ar ezera aizsardzību.
- 3.4. veikt jebkādas zemes rakšanas darbus un celtniecības darbus.
- 3.5. ezerā un ezera piekrastē rakt un izrakt aizsargājamās augus un ašnes, kā arī izmācīt šo augu augšanas apstākļus.
- 3.6. Piegriežot un piesārņojot aizsargājamo teritoriju ar sadzīves atkritumiem.
- 3.7. Veikt jebkāda veida mežģ cirten, kas nav saistītas ar šīs teritorijas saglabāšanu un izpēti.
- 3.8. veikt jebkādu darbību, kas veicinātu virszemes noteces ūdeņu ievadīšanu ezerā.

4. Kolhozam "Zilāni" organizējot saimniecisko darbību Laukezera kompleksā lieguma teritorijā, nodrošināt kompleksā lieguma aizsardzības režīma ieviešanu.
5. Noteikt atbildību par Laukezera kompleksā lieguma aizsardzības režīma neieviešanu atbilstoši Latvijas PSR Ministru Padomes ar 1977.gada 15.apriļa lēmumu Nr.241 apstiprinātajam "Nolikuma par valsts aizsargājamiem dabas objektiem Latvijas PSR teritorijā".
6. Visus pasākumus, kas saistīti ar Laukezera kompleksā lieguma apsaimniekošanu un izpāti, drīkst veikt tikai ar Jēkabpils rajona Tautas deputātu padomes izpildkomiteju, Jēkabpils mežrūpniecības saimniecību un Latvijas Dabas un pieminekļu aizsardzības biedrības Jēkabpils rajona nodaļu.
7. Laukezera kompleksā lieguma stāvokli un noteiktā aizsardzības režīma ieviešanu kontrolēs Latvijas Dabas un pieminekļu aizsardzības biedrības Jēkabpils rajona nodaļa, Jēkabpils mežrūpniecības saimniecība un KDKK ciema Tautas deputātu padomes izpildkomiteja.

Izpildkomitejas priekšsēdētāja

Sekretāre

E.Gross

Ā.Spēka

Pielikums 19: Sanāksmju protokoli

Informatīvās sanāksme

Sanāksmes vieta: Jēkabpils rajons, Zīlānu pagasta padome

Sanāksmes datums un laiks: 2006.gada 16.maijs, plkst. 11:00

Sanāksmes dalībnieki:

Ingrīda Seržāne, Valsts mežu dienests, Jēkabpils reģionālā pārvalde
Guna Novika, Daugavpils reģionālā vides pārvalde
Sandra Līckrastiņa, VAS LVM, „Šumāni”
Jānis Sprūds, biedrība „Latvijas ezeri”
Ivars Zvīdris, „Zviedri”
Erna Kremberga, īpašniece
Jānis Krembergs, īpašnieks
Zenta Stradiņa, „Šumānu stacija”
Andris Ošiņš, „Šumānu meldri”
Anita Ošiņa, „Šumānu meldri”
Jānis Āboliņš, Kūku pag. skolas peldēšanas skolotājs
Gundars Kalve, „Kalves”
Spodris Bērziņš, Kūku pag. padomes deputāts
Astrīda Grimza, „Kursīši”
Daina Kalve, Sūnu p-sk. bioloģijas skolotāja
Velta Strautiņa, Laukezera apmeklētāja
Anna Aišpure, „Šumānu ievas”
Dzintra Stikāne, „Kļavu līči”
Ilze Valpētere, „Lauku mežrozītes”
Dzidra Meldere, „Šumāni”
Dzintars Kalniņš, „Ceļmalas”
Kārlis Pabērzs, Kūku pag. padomes priekšsēdētājs
Madara Ozoliņa, Dabas aizsardzības pārvalde
Loreta Urtāne, SIA “Carl Bro” valdes locekle, dabas aizsardzības plāna dabas parkam “Laukezers” izstrādātājs;
Kristīne Menkovska, SIA “Carl Bro” projektu koordinatore, protokolētājs.

Projekta vadītāja SIA “Carl Bro” valdes locekle Loreta Urtāne informē par plāna izstrādes uzsākšanu, par laikposmu, kurā paredzēts izstrādāt plānu, plānotajiem pētījumiem, kā arī prezentē vispārīgu informāciju par aizsargājamo teritoriju, tās nodibināšanas mērķi, īpaši aizsargājamiem biotopiem un sugām.

Dabas aizsardzības pārvaldes Sugu un biotopu daļas pārvaldes vecākā referente Madara Ozoliņa prezentē dabas aizsardzības plāna izstrādāšanas etapus un tajā iesaistīto institūciju funkcijas.

Sanāksmes dalībnieku jautājumi:

Ivars Zvīdris: Vai ir iespējams apskatīt pašreiz pieejamās dabas parka kartes?

Loreta Urtāne: Pirms pirmās Uzraudzības grupas sanāksmes kartes tiks nosūtītas Kūku pagastam. Tur katrs interesents varēs ar tām iepazīties.

Jānis Sprūds: Nepieciešamo ekspertu sarakstā trūkst mežinieks.

Loreta Urtāne: Biotopu speciālists veic arī mežinieka funkcijas.

Dzidra Meldere: Vai dabas parka teritorijā esošās augu sugas tiks vēlreiz pārbaudītas dabā?

Loreta Urtāne: Jā, jo pašlaik mūsu rīcība ir 20 gadus vecas kartes. Teritorija tiks rūpīgi apsekota un karte tiks precizēta.

Daina Kalve: Vai tiek plānots veikt ezera ūdens bioindikāciju? Tagad pat vizuāli ir redzams, ka ezeru ūdens ir vairāk piesārņots nekā agrāk.

Loreta Urtāne: Šī teritorija tika rūpīgi apsekota 80.-90. gados. Tiks ņemtas svarīgākas ūdens analīzes. Jāņem vērā, ka ezeru kvalitāte dabiski pasliktinās.

Jānis Āboltiņš: Kā tiks risināts jautājums ar atkritumu apsaimniekošanu?

Loreta Urtāne: Atkritumu apsaimniekošanas jautājumi tiks apspriesti Uzraudzības grupas sanāksmēs – proti, kur tiks izlikti konteineri, kurš par tiem būs atbildīgs, kurš apmaksās to apkalpošanu.

Loreta Urtāne: 1983. gadā parkam tika piešķirta vietējā dabas parka nozīme. 2004.gadā teritorija ieguva dabas parka statusu. Kāds statuss parkam bija starpperiodā?

Sandra Līckrastīņa: Tā skaitījās zaļo zonu mežu teritorija.

Kārlis Pabērzs: Pašvaldībai par to ir lēmums.

Jānis Āboltiņš: Pirms vairākiem gadiem Ildzenieku ezera līmenis bija nokritis, tāpēc trīs Laukezersa dabas parka ezeri tika savienoti kopā ar cauruli. Bet šī caurule ir tukša, jo ūdens līmenis ir zemāks par to.

Loreta Urtāne: Iespējams, ka tiks veikts hidroloģisks pētījums. Tiks izvērtētas kritiskākās vietas.

Madara Ozoļina lūdz pieteikties dalībai Uzraudzības grupā, ierakstot savu vārdu un uzvārdu sarakstā.

Loreta Urtāne lūdz deleģēt vienu zemes īpašnieku pārstāvi dalībai Uzraudzības grupā.

Protokolēja:

Kristīne Menkovska
SIA “Carl Bro”
Projektu koordinatore

1. Uzraudzības grupas protokols

Sanāksmes vieta: Jēkabpils rajons, Kūku pagasts, Laukezera iela 4

Sanāksmes datums un laiks: 2006. gada 9. augusts, plkst. 10:00

Sanāksmes dalībnieki:

Madara Ozoliņa, Dabas aizsardzības pārvaldes Sugu un biotopu daļas pārvaldes vecākā referente;

Kārlis Pabērzs, Kūku pagasta padomes priekšsēdētājs;

Ingrīda Seržāne, Valsts meža dienesta Jēkabpils virsmežniecības inženiere vides aizsardzības jautājumos;

Guna Novika, Valsts vides dienesta Daugavpils reģionālās vides pārvaldes vecākā inspektore;

Aināra Ennīte, VAS LVM Dienvidlatgales mežsaimniecības vides speciālistes v.i.;

Inese Lapiņa, Valsts vides dienesta Daugavpils reģionālās vides pārvaldes direktora vietniece;

Agris Dzintars, VAS LVM Dienvidlatgales mežsaimniecības mežu speciālists;

Jānis Sprūds, biedrības "Latvijas ezeri" valdes loceklis;

Andris Ošiņš, zemes īpašnieks;

Loreta Urtāne, SIA "Carl Bro" valdes locekle, dabas aizsardzības plāna dabas parkam "Laukezers" izstrādātājs;

Kristīne Menkovska, SIA "Carl Bro" projektu koordinatore, protokolētājs.

Darba kārtībā:

DAP informācija par projekta izstrādes gaitu un tā patreizējo statusu

Plāna izstrādātāju apkopojums par teritorijas apsekojuma rezultātiem, identificētajām problēmām

Diskusija

Dabas aizsardzības pārvaldes Sugu un biotopu daļas pārvaldes vecākā referente Madara Ozoliņa informē par saņemto 1. starpatskaiti par dabas aizsardzības plāna (DAP) izstrādi dabas parkam „Laukezers” un par 2. starpatskaites iesniegšanas termiņu, kas ir 2006. gada 1. septembris.

Projekta vadītāja SIA "Carl Bro" valdes locekle Loreta Urtāne apkopo teritorijas apsekošanas rezultātus, prezentē kopējo progresu DAP izstrādē, kā arī paziņo, ka septembrī tiek plānota tikšanās ar zemes īpašniekiem.

Diskusija:

Inese Lapiņa: Laukezera dabas parka teritorijā ir ļoti daudz ainaviski nozīmīgu vietu. Vai tiks veikta šīs teritorijas ainavisku vērtību apzināšana?

Loreta Urtāne: Izstrādājot DAP lielāks uzsvars tiek likts uz bioloģisko vērtību apzināšanu. Bet tiek plānots ainavisku vērtību skices novērtējums.

Jānis Sprūds: Vai tika veikti aprēķini par Laukezera ūdensguves baseina lielumu?

Loreta Urtāne: Tas nebija mūsu mērķis. Būtiskāka ir peldētāju ietekme uz augiem, piem., ezereņu augtenēm.

Jānis Sprūds: Vai tiks veikti skābekļa mērījumi pa visiem dziļuma horizontiem?

Loreta Urtāne: Jā, skābekļa mērījumi tiks veikti.

Jānis Sprūds: Vai tiks veikta hlorofila analīze?

Loreta Urtāne: Nē, tāda analīze netiks veikta, jo neuzskatu, ka tas ir precīzs ezera statusu un antropogēno ietekmi raksturojošs rādītājs, jo kā bioķīmisks rādītājs parāda tikai kopējo fitoplanktona masu. Antropogēnās ietekmes indikācijai limnoloģijas praksē izmanto fitoplanktona sugu sastāva rādītājus. Bez tam mūsu rīcībā ir iepriekš veiktas hlorofila analīzes.

Jānis Sprūds: Vai tiks veikti fitoplanktona pētījumi?

Loreta Urtāne: Tā kā Laukezers ir iekļauts valsts monitoringa programmā neuzskatu, ka šī projekta ietvaros mums būtu jāduplē šo datu iegūšana. Dabas plāna izstrādes vajadzībām tiks izmantoti monitoringa dati.

Inese Lapiņa: Vai tiks izvērtēta apvedceļa ietekme uz šo Natura 2000 teritoriju?

Loreta Urtāne: Tas vairāk attiecas uz IVN. Šis izvērtējums neietilpst dabas aizsardzības plāna izstrādes procesā.

Madara Ozoliņa: To var minēt kā atsevišķu pasākumu DAP.

Andris Ošiņš: Vai attiecībā uz šo teritoriju nevarētu apstiprināt pagaidu noteikumus?

Loreta Urtāne: Uz visām aizsargājamām teritorijām attiecas MK noteikumi Nr.415. DAP izstrādes procesā tiek izvērtēts, vai šajā teritorijā kaut kas būtu nosakāms stingrāk vai otrādi. DAP ir iestrādāta sadaļa „Priekšlikumi par aizsargājamās teritorijas individuālo aizsardzības un izmantošanas noteikumu projektu”. Taču šādiem priekšlikumiem ir rekomendējošs raksturs pirms individuālā apsaimniekošanas pasākuma apstiprināšanas.

Inese Lapiņa: Kā tiek plānots risināt situāciju ar notekūdeņiem un ūdens lietošanas atļaujām? Šis jautājums būtu jāiekļauj individuālajos noteikumos.

Loreta Urtāne: Pašlaik mēs strādājam ar teritorijas plānotājiem, lai iestrādātu nepieciešamas izmaiņas teritoriju plānojumos. It īpaši tas attiecas uz Ildzenieku ezeru, jo apkārt ezeram atrodas īpaši daudz dzīvojamo māju.

Inese Lapiņa: Vēl viens problemātisks aspekts ir atkritumu apsaimniekošana. Daudz atkritumu nāk no mazdārziņu kooperatīviem.

Madara Ozoliņa: Atkritumu apsaimniekošanas sistēma kā tāda Latvijā ir slikti attīstīta. Pašvaldībai būtu jāmeklē šīs problēmas risinājums.

Kārlis Pabērzs: Grūtības sagādā šīs problēmas finansiālā puse. Saistošajos noteikumos ir atzīmēts, ka atkritumu apsaimniekošana ir jāveic pašvaldības dienestam.

Madara Ozoliņa: Ar zemes īpašniekiem būtu jāslēdz līgumi.

Kārlis Pabērzs: Mums nav daudz alternatīvu, ko piedāvāt. Mums nav ne atļaujas, ne izgāztuves. Pilsētas pakalpojums nav ļoti dārgs – 5Ls gadā par konteineri.

Kārlis Pabērzs: Ezeros nelikumīgi notiek zemūdens zvejošana.

Loreta Urtāne: Esam to konstatējuši arī apsekošanas laikā. Esam konsultējušies ar ihtiologiem, vai tas ezeram nodara būtisku kaitējumu. Principā, ezers ir ļoti labs resurss akvalangistiem.

Inese Lapiņa: Šīs aktivitātes var būt pieļaujamas, bet ir jābūt licencei.

Jānis Sprūds: Zemūdens medības ir atļautas tikai tur, kur tiek organizēta licencētā makšķerēšana. Tā kā licencēta makšķerēšana Laukezerā nenotiek (netiek organizēta), tad zemūdens medības Laukezerā ir aizliegtas.

Loreta Urtāne: Bet praksē visi to dara. Kādā veidā var nodrošināt kontroli?

Inese Lapiņa: Jābūt vietējam kontrolētājam.

Jānis Sprūds: Pašvaldība varētu kādu pilnvarot kontrolēt.

Jānis Sprūds: Kāda ir situācija ar meliorācijām? Tās būtu jāiekļauj DAP kā vienu no pasākumiem.

Loreta Urtāne: Par šo jautājumu jākonsultējas ar kompetentām institūcijām. Uz šo jautājumu jāskatās no hidroloģiskā režīma izmaiņu viedokļa, nevis no bioloģisko sugu viedokļa.

Loreta Urtāne: Ezeru apsekošanas laikā tika konstatētas vietas, kur ļoti intensīvi brauc pie ezeriem ar automašīnām, bojājot krasta teritoriju. Būtu jādomā par braukšanas ierobežošanu.

Kārlis Pabērzs: Mums ir problēma ar ezeru savienojošo cauruli. Pašlaik caurule neatrodas ūdenī.

Loreta Urtāne: Kā pirmais pasākums šeit ir nepieciešama hidroloģiskā izpēte, lai apstiprinātu pašreizējo noteci.

Loreta Urtāne: Laukezerā ir vairākas caurules, kurām ir pieslēgtas mājsaimniecības. Hidroloģiskajai izpētei vajadzētu izvērtēt patērētā ūdens apjomus. Iespējams, ir jāveido savādāka saimnieciskā vide ap mājām. Jādomā par ūdens ņemšanas no ezera regulēšanu. To vajadzētu iekļaut kā vienu no pasākumiem DAP ar konkrēto darba uzdevumu.

Jānis Sprūds: Varētu efektīvāk diskutēt, ja prezentāciju materiāli tiktu izsūtīti sanāksmes dalībniekiem iepriekš.

Loreta Urtāne: Nākamreiz mēģināsim to darīt.

Jānis Sprūds: Vai uz nākamo sanāksmi būs gatavas meža biotopu shēmas?

Loreta Urtāne: Jā. Uz doto brīdi gandrīz visi vērtīgie meži ir izcirsti. No meža biotopu viedokļa maz kas ir palicis vērtīgs. Pamatā mežam ir dabiskās barjeras funkcija. Bet ir svarīgi, lai vismaz tas paliktu.

Guna Novika: Vai nebūtu jāizstrādā individuālie noteikumi attiecībā uz savādāku mežsaimniecisku darbību pie ezeru krastiem?

Loreta Urtāne: Jā, teritorijai ir dabas parka statuss, bet šie apgabali tiek diezgan ‘mīksti’ regulēti.

Guna Novika: Kā būs ar jaunu peldvietu izveidošanu?

Loreta Urtāne: Jau izveidotas noejas var turpināt izmantot, bet jaunas būtu jāizveido izveidot. Pievedceļu struktūra ir pietiekami sazarota, pat pārāk sazarota aizsargājamajai teritorijai.

Jānis Sprūds: Dabas parka teritorijā ir aizliegts nobraukt no ceļiem.

Madara Ozoliņa: Būtu jāuzstāda zīmes.

Guna Novika: Diez vai tas kaut ko dos, ja nebūs kontroles.

Inese Lapīņa: Pašlaik viena no lielām problēmām Latgalē ir tas, ka tiek aktīvi mainīta krasta līnija – teritorija tiek rakta, paplašināta, tiek izveidotas mākslīgas salas, dīķi. Laukezers teritorijā lēnām sāk līdzīgas lietas.

Jānis Sprūds: Ir jāapstiprina atsevišķs reljefa/krasta līnijas izmaiņu aizliegums. Likumā "Par īpaši aizsargājamām dabas teritorijām" tāda punkta nav.

Madara Ozoliņa: Likums tikai aizliedz rakt derīgos izrakteņus.

Tiek noteikts 2. Uzraudzības grupas sanāksmes laiks un vieta – 2006.gada 13.septembris plkst. 11:00, Kūku pagasts, Laukezers iela 4.

Protokolēja:

Kristīne Menkovska

SIA “Carl Bro”; projektu koordinatore

2. Uzraudzības grupas protokols

Sanāksmes vieta: Jēkabpils rajons, Kūku pagasts, Laukezers iela 4

Sanāksmes datums un laiks: 2006. gada 13. septembris, plkst. 11:00

Sanāksmes dalībnieki:

Madara Ozoliņa, Dabas aizsardzības pārvaldes Sugu un biotopu daļas pārvaldes vecākā referente;

Kārlis Pabērzs, Kūku pagasta padomes priekšsēdētājs;

Ingrīda Seržāne, Valsts meža dienesta Jēkabpils virsmežniecības inženiere vides aizsardzības jautājumos;

Aināra Ennīte, VAS LVM Dienvidlatgales mežsaimniecības vides speciālistes v.i.;

Sandra Līckrastiņa, VAS LVM Dienvidlatgales mežsaimniecības vides speciāliste;

Jānis Sprūds, biedrības "Latvijas ezeri" valdes loceklis;

Andris Ošiņš, zemes īpašnieks;

Loreta Urtāne, SIA "Carl Bro" valdes locekle, dabas aizsardzības plāna dabas parkam "Laukezers" izstrādātājs;

Kristīne Menkovska, SIA "Carl Bro" projektu koordinatore, protokolētājs.

Darba kārtībā:

- Dabas aizsardzības pārvaldes informācija par projekta izstrādes gaitu un tā patreizējo statusu,
- Plāna izstrādātāju apkopojums par progresu DAP izstrādē.

Dabas aizsardzības pārvaldes Sugu un biotopu daļas pārvaldes vecākā referente Madara Ozoliņa atklāj uzraudzības grupas sanākumi un informē par dabas aizsardzības plāna izstrādes gaitu un saņemto 2.starpatskaiti.

Projekta vadītāja SIA "Carl Bro" valdes locekle Loreta Urtāne prezentē identificētās problēmas pēc teritorijas apsekojuma, priekšlikumus funkcionālajam zonējumam un apsaimniekošanas pasākumiem.

Diskusija:

Sandra Līckrastiņa:

Plāna projektu esam saņēmuši ļoti vēlu. Nebija iespējams ar to pilnvērtīgi iepazīties.

Loreta Urtāne:

Esam priekšlaicīgi saskaņojuši UG tikšanās datumu. Turpmāk ņemsim to vērā. Saskaņā ar līguma noteikumiem esam iesnieguši 2. starpatskaiti 1. septembrī. Dabas aizsardzības pārvalde izskata DAP divu nedēļu laikā un uzraudzības grupas sanāksme iekrita vienā laikā ar 2. starpatskaites nodošanas termiņu. Gaidījām Dabas aizsardzības pārvaldes komentārus, lai nosūtītu UG dalībniekiem gala versiju (pašlaik plāns joprojām ir izskatīšanā).

Sandra Līckrastiņa, Jānis Sprūds:

Tikšanās datums bija provizorisks – to varēja mainīt.

Madara Ozoliņa:

Lūgums plānotās tikšanās ar īpašniekiem laikā ņemt vērā, ka, gadījumā, ja tiek plānots veidot maršrutu takas caur privāto zemi, tas ir jāsaskaņo ar zemes īpašniekiem (sagatavo

dokumentu ar zemju īpašnieku parakstiem, par to, ka viņi ir informēti un piekrīt plānotajām aktivitātēm, un tas būs jāpievieno DAP).

Ingrīda Seržāne:

Kā ir paredzēts veikt funkcionālo zonējumu?

Loreta Urtāne:

Ņemot vērā apdraudētību teritorijai, mūsu priekšlikums ir nedefinēt lieguma statusā visus teritorijā esošos ezerus, kā arī konkrētus purvu biotopus un, iespējams, arī Laukezeram pieguļošās Madonas-Trepes vaļņa nogāzes. Tiek analizēts, vai ir nepieciešams uzlikt stingrāku aizsardzību arī mežiem. Lai nodrošinātu teritorijas attīrīšanu, netiek plānots noteikt neitrālo zonu, bet atstāt visai teritorijai dabas parka režīmu.

Ingrīda Seržāne:

Vai kartē ir iezīmēta jaunā apvedceļa būvēšanas vieta?

Loreta Urtāne:

Pašlaik nē. Apvedceļa vistuvākais variants atrodas tālu no dabas parka. Taču informatīvi varam iezīmēt plānā apvedceļa vistuvākā varianta izvietojumu. IVN izvērtējuma procedūra praksē nozīmē, ka izstrādātājs var ieteikt ceļa izvietojuma optimālo variantu, bet lēmējtiesības paliek pašvaldībai un iedzīvotājiem.

Jānis Sprūds:

Ceļa tuvākā atrašanās vieta ir 300m attālumā, tālākā - 1 km. Uzskatu, ka jebkurā gadījumā tā ir nopietna ietekme.

Loreta Urtāne:

Ceļš ir lineārs objekts un šāda tipa objektam ietekmes parasti tiek izvērtētas 500 m platā joslā no ceļa plātnes. Bez tam šobrīd vēl nav izstrādāti visi iespējamie autoceļa varianti. Mēs uzturam darba kontaktus gan ar teritorijas plānojuma izstrādātājiem, gan ar IVN procedūras veicējiem.

Ingrīda Seržāne:

Kādi pasākumi ir nepieciešami netraucētai gludsporu ezerenes augšanai?

Loreta Urtāne:

Ezerenei ir nepieciešams caurredzams ūdens un aizsargātība no izbradāšanas. Tāpēc Laukezera gadījumā optimālākā vieta to attīstībai ir 2 m dziļuma līnija. Plānā tiek plānots iezīmēt, cik tālu drīkstēs būt peldvietas.

Jānis Sprūds:

Ja esat uzskaitījuši visas noejas uz ezeriem, kāpēc nav to shēmas/kartes? Dabas aizsardzības pārvaldei ir iesniegtas kartes, kuras netika sūtītas UG dalībniekiem.

Loreta Urtāne:

Pašlaik plāns ir izstrādes stadijā. Plāns un kartes tiek saskaņoti ar dabas aizsardzības pārvaldi un ar kartogrāfisko materiālu uzraudzības grupas dalībnieki varēs iepazīties nākamajā uzraudzības grupas sanāksmē.

Jānis Sprūds:

Plānā nav ierakstīti šī visi gada pētījumu dati, līdz ar to nevar izdarīt secinājumus. Ja ir veikti pētījumi un mērījumi, par tiem ir jābūt pieejamiem datiem.

Loreta Urtāne:

Plāns ir izstrādes stadijā. Pie plāna strādā ekspertu komanda – katrs izstrādā savu daļu, kuras pēc tam ir jāapvieno. Tehniski tas vēl nav izdarīts.

Jānis Sprūds:

No sākuma ir jāsaliek kopā informācija, un tad jāaicina UG dalībniekus izteikt savu viedokli. Pašlaik strādājam uz nepilnīgas informācijas pamata.

Madara Ozoliņa:

Pasvītrotāju, ka plāns ir izstrādes procesā un tiek papildināts posmu pa posmam līdz galīgajai versijai.

Jānis Sprūds:

Uz 1.UG sanākumi netika saņemts apkopojums par iepriekš veiktajiem pētījumiem. Piemēram, netika parādīti Vides aģentūras 2001.g. monitoringa dati. Uz 2.UG sanākumi netiek norādīti esošo pētījumu rezultāti. Informācijas trūkuma dēļ nevarēs izdarīt pareizos secinājumus.

Loreta Urtāne:

Uz 1.UG sanākumi sagatavotajā materiālā bija iekļauta pat daļa informācijas 2. UG sanākumam. Vēlāk sanākumi nevarējām pārlīkt, jo Dabas aizsardzības pārvaldei ir arī savi darba grafiki. Vēlreiz atkārtotāju, ka šī ir plāna darba versija un tajā ir iekļauta 2.starpatskaitei atbilstoša informācija.

Jānis Sprūds:

Iepriekšējam protokolam ir zema kvalitāte, jo diskusijas laikā tika runāts par to, ka Laukezeram nav publiskā ezera statusa. Zvejas tiesības šajā ezerā pieder valstij. Tas netika atspoguļots protokolā.

Loreta Urtāne:

Saskaņā ar civillikumu Laukezeram ir publiskā ezera statuss.

Jānis Sprūds:

Pašlaik sagatavošanā ir Civillikuma grozījumi.

Loreta Urtāne:

Mēs strādājam pēc spēkā esošajiem dokumentiem.

Jānis Sprūds:

Visiem datiem, kas tiek minēti plānā, jāpievieno mērījumu vieta un laiks. Attiecībā uz hidroķīmiskajiem pētījumiem, jābūt atrunātam vismaz gadalaikam, jo tas ir svarīgs radītājs.

Jānis Sprūds:

‘Oligotrofu līdz mezotrofu augu sabiedrības’ ir nepareizs tulkojums no direktīvas.

Loreta Urtāne:

Esam izmantojuši oficiālus formulējumus no MK noteikumiem. Neesam tiesīgi tos mainīt.

Jānis Sprūds:

Pašlaik runājam par Eiropas biotopiem, MK noteikumos nav ‘oligotrofās līdz mezotrofās augu sabiedrības’. Pirms diviem gadiem esam strādājuši pie noteikumu izmaiņām. Pareizs tulkojums ir ‘oligotrofu līdz mezotrofu ūdeņi’ nevis sabiedrības. To var redzēt arī direktīvā angļu valodā.

Loreta Urtāne:

Mūsu uzdevums nav tulkot direktīvu. Izmantojam tos terminus, kas ir noteikti tiesiskajos aktos.

Jānis Sprūds:

Tādā gadījumā uz nākamo UG sanākumi ir jāņem izraksts no MK noteikumiem.

Jānis Sprūds:

Lūgums pievienot nosaukumus ezeriem, kuriem tie nav pievienoti. Tik bieži apdzīvotajās teritorijās nevar būt ezeru bez nosaukumiem.

Sandra Līckrastiņa:

Jūsu plānā minētais Kaklakšu ezeru pareizi saucas Caklakšu ezers.

Loreta Urtāne:

Kā zināms, ezeriem ir ļoti daudz toponīmu. Esam lietojuši oficiālo datu bāzē norādīto nosaukumu. Ja plašākai sabiedrībai ezers ir labāk atpazīstams ar šādu nosaukumu, DAP lietosim nosaukumu ‘Caklakšu ezers’.

Jānis Sprūds:

Uzskatu, ka ir jāpieturas pie vietējiem nosaukumiem.

Jānis Sprūds:

Protokolā ir nepareizi atzīmēts, ka Laukezerā ir aizliegts braukt ar motorlaivām. To vajadzētu aizliegt, bet oficiāli tas aizliegts nav.

Andris Ošiņš:

Vai motorlaivu izmantošanas aizliegums būtu iekļaujams kā viens no pasākumiem?

Loreta Urtāne:

Tas nav pasākums. Konkrētas darbības konkrētajos ezeros regulē ar individuālajiem apsaimniekošanas noteikumiem. UG ir tiesības izteikt priekšlikumus tādu noteikumu apstiprināšanai.

Ingrīda Seržāne:

Vai ir jāizstrādā individuālie noteikumi katram ezeram atsevišķi?

Madara Ozoliņa:

Nē. DAP izstrādes laikā tiek sagatavoti īpaši aizsargājamās dabas teritorijas individuālie aizsardzības un apsaimniekošanas noteikumi, balstoties uz ekspertu ieteikumiem un attiecīgas teritorijas specifiku. Noteikumu priekšlikumi tiek iekļauti DAP un Vides ministrija var pieņemt lēmumu izstrādāt šos MK noteikumus.

Ingrīda Seržāne:

Vai to veic pēc funkcionālā zonējuma noteikšanas?

Loreta Urtāne:

Jā. Bet individuālos noteikums var izstrādāt arī tad, ja teritorijai nav izstrādāts zonējums. Taču gan zonējumam, gan apsaimniekošanas noteikumiem būs tikai rekomendējams raksturs, līdz tiks pieņemti Ministru kabineta noteikumi. un līdz tam uz teritoriju tiek attiecināti vispārīgie noteikumi

Jānis Sprūds:

Pašvaldības ir tiesīgas pieņemt saistošos noteikumus. To varētu izmantot pārejas periodā.

Loreta Urtāne:

Saistošie noteikumi ir paredzēti specifiskām lietām, kas nav atrunātas citos normatīvajos aktos. MK noteikumiem vienmēr būs augstāka prioritāte.

Jānis Sprūds:

Tas notiek tādā gadījumā, ja individuālie noteikumi ir pretrunā ar MK noteikumiem. Taču ar saistošajiem noteikumiem var ieviest papildus ierobežojumus.

Jānis Sprūds:

Kur pēc attīrīšanas tiks novadīti ūdeņi no attīrīšanas iekārtām, kuras plānots uzstādīt pie Ildzenieku ezera?

Loreta Urtāne:

Ja notekūdeņi ir attīrīti atbilstoši normatīvajos aktos noteiktajam līmenim, nav svarīgi kur tie tiek novadīti tālāk. DAP nav jāiekļauj attīrīšanas iekārtu tehniskais projekts.

Jānis Sprūds:

Aizsargājamajās teritorijās ir jāievieš stingrākas prasības par normatīvajos aktos minētajām. Uzskatu, ka ir būtiski izrunāt optimālo ūdeņu novadišanas vietu.

Uzskatu, ka ir jāizvērtē variants par meliorācijas sistēmām.

Loreta Urtāne:

Uzstādīt prasības un dot tehnisko uzdevumu projektēšanai ir reģionālās vides pārvaldes kompetencē.

Kārlis Pabērzs:

DAP izstrādātāju priekšlikums par individuālu notekūdeņu attīrīšanas iekārtu (NAI) būvniecību ir nereāls, jo pagastā jau tagad atrodas 2 NAI un tās netiek noslogotas pietiekamā līmenī. Problēmu varētu risināt, nosakot obligātu prasību dārziņu kooperatīva zemju īpašniekiem slēgt līgumus ar pašvaldību par notekūdeņu apsaimniekošanu.

Loreta Urtāne:

To mēs ņemsim vērā izstrādājot priekšlikumus. Attiecībā uz stingrāku prasību attiecināšanu uz notekūdeņu apsaimniekošanu, šo jautājumu esam apsprieduši ar teritorijas plānotājiem. Šobrīd nav prasības, kas neatļautu iefiltrēšanu gruntī, bet jautājumu var risināt ar teritorijas plānojumā ietilpstošajiem būvniecības noteikumiem.

Jānis Sprūds:

DAP ir minēts, ka kopējā rekreatīvā slodze uz Ildzenieku ezeru pārsniedz ezera ietilpību. Lūdzu, pievienojiet aprēķinu, cik liela ir ezera ietilpība. Ir jāaprēķina fosfora slodzes ezeriem.

Loreta Urtāne:

Slodze uz ezeru nav tikai fosfora un skābekļa rādītāji, to var noteikt arī pēc ezera biotopu stāvokļa un tā cik vitālas ir ezereņu augtēnes. To, ka slodze ir liela, parāda mūsu apsekojuma rezultāti. To, ka, piemēram, ezereņu augtēnes ir kritiskā stāvoklī, var redzēt arī bez aprēķiniem. Nav nepieciešams veikt aprēķinus par to kas, ir konstatējams pēc biotopu apsekojuma datiem.

Jānis Sprūds:

Kāpēc DAP nav pievienots saraksts ar DAP izstrādē iesaistītajiem ekspertiem?

Loreta Urtāne:

Šī ir DAP darba versija, kas atrodas izstrādes procesā.

Madara Ozoliņa :

Pēc 2. starpstakaites izvērtēšanas izstrādātājam tiks nosūtīti komentāri par nepieciešamajiem papildinājumiem.

Jānis Sprūds:

Kāpēc Ildzenieku ezers tiek pieskaitīts mezotrofam ezeram ar stiprām eutrofikācijas pazīmēm

Loreta Urtāne:

Limnoloģijas praksē ezerus novērtē pēc to atbilstības konkrētam ezeru tipam un eutrofikācijas līmeņa. Ezera tipu nosaka ezera izcelšanās un dabiskie ģeoķīmijas procesi satecēs, bet eutrofikācija parāda ezera attīstības gaitu un antropogēno ietekmi.

Jānis Sprūds:

Šī informācija ir jāpievieno, tad būs skaidrs.

Jānis Sprūds:

Baltiņu ezers nav dabiski eitrofs ezers

Loreta Urtāne:

Baltiņš ir hāru ezers, kā arī atbilst dabiski eitrofiem ezeriem gan pēc ES noteiktajiem prioritārajiem biotopiem, gan pēc ezeru tipoloģijas.

Andris Ošiņš:

Vai tiks organizēta sanāksme ar zemju īpašniekiem?

Loreta Urtāne:

Jā. Apspriedīsim kā jāapsaimnieko ezeri, kādas ir vēlmes un ieceres, noskaidrosim vai tās nav pretrunā ar dabas aizsardzības prasībām.

Andris Ošiņš:

Varētu sagatavot sarakstus ar individuālajiem ieteikumiem pa sektoriem.

Loreta Urtāne:

Uz nākamo reizi mēģināsim tos sagatavot. Ar dažiem īpašniekiem jau tika runāts par lieguma statusu. Izskanēja variants – dalīt ezeru domājamās daļās. Uzskatu, ka labāk būtu to nodot apsaimniekošanas organizācijai.

Jānis Sprūds:

Vai pašvaldība nevar uzņemt apsaimniekošanas funkcijas?

Loreta Urtāne:

Pašvaldība ir atbildīga par citām jomām, ar dabas aizsardzību saistītas funkcijas tā arī var veikt, bet papildus finansējums par to netiks piešķirts. Savukārt organizācija varētu palīdzēt, uzņemt lielu daļu no pašvaldības funkcijām, tā varētu rakstīt projektus, piesaistīt finansējumu.

Jānis Sprūds:

Vajadzētu izvērtēt ezeru zivsaimnieciskās ekspluatācijas plānu.

Loreta Urtāne:

Ar ekspluatācijas plānu esam iepazinušies un DAP tiks akcentēti tikai tie aspekti, kuri tiešā veidā ir attiecināmi uz aizsargājamās teritorijas apsaimniekošanu un aizsardzību.

Jānis Sprūds:

Nav bijis izmantots Latvijas Biotopu Klasifikators.

Loreta Urtāne:

DAP izstrādei ir izmantots oficiāls Latvijas Dabas fonda izdots Latvijas Biotopu Klasifikators, kuru ir ieteikusi izmantot Vides Ministrija.

Jānis Sprūds:

Šis klasifikators nav apstiprināts MK.

Jānis Sprūds:

Baltiņu ezeru vajadzētu pieskaitīt pie hāru ezeriem.

Loreta Urtāne:

Baltiņu ezers ir dabiski eitrofs ezers un tajā tikai atsevišķās vietās ir satopamas hāru audzes.

Jānis Sprūds:

Tad viss ir pareizi.

Loreta Urtāne:

Mūsu mežu speciālists ir sācis 1. mežu apsekojumu. Ir konstatēti izcirtumi privātajos mežos.

Sandra Līckrastiņa:

Pēc maniem datiem tur nav izcirtumu. Daži koki bija nolūzuši dabiskā ceļā vētras dēļ.

Loreta Urtāne:

Nosūtīšu Jums fotogrāfijas, kur ir redzama pašreizējā situācija.

Protokolēja:

Kristīne Menkovska

SIA “Carl Bro”; Projektu koordinatore

1. Tikšanās sanāksmes ar īpašniekiem protokols

Sanāksmes vieta: Jēkabpils rajons, Kūku pagasts, Laukezers iela 4

Sanāksmes datums un laiks: 2006.gada 17.novembris, plkst. 11:00

Sanāksmes dalībnieki:

Zigmunds Zemzars, „Izenieki”;

Zigmārs Zemzars, „Zemzariņi”;

Ingrīda Seržāne, „Lauki”;

Gundars Kalve, „Kalves”;

Andris Ošiņš, „Šūmanu meldri”;

Anita Ošiņa, „Šūmanu meldri”;

Jānis Upītis, „Bērzlejas”;

Edmunds Safonovs, „Ķikuru dzeņi”;

Valdis Mitulis, „Ilzenieki”;

Artūrs Seržāns, „Lauki”;

Antons Zvīdris, „Zviedri”, „Čiekuri”;

Kārlis Pabērzs, Kūku pagasta padomes priekšsēdētājs;

Loreta Urtāne, SIA “Carl Bro” valdes locekle, dabas aizsardzības plāna dabas parkam “Laukezers” izstrādātājs;

Kristīne Menkovska, SIA “Carl Bro” projektu koordinatore, protokolētājs.

Darba kārtībā:

Plāna izstrādātāja teritorijas vērtību prezentācija, skaidrojums par teritorijā vēlamajām un nevēlamajām darbībām no vides aizsardzības viedokļa, priekšlikumu apsaimniekošanas pasākumiem izklāsts.

Zemju īpašnieku jautājumi, komentāri un priekšlikumi.

Projekta vadītāja SIA “Carl Bro” valdes locekle **Loreta Urtāne** prezentē teritorijas vērtības, informē par teritorijā vēlamajām un nevēlamajām darbībām no vides aizsardzības viedokļa, kā arī prezentē priekšlikumus teritorijas apsaimniekošanas pasākumiem.

Zemju īpašnieki nosauc savus zemes īpašumus un paskaidro, pie kura no dabas parka ezeriem tie atrodas.

Anita Ošiņa:

Viena no lielākajām problēmām ir tā, ka cilvēki, kas atbrauc uz Laukezeru, pastāvīgi šķērso īpašnieku teritorijas – brauc ar mašīnām ārpus izveidotajiem ceļiem, atstāj mašīnas pie ezera. Bet mums kā īpašniekiem nav tiesību uzstādīt nekādus aizliegumus.

Loreta Urtāne:

Principā, juridiski jūs drīkstiet aizliegt, jo visos 3 ezeros šajā teritorijā zvejas tiesības pieder valstij, bet ezers ir privātā īpašumā; valsts nosaka kas tur var zvejot, bet pārējo ezeru izmantošanu nosaka zemes īpašnieki, jo ezers nav publisks. Viens ir likumdošana, cits ir prakse.

Anita Ošiņa:

Ļoti bieži arī nekontrolēti vēžo.

Loreta Urtāne:

Vēžošana nav atļauta, bet diemžēl tas nenozīmē, ka tā nenotiek. Teorētiski institūcija, kas ir atbildīga par tādu aizliegtu darbību realizēšanas kontroli, ir RVP, kura strādā uz 3 rajoniem ar tikai dažiem inspektoriem. Protams, viens inspektors fiziski nevar apsekot tik lielas teritorijas. Mēs piedāvājam šo situāciju mainīt un uzlabot ar pagasta rīkojuma palīdzību, kas ieceltu vides inspektoru statusā vietējos cilvēkus no pašu īpašnieku vidus.

Cits jautājums ir tas, ka pagastam iespējams būs problemātiski atvēlēt līdzekļus šāda darba apmaksai, jo šī nav ar likumu pagastam atvēlētā funkcija.

Kārlis Pabērzs:

Tiesisko statusu piešķirt noteikti izdosies, par finansiālo pusi pagaidām viennozīmīgi pateikt grūti. No sākuma inspektoram ir jānosaka konkrētie pienākumi un konkrētais darba grafiks. Diemžēl tādām inspektoram ir par maz tiesību, tam vajadzētu klāt pievienot arī policistu, lai būtu iespējams īstenot prasību izpildi.

Loreta Urtāne:

Jā, juridiskā bāze ir ierobežota, viņam nav tik daudz tiesību, cik RVP inspektoriem. Taču šī prakse jau pastāv Burtnieku, Engures, Papes ezeros, kur ir izveidota Ezeru apsaimniekošanas organizācija, kas arī finansē šos inspektorus.

Antons Zvīris:

Vai ir MK noteikumi, kuros ir atsauce konkrēti uz Laukezeru?

Loreta Urtāne:

Ir MK noteikumi, kuros ir atsauce uz visām aizsargājamajām teritorijām. Tie ļoti vispārīgi nosaka, kādas darbības ir un nav atļautas. Bet MK noteikumi, kas tiks apstiprināti uz šī DAP pamata, iekļaus sevī ļoti konkrētus nosacījumus attiecībā uz šo teritoriju. Mēs plānojam ielikt DAP noteikumu sadaļu, kas attiecas uz aizliegtajām darbībām. Jau esam uzsākuši sarunas ar Vides ministriju par šo MK noteikumu apstiprināšanu nākamā gada laikā. Pirms MK noteikumi ir apstiprināti var izstrādāt pagasta individuālos noteikumus, lai regulētu atsevišķas lietas.

Gundars Kalve:

Mūsu īpašumos pastāvīgi uzturas – peldas, makšķerē, utt. Vai to var regulēt ar žoga uzcelšanu?

Loreta Urtāne:

Principā īpašniekiem ir tiesības būvēt žogu, jums nepieder zvejošanas tiesības, bet pieder zeme ap ezeru. Bet ainaviski tas nebūtu labākais risinājums.

Anīta Ošiņa:

Kāpēc teritorijā ir noteiktas dažādas tauvas joslas?

Loreta Urtāne:

Mēs runājam par divām dažādām joslām – aizsargjoslu un tauvas joslu. DAP nosaka aizsargjoslas robežas – to, kur darbība būs ierobežota. Jums kā īpašniekiem ir tiesības diskutēt ar plāna izstrādātāju, cik plašai šai joslai ir jābūt. Savukārt tauvas joslu DAP neregulē.

Anīta Ošiņa:

Visi iet, kur grib un dara, ko grib. Nevar pat aiziet uz savu laipu pēc ūdens, jo tur vienmēr ir pilns ar zvejniekiem.

Loreta Urtāne:

Saskaņā ar Civillikumu, Ildzenieka ūdeņi atrodas privātpašumā, bet ūdens resursi pieder valstij. Ja jūs veidosiet Ezeru apsaimniekošanas organizāciju, jūs no valsts varēsiet pārņemt vai nomāt tiesības ezeru apsaimniekot, t.i. izdalīt licences makšķerēšanai, regulēt, kas atrodas uz ezera, cik daudz ir to cilvēku un ko viņi dara.

Veidojot Ezeru apsaimniekošanas organizāciju, jādoma vai labāk veidot vienu kopīgo organizāciju, vai katram no 3 ezeriem atsevišķi. Pirmajā gadījumā ir lielāka iespēja piesaistīt ārzemju finansējumu, jo lielākā teritorijā ir vairāk vērtību. Jūsu teritorijā ir gandrīz 12 vērtīgie Eiropas nozīmes biotopi. Ir zināmas garantijas, ka no nākamā gada no Dabas aizsardzības fonda varēs dabūt finansējumu sākotnējiem infrastruktūras pasākumiem (zīmju uzstādīšana, peldvietu aprikošana).

Gundars Kalve:

Vai nepastāv nekādi noteikumi attiecībā uz akvakultūras audzēšanu?

Loreta Urtāne:

Ja jūs izveidojiet diķi akvakultūras audzēšanai, tad tikai jums ir tiesības to apsaimniekot, bet jūsu tiesības uz zivīm beidzas tajā brīdī, kad tās ir ielaistas ezerā.

Antons Zvīdris:

Sanāk, ka zemes īpašniekam ir jāatpērk savas zvejošanas tiesības no valsts.

Loreta Urtāne:

Nevis jāatpērk, bet jāiegūst, piesakoties uz zvejas tiesībām. Un tad īpašniekam ir divi varianti – vai nu šīs tiesības neizmanto vai arī pārdod citam.

Principā, Laukezers nav zivju resursiem bagāts ezers. Zvejnieki rada diskomfortu īpašniekiem, bet pašam ezeram no bioloģiskā viedokļa tie nerada kaitējumu. Cita lieta ir braukšana ar ūdensslēpēm. Tas ievērojami ietekmē ūdens pārredzamības rādītājus, jo ūdens visu laiku atrodas uzduļķotā stāvoklī, kas savukārt apdraud gludsporās ezerenes augšanu tādā ūdenī.

Artūrs Seržāns:

Vai zemju apsaimniekotājiem ir paredzētas kādas citas pelnišanas iespējas? Vai zemūdens aktivitātes ir atļautas?

Loreta Urtāne:

Laukezerā ir laipa, kuru jau sen izmanto cilvēki, kas nodarbojas ar zemūdens sporta veidiem. Taču zemūdens maksšķerēšana ir viennozīmīgi jāizslēdz. Šī ir laba vieta, kur attīstīt zemūdens niršanu.

Zigmārs Zemzars:

Vai ir iespējams apvienot peldvietu un niršanas vietu?

Loreta Urtāne:

Principā jā. Bet ir jāanalizē dziļums. Šī varētu būt viena no dabas takas sastāvdaļām. Dabas taku var taisīt arī ūdenī vai zem ūdens (ar nosacījumu, ka ezerenēm netiek radīts kaitējums).

Artūrs Seržāns:

Vai ūdens kvalitāte ezeros pasliktinās?

Loreta Urtāne:

Rādītāji gadu laikā nav mainījušies dramatiski. Tie ir tīrā ezera robežās.

Kalve Gundars:

Vai vēžošana mūsu teritorijā ir nelikumīga?

Loreta Urtāne:

Vēžošana ir atļauta tikai tur, kur ir licencēta zvejošana. Šajā teritorijā nav izsniegtas licences zvejošanai, tātad vēžošana šeit ir nelikumīga.

Gundars Kalve:

Var uzlikt vēžošana veto tiesības uz 7 gadiem, tādā veidā ļaujot vēžiem izaugt. Pēc rādītājiem Laukezerā ir viena no labākajām vēžu populācijām Latvijā. Problēma ir tāda, ka tiem neļauj noaugt.

Loreta Urtāne:

Esam paredzējuši pasākumu attiecībā uz vēžošanas kontroli iekļaušanu DAP.

Artūrs Seržāns:

Kā varēs piebraukt dabas takai? Kā ar garajām takām tiks galā veci cilvēki?

Loreta Urtāne:

Pašlaik apskatām pašu taku principu. Šobrīd galvenais ir noteikt, kuri īpašnieki ir gatavi diskutēt par takas izveidi. Veciem cilvēkiem var izveidot īsākus maršrutus.

Edmunds Safonovs:

Kāda situācijā ir Baltiņu ezers?

Loreta Urtāne:

Baltiņu ezera aizauguma % ir atbilstošs šāda tipa ezeram. Papildus attīrīšanas pasākumi šim ezeram nav nepieciešami. Tiek diskutēts, vai piešķirt šim ezeram lieguma zonas statusu.

Artūrs Seržāns:

Kādus putnus ornitologi konstatējuši teritorijā?

Loreta Urtāne:

Īpaši ūdens putni nav konstatēti. Pieguļošajās teritorijās ir pāris Eiropas nozīmes putnu sugu. Varam ierakstīt plānā, ka saskaņā ar iedzīvotāju sniegtajām ziņām pastāv aizdomas par citām putnu sugām teritorijā.

Jānis Upītis:

Kā ir ar būvniecību šajā teritorijā?

Loreta Urtāne:

Teorētiskā nostāja ir neatļaut nekādu sabiedrisko ēku būvi, bet ja tas ir labvēlīgi ezera aizsardzībai, ja tas nodrošina konkrētās teritorijas apsaimniekošanu (piem., peldvietas), tad par to var diskutēt.

Protokolēja:

Kristīne Menkovska

SIA “Carl Bro”

Projektu koordinatore

Sanabdriskās apspriešanas sanāksmes protokols

Sanāksmes vieta: Jēkabpils rajons, Kūku pagasts, Laukezera iela 4

Sanāksmes datums un laiks: 2006.gada 13.decembris, plkst. 12:00

Sanāksmes dalībnieki:

Maija Gžibovska, „Ilzenieki”

Ingrīda Seržāne, „Lauki”

Andris Vanags, „Zemzariņi”

Sandis Stradiņš, „Ilzenieki”

Jānis Āboliņš, Kūku p-sk peldēšanas skolotājs

Jānis Sprūds, biedrība „Latvijas ezeri”

Dzintars Kalniņš, Kūku pagasta padomes deputāts, „Ceļmalas”

Gundega Freimane, Dabas aizsardzības pārvalde

Kārlis Pabērzs, Kūku pagasta padomes priekšsēdētājs;

Vija Kreile, Teiču dabas rezervāta botāniķe;

Loreta Urtāne, SIA “Carl Bro” valdes locekle, dabas aizsardzības plāna dabas parkam “Laukezers” izstrādātājs;

Kristīne Menkovska, SIA “Carl Bro” projektu koordinatore, protokolētājs.

Darba kārtībā:

Plāna izstrādātāja prezentācija par teritorijas izpētes rezultātiem, izdarītajiem secinājumiem un piedāvātajiem apsaimniekošanas pasākumiem.

Sanāksmes dalībnieku komentāri un priekšlikumi.

Projekta vadītāja SIA “Carl Bro” valdes locekle Loreta Urtāne prezentē teritorijas izpētes rezultātus, izdarītos secinājumus un piedāvātos apsaimniekošanas pasākumus.

Jānis Āboliņš

Griežas pie īpašniekiem ar lūgumu palīdzēt aizsargāt dabas parka teritoriju. Uz visu Latgali ir oficiāli nozīmēti tikai 6 inspektori. Tie praktiski nekad neatbrauc uz šo teritoriju. Īpašnieki nespēj cīnīties ar cilvēkiem, kas iebruc teritorijā. Ir zināmi gadījumi, kad ar moderno aparatūru zvejo un vēžo naktī. Koki tiek laužti un cirsti Ir jāizveido publiskās labierīcības.

Griezos „Vides faktos”, viņi brauks nākamgad, bet arī pašiem steidzami kaut kas ir jādara. Zīmes ar uzrakstiem „Ķīmiskas vielas neizmanto” vai „Aizsargājamā teritorija” neko nedod, jo nav kontroles, tāpēc cilvēki tos regulāri pārkāpj.

Loreta Urtāne

Arī paši esam konstatējuši minētās problēmas apsekojumu laikā. Analizējot tās, mēs izveidojam mērķus, uz kuru pamata modeļam teritorijas apsaimniekošanas pasākumus. Viens no efektīviem veidiem, kā īstenot noteikumu izpildes kontroli teritorijā ir Ezeru apsaimniekošanas organizācijas izveidošana.

Sandis Stradiņš

Kādā veidā plānots kontrolēt nelikumīgo vēžošanu?

Loreta Urtāne:

Kā pirmais solis, tiek plānots pilnvarot vietējos inspektorus ar pašvaldības rīkojumu, un kā nākamais solis – izveidot Ezeru apsaimniekošanas organizāciju.

Sandis Stradiņš:

Manā rīcībā ir informācija, ka tika izņemta licence uz zvejošanu Laukezerā ar 50 m tīklu, jo ezers ir privāts.

Loreta Urtāne:

Zeme zem ezera privāta, bet ūdens un tā resursi pieder valstij.

Kārlis Pabērzs:

Pēc man pieejamās informācijas zvejošanas licences ir diviem vietējiem cilvēkiem. Viņi zvejo pāris reizes gadā, jo būtībā tur nav ko zvejot.

Andris Vanags:

Uzskatu, ka Laukezerā ir vispār jāaizliedz rūpnieciskā zveja, kā arī vēžošana vismaz uz 5 gadiem.

Loreta Urtāne:

Principā, par šādu jautājumu risināšanu ir atbildīga zivju resursu aģentūra ir atbildīga institūcija. Tāds precedents kā rūpnieciskās zvejas aizliegšanas iekļaušana DAP vēl nav bijis, bet mēs varam ierakstīt DAP tīklu limitu ieteikumu veidā, bet nav garantijas, ka to ņems vērā.

Gundega Freimane:

Ja ir nepieciešams, to var noformēt kā individuālos noteikumus.

Sandis Stradiņš:

Motorlaivas nav pamatiemesls ūdens uzduļķošanai. Ar tām pārsvarā brauc tikai augustā.

Loreta Urtāne:

Tas neko nemaina. Mums ir foto pierādījumi, ka to dara arī citos mēnešos.

Sandis Stradiņš:

Man ir licencēta laiva. Skrūve atrodas gandrīz virs ūdens. Tā neuzduļķo ūdeni daudz. Tad jāņem vērā arī valdošie vēji, nopūstās smiltis, utml., nosakot ūdens dzidrības samazināšanas iemeslus. Tas ir atpūtas veids visai manai ģimenei. Nevar pierādīt, cik es saduļķoju ūdeni un cik tas ir peldētāju dēļ. Var laivas sadalīt ar tehnisko noteikumu palīdzību atkarībā no dzinējiem, tādā veidā nosakot, ar kādām laivām ezerā var pārvietoties un ar kādām nē.

Loreta Urtāne:

Aizsargājamajā teritorijā pastāv noteikti ierobežojumi un apgrūtinājumi, kuri ir jārespektē. Tā tas notiek ļoti daudzās citās aizsargājamajās teritorijās.

Gundega Freimane:

Tā ir normāla prakse visā pasaulē un Eiropā. Ja teritorija tiek arvien vairāk apdraudēta, lai tā nedeградē, tie ieviesti tās izmantošanas ierobežojumi. Ir arī tādas ūdenstilpnes, kurās ir aizliegt pat peldēties. Turklāt, aizliedzot braukt ar ūdensslēpēm, netiek ierobežots sabiedrības vairākums.

Jānis Sprūds:

Netiek pildīts MK noteikumu Nr.234 28. punkts („Plāna izstrādātājs organizē plāna sabiedriskās apspriešanas sanākumi mēneša laikā pēc UG sanāksmes, kurā UG vienojas, ka plāna projekts ir sagatavots sabiedriskajai apspriešanai”).

Loreta Urtāne:

Esam apsprieduši apsaimniekošanas pasākumus UG sanāksmēs. UG dalībnieki tika informēti par plānoto tikšanos ar zemes īpašniekiem – esam ar tiem izrunājuši visus jautājumus gan kopā, gan individuāli. Piekritu, ka esam pārkāpuši likuma noteikto termiņu.

Jānis Sprūds:

Plāna papīra versija uz sabiedrisko apspriešana sanāksmi atšķiras no elektroniskās versijas.

Loreta Urtāne:

Plāna versijas atšķiras, jo plāns atrodas izstrādes stadijā un tiek pastāvīgi papildināts.

Jānis Sprūds:

Netiek pildīts MK noteikumu Nr.234 punkts 30 par plāna versijas pieejamību noteiktajos termiņos. DAP izdrukātā versija nebija pieejama pagasta padomē

Loreta Urtāne:

Pirmkārt, mums bija jārisina tehniskā rakstura problēmas ar plāna elektroniskās versijas ielikšanu Dabas aizsardzības pārvaldes (DAP) mājas lapā lasāmā formātā. Esam pārkāpuši termiņu, tāpēc pieņemam komentārus arī pēc šīs sabiedriskās apspriešanas. Otrkārt, sākotnēji mums spēkā bija viena procedūra plāna izstrādei, tad stājās spēkā jaunie MK noteikumi Nr.234, kas sarežģīja plāna izstrādi, jo tika noteikti konkrētie mēneši un datumi. Bija priekšlikumi grozīt līgumu ar DAP, taču UG sanāsmē vienojāmies, ka tas nav nepieciešams. Mums ir izveidojusies ļoti laba sadarbība ar pašvaldību un īpašniekiem, bet galvenā problēma ir laika trūkums. Treškārt, DAP izstrādāt gada laikā ir ļoti grūti, jo apsekošana dabā ir sezonāli limitēta. Līgums var stāties spēkā janvārī, bet dabā var sākt strādāt ne ātrāk par maiju. Minimālais termiņš DAP izstrādei būtu jānosaka 1,5 gadi.

Gundega Freimane:

Vai paredzēts, ka takas šķērsos arī privātās zemes?

Loreta Urtāne:

Jā, ir panākta vienošanās ar dažiem īpašniekiem. Ja nesanāks vienoties ar pārējiem, ideja būs jāatmet.

Gundega Freimane:

Jāsaskaņo ar pārējiem.

Gundega Freimane:

DAP nav nepieciešams pievienot sugu sarakstus.

Jānis Sprūds:

To var darīt, bet tad piesaistot sugām vietu un laiku.

Loreta Urtāne:

Sugas tiek konstatētas dabā pēc cita principa. Saraksti ir vajadzīgi pašvaldībai. Tad dosim šos sarakstus pašvaldībai atsevišķi.

Papildus Jāņa Sprūda komentāri par DAP:

Nav kopsavilkuma, apsaimniekošanas pasākumu kartes, zonējuma apraksta, zonējuma kartes, ieteikto grozījumu teritoriālpārplānojumos, individuālo noteikumu projekta, aizsargājamo vērtību kartes, nav pieminēti Latvijas īpaši aizsargājami biotopi, dabiskie mežu biotopi, takas saskaņojuma ar zemes īpašniekiem, 2 UG protokola.

Trūkst pasākumu apraksti, prioritātes un summas, ihtiofaunas speciālista darba apraksts, datumi pie mērījumiem, 2006.gada mērījumi; pamīšziedu daudzlapas apraksts, dižas aslapes apraksts.

Jautājumi:

Kāpēc skābeklis mērīts tikai līdz 10m dziļumam?

Ja par stipri eitroficētu uzskata ūdenstilpi, kam ūdens elektrovadītspēja virs 40 mkS/cm², tad Laukezers ar 70 mkS/cm² ir stipri eitroficēts?

Papildus Gundegas Freimanes ieteikumi par DAP:

Uzlabot kartes, apvienot dažas no tām, atzīmēt tajās ezeru nosaukumus; papildināt pasākumu aprakstu; iekļaut ieteikumus teritorijas pārplānojumam;

Mērķos nosaukt teritoriju, konkretizēt galvenās teritorijas vērtības;
Nosaukt konkrētos biotopus, to platības;
Protokolā neminēt sanāksmju dalībnieku adreses un telefonus, sanāksmju dalībnieku sarakstu oriģinālus ar parakstiem iesniegt DAP.

Loreta Urtāne:

Galīgo DAP versiju iesniegsim 18.12.2006. Tad 19.12.2006. tiks izlemts, vai DAP var apstiprināt, vai ir nepieciešami papildinājumi.

Jānis Sprūds:

Uzskatu, ka pirms tam ir vajadzīga vēl viena UG sanāksme, un tad var rīkot pēdējo UG sanāksmi.

Gundega Freimane:

Ja 18.12.2006. iesniegtais plāns būs pilnīgs, tad nav nepieciešamības rīkot papildus UG sanāksmi.

PROTOKOLĒJA:

Kristīne Menkovska
SIA “Carl Bro”
Projektu koordinatore

3. Uzraudzības grupas protokols

Sanāksmes vieta: Jēkabpils rajons, Kūku pagasts, Laukeзера iela 4

Sanāksmes datums un laiks: 2007.gada 5.janvāris, plkst. 12:00

Sanāksmes dalībnieki:

Gundega Freimane, Dabas aizsardzības pārvaldes Sugu un biotopu daļas vadītāja;
Kārlis Pabērzs, Kūku pagasta padomes priekšsēdētājs;
Ingrīda Seržāne, Valsts meža dienesta Jēkabpils virsmežniecības inženiere vides aizsardzības jautājumos;
Sandra Līckrastiņa, VAS LVM Dienvidlatgales mežsaimniecības vides speciāliste;
Jānis Sprūds, biedrības "Latvijas ezeri" valdes loceklis;
Guna Novika, Daugavpils reģionālās vides pārvaldes dabas aizsardzības daļas vecākā inspektore;
Uvis Suško, mežu eksperts;
Loreta Urtāne, SIA "Carl Bro" valdes locekle, dabas aizsardzības plāna dabas parkam "Laukezers" izstrādātājs;
Kristīne Menkovska, SIA "Carl Bro" projektu koordinatore, protokolētājs.

Darba kārtībā:

Dabas aizsardzības pārvaldes informācija par projekta izstrādes gaitu un tā patreizējo statusu,

Plāna izstrādātāju apkopojums par progresu DAP izstrādē.

Dabas aizsardzības pārvaldes Sugu un biotopu daļas vadītāja Gundega Freimane atklāj uzraudzības grupas sanākumi.

Projekta vadītāja SIA "Carl Bro" valdes locekle Loreta Urtāne prezentē tabulu ar atbildēm uz iepriekš elektroniski nosūtītajiem uzraudzības grupas dalībnieku komentāriem par Laukeзера DAP (skat. pielikumā)

Tiek izskatīti diskusijai sanāksmes laikā paredzētie jautājumi:

Lēmumi:

Ingrīdas Seržānes elektronisko komentāru izskatīšana:

1. komentārs: Tiek pieņemts lēmums Katlakšu ezeram plānā vispirms likt vietējo nosaukumu (Catlakšu ezers) un pēc tam topogrāfisko.

4., 5. komentārs: Tiek pieņemts lēmums papildināt un precizēt plāna tekstu par dabas parka ziemeļu nogāzes noteikšanu par dabisko meža biotopu ar detalizētu pamatojumu par šīs teritorijas vērtībām, izvērtēt šo teritoriju īpašnieku intereses un viedokli par teritorijas statusa maiņu, kā arī informēt tos par likumā paredzētās kompensācijas iespējām. Tiek pieņemts lēmums paplašināt esošo Baltiņa ezera lieguma zonu.

6. komentārs: Tiek pieņemts lēmums ierakstīt plānā kā atsevišķu pasākumu Latvijas zivju resursu aģentūras sadarbību ar pašvaldību jautājumā par rūpnieciskās zvejas limitu turpmāku nenoteikšanu. Tiek pieņemts lēmums mainīt plāna redakciju ar mērķi novērst pretrunas plānā (plāna izstrādātāja ieteikumu un izrakstu no apstiprinātajiem normatīvajiem aktiem par attiecīgo tematu apvienošana).

8. komentārs: Tiek pieņemts lēmums aktualizēt plāna 5-2. tabulas attiecīgo aili šādā redakcijā: „mežsaimnieciska darbība ir aizliegta, izņemot meža atjaunošanu”, kā arī izņemt noteikto termiņu (no 15.aprīļa līdz 31.jūlijam).

9. komentārs: Tiek pieņemts lēmums aktualizēt plāna 5-2. tabulas attiecīgo aili šādā redakcijā: „galvenā cirte ir atļauta dabas parka zonā, bet aizliegta dabas lieguma zonā; kailcirte ir aizliegta gan dabas parka, gan dabas lieguma zonā”. Tiek ierosināts izņemt vai izmainīt nocirsto krūmu un zaru novākšanas aktivitāti no nogāzes, jo tā ir grūti realizējama. Tiek izskatīts iebildums pret krūmu ciršanu. Krūmu ciršanas nepieciešamība tiek pamatota ar to, ka tā ir paredzēta tikai atsevišķās zonās, kuras neietver lauksaimnieciskās zemes, tajās teritorijās, kurās vēsturiski krūmi neauga. Tiek ierosināts ielikt plānā informāciju par Laukezersa krūmu augšanas vēsturi un mainīt formulējumu attiecībā uz krūmu neciršanu lauksaimniecisko zemju zonās.

10. komentārs:

Tiek skaidrots, ka konkrētam mašīnu skaitam paredzētas stāvvietas ierīkošana, kā arī aizlieguma zīmju uzstādīšana, kas aizliedz novietot mašīnas citās piegulošās teritorijās, palīdzēs regulēt cilvēku skaitu. Tiek informēts, ka precīzie noteikumi attiecībā uz viesu mājas būvniecību tiks norādīti teritorijas detālpļānojumā.

Tiek norādīts uz problēmām ar viesu mājas īpašnieka juridisko statusu un iespēju kontrolēt, kā tiek apsaimniekota ierīkotā pludmale.

Tiek skaidrots, ka līdz ar viesu mājas pārvaldīšanu, tās īpašnieks būs apņēmis saistības kontrolēt cilvēku daudzumu, kas uzturas teritorijā, nodrošināt bezmaksas tuaļu uzstādīšanu, atkritumu savākšanu, peldvietas robežas iezīmēšanu, laipas izbūvi un citas ar teritorijas apsaimniekošanu saistītas aktivitātes.

Tiek ierosināts plānu papildināt ar plašāku un precīzāku viesu mājas būvniecības pamatojumu.

Tiek ierosināts norādīt plāna kartēs mašīnu iebraukšanas konkrētu aizlieguma zīmju daudzumu un izvietojumu.

Tiek ierosināts paredzēt plānā zīmju par galveno ceļu uzstādīšanu, to izvietojumu un skaitu.

Sandras Līckrastiņas elektronisko komentāru izskatīšana:

5.komentārs: Tiek pieņemts lēmums papildināt niedru pļaušanas pasākumu ar atbilstošajiem laika periodiem, kā arī saskaņot to ar jaunajiem 2006.gada MK noteikumiem attiecībā uz šādām aktivitātēm.

Tiek pieņemts lēmums lieguma zonā neiekļaut Ildzenieku ezera DR esošo purviņu.

6.komentārs: Tiek ierosināts detalizēti izanalizēt skatu laukuma veidošanas iespējamību. Tiek ierosināts precīzāk aprakstīt šo pasākumu, norādot iesaistīto zemju kadastra numurus vai arī, ja šis pasākums rada pārāk daudz sarežģījumu, izņemt to no plāna.

7.komentārs: Tiek pieņemts lēmums monitoringa aktivitātēm (kur iespējams) pievienot informāciju par institūcijām, kurās ir saņemami dati, ar kuriem veikt jauniegūto monitoringa datu salīdzināšanu.

Tiek ierosināts mainīt dažu pasākumu indikatoru formulējumus.

Tiek ierosināts norādīt Dabas aizsardzības pārvaldi kā atbildīgo par zīmēm un informatīvajiem stendiem, un citas institūcijas par peldvietām un velotakām.

Tiek ierosināts pārstrādāt priekšlikums par teritorijas grozījumiem.

Tiek ierosināts izņemt izvērsto izvērtējumu no sadaļas par teritorijas funkcionālo zonējumu.

Tiek norādīts, ka plāns ir jāpapildina ar teritorijas pamatvērtībām.

Tiek ierosināts mainīt formulējumu saistībā ar būvju zemūdens sporta vajadzībām celtniecību.

Tiek ierosināts izveidot ezeru hidroloģisko shēmu.

Jāņa Sprūda elektronisko komentāru izskatīšana:

1.komentārs: Tiek pieņemts lēmums papildināt skābekļa koncentrācijas ar dziļumiem un ielikt šo informāciju pielikumos.

7.komentārs: tiek pieņemts lēmums mainīt redakciju

8.komentārs: tiek pieņemts lēmums mainīt redakciju un esošo teikumu papildināt ar precizētu formulējumu „prioritārie biotopi”

11.komentārs: Tiek pieņemts lēmums papildināt teritorijas izpētes pētījumu sarakstu.

31.komentārs: Atbildot uz komentāru par skābekļa mērījumiem dziļākajos slāņos, DAP izstrādātājs paskaidro, ka Mērījumu dziļumu noteica zondes garums un salīdzināšanai izmantojamie dati - LVGMA savus mērījumus ir veikusi līdz 6 m dziļumam.

Diskusija UG sēdes laikā:

Tiek diskutēts, ka ezeru veģētācijas aprakstos daudzlapas tiek aprakstītas līdz sugai, bet pievienotajā kartogrāfiskajā materiālā tās tiek izdalītas līdz sugas līmenim. Tiek izteikts ierosinājums pārskatīt kartogrāfiskajā materiālu atbilstoši tekstā dotajam.

Uzraudzības grupas dalībnieki vienojas, ka sniegs savus komentārus 5 dienu laikā pēc aktualizētas plāna versijas saņemšanas.

Protokolēja:

Kristīne Menkovska
SIA “Carl Bro”
Projektu koordinatore

2. Tikšanās sanāksmes ar īpašniekiem protokols

Sanāksmes vieta: Jēkabpils rajons, Kūku pagasts, Laukezera iela 4

Sanāksmes datums un laiks: 2007. gada 2.februāris

Sanāksmes dalībnieki:

Kārlis Pabērzs, Kūku pagasta padomes priekšsēdētājs;

Inga Alunāne, „Lauku Alunāni”;

Anita Strautiņa, „Oglenieku Strautiņi”;

Roberts Aizpurs, „Laukezera Ievas”;

Kaspars Alunāns, „Alunāni”;

Andris Vanags, „Zemzariņi”;

Anita Ošiņa, „Šūmanu meldri”;

Ingrīda Seržāne, „Lauki”;

Aija Gaigale, „Laukezera Akācijas”

Loreta Urtāne, SIA “Carl Bro” valdes locekle, dabas aizsardzības plāna dabas parkam “Laukezers” izstrādātājs;

Ilze Bērziņa, SIA “Carl Bro” ofisa menedžere, protokolētājs.

Uz sanāksmi ir aicināti visi to zemju īpašnieki, kuri īpašumi atrodas plānotajā dabas lieguma zonā.

Darba kārtībā:

1. Individuālo noteikumu projekta apspriešana;
2. Funkcionālā zonējuma apspriešana.

Projekta vadītāja SIA “Carl Bro” valdes locekle **Loreta Urtāne** prezentē teritorijas vērtības, informē par teritorijā vēlamajām un nevēlamajām darbībām no vides aizsardzības viedokļa. Sanāksmes dalībnieki tiek iepazīstināti ar materiālu, kuru DAP izstrādāji ir sagatavojuši speciāli šai sanāksmei, lai zemju īpašniekiem un pašvaldības pārstāvjiem būtu vieglāk izprotamas individuālo noteikumu projektā iestrādātās prasības.

Klātesošie tiek iepazīstināti ar DAP izstrādātāju sagatavotajiem 2 dažādiem priekšlikumiem par lieguma funkcionālo zonu. Tālāk tiek dots skaidrojums kādus darbības ierobežojumus šajās zemēs nosaka spēkā esošie normatīvie akti. Tāpat īpašnieki tiek iepazīstināti ar MK noteikumiem Nr.219 „Kārtība, kādā novērtē atlidzības apmēru par saimnieciskās darbības ierobežojumiem īpaši aizsargājamās dabas teritorijās un mikroliegumos, kā arī izmaksā un reģistrē atlidzību”, kuri nosaka kārtību kādā zemes īpašnieki var no valsts pieprasīt kompensāciju par saviem īpašumiem uzliktajiem apgrūtinājumiem.

Zemes īpašnieku viedoklis attiecībā uz valsts dotajām kompensācijām ir negatīvs (īpašnieki neuzticas dotajiem solījumiem). Vairākums atbalsta to funkcionālā zonējuma variantu, kurš paredz lieguma zonā iekļaut mazāku dabas parka „Laukezers” daļu.

Diskusija par dabas lieguma zonu.

Ingrīda Seržāne:

Cik plata ir plānota dabas lieguma zona no ezera?

Loreta Urtāne:

50 metri

Ingrīda Seržāne:

Kā tas būs reāli tagad? Lai cilvēki saņemtu tā, pirmais- nodokļa atvieglojums, viņiem ir jābūt meža resursos reģistrētiem kā lieguma zonai utt. Ar izdalītu platību, izdalītiem nogabaliem. Tur sāksies problēma.

Loreta Urtāne:

Dabas lieguma zonas robežas ir noteiktas ar ģeogrāfiskām koordinātēm

Ingrīda Seržāne:

Jā, bet ne jau visas ir ierakstītas datu bāzē

Loreta Urtāne:

Nu labi Ingrīda, bet ne mēs esam ne pirmie, ne pēdējie, kas taisa, tas nav mums jārisina kā tas jautājums praktiski Latvijā notiek. Mūsu uzdevums ir izstrādāt priekšlikumus funkcionālajam zonējumam. Mēs iespēju robežās mēģināsim to noteikt pa zemes gabalu robežām

Ingrīda Seržāne:

Kā ar mežu nogabaliem?

Loreta Urtāne:

Robežu mēs mēģināsim noteikt tā, lai tā ir gan dabā, gan dokumentos atpazīstama.

Ingrīda Seržāne:

nu, ja tas ir pa nogabalu robežām, tad labi.

Alunānu zemes īpašnieks:

Kas piešķir šis kompensācijas?

Loreta Urtāne:

Kompensācijas piešķir Dabas aizsardzības pārvalde, bet tikai pēc tam, kad Ministru Kabinets būs apstiprinājis individuālos noteikumus. Kaut arī DAP būs apstiprinājis Vides ministrs, zonējumam līdz individuālo noteikumu apstiprināšanai būs tikai ieteikuma raksturs.

Tālāk tiek identificēti tie īpašnieki, kuru īpašumi atrodas Baltiņu ezera un Laukezera dabas lieguma zonu savienojumu vietā. Minētie īpašnieki tiek iepazīstināti cik liela to īpašumu daļa būs dabas lieguma zonā vienā un otrā gadījumā.

Diskusija par DAP iekļautajiem apsaimniekošanas pasākumiem.

Zemes īpašnieks:

Jūs teicāt, ka peldvietā tiks uzstādītas tualetes un atkritumu urnas. kas atbildēs par to izvešanu?

Loreta Urtāne:

Šajā gadījumā – īpašnieks. Tā kā Reģionālā vides pārvalde jau pirms šī DAP izstrādes uzsākšanas ir devusi atļauju būvniecībai, nav nekāda pamata šo darbību apstrīdēt. Bet, kopā ar reģionālo pārvaldi, īpašnieku un teritorijas plānotājiem, tika panākts kompromiss,

ka tiek noteikts, cik liela tā māja var būt, tiek noteikt, kā viņam ir jātīra notekūdeņi, tiek noteikts, ka viņš nedrīkst trokšņot, kas tāpat jau ir regulēts, bet vēl papildus, un līdz ar to, ka viņam atļauj to viesu māju uzbūvēt, apņemas par savu naudu ierīkot šo peldētavu un apņemas to arī apsaimniekot.

Zemes īpašnieks:

Kur tā peldētava domāta? – tai lielajai blakām. Vai lielajā peldētavā būs aizliegts peldēties? Ja tur var tie īpašnieki vienoties, jo tur tajā lielajā šobrīd neviens nav gatavs tos mēslus vākt un tur to uzraudzīt. Vai cilvēki ies tur, kur būs peldvieta. Viņi ies turpat kur tagad iet.

Loreta Urtāne:

Pēc peldvietas ierīkošanas, citur ir plānots uzstādīt zīmes ar norādēm, kur drīkst peldēties. Protams, cilvēks ir cilvēks un mēdz noteikumus pārkāpt. Visu mēs nepasargāsim, bet tomēr, viena daļa iet izmantos peldvietu, tai skaitā arī tur izbūvētās tualetes un savas vajadzību atstās tualetē, nevis ezerā.

Zemes īpašnieks

Vai tā būs maksas stāvvietā?

Loreta Urtāne:

Šobrīd ir runāts, ka nē, pr-ja k-ngs jau arī smaida... Mēs, protams, nevaram paredzēt uz priekšu. Tas ko mēs esam saskaņojuši ar teritorijas plānotāju, ka pārdodot šo zemes gabalu, publiskajai peldētavai ir jāpaliek kā publiskajai, lai nav tā, ka viņš tagad uzbūvē, viņam atļauj uzbūvēt tāpēc, ka viņš apsols apsaimniekot peldētavu, pēc tam pārdod un nākošais saka-es neko nezinu.

Zemes īpašnieks

Bet viņš var likt maksāt?

Loreta Urtāne:

Jā, viņš var, bet to regulēt ar pagasta palīdzību. Ja kaut kādas naudas nāk no pagasta puses par atkritumu savākšanu u.c., tad viņam var arī neatļaut prasīt maksu peldvietas apmeklēšanu.

Zemes īpašnieks

Bet vai tā publiskā peldvieta atrisinās problēmu? nu būsīm reāli, lielākā daļa brauks ar mašīnām no Jēkabpils. Vai Kūku pagasts nevarētu vienoties ar pilsētas domi, ka viņi apkalpos šo peldvietu? Viņiem ir atkritumu savākšanas mašīnas un pārējais. Viņi tomēr neapkalpos Kūku pagasta iedzīvotājus, jo Kūku pagasta iedzīvotājs aizies uz savām mājām nokārtot to, kas jādara, bet savas pilsētas iedzīvotājus?

Loreta Urtāne:

Es jums piekrītu, tieši tāda pati situācija ir arī attiecībā uz Ildzenieku ezeru. Vasarnieki, kas tur dzīvo ir Jēkabpils iedzīvotāji, bet pagastam ir jārisina problēma par notekūdeņu savākšanu, jo šis zemes atrodas pagasta teritorijā. Ideālā gadījumā peldētavai būtu jāatrodas uz pašvaldības zemes un pašvaldība to arī apsaimniekotu, bet diemžēl pagastam pie Laukezera savu zemju nav.

Zemes īpašnieks:

Kas tad kontrolēs bijušo lielo peldētavu?

Loreta Urtāne:

Nu jā, runājot par to kontroli DAP ir iekļauts atsevišķs apsaimniekošanas pasākums. Mēs esam vienojušies ar pagastu, ka pagasts ar saviem saistošajiem noteikumiem, iedos vides inspektora statusu cilvēkiem, kuri drīkstēs kontrolēt. Attiecībā par sodīšanu, arī ir iespējams risinājums. Pašvaldība drīkst šo funkciju nodot arī pašvaldības policijai un tādā gadījumā drīkstēs arī sodīt.

Zemes īpašnieks:

Ir jau vēl tā, ka esošā peldvieta ir saulaina, bet tā, kur plānots ierīkot- tur var tikai nopeldēties, tur ir ļoti stāvs kritums, tur cilvēki ir slikuši, tur var tikai nopeldēties un aiziet projām, kur tie cilvēki paliks?

Loreta Urtāne:

Zemes īpašnieks blakus jau esošajai peldēšanās vietai ir gatavs ierīkot stāvvietu un to arī apsaimniekot. Ideālā gadījumā tualetēm, stāvlaukumam ir jābūt vienā zemes gabalā. Šeit problēma ir tā ka minētais zemes gabals pieder vairākiem īpašniekiem un mums ir vajadzīga piekrišana no īpašnieka. Tomēr šis jautājums vēl tiks risināts, ja pirms peldvietas ierīkošanas zemes gabalam būs jāveic detālpilnplānojums.

Protokolēja:

Ilze Bērziņa
SIA “Carl Bro”
Ofīsa menedžere

Paplašināta pēdējā UG sanāksme

Sanāksmes vieta: Rīga, Peldu iela 25, Vides ministrija

Sanāksmes datums un laiks: 2007.gada 11. aprīlis, plkst. 15:00

Sanāksmes dalībnieki:

Vija Buša, Vides ministrija, Dabas aizsardzības departamenta direktores vietniece,
Inga Belasova, Vides ministrija, Aizsargājamo teritoriju nodaļas vadītāja,
Gundega Freimane, Dabas aizsardzības pārvaldes Sugu un biotopu daļas vadītāja,
Ingrīda Seržāne, Valsts meža dienesta Jēkabpils virsmežniecības inženiere vides aizsardzības jautājumos,
Sandra Lickraстіņa, Valsts akciju sabiedrības „Latvijas valsts meži” Dienvidlatgales mežsaimniecības vides speciāliste,
Andis Ošiņš, zemes īpašnieks,
Jānis Sprūds, biedrības „Latvijas ezeri” valdes loceklis,
Uvis Uško, DAP izstrādātājs, mežu eksperts,
Loreta Urtāne, DAP izstrādes vadītājs, SIA „Carl Bro” valdes locekle,
Ilze Bērziņa, SIA “Carl Bro” projektu koordinatore, protokolētājs

Paplašinātā uzraudzības grupas sanāksme ir organizēta, lai apspriestu DAP izstrādātāju priekšlikumus par:

- 1) dabas lieguma funkcionālās zonas robežām,
- 2) apsaimniekošanas pasākumu - krūmu ciršanu Laukezera piekrastes zonā,
- 3) par būvniecības aizliegumu dabas parka meža teritorijās.

Dabas aizsardzības pārvaldes Sugu un biotopu daļas vadītāja Gundega Freimane atklāj uzraudzības grupas sanākumi un informē klātesošos par apspriežamajiem jautājumiem.

Projekta vadītāja SIA “Carl Bro” valdes locekle Loreta Urtāne sniedz īsu kopsavilkumu par tiem UG dalībnieku komentāriem, kuri līdz šim nav iestrādāti DAP un kuru apspriešanai ir organizēta paplašinātā UG sēde. Tiek dots īss kopsavilkums par UG dalībnieku komentāriem attiecībā uz individuālo noteikumu projektu un tiek informēts, kā UG dalībnieku prasības ir atspoguļotas individuālo noteikumu projektā. Diskusija izvērsas par nepieciešamību Laukezera pamatbaseinā esošajās lauksaimniecības zemēs limitēt kūtsmēsļu un lauksaimniecības ķīmikāliju lietošanu. Sanāksmes dalībnieki vienojas individuālo noteikumu 11. punktu izteikt sekojošā redakcijā:

„Laukezera pamatbaseina teritorijā esošajās lauksaimniecības zemēs lauksaimniecības ķīmikālijas lieto atbilstoši labas lauksaimniecības prakses nosacījumiem, kūtsmēsļus un citu mēslojumu iestrādā zemēs tūlīt pēc uzvešanas uz lauka.”

Diskusija par dabas lieguma funkcionālās zonas robežām

Loreta Urtāne:

Informē par metodiku, kāda izmantota funkcionālo zonu noteikšanai. Antropogēno un piesārņojuma slodžu, zemju izmantošanas struktūras analīze, kā arī ezera veģetācijas kartēšanas rezultātu salīdzinājums ar 1983. gada datiem, parādīja, ka Laukezera gadījumā būtiski ir regulēt ezera izmantošanu – rūpniecisko zveju, peldēšanu. Tāpēc lieguma zona ir noteikta ap Laukezeru un nevis visā tā pamatbaseina teritorijā.

Jānis Sprūds:

Iebilst piedāvātajam robežas variantam un uzskata, ka lieguma funkcionālās zonas robeža ir jānosaka pa Laukezera pamatbaseina robežu, jo uzskata, ka kaut arī individuālo un noteikumu projekts un teritorijas plānojums nosaka, ka būvniecība meža zemēs ir aizliegta, pastāv drauds, ka RVP var pieļaut zemes transpormāciju un būvniecību Laukezeram pieguļošajās zemēs.

Loreta Urtāne:

Pamato DAP izstrādātāju un pārējo UG pausto viedokli par zonējuma robežu, skaidrojot, ka no 81,3 ha lielās pamatbaseina teritorijas 51,2 ha t.i. 63% aizņem meži, kas ir dabisks buferis un kavē difūzā piesārņojuma nokļūšanu ezerā. Bez tam lielākās pamatbaseinā ietilpstošo mežu platības aizņem valsts meži un tātad nepastāv draudi, ka šīs zemes varētu būt apbūvētas. Pārējās ap Laukezeru esošās meža zemes pieder 7 īpašniekiem, kuriem zemju sadalīšanu vienībās mazākās par 10 ha liedz spēkā esošo tiesisko aktu normas. Bez tam, līdz šim šie īpašnieki nav izrādījuši vēlmi šīs zemes apbūvēt.

Vija Buša:

Ar dažāda veida aizliegumiem mēs esam radījuši pārāk daudz dažādu problēmu, kuras reālajā dzīvē nedarbojas, tādēļ galvenais ir kompromiss. Jāņem vērā, ka kaut ko aizliedzot, uzreiz ir jādomā par kompensāciju mehānismu.

Sandra Līckrastiņa:

Plāns taču nav mūžīgs. Tas ir izstrādās 10 gadu ilgā periodam. Ja radīsies tāda nepieciešamība, to varēs arī pārskatīt un veikt attiecīgas izmaiņas. Atceramies pamatojumu tam, kāpēc tur vajadzīgs liegums – saglabāt Eiropas nozīmes biotopu - meži uz osiem un īpaši aizsargājamo augu – ezereņu audzes.

Jānis Sprūds:

Komentē, ka tiesisko normu sadalīt zemes gabalus mazākās vienībās par 10 ha var apiet, zemi sadalot domājamās daļās.

Inga Belasova:

Individuālajos noteikumos ir aizliegts zemi sadalīt pat domājamās daļās.

Loreta Urtāne:

Konstatē, ka DAP izstrādātāju priekšlikumam piekrist visi paplašinātās UG dalībnieki, izņemot Sprūda k-gu.

Jānis Sprūds:

Kaut arī nemaina savu viedokli, piekrist vairākuma domām.

Tiek pieņemts lēmums apstiprināt izstrādātāja piedāvāto un pārējo UG apstiprināto dabas lieguma zonas variantu.

Apsaimniekošanas pasākums - krūmu ciršana Laukezera piekrastes zonā

Loreta Urtāne:

Skaidro, ka pasākuma nepieciešamība ir noteikta pamatojoties uz: 1) ezera kartēšanas rezultātiem, 2) slodžu analīzes rezultātiem un 3) krasta veģetācijas vēsturiskās izpētes datiem. Pasākumu plānots realizēt tikai tajās ezera piekrastes vietās, kur aiz krūmu joslas atrodas mežs un tā mērķis ir limitēt eitroficēšanās procesus, ko veicina lapu nokļūšana ūdenī no krūmu joslas (vidēji 20 kg lapu no katra piekraste metra) un nodrošināt gludsporu ezerenēm labvēlīgus augšanas apstākļus. Klātesošajiem tiek skaidrots, ka dažādas ir krūmu joslas funkcijas, ja ezeram pieguļ lauksaimniecības zemes vai arī meža zemes. Tāpat visi tiek

iepazīstināti ar citu ezeru ekspertu viedokli, kuri uzskata, ka nosakot šāda veida pasākumu ir jāņem vērā: 1) krastmalas augāja struktūra, 2) sugu sastāvs; 3) noēnojums, ko rada koki (Lelde Enģele) un 1) darbība lauksaimniecības zemēs, 2) krasta veģetācija (Vija Kreile).

Sandra Līckrastiņa:

Apliecina, ka vēl 20 gadus atpakaļ Laukezeram brīvi varēja apiet apkārt, bet šobrīd vietās, kur aug krūmi ir izveidojusies slīkšņa.

Jānis Sprūds:

Nepiekrīt DAP izstrādātāju viedoklim un uzskata, ka krūmu josla gar ezeru ir jāatstāj.

Uvis Suško:

Pamato nepieciešamību izcirst krūmus, jo 1)ūdens augi ir gaismas prasīgi augi, kam kaitē krūmu radītais ēnojums, 2) nobirušo lapu papildus radītās organiskās masas nonākšana ezerā veicina ezerenēm konkurējošo augu attīstību.

Tiek pieņemts lēmums mainīt patreizējo DAP redakciju un formulējumu „krūmu joslas izcīršana” aizstāt ar formulējumu „krūmu joslas retināšana”, bet pasākuma aprakstā uzsvērt, ka ir nepieciešams saglabāt vērtīgos kokus.

Citi diskutētie jautājumi un pieņemtie lēmumi:

UG dalībnieki vienojas par to, ka:

- Visiem DAP izstrādes laikā ievāktajiem paraugiem bez mēneša un ievākšanas vietas tiks norādīts arī ievākšanas datums;
- DAP izstrādātāja pienākumos neietilpst skābekļa mērījumu veikšana, kas ir monitoringa veicēja pienākums un nepiekrīt Sprūda k-ga prasībai DAP izstrādātājiem noteikt prasību 2007.gada vasarā veikt vēl papildus skābekļa mērījumus;
- Netērēt laiku pierādot Sprūda k-gam, ka Laukezers ir mezotrofs ezers, un, ka skābekļa mērījumi nav vienīgais veids kā eksperts var noteikt ezera atbilstību šādam statusam;
- DAP izstrādātājs kopā ar parakstīšanai paredzēto pēdējās UG sanāksmes protokolu UG dalībniekiem vēlreiz nosūtīs DAP gala versiju un šīs sēdes protokolu.

Protokolēja:

Ilze Bērziņa
SIA “Carl Bro”
Ofisa menedžere

Apskats par UG dalībnieku komentāriem (DAP 09.03.2007 versija) un veiktajiem DAP uzlabojumiem

Gundega Freimane – saņemti 02.04.2007

Komentārs	Atbilstošie uzlabojumi
Nav pievienots pārskats par sabiedrisko apspriešanu	Komentārs ir ņemts vērā
Nav pievienots pašvaldības atzinums par plāna saskaņošanu	Pašvaldības lēmuma protokola oriģinālu ir plānots pievienot Dabas aizsardzības pārvaldes eksemplāram
Nav pievienots uzraudzības grupas pēdējās sanāksmes protokols ar parakstiem	DAP ir iekļauti visi uzraudzības grupas, informatīvās sanāksmes un tikšanās ar iedzīvotājiem protokoli. Visu parakstīto dokumentu oriģināli

	tiks pievienoti Dabas aizsardzības pārvaldes eksemplāram
--	--

Ingrīdas Seržāne – saņemti 21.03.2007

Komentārs	Atbilstošie uzlabojumi
Kā jau norādīju arī agrāk, nepiekrītu tam, ka visā dabas parka teritorijā aizliegts veikt zemes transformāciju (8.14.p). Neredzu iemeslu, kāpēc dabas parka teritorijā esošo zemju īpašnieki, saskaņojot ar RVP, nevarētu kaut ko savā zemes gabalā mainīt... Galu galā dabas parks nav dabas liegums...	Komentārs ir ņemts vērā
Par cik dabas parks ir teritorija, kas piemērota sabiedrības atpūtai, nepiekrītu arī 12. punktam. Kāpēc tikai esošo viensētu attīstība? Kāds pamatojums varētu būt aizliegumam kaut ko būvēt (vienstāva atpūtas mājiņu vai tml.), piemēram, zemes mantiniekam, kas to vēl nav paspējis izdarīt, ja pagasta teritoriālais plānojums to atļauj?	Teritorijas plānojums dabas parka teritorijā paredz tikai esošo viensētu attīstību. Jautājums diskusijai paplašinātajā UG sēdē – 11.04.2007
Pielikumos 1. kartē par dabas parka zonējumu eksplikācijā pareizi jānorāda, ka ir dabas parka „Laukezers” dabas lieguma zona (nevis dabas lieguma „Laukezers” robeža)	Komentārs ir ņemts vērā

Sandra Līckrastiņa – saņemti 22.03.2007

Komentārs	Atbilstošie uzlabojumi
No manas puses saskaņošanu varētu veikt.	

Guna Novika - saņemti 23.03.2007

Komentārs	Atbilstošie uzlabojumi
Piekrītu I. Seržānes komentāriem. Citu komentāru nav.	Jautājums diskusijai paplašinātajā UG sēdē – 11.04.2007

Andis Ošiņš – saņemti 29.03.2007

Komentārs	Atbilstošie uzlabojumi
Dotajā brīdī būtisku iebildumu (manas kompetences robežās) nav. Tiešām vēlētos Dabas parka Laukezers individuālo aizsardzības un izmantošanas noteikumu pēc iespējas drīzāku ieviešanu un attiecīgu ievērošanu. It sevišķi 8.26 un 8.27	

Jānis Sprūds – 30.03.2007

Komentārs	Atbilstošie uzlabojumi

<p>1.Manuprāt, galvenās aizsargājamās vērtības jeb teritorijas pamatvērtības ir palikušas nenodefinētas (neizdalītas). Es neredzu būtisku progresu no tā brīža, kad decembrī par to tika aizrādīts. Joprojām kā galvenās vērtības ir palikušas 7 Latvijas biotopi, 7 Eiropas biotopi, 21 augu un 11 putnu sugas. Kā galvenās ir jānosauc 1 vai 2 vērtības, lai būtu pamats Sugu un biotopu likuma 7.panta 4.daļas pielietošanai. Bez tam - Dap lasa RVP, un darbību izvērtējumos precīzai galveno vērtību uzskaitīšanai ir būtiska nozīme. Tāpat arī pasākumu motivācijai nepieciešamas GALVENĀS vērtības.</p>	<p>Dabas parks „Laukezers” ir Natura 2000 vieta, un uz to attiecas MK noteikumi „Eiropas nozīmes aizsargājamo dabas teritoriju (Natura 2000) izveidošanas kritēriji Latvijā”</p> <p>DAP kopsavilkumā jau ir uzskaitītas teritorijas dabas vērtības. Savukārt, nodaļās 3.1. un 3.2 ir uzskaitītas galvenās vērtības: „Teritorija ir nozīmīga Latvijā retu ezeru tipu aizsardzībai – Laukezers: mezotrofs ezers un mīkstūdens ezers ar ezereņu audzēm, Ildzenieku ezers: mīkstūdens ezers ar ezereņu audzēm, Baltiņš: ezeri ar mieturalģu augāju un ezeri ar dižās aslapes audzēm””</p> <p>Komentārs ir ņemts vērā</p>
<p>Man ir iebildumi arī pret 27.lpp formulējumu - ka DP galvenās vērtības ir VISI TRĪS ezeri.</p>	<p>Visos 3 ezeros ir sastopami īpaši aizsargājamo biotopu sarakstā iekļauti biotopi</p> <p>Komentārs ir ņemts vērā</p>
<p>Manuprāt, galvenā dabas vērtība ir Laukezers, un līdz ar to gan biotopu apskatā, gan ezeru apskatā Laukezeram jābūt pirmajā vietā.</p>	<p>Komentārs ir ņemts vērā</p>
<p>2. Sabiedriskās apspriešanas sanāksmes protokolā nav fiksēts, ka pagasta padomē pirms sanāksmes plāna projekta izdrukātā versija nebija pieejama. Es to esmu pieprasījis norādīt vairākkārt, joprojām protokolā nav papildināts.</p>	<p>Komentārs ir ņemts vērā</p>
<p>3.Es pastāvu uz to, ka Dap ietvaros izdarītajiem mērījumiem jāuzrāda to izdarīšanas datums. Tas ir būtiski šo par valsts naudu iegūto datu turpmākai izmantošanai. Grūtības mērījumiem pierakstīt</p>	<p>Komentārs ir ņemts vērā</p> <p>DAP ir minēta gan veģetācijas sezona, gan</p>

<p>datumus es nesaskatu nekādas. Savukārt motivācija, kāpēc par pētījumiem tiek sniegta nepilna informācija - man nav saprotama, es varu izskaidrot vienīgi ar vēlmi izvairīties no iegūto datu pilnīgas publicēšanas, saglabājot sev pilno informāciju, un līdz ar to radot sev priekšrocības monitoringu un izvērtējumu gadījumos.</p>	<p>paraugu ievākšanas datums</p>
<p>4.Es uzskatu par nepieciešamu papildus izvērtējumu pasākumam - krūmu ciršanai Laukeзера krastā. Pēc mūsu spriedumiem - šis pasākums situāciju pasliktinās. Pie pamatotām šaubām, ka pasākums var negatīvi ietekmēt ezeru - tas būtu atceļams.</p>	<p>Pasākumu kā nepieciešamu pēc ezera veģetācijas apsekojuma un grunts paraugu ievākšanas ir noteikuši makrofītu un ezeru ekoloģijas speciālisti – Andris Urtāns un Uvis Suško.</p> <p>Pasākuma nepieciešamība ir pamatota DAP un vairākkārtēji ir diskutēta UG sanāksmēs.</p> <p>Jautājums diskusijai paplašinātajā UG sēdē – 11.04.2007</p>
<p>5.Tā kā jau ir marta beigas - mēs varētu padomāt par Laukeзера skābekļa/temperatūras mērījumiem šogad. Problēma ir tāda, ka mezotrofa ezera konstatēšanai un stāvokļa novērtēšanai galvenais parametrs ir skābekļa piesātinājuma līmenis piegrunts slānī. Mērījumi ir izdarīti tikai līdz 10m dziļumam, bet nepieciešams līdz gruntij, kas dziļākajā vietā sastāda ap 20m. L.Urtānes paskaidrojums, ka izstrādātāja īpašumā nav mēraparāta ar pietiekami garu kabeli, nav nekāds attaisnojums mērījumu dziļumā virs 10m neizdarīšanai. Pirmkārt, jau piesakoties Dap izstrādei, bija zināms gan Laukeзера dziļums, gan kabeļa garums. Otrkārt, garāku kabeli varēja nopirkt vai iznomāt. L.Urtānes komentārs par salīdzināšanai pieejamajiem datiem tikai līdz 6m dziļumam ir nekorekts - es pats aizsūtīju izstrādātājam LVA 08.08.2001. mērījumus līdz 16m dziļumam.</p>	<p>Skābekļa režīma novērtējums nav vienīgais parametrs pēc kura limnoloģijas praksē novērtē novērtē ezera trofisko stāvokli un eutrofikācijas pakāpi. Laukeзера apsekojuma gadījumā tika veikta padziļināta citu parametru analīze.</p>
<p>Manuprāt, Dap apstiprināšana pieļaujama ar</p>	<p>Jautājums diskusijai</p>

<p>nosacījumu, ka izstrādātājs 2007.g. vasaras stratifikācijas periodā izmērīs skābekļa koncentrāciju dziļākajā vietā līdz gruntij, un drukātajā versijā iekļaus šos mērījumus.</p>	<p>paplašinātajā UG sēdē – 11.04.2007</p>
<p>6. Kļūda 6.lpp - teikts, ka LVĢMA monitorējusi Laukezeru no 2002 līdz 2005.g., bet patiesībā arī 2001.g., esmu aizsūtījis izstrādātājam LVA 08.08.2001 mērījumus.</p>	<p>Komentārs ir ņemts vērā</p>
<p>7. Lai gan es jau sen teicu, ka uzskats par hāru ezeru atrašanos valstī galvenokārt jūras piekrastē neatbilst patiesībai, 7.lpp joprojām nav izlabots. Valstī ir zināmi 26 hāru ezeri, no tiem 8 ir piejūras ezeri.</p>	<p>Tekstā jau tiek minēts, ka : „Baltiņu ezera pastāvīšanu nodrošina teritorijas ģeoloģiskā specifika. Baltiņu ezera gadījumā tie ir minerālvielām bagātie avoti, kuri ieplūst ezerā” DAP redakcija ir precizēta.</p>
<p>8.Makšķerēšanas noteikumi 18.lpp ir vecie</p>	<p>Komentārs ir ņemts vērā</p>
<p>9. Direktīva 92/43 ir grozīta.papildināta ar direktīvu 97/62</p>	<p>Komentārs ir ņemts vērā</p>
<p>10.Sērūdeņraža klātbūtne kā augu attīstības limitējošais faktors Baltiņu ezerā liekas mazticams. Ja jau H2S tik daudz, ka limitē augus, visiem dzīvniekiem vajadzētu būt mirušiem? Un H2S uzkrāšanās ziemā augu veģetācijas periodā ietekmi atstāt it kā nevarētu? Bet problēma ir interesanta, varbūt izstrādātāji varētu pakomentēt un paskaidrot? Interesanti, kurus augus H2S ietekmē? Hārām it kā nevarētu būt no tā kādas problēmas, hāras jau tieši piegrunts slānī aug, varbūt tām pat H2S vajag?</p>	<p>Komentārs ņemts vērā daļēji. Tekstā ir doti detalizētāks skaidrojums.</p>
<p>11. Darbnicu izmantošana 39.lpp. Teikums, ka darbnīcas joprojām tiek izmantotas, formāli atbilst patiesībai, bet faktiski vedina uz domu, ka joprojām tiek izmantotas kā darbnīcas. Vajadzētu pierakstīt pašreizējo izmantojuma veidu, tad pārpratumi neradīsies.</p>	<p>Minētais komentārs attiecas uz sekojošu pierakstu attēlam „Skats uz ezera piekrastes ziemeļrietumu un rietumu daļu. Attēlā redzama šaurā koku josla, kura norobežo ezeru no tam piekļaujošām pļavām un tūrumiem. Attēla labajā malā kā</p>

	<p>potenciāls ietekmes faktors redzamas auto remonta darbnīcas”</p> <p>Teksts ir papildināts</p>
<p>12. Griež acīs termins "REPUBLIKAS dzidrāko ezeru skaitā". No 1991.gada mums ir VALSTS. 40.lpp</p>	<p>Latvija ir parlamentāra republika..</p> <p>Teksta papildināts kā - Latvijas Republika Komentārs ir ņemts vērā</p>
<p>13. Biotopu tabulas virsraksts 42.lpp ne pa tēmu - tabulām 2.7 un 2.10 ir identiski virsraksti.</p>	<p>Komentārs ir ņemts vērā</p>
<p>14. Zem 2.8 tabulas 43.lpp atsauce uz nepareizu ES direktīvu. sk. 9.punktu.</p>	<p>Atsauce uz direktīvu ir pareiza.</p> <p>Kopā ar direktīvas numuru ir uzskaitīti visi tās labojumi un grozījumi Komentārs ir ņemts vērā</p>
<p>15. 46.lpp nepareiza atsauce uz tabulu par sociālekonomiskajām vērtībām - vajag atsauci uz 2.11 tabulu.</p>	<p>Minētajā lpp. nav atsaucē uz tabulām Komentārs nav ņemts vērā</p>
<p>16. 2.11 tabulā nepareizs ES biotopa kods (3150), vajag 3140</p>	<p>Komentārs ir ņemts vērā</p>
<p>17. 2.11 tabulā nepareizs ES biotopa 3130 nosaukums. Ir teikts jau nez cik reizes, lielākajā daļā ir izlabots, bet ne visur. Tagad 2.10 tabulā ir pareizi, bet 2.11 tabulā nepareizi.</p>	<p>Nosaukums „Oligotrofi līdz mezotrofi stāvoši ūdeņi, kuros ir <i>Littorelletea</i> uniflorae un/vai Isoēto-Nanojuncetea veģetācija” ir nomainīts uz nosaukumu „Oligotrofu līdz mezotrofu augu sabiedrības minerālvielām nabadzīgās ūdenstilpēs un to krastmalās”</p> <p>Komentārs ir ņemts vērā</p>
<p>18. Pie ietekmējošajiem faktoriem nav norādīta lauksaimniecība, kartē ir ļoti labi redzams, ka aramzeme ir tuvāk par 100m joslu, pie tam stāvā nogāzē. Arī ir teikts vairākas reizes. Ir fotogrāfijas ar minerālmēslu</p>	<p>Lauksaimnieciskā darbība tās ļoti nelielo apmēru dēļ nav būtiskākais ezeru ietekmējošais faktors. Svarīgi ir nodrošināt,</p>

lietošanu šai zonā.	lai kūsmēsli netiktu atstāti uz lauka bez iestrādāšanas, tas DAP ir minēts.
19. Attēlā 3.1 ir ļoti labi parādīts Laukeзера pamatbaseins. Manuprāt, ir pamats uz pamatbaseina shēmas bāzes veidot dabas lieguma zonu. Pamatbaseina attēls nav īsti vietā 97.lpp pie pasākuma par mežiem.	Attēls tiešā veidā papildina apsaimniekošanas nosacījumu, kurš nosaka, ka „Attiecībā uz ezera pamatbaseinā esošajiem mežiem ideālā gadījumā tos būtu jāizvāc ārpus ezera tiešā sateces baseina, t.i., krasta paugura otrā pusē. Laukeзера pamatbaseins un tajā esošie zemju īpašumi ir parādīti 3-1. un 3-2. attēlos”
20. Teikums "nopļauto augu daļas ir izvācamas un novietojamas ārpus vilņošanās zonas" ir pirmkārt, pārprotams, jānorāda, ka jāizvāc no ūdens, nevis piemēram, seklūdens zonas. Otrkārt, nepieciešams papildus norādīt, ka nopļautās niedres krastā nedrīkst dedzināt. Tā diemžēl ir bieža prakse.	Komentārs ir ņemts vērā
21. Teikums "Attiecībā uz šaurspīļu vēžiem ir jānovērtē miršanas iemesli un jānosaka pasākumi to likvidācijai" skan kuriozi gan drukas kļūdas, gan konstrukcijas dēļ. Sanāk, ka jālikvidē tos vēžus, kuri nirst? Arī neņemot vērā drukas kļūdu, novērtēt miršanas iemeslus liekas savādi. Varbūt konstatēt? Noskaidrot? Uzzināt?	Pārrakstīšanās kļūda ir novērsta Komentārs ir ņemts vērā
22. 108.lpp rakstīts, ka nepieciešama notekūdeņu izvešana, jo centralizētas kanalizācijas sistēmas izbūve nav tehniski iespējama. Pamatojums nav īstais. Nākotnē kāds var izdomāt, kā tomēr izbūvēt centralizētu sistēmu, un tad no šīs sistēmas notekūdeņus laidīs ezerā? Izvešanas mērķis ir dabūt piesārņotus ūdeņus projām no ezera sateces baseina.	Gan DAP gan UG tika diskutēts, ka centralizētas kanalizācijas sistēmas šajā teritorijā tehniski nav iespējama. Tāpēc ir izvirzīts reālāks pasākums kā samazināt notekūdeņu ietekmi uz Ildzenieku ezeru. Bez tam ezera aizsardzību nodrošina individuālo noteikumu prasības.
23. Visā tekstā DAP vs Dap.	Komentārs nav ņemts

	vērā Dabas aizsardzības plānā pirmo reizi minot šo terminu tiek norādīts, kad dabas aizsardzības plāns turpmāk tiek saīsināts kā DAP
24. Kā biotopu robežas var koriģēt par zemes īpašumu robežām? Varbūt koriģētas tiek nevis biotopu, bet zonu robežas? 114.lpp	Teksts attiecas uz lieguma zonas robežu aptimizēšanu Komentārs ir ņemts vērā
25. Kas ir publiska peldēšanās? 118.lpp, 8.20	Komentārs ir ņemts vērā
26. DLZ nepieciešams ne tikai aizliegt novadīt notekūdeņus Laukezerā, bet arī aizliegt notekūdeņus iesūcināt gruntī Laukezera pamatbaseinā. 121.lpp	Nav pamata izvirzīt prasību, lai viensētās ar sausajām tualetēm, tiku izbūvētas notekūdeņu uzkrāšanas bedres.
27. Kāpēc 15.pielikumā nav 2001.gada dati? Es aizsūtīju.	Kaut arī DAP uzdevums nav apkopot un publicēt visu par teritoriju pieejamo informāciju šī prasība ir ņemta vērā
28. Daļa pielikumu tukši. Iespējams, ka dēļ apjoma, bet vienalga nepareizi. Var atsūtīt mazākas izšķirtspējas pdf.	Par tukšiem uzskatītie pielikumi ir kartogrāfiskais materiāls, kurš ir pievienots atsevišķu failu veidā
29. Kas ir "Laukezera zona " 139.lpp?	Komentārs ir ņemts vērā
30. Neredzu Laukezera DLZ noteikšanā ne mazāko sakarību ar 5.1. punkta otrās rindkopas pieeju. Aprakstā ir runa par pamatbaseinu, ar piekoriģēšanu, bet kopsavilkuma kartē 9.lpp ir vienkārši novilkta 100m josla no ezera. Jālabo DLZ robežu atbilstoši tekstā norādītajam. Par DLZ sēdēs jau bija runa.	Jautājums diskusijai paplašinātajā UG sēdē – 11.04.2007
31. 9.lpp kartē nepareiza leģenda - nevis dabas liegums "Laukezers", bet dabas lieguma zona.	Komentārs ir ņemts vērā
32. Tika solīta ezeru hidroloģiskā shēma. Neatradu? Varbūt slikti meklēju?	Pielikums 14.

Uzraudzības grupas sanāksmes par dabas aizsardzības plāna izstrādi dabas parkam “Laukezers” protokols

Sanāksmes vieta: Rīga, Peldu iela 25, Vides ministrija

Sanāksmes datums un laiks: 2007.gada 18. maijs, plkst. 12:00

Sanāksmes dalībnieki:

Inga Belasova, Vides ministrija, Aizsargājamo teritoriju nodaļas vadītāja,

Gundega Freimane, Dabas aizsardzības pārvaldes Sugu un biotopu daļas vadītāja,

Ingrīda Seržāne, Valsts meža dienesta Sēlijas virsmežniecības inženiere vides aizsardzības jautājumos,

Sandra Lickraстіņa, Valsts akciju sabiedrības „Latvijas valsts meži” Dienvidlatgales mežsaimniecības vides speciāliste,

Andis Ošiņš, zemes īpašnieks,

Jānis Sprūds, biedrības „Latvijas ezeri” valdes loceklis,

Loreta Urtāne, DAP izstrādes vadītājs, SIA „Carl Bro” valdes locekle,

Guna Novika, Valsts vides dienesta Daugavpils reģionālās vides pārvaldes vecākā inspektore,

Laura Seile, Vides ministrijas Dabas aizsardzības departaments

Uzraudzības grupas sanāksme ir organizēta, lai apspriestu priekšlikumus par dabas lieguma funkcionālās zonas robežām.

Dabas aizsardzības pārvaldes Sugu un biotopu daļas vadītāja Gundega Freimane atklāj uzraudzības grupas sanākumi, informē klātesošos par apspriežamajiem jautājumiem un iepazīstina ar konceptuālu priekšlikumu, kas izstrādāts kopā ar Vides ministrijas Dabas aizsardzības departamentu

Gundega Freimane

“Veidot kaut ko vidēji starp abām 100m un 50m robežām. Tur, kur ir lauksaimniecības zemes vai apbūves zemes tur robežu pavilkt līdz 50 metriem, kur beidzās lauksaimniecības zemes – vilk uz 100m. Kur iet ārpus lieguma robežām, tur vilk pa lieguma robežām. Tālāk tur, kur beidzās degradētās teritorijas, pavilkt atkal uz iekšu. Tur nevajadzētu rasties lielām grūtībām plāna izstrādātājiem. Tas būtu kompromisa variants, kur nebūtu liela iemesla pret to protestēt. Viens no labākajiem iespējamiem risinājumiem – visi būtu vairāk vai mazāk apmierināti, lai nodrošinātu ezera aizsardzību nākotnē pret iespējamajām apbūvēm. Maz nāk klāt ierobežojumi, tikai atsevišķās zaļajās, neskartajās teritorijās, kur neviens, kā es esmu sapratusi, neko netaisās būvēt.”

Jānis Sprūds

Iesaka, ka pie zonu vilkšanas būtu jāņem vērā arī krastu slīpumi uzsverot, ka “tas ir stipri būtiski. Diemžēl tas nav iekļauts Latvijas likumdošanā. Tajās vietās, kur ir lauksaimniecības teritorijas – aramzeme, vietām tur ir stipri slīpi krasti. Nezinu vai tas saskan ar labas lauksaimniecības praksi, kas mums ir te prasīta, šādu te slīpu nogāžu aparšanu vispār – tas principā ir neefektīvi no lauksaimniecības un dabas aizsardzības viedokļa arī. Tāpēc vajadzētu ņemt vērā, ka tajās vietās, kur ir lauksaimniecības zeme, bet stāvums ir pietiekoši liels (3 grādi vai procenti (īsti neatceras, bet Krievijas likumdošanā), tad jāņem 100m.

Gundega Freimane

“Ko tas dotu?”

Jānis Sprūds

“Tas dotu to ka, principā, šis attālums līdz ezeram ir vissvarīgākais tais vietās, kur ir lielākais stāvums.”

Gundega Freimane

“Bet viņi jau tāpat varēs nodarboties ar lauksaimniecību tur. Tīrumu jau turpinās art, nekas jau nemainīsies, ka tas būs lieguma zonā. Tur jau pļavu tāpēc neuzaudzēs. Vienīgi tai vietā teorētiski var arī lauksaimniecības zemei pārtransformēt par būvniecības.”

Jānis Sprūds

“Tā ir. Ja lieguma zonā ir zemes transformācijas aizliegums, bet dabas parka zonā ir tikai zemes transformācijas aizliegums tikai mežos, tad starpībai attālumos parādās nozīme.”
Priekšlikums ņemt vērā teritorijas reljefu.

Sandra Līckrastiņa

Lūdz konkretizēt

Loreta Urtāne

“Visi, kas ir lasījuši plānu zina, ka ir izstrādāta slodžu analīze un šis zonējuma priekšlikums ir izstrādāts pamatojoties uz šo slodžu analīzi.”

“Ar kādu mērķi mēs šo zonu tik lielu uzstādām? Ezeram piesārņojuma ietekme nav, jo sateces baseinā ir meži. Ja šo zonu uzstāda, lai samazinātu lauksaimniecības noteci, tad šī zona nav vajadzīga. Šī lieguma zona ir izveidota ar mērķi regulēt ezera izmantošanu un pamatā aizsargāt gludsporu ezerenes, lai tās nenobradātu. 50 m zona noteikta, lai regulētu peldēšanās un cilvēku atrašanās pie ezera aktivitātes, nevis šo piesārņojuma noteci no sateces baseina.”

Jānis Sprūds

“Kā Jums liekas, vai tad ezers nav jāaizsargā?”

Loreta Urtāne

“Ezeru vajag aizsargāt, bet šeit tādi riksi nav. Bet mēs jau to esam noregulējuši, ka būvēšana šajās zemēs nav atļauta, ka transformēt viņu nevar. Reģions dos šo atļauju.”

Gundega Freimane

Ir precīzi jāpasaka. Ja DAP un individuālie noteikumi nenosaka, ka tik tālu nedrīkst būvēt, tad nav nekādu garantiju, ka nebūs būvniecība un pēc tam kaut ko regulēt ir bezcerīgi. Šeit ir runa par dažiem simtiem metru – tas ir kompromisa variants. Šeit mēs uzstājam, lai šī robeža tiktu izlīdzināta, ka vietās, kur starp 50m un 100m ir atklātas lauksaimniecības platības, lai tās netiktu transformētas un apbūvētas. Tas būs nostiprināts ar individuālajiem noteikumiem. Tas ir saprātīgs risinājums un te nevajadzētu būt nekādiem strīdiem.

Ingrīda Seržāne:

Kādēļ grib ierobežot dažus īpašniekus, kas dzimuši auguši tur, kas tur neko nevarēs darīt, jo būs mantojis zemi, bet tur neko nevarēs būvēt?

Inga Belasova:

“Vai ir kādam zeme tikai 100m?”

Andis Ošiņš

“Man ir zeme 100m”

Gundega Freimane

“Tām vietām, kur ir neloģiski, pavilks citur robežu”

Izraisās diskusija par 100 m lieguma zonas noteikšanu zemes gabalam, kurā ar mērķi nodrošināt publiskās peldētavas apsaimniekošanu ir dots izņēmums attiecībā uz viesu mājas būvniecību.

Tiek nolemts, ka paliek 100m zona ar izņēmumu. Jo plāns ir ieteicošs, un kad sāks strādāt ar zonējumu individuālajiem noteikumiem, tad būvnieks piestādīs savas prasības. Izņēmumu atstāj uz visu kadastra numuru.

Gundega Freimane

Par šo vietu, ir skaidrs. Ko citur?

Inga Belasova

Izvelk mājvietas, un citur atstāj 100m

Loreta Urtāne:

Respektīvi, visur, kur meži - paliek 100m un, kur mājvietas 50m?

Iepriekšējais jautājums izraisa diskusiju par zemju transformāciju

Ingrīda Seržāne

Es gribētu par mežiem iebilst. Mēs sapulcēs runājām, ka mežsaimnieciskā darbība nav tik liela, lai noteiktu 100m aizsardzības zonu.

Loreta Urtāne

Personīgi uzskata, kā ezeru eksperts, ka nav vajadzīgs noteikt 100m robežu, ja ar to grib samazināt piesārņojuma slodzi uz ezeru.

Gundega Freimane:

Visā DP teritorijā meža transformācija būs aizliegta, vai nē?

Jānis Sprūds:

Uzstāj, ka iepriekšējās sanāksmēs bija aizliegta

Loreta Urtāne:

Citē DAP izstrādāju atbildes uz UG dalībnieces Ingrīdas Seržānes iebildumu par zemju transformācijas aizliegumu, uz kuru pamatojoties ir veikti labojumi individuālo noteikumu projektā un kurš tika apspriests iepriekšējās paplašinātās UG sanāksmes laikā un tika arī izsūtīts pa e-mail failu veidā. Minētais labojums paredz, ka dabas parkā transformācija atļauta ar reģionālās pārvaldes atļauju, bet aizliegta dabas lieguma zonā. Savukārt būvniecība ir aizliegta meža zemēs un visā dabas parka teritorijā.

Izcelas neskaidrība, par meža zemes transformāciju visā dabas parka teritorijā. Tiek nolemts, ka mežos tiek atstāta 100m zona, kurā ir aizliegta transformācija un būvniecība.

Diskusija par ciršu veidu dabas parkā, kompensācijām zemes īpašniekiem un par to informēšanu.

Ingrīda Seržāne:

Ierosina jautājumu, vai ir jāinformē par šīm izmaiņām arī iedzīvotāji

Loreta Urtāne:

Piedāvā atstāt īpašnieku informēšanu līdz mirklim, kad tiek pieņemti individuālie noteikumi. Tomēr brīdinot, ka iedzīvotāji nepiekrītīs piedāvātajai 100m zonai, jo ir bijusi jau viena informatīvā sēde, kurā viņi ir informēti par 50m joslu.

Gundega Freimane:

“To nekad nevar zināt, jo es saprotu, ka informācija par kompensācijām nav vispār pasniegta, vai ir pasniegta nekorekti.”

Loreta Urtāne:

Uz kāda pamata tiek apgalvots, ka informācija nav sniegta. Minētās sanāksmes laikā zemju īpašnieki tika iepazīstināti ar likumdošanā noteiktajām tiesībām par iespēju pieprasīt kompensāciju vai zemes apmainīt pret citām, ja tajās tiek aizliegta mežsaimnieciskā darbība un to var apliecināt klātesošie UG dalībnieki. Cits ir jautājums, ka iedzīvotājiem netika nosauktas precīzas kompensāciju summas jo to nosaka pēc īpašumā esošo mežaudžu sastāva, bet noteikumos nav neviens cipars, kas pasaka tieši cik viņi saņems naudu.

Jānis Sprūds:

Tur jau tā lieta, ka galvenais, nav pateiks, cik apmēram tādos mežos var būt tā summa, tad viņi neko nevar saprast.

Loreta Urtāne:

Cilvēkiem tika skaidri izstāstīts kādi ir aprobežojumi pašreiz, kādi aprobežojumi plānojās – ka viņi zemes var apmainīt, vai pieprasīt kompensācijas, bet cilvēku vispārīgais viedoklis bija: “jā-šobrīd mums kaut ko sola, pēc tam izmainīs noteikumus un vairs neko nesolīs”

Jānis Sprūds:

Summas jūs nepateicāt, tāpēc viņi bija pretī.

Ingrīda Seržāne:

Summas arī nevarot tā uzreiz pateikt

Loreta Urtāne:

Summas bez novērtējuma nemaz nevar precīzi pateikt

Jānis Sprūds:

Apgalvo, ka it kā apmēram varot gan

Gundega Freimane:

Galvenais jautājums paliek mežu apsaimniekošana zonā no 50-100m

Jānis Sprūds:

Galvenā cirte jāaizliedz

Sandra Līckrastiņa:

Līdz 50m ir aizsargjoslu likums

Loreta Urtāne:

Tas tika arī ņemts par pamatu – tas it tas, kas ir iestrādāts, tas, ko cilvēki saprot un ir akceptējuši.

Gundega Freimane:

Tikai nav skaidrs, kāpēc mēs pagājušo reizi runājām par 100m?

Loreta Urtāne:

Mēs pagājušo reizi runājām par karti, nevis 100m

Gundega Freimane, Jānis Sprūds:

Uzstāj, ka tika runāts par 100m

Sandra Līckrastiņa:

Paskatoties uz karti, piekrīt tam variantam, kas ir kartē

Andis Ošiņš:

Nepiekrīt 100m

Gundega Freimane:

Ja jau iepriekšējo reizi būtu zināms, ka ir 100 nevis 50m, tad uzreiz būtu vilkta lokana līnija, nevis 50m vai 100m.

Kas tad paliek – tie daži meža gabaliņi?

Loreta Urtāne:

Cik tālu ir vajadzīga īpašnieku piekrišana?

Gundega Freimane:

“Es personīgi uzskatu, ka daudzi īpašnieki piekristu, ja viņiem būtu dota korekta informācija, jo ir izdevīgi saņemt pilnu atlīdzību pat “nepakustinot pirkstu.”

Loreta Urtāne:

Cilvēkiem tika dota informācija

Gundega Freimane:

“Kā to var apgalvot, ja Tu pati to tagad nevari pateikt?”

Loreta Urtāne:

Tādēļ, ka informāciju rēķina no konkrētiem izejas datiem. To nevar pateikt neizskatot katru konkrētu gabalu atsevišķi – kādas sugas, mežaudzes, vecums.

Jānis Sprūds:

“Ja rēķina reālas cenas, tad nevar salīdzināt ar to, ko iegūtu gala krautuvēs un ko iegūtu no kompensācijām” (Citēts no uzraudzības grupas 2007.gada 18.maija sanāksmes audio ieraksta)

J. Sprūda paskaidrojums citētajam 24.05.2007: “izteikt jaunā redakcijā:

“Jānis Sprūds Nevar salīdzināt ar to, ko iegūtu gala krautuvēs un ko iegūtu no kompensācijām - jāatrēķina izdevumus”. Neatceros precīzi, bet tāda bija doma. Ka kompensācijas gan ir mazākas par summu, ko saņem pie kokmateriālu pārdošanas, bet no pircēja saņemtā summa nav ienākums, no tās, lai iegūtu ienākumu jeb peļņu, ir jāatrēķina celmu naudu, ciršanas izdevumus, transportu, u.c.”

Laura Seile:

Atgriežoties pie iepriekš runātā jautā, kas 50m jebkurā gadījumā būs aizliegts?

Sandra Līckrastiņa:

10m ir vispār aizliegts cirst, 40m aizliegta kailcirte pēc aizsargjoslu likuma.

Laura Seile:

Bet galvenā nav aizliegta?

Sandra Līckrastiņa:

Nē

Jānis Sprūds:

Priekšlikums aizliegt galveno cirti 100m joslā. Kompensāciju cilvēki varēs dabūt

Ingrīda Seržāne:

Vai dabūs kompensāciju tie cilvēki, kuriem būs paredzēta egles izvākšana?

Sandra Līckrastiņa:

Egles izvākšanai bija rakstīts, ka tāds cirtes veids, ar kādu drīkst iet iekšā.

Gundega Freimane:

Varbūt tomēr var aizliegt galveno cirti 50m, tikai transformāciju – no 50-100.

Jānis Sprūds:

Pret vispārēju principu neiebilst, ka tuvāk ezeram stingrāks aizliegums.

Gundega Freimane:

Galvenais, lai dabas lieguma zonā nenotiktu būvniecība un transformācija. Apsaimniekošana varētu notikt, kā dabas parkā

Loreta Urtāne:

Tātad zonu uzliek lielāku ar domu, ka nevar zemi transformēt un mežsaimniecību atstāj, ka iepriekš - pēc 50m ar galveno cirti.

Jānis Sprūds:

5.1.punktā 114.lpp iesaka visu aprakstīt, par ko šodien vienojās, tam piekrist arī Gundega Freimane

Diskusijas beigās tiek nolemts: Attiecībā uz dabas lieguma zonu – paliek, kas uzlikts uz papīra, izņemot ārā māju pagalmu teritorijas. Meži paliek ar nosacījumu, ka 50m apsaimnieko, kā ir un tie, kas nāk klāt apsaimnieko kā dabas parku. Zemju transformācija aizliegta visā zonā.

Diskusija par saskaņošanu ar īpašniekiem. Vienojas, ka ar īpašniekiem nav vajadzīga vēl viena sanāksme.

Izstrādātāja kartē tiek atzīmētas izmaiņas, par kurām visi vienojās. Tās pašas izmaiņas tiek atzīmētas arī Dabas aizsardzības pārvaldes Sugu un biotopu daļas vadītājas Gundegas Freimanes kartē.

Protokolēja:

Ieva Spila

Projektu koordinatore

SIA “Carl Bro”

**Pielikums dabas aizsardzības plāna izstrādes uzraudzības grupas pēdējās sēdes
protokolam.**

Dabas aizsardzības plāns izstrādāts īpaši aizsargājamai dabas teritorijai
Dabas parkam „Laukezers”.

Uzraudzības grupas sēde notiek 11.aprīlī 2007.g. Rīgā, Peldu ielā 25, Vides ministrijā.
Uzraudzības grupas locekļi, plāna izstrādes vadītājs:

1. Gundega Freimane, Dabas aizsardzības pārvaldes Sugu un biotopu daļas vadītāja
2. Ingrīda Seržāne, Valsts meža dienesta Jēkabpils virsmežniecības inženiere vides aizsardzības jautājumos
3. Sandra Līckrastiņa, Valsts akciju sabiedrības „Latvijas valsts meži” Dienvidlatgales mežsaimniecības vides speciāliste
4. Andis Ošiņš, zemes īpašnieks
5. Jānis Sprūds, biedrības „Latvijas ezeri” valdes loceklis
6. Inga Belasova, Vides ministrija, DAD
7. Vija Buša, Vides ministrija, DAD
8. Uvis Uško, mežu eksperts
9. Loreta Urtāne, plāna izstrādes vadītājs, SIA „Carl Bro” valdes locekle

Ar šo uzraudzības grupas locekļi apstiprina, ka tikuši iesaistīti dabas aizsardzības plāna izstrādes procesā, regulāri informēti par plāna izstrādes gaitu un uzklausi sakarā ar ieteikumiem dabas aizsardzības plānam.

Apstiprinu, ka dabas aizsardzības plāns izstrādāts saskaņā ar Ministru kabineta noteikumu Nr.234 „Noteikumi par īpaši aizsargājamās dabas teritorijas dabas aizsardzības plāna saturu un izstrādes kārtību”.

1. Gundega Freimane

Komentāri.....

2. Ingrīda Seržāne

Komentāri.....
komentāru nav

3. Kārlis Pabērzs

Komentāri.....
NAV

4. Sandra Līckrastiņa

Komentāri.....

5. Andis Ošiņš

Komentāri *NAI*

6. Jānis Sprūds

Komentāri *Festivāls nav ievērotas 239 noteikuma
28. un 30. 4. punktu prasības, kā arī tūrisma materiālu
pieņemtas 25. un 26. punkta prasības.*

7. Guna Novika

Komentāri *Komentāru nav*

8. Astrīda Grimza

Komentāri *Komentāru nav*

9. Loreta Urtāne

Komentāri *nav*

Kūku padomes sēdes protokola izraksts

LATVIJAS REPUBLIKA
JĒKABPILS RAJONS
KŪKU PAGASTA PADOME

Reģ. Nr. 90000021961,
Laukezera iela 5, Zilāni, Jēkabpils rajons, Latvija LV-5203,
tel. 52 72140, 52 72138
A/S LUB Jēkabpils filiāle, konts LV08 UNLA 0009 0111 3003 8

Saņemts/Received
Datums/Date 21. Okt. 2007.
Carl Bro SIA Nr. 2007-02-10

SĒDES PROTOKOLA IZRAKSTS
Jēkabpils rajona Kūku pagastā

2007.gada 12.februārī

(protokols Nr.2)

1.

**PAR DABAS PARKA „LAUKEZERS” DABAS AIZSARDZĪBAS
PLĀNU.**

Debatēs piedalās deputāti: K.Pabērzs, Dz.Kalniņš, J.Zālītis, S.Bērziņš,
K.Stars.

Atklāti balsojot, PAR- K.Pabērzs, Dz.Kalniņš, J.Zālītis, S.Bērziņš,
K.Stars, PRET- nav, ATTURAS- nav, padome nolemj:

1. Apstiprināt SIA CARL BRO izstrādāto dabas parka „Laukezers”
dabas aizsardzības plānu.

Sēdes vadītājs

(paraksts)

K.Pabērzs

IZRAKSTS PAREIZS.

Kūku pagasta padomes sekretāre

14.02.2007.Jēkabpils rajona Kūku pagastā

I.Vilkauša

Saskaņojumi ar zemes īpašniekiem

Saskaņojums*
par dabas parka „Laukezers”
dabas aizsardzības plānā 2007. – 2017.gadam
ietvertās tūrisma infrastruktūras izvietojumu

Es, SIA „NIKOTRANS” valdes loceklis (vārds, uzvārds),
Jelgonis Upītis
personas kods 130667-11159, piekrītu, ka uz man piederošā
zemesgabala ar kadastra Nr. 5670 0070 009
tiek izvietoti šādi dabas parka „Laukezers” dabas aizsardzības plānā
ietvertie tūrisma infrastruktūras objekti: peldvietas un tai nepieciešamās
infrastruktūras izveide (pasākums: B1).

Zemes īpašnieks Jelgonis Upītis
paraksts, tā atšifrējums un datums

* saskaņojums tiek veikts pamatojoties uz LR MK noteikumu 234 „Noteikumi par īpaši aizsargājamās dabas teritorijas dabas aizsardzības plāna saturu un izstrādes kārtību” 27. panta nosacījumu, kurā teikts: ”Izstrādātājs saskaņo ar zemes īpašniekiem vai lietotājiem plānotos tūrisma infrastruktūras objektus (arī dabas taku izveidi uz viņu īpašumā vai lietojumā esošās zemes).”

Saskaņojums*
par dabas parka „Laukezers”
dabas aizsardzības plānā 2007. – 2017.gadam
ietvertās tūrisma infrastruktūras izvietojumu

Es, Zigmārs Zemraus (vārds, uzvārds),
personas kods 010971-11158, piekrītu, ka uz man piederošā
zemesgabala ar kadastra Nr. 56700070196
tiek izvietoti šādi dabas parka „Laukezers” dabas aizsardzības plānā
ietvertie tūrisma infrastruktūras objekti: peldvieta un niršanas bāzes
vajadzībām nepieciešamās infrastruktūras izveide (pasākums: B1)

Zemes īpašnieks

paraksts, tā atšifrējums un datums

* saskaņojums tiek veikts pamatojoties uz LR MK noteikumu 234 „Noteikumi par īpaši aizsargājamās dabas teritorijas dabas aizsardzības plāna saturu un izstrādes kārtību” 27. panta nosacījumu, kurā teikts: ”Izstrādātājs saskaņo ar zemes īpašniekiem vai lietotājiem plānotos tūrisma infrastruktūras objektus (arī dabas taku izveidi uz viņu īpašumā vai lietojumā esošās zemes).”