

DABAS PARKS

PINKU EZERS

Dabas aizsardzības plāns

Ēdole – 2004

DABAS PARKA “Pinku ezers”

Dabas aizsardzības plāns

Kuldīgas rajons

Ēdoles pagasts

Plāns izstrādāts laika periodam
no 2004. gada līdz 2014. gadam.

Izstrādātājs:

Kuldīgas rajona Ēdoles pagasta padome

Projekta vadītājs:

Andris Janevics

Ēdole 2004.

SATURS

IEVADS	5
KOPSAVILKUMS	7
1 APRAKSTS	8
1.1 TERITORIJAS JURIDISKĀS SAISTĪBAS.....	8
1.1.1 <i>Latvijas likumdošana</i>	8
1.1.2 <i>Starptautiskās tiesības un Eiropas Savienības noteiktās saistības</i>	14
1.1.3 <i>Īpašuma tiesības</i>	15
1.2 VISPĀRĒJA INFORMĀCIJA PAR TERITORIJU.....	15
1.2.1 <i>Atrašanās vieta, ģeogrāfiskās koordinātas</i>	15
1.2.2 <i>Esošais teritorijas zonējums</i>	19
1.2.3 <i>Teritorijas apsaimniekošanas infrastruktūra</i>	20
1.2.4 <i>Teritorijas aizsardzības un apsaimniekošanas īsa vēsture</i>	21
1.2.5 <i>Teritorijas kultūrvēsturiskais raksturojums</i>	22
1.2.6 <i>Kartogrāfiskais materiāls par teritoriju</i>	24
1.3 TERITORIJAS FIZISKI ĢEOGRĀFISKAIS RAKSTUROJUMS.....	25
1.3.1 <i>Klimats</i>	25
1.3.2 <i>Ģeoloģija un ģeomorfoloģija</i>	25
1.3.3 <i>Hidroloģija</i>	25
1.3.4 <i>augšnes</i>	29
1.4 TERITORIJAS BIOLĢISKAIS RAKSTUROJUMS.....	29
1.4.1 <i>Flora</i>	29
1.4.2 <i>Fauna</i>	31
1.4.3 <i>Biotopi</i>	33
1.5 TERITORIJAS SOCIĀLEKONOMISKAIS RAKSTUROJUMS.....	38
1.5.1 <i>Demogrāfiskā analīze</i>	38
1.5.2 <i>Teritorijas izmantošanas veidi</i>	41
<i>Izmantotās literatūras saraksts</i>	44
2 TERITORIJAS NOVĒRTĒJUMS	45
2.1 TERITORIJA KĀ VIENOTA DABAS AIZSARDZĪBAS VĒRTĪBA UN TO IETEKMĒJOŠIE FAKTORI.....	45
2.2 BIOTOPĪ KĀ DABAS AIZSARDZĪBAS VĒRTĪBA, TO SOCIĀLEKONOMISKĀ VĒRTĪBA UN TOS IETEKMĒJOŠIE FAKTORI.....	45
2.2.1 <i>Saldūdeņi</i>	45
2.2.2 <i>Meži</i>	46
2.2.3 <i>Pļavas</i>	47

2.3	SUGAS KĀ DABAS AIZSARDZĪBAS VĒRTĪBA, TO SOCIĀLEKONOMISKĀ VĒRTĪBA UN TĀS IETEKMĒJOŠIE	
FAKTORI.	47
2.4	CITAS TERITORIJAS VĒRTĪBAS UN TĀS IETEKMĒJOŠIE FAKTORI	48
2.4.1	<i>Ainava</i>	48
2.5	TERITORIJAS VĒRTĪBU APKOPOJUMS UN PRETNOSTATĪJUMS.....	50
3	TERITORIJAS SAGLABĀŠANAS MĒRĶI.....	52
3.1	TERITORIJAS APSAIMNIEKOŠANAS ILGTERMIŅA MĒRĶI.....	52
3.2	TERITORIJAS APSAIMNIEKOŠANAS ĪSTERMIŅA MĒRĶI	52
4	APSAIMNIEKOŠANAS PASĀKUMI UN ZONĒJUMS.	53
4.1	BIOTOPU APSAIMNIEKOŠANAS UN AIZSARDZĪBAS PASĀKUMI	53
4.2	IETEICAMAIS TERITORIJAS ZONĒJUMS	68
5	PLĀNA IEVIEŠANA UN ATJAUNOŠANA	68
5.1	PLĀNA IEVIEŠANAS PRAKTISKIE ASPEKTI.....	68
5.2	PLĀNA ATJAUNOŠANA.....	68
5.3	TERITORIJAS PLĀNOJUMS	68
5.4	DABAS PARKA PINKU EZERS INDIVIDUĀLIE AIZSARDZĪBAS UN IZMANTOŠANAS NOSACĪJUMI (PROJEKTS) ..	69
	69
	PIELIKUMA SATURS.....	70
1.	PIELIKUMS. KARTES	71
2.	PIELIKUMS. TABULAS.....	81
3.	PIELIKUMS. DABAS PARKA „PINKU EZERS” ROBEŽU APRAKSTS.	87
4.	PIELIKUMS. DABAS PARKA TERITORIJĀ ESOŠO TIPISKO AUGU SARAKSTS	90
5.	PIELIKUMS. INFORMATĪVĀ ZĪME AIZSARGĀJAMO TERITORIJU APZĪMĒŠANAI UN TĀS	
LIETOŠANAS KĀRTĪBA		92
6	PIELIKUMS. APSAIMNIEKOŠANAS PASĀKUMU TĀMJU ATŠIFRĒJUMS.....	93
7	PIELIKUMS. SANĀKSMJU PROTOKOLI	96

IEVADS

Īpaši aizsargājamās dabas teritorijas - dabas parka "Pinku ezers" dabas aizsardzības plāna uzdevums atbilstoši LR likumam "Par īpaši aizsargājamām dabas teritorijām" ir nodrošināt teritorijas bioloģiskās un ainaviskās vērtības saglabāšanu un tā izveidošanas mērķu sasniegšanu. Teritorija iekļauta Natura 2000 vietu sarakstā, kas ir Eiropas Savienības nozīmes īpaši aizsargājamas dabas teritoriju tīkls. Dabas parkā sastopamas šādas dabas vērtības: 6 Latvijas aizsargājamie biotopi, 5 ES nozīmes biotopi, 5 dabiskie meža biotopi, 7 aizsargājamas augu sugas, 2 aizsargājamas putnu sugas, 1 aizsargājama bezmugurkaulnieku suga. Dabas aizsardzības plāna pasūtītājs un finansētājs ir Dabas aizsardzības pārvalde.

Dabas aizsardzības plānu izstrādāja Kuldīgas rajona Ēdoles pagasta padome sadarbībā ar Dabas aizsardzības pārvaldi, Liepājas reģionālo Vides pārvaldi un ekspertiem.

Dabas aizsardzības plāna izstrādātāji:

Andris Janevics- Liepājas RVP	Projekta vadītājs, pļavu veģetācija, pļavu biotopi
Dainis Kudors- VMD Kuldīgas virsmežniecības inženieris dabas aizsardzības jautājumos	Meža biotopi, flora, fauna
Lelde Eņģele- ūdensaugu eksperte	Ūdensaugu flora, veģetācija, ūdeņu biotopi
Māra Muceniece- hidroģeoloģe	Ģeoloģija un ģeomorfoloģija, hidroģeoloģija
Andris Stivriņš- Valsts zemes dienests	Dabas parka robežu un augšņu apraksts
Mārīte Milzere- valodniece	Dabas aizsardzības plāna teksta redakcija

Plānā izmantoti EMERALD projekta darba materiāli, Latvijas Republikas Zemkopības ministrijas Valsts Zivsaimniecības pārvaldes iekšējo ūdeņu problēmu laboratorijas un Zivsaimniecības institūta izstrādātie Pinku ezera zivsaimnieciskās ekspluatācijas noteikumi.

Plānā iekļauti zemes īpašnieku un Ēdoles pagasta pašvaldības ierosinājumi. Saskaņā ar vides Ministra rīkojumu Nr. 120 „Par ieteikumiem dabas aizsardzības plāna izstrādāšanai” (04.07.2002.)

2004. gada 25. februārī tika rīkota informatīvā sanāksme, kurā tika izveidota uzraudzības grupa. Uzraudzības grupā iekļauti pārstāvji no dažādām organizācijām: dabas aizsardzības pārvaldes vecākā referente Gundega Freimane, Liepājas reģionālās Vides pārvaldes inspektors Aleksandrs Sitenkovs, Valsts akciju sabiedrības „Latvijas valsts meži” vides speciāliste Solvita Reine, Kuldīgas virsmežniecības Alsungas mežniecības mežzinis Juris Šteinbergs, Ēdoles pagasta pašvaldības pagasta priekšsēdētājs Normunds Zernis un zemes īpašnieku pārstāvis Edgars Zaķis. Sanāksmes gaitā visi klātesošie tika iepazīstināti ar izpētes rezultātiem un plānotajiem apsaimniekošanas pasākumiem. Pirmā darba uzraudzības grupas sanāksme notika 6. aprīlī. Sanāksmē piedalījās visi uzraudzības grupas locekļi. Sanāksmē tika apspriests īstermiņa un ilgtermiņa mērķu formulējums, kā arī teritorijas apsaimniekošanas pasākumu plānojums. Uzraudzības grupas locekļi arī iepazinās ar reālo situāciju dabā.

Otrā sanāksme notika 29. aprīlī. Sanāksmes dalībnieki iepazinās ar izstrādāto rīcības plānu un izteica savus priekšlikumus, kā arī iebildumus.

1. jūnijā notika dabas aizsardzības plāna “Pinku ezers” sabiedriskā apspriešana, kurā eksperti iepazīstināja iedzīvotājus ar dabas vērtībām, kuras sastopamas dabas parka teritorijā, plānotajiem apsaimniekošanas pasākumiem un teritorijas individuālajiem aizsardzības un izmantošanas noteikumiem.

Pēdējā darba uzraudzības grupas sanāksme notika 2004. gada 29. jūnijā, kurā klātesošie tika iepazīstināti ar labojumiem teritorijas individuālajos aizsardzības un izmantošanas noteikumos. Darba uzraudzības grupas locekļi, parakstot dabas aizsardzības plāna izstrādes uzraudzības grupas pēdējās sēdes protokola pielikumu, apstiprināja, ka tikuši iesaistīti dabas aizsardzības plāna izstrādē, regulāri informēti par plāna izstrādes gaitu un uzklausi sakarā ar ieteikumiem dabas aizsardzības plānam, ka dabas aizsardzības plāns izstrādāts saskaņā ar vides ministra rīkojumu Nr. 120(04.07.2002.) “Par ieteikumiem dabas aizsardzības plāna izstrādāšanai”.

KOPSAVILKUMS

Dabas parka "Pinku ezers" teritorija ir valsts aizsardzībā kopš 2004. gada 8. aprīļa. Dabas aizsardzības statuss ir noteikts ar LR 2004. gada MK noteikumiem Nr. 267. "Grozījumi MK noteikumos Nr. 83". Ezers ar tam pieguļošo teritoriju tika apsekots projekta EMERALD ietvaros. Ekspertu atzinums bija – teritoriju nepieciešams iekļaut Natura 2000 tīklā. Pinku ezers ir viens no trijiem lobēliju – ezereņu tipa ezeriem Rietumlatvijā un viens no nedaudzajiem Latvijā, kur bagātīgi sastopama pamīšziedu daudzlape un vienziēda krastene. Dabas parka teritorijā atrodas viena no visbagātākajām peldošās ričijvācelītes audzēm Latvijā. Te sastopama liela biotopu daudzveidība : 5 ES nozīmes ūdeņu biotopi, konstatēti 5 dabiskie meža biotopi, ka arī 6 Latvijas aizsargājami biotopi (skat.1.pielikuma 3.karti). Pinku ezera ziemeļu daļā saglabājušies abraziņas stāvkrasti. Ezeram ir augsta ainaviskā vērtība.

Dabas parks tiek izmantots tūrismam un atpūtai, tomēr jūtīgās dabas parka ekosistēmas dēļ nav ieteicams rīkot masu atpūtas pasākumus.

Teritorijas apdraudošie faktori ir: eutrofikācija, piesārņojums ar sadzīves atkritumiem, krastu erozija, meža izcīršana, atmatā pamestās un ar nezālēm aizaugušās pļavas. Sīkāk ar dabas parka teritoriju apdraudošajiem faktoriem var iepazīties nodaļā 2.1.3.

Dabas aizsardzības plānā izvirzītie ilgtermiņa mērķi vērsti uz dabas parka bioloģiskās daudzveidības un ainavas saglabāšanu.

Izvirzītie īstermiņa mērķi ir plānoti laika periodam no 2004.gada līdz 2014. gadam, un tie vērsti uz sugu un biotopu saglabāšanu, atpūtas vietu labiekārtošanu, aizsargājamo augu monitoringu, dabas parka teritorijas zemju īpašnieku un sabiedrības izglītošanu.

Izvirzīto mērķu īstenošanai tika izstrādāti apsaimniekošanas pasākumi, kas iedalīti 8 tematiskās grupās: meža biotopu apsaimniekošana, ūdeņu biotopu apsaimniekošana, dīķu biotopu apsaimniekošana, pļavu biotopu apsaimniekošana, atmatā atstāto lauksaimniecības zemju apsaimniekošana, reto un aizsargājamo augu aizsardzības režīmu nodrošināšana, zivju resursu saglabāšana, vēžu resursu atjaunošana, tūrisms un atpūta, sabiedrības informēšana. Detalizēts apraksts atrodams dabas aizsardzības plāna 4. daļā.

Dabas parka teritorijai izstrādāti individuālie aizsardzības un izmantošanas noteikumi, kuri paredz 2 zonas: dabas lieguma zonu un dabas parka zonu. Sīkāk ar individuālo aizsardzības un izmantošanas noteikumu nosacījumiem var iepazīties 5.4. nodaļā.

1 daļa APRAKSTS

1.1 Teritorijas juridiskās saistības

Dabas parka "Pinku ezers" teritorija atbilst aizsargājamo teritoriju Natura 2000 izveidošanas kritērijiem Latvijā (LR MK noteikumi Nr. 199). Dabas parks "Pinku ezers" ir iekļauts potenciālo Natura 2000 vietu tīklā, kas ir vienots Eiropas aizsargājamo dabas teritoriju tīkls un veidots, pamatojoties uz Eiropas Padomes direktīvu 92/43 EEC "Par dabisko biotopu, savvaļas faunas un floras aizsardzību", ar mērķi nodrošināt dabisko biotopu saglabāšanu un aizsardzību). Dabas parkā atrodas Eiropas Savienības biotopu direktīvas (Council Direktive 92/43/EEC) 2. pielikumā minētie biotopi un sugas, kuru aizsardzības statuss jānodrošina Latvijai kā ES dalībvalstij.

Tai ir saistoši Latvijas Republikas normatīvie akti, kas regulē saimnieciskās darbības un izmantošanu, un apsaimniekošanu, un Eiropas Savienības Direktīvu un Latvijas ratificēto konvenciju nosacījumi un prasības. Būtiskākie no normatīvajiem aktiem aprakstīti 1. tabulā.

1. tabula

Normatīvie akti

Tiesību akts	Ietekme uz dabas parka "Pinku ezers" teritoriju.
1.1.1 Latvijas likumdošana	
1.1.1.1 Vispārējie īpašumu tiesību aprobežojumu principi	
LR Satversme: ar grozījumiem, kas izsludināti līdz 2002. gada 10. maijam //Vēstnesis 01.07.1993., Nr. 43	Nosaka, ka īpašumu nedrīkst izmantot pretēji sabiedrības interesēm.
LR "Civillikums". Trešā daļa." ietu tiesības", pieņemts 28.01.1937.	Nosaka īpašuma tiesību aprobežojuma būtību.
1995. gadā Latvijas Republikas Ministru kabinets apstiprināja "Vides politikas plānu Latvijai"	Paredz esošās bioloģiskās daudzveidības līmeņa saglabāšanu.

1.1.1.2 Plāni un programmas	
<p>Bioloģiskās daudzveidības nacionālā programma. Akceptēta Ministru kabineta 2000.gada 16.maija sēdē.</p>	<p>Programmas stratēģiskie mērķi ir:</p> <ul style="list-style-type: none"> • saglabāt un atjaunot ekosistēmu un to dabiskās struktūras daudzveidību, • saglabāt un veicināt vietējo savvaļas augu daudzveidību, • veicināt tradicionālas ainavas struktūras saglabāšanos, • nodrošināt dzīvās dabas resursu līdzsvarotu un ilgtspējīgu izmantošanu.
1.1.1.3 Vispārējie un speciālie vides un dabas aizsardzību reglamentējošie tiesību akti	
<p>LR likums “Par vides aizsardzību” pieņemts 06.08.1991. // Ziņotājs,29.08.1991.</p>	<p>Nosaka vides aizsardzības pamatprincipus.</p>
<p>LR likums “Par īpaši aizsargājamām dabas teritorijām”, pieņemts 03.02.1993.// Ziņotājs,01.04.1993., Nr. 12</p>	<p>Likuma uzdevums ir:</p> <ul style="list-style-type: none"> • noteikt īpaši aizsargājamo dabas teritoriju sistēmas pamatprincipus, • noteikt īpaši aizsargājamo dabas teritoriju veidošanas kārtību un pastāvēšanas nodrošinājumu, • noteikt īpaši aizsargājamo dabas teritoriju pārvaldes, to stāvokļa kontroles un uzskaites kārtību, • savietot valsts, starptautiskās, reģionālās un privātās intereses īpaši aizsargājamo teritoriju izveidošanā, saglabāšanā, uzturēšanā un aizsardzībā.

<p>Īpaši aizsargājamo dabas teritoriju vispārējie aizsardzības un izmantošanas noteikumi. Nr. 415 // Vēstnesis 08.08.2003. Nr. 112</p>	<p>Nosaka īpaši aizsargājamo dabas teritoriju vispārējo aizsardzības un izmantošanas kārtību. 1. pielikums nosaka aizsargājamus kokus – vietējo un svešzemju sugu dižkokus (pēc apkārtmēra un augstuma).</p>
<p>Līgumu slēgšanas kārtība īpaši aizsargājamo dabas teritoriju aizsardzības nodrošināšanai. LR MK Noteikumi Nr. 247 // Vēstnesis, 28.07. 2000. Nr. 272/274</p>	<p>Nosaka līgumu slēgšanas kārtību, īpaši aizsargājamo dabas teritoriju aizsardzības, izmantošanas un dabas aizsardzības plāna prasību ievērošanas nodrošināšanai.</p>
<p>LR Likums “Sugu un biotopu aizsardzības likums”, pieņemts 16.03.2001.// Vēstnesis 05.04.2001. Nr.121/122</p>	<p>Likuma mērķi:</p> <ul style="list-style-type: none"> • nodrošināt bioloģisko daudzveidību, saglabāt Latvijai raksturīgo faunu, floru un biotopus, • regulēt sugu un biotopu aizsardzību, apsaimniekošanu un uzraudzību, • regulēt īpaši aizsargājamo sugu un biotopu noteikšanas kārtību, • nosaka monitoringa nepieciešamību.
<p>Noteikumi par īpaši aizsargājamo biotopu veidu sarakstu, LR MK Noteikumi Nr. 421 // Vēstnesis, 08.12.2000. Nr. 446/447.</p>	<p>Nosaka īpaši aizsargājamus biotopus.</p>
<p>Noteikumi par īpaši aizsargājamo sugu un ierobežoti izmantojamo īpaši aizsargājamo sugu sarakstu. LR MK Noteikumi Nr. 396 // Vēstnesis, 17.11.2000., Nr. 413/417</p>	<p>Nosaka izzūdošās, apdraudētās vai retās sugas, kuras apdzīvo specifiskus biotopus.</p>
<p>Par ieteikumiem dabas aizsardzības plāna izstrādāšanā. Vides aizsardzības un reģionālās attīstības ministra 04.07.2002. rīkojums Nr. 120</p>	<p>Nosaka, kā izstrādājami dabas aizsardzības plāni, lai nodrošinātu vienotu aizsargājamo teritoriju dabas aizsardzības plānu izstrādāšanas, apspriešanas un atjaunošanas kārtību un noteiktu to saturu.</p>
<p>Noteikumi par zaudējumu atlīdzību par īpaši aizsargājamo sugu indivīdu un biotopu iznīcināšanu vai bojāšanu: LR MK Noteikumi Nr. 117 // Vēstnesis</p>	<p>Nosaka kārtību, kādā atlīdzināmi zaudējumi par īpaši aizsargājamo sugu indivīdu un biotopu iznīcināšanu vai bojāšanu.</p>

16.03.2001., Nr. 43	Nosaka institūcijas, kas atbilstoši savai kompetencei kontrolē šajos noteikumos noteikto prasību ievērošanu. Nosaka, ka iegūtie līdzekļi no zaudējumu atlīdzības ieskaitāmi Latvijas Vides aizsardzības fondā.
Nemedījamo sugu indivīdu iegūšanas, Latvijas dabai neraksturīgo savvaļas dzīvnieku ievēšana (introdukcijas), kā arī dzīvnieku populācijas atjaunošanas dabā (reintrodukcijas) atļauju izsniegšanas kārtība. LR MK Noteikumi Nr. 134 // Vēstnesis 23.01.2001.	Nosaka kārtību, kādā notiek Latvijas dabai neraksturīgo savvaļas dzīvnieku ievēšana un dzīvnieku populācijas atjaunošana dabā. Nosaka atļauju izsniegšanas kārtību nemedījamo sugu indivīdu iegūšanai. Nosaka gadījumus, kad nemedījamās sugas indivīdu iegūšanai nav nepieciešama atļauja.
Eiropas nozīmes aizsargājamo dabas teritoriju (Natura 2000) izveidošanas kritēriji Latvijā :LR MK Noteikumi Nr. 199 // Vēstnesis 31.05.2002. Nr. 82	Nosaka kritērijus Natura 2000 teritoriju izveidošanai Latvijā. Dabas parka “Pinku ezers” teritorijā ir 5 biotopi, kas atbilst šiem kritērijiem.
LR MK noteikumi Nr. 43 (2004.g. 20. janvārī) Ūdenstilpju un ūdensteču aizsargjoslu noteikšanas metodika.	Paredz, kā ūdenstilpju un ūdensteču aizsargjoslu robežas dabā nosaka un teritoriju plānojumos iezīmē konkrēto pašvaldību speciālisti pēc saskaņošanas ar reģionālo vides pārvaldi.
Aizsargjoslu likums, spēkā esošs kopš 11.03.1997. //Vēstnesis 56/77 25.02.1997. ar grozījumiem, kas izsludināti līdz 2002. gada 12. martam, un grozījumiem, kas izsludināti 2003. gada 8. jūlijā.	Aizsargjoslu likums nosaka, ka Pinku ezeram, kas ir 29ha liels, aizsargjosla ir ne mazāks kā 100m, Vepru ezeram, kas ir 2,2ha, un Bezdibeņa ezeram, kas ir 1ha liels, aizsargjosla ir ne mazāka kā 10m.
1.1.1.4 Citu nozaru normatīvie akti	
Lauksaimniecībā izmantojamās zemes transformācijas nosacījumi un zemes transformācijas atļauju izsniegšanas kārtība: LR MK noteikumi Nr. 381 // Vēstnesis 31.08.2001. Nr. 124	Nosaka, ka zemes transformācija ir aizliegta īpaši aizsargājamās biotopos; dabas parkos saskaņojama ar reģionālo vides pārvaldi.

<p>“Meža likums”, pieņemts 24.02.2004. // Vēstnesis 16.03.2000. Nr. 98/99</p>	<p>Likuma mērķis ir regulēt visu Latvijas mežu ilgtspējīgu apsaimniekošanu. Aizsargājamo mežu, aizsargjoslu un īpaši aizsargājamu meža iecirkņu apsaimniekošanā papildus ierobežojumus nosaka citi likumi un MK noteikumi.</p>
<p>Dabas aizsardzības noteikumi apsaimniekošanā LR MK noteikumi Nr. 189 // Vēstnesis 05.11.2001., Nr. 73</p>	<p>Noteikumi nosaka :</p> <ul style="list-style-type: none"> • vispārējās dabas aizsardzības prasības meža apsaimniekošanā, • dabas aizsardzības prasības galvenajā un kopšanas cirtē, • saimnieciskos ierobežojumus dzīvnieku vairošanās sezonas laikā.
<p>LR likums “Par koku ciršanas kārtību fiziskām personām pastāvīgā lietošanā piešķirtajās meža zemēs”, pieņemts 30.01.2003. // Vēstnesis, 06.02.2003., Nr. 20</p>	<p>Nosaka koku ciršanas kārtību fiziskām personām pastāvīgā lietošanā piešķirtajās meža zemēs.</p> <p>Likuma 1. panta 1. daļā minētās tiesības izmantojamas, ja tās neierobežo speciālie normatīvie akti par īpaši aizsargājamām dabas teritorijām.</p>
<p>Noteikumi par koku ciršanu meža zemēs. LR MK noteikumi Nr152 // Vēstnesis 12.04.2002.,Nr. 56</p>	<p>Noteikumi nosaka:</p> <ul style="list-style-type: none"> • galvenās cirtes un kopšanas cirtes kritērijus – mežaudzes minimālo un kritisko šķērslaukumu un to noteikšanas kārtību, • galvenās cirtes caurmēru un tā noteikšanas kārtību pēc valdošās koku sugas bonitātes, • kailcirtes maksimālo platību vai platumu, • kārtību mežaudzes atzīšanai par neproduktīvu, • slimību inficēto vai kaitēkļu invadēto

	<p>koku ciršanas kārtību,</p> <ul style="list-style-type: none"> • cirsmu izveidošanas kārtību un koku ciršanas kārtību ārkārtas situācijās.
<p>Kārtība koku ciršanai ārpus meža zemes. LR MK noteikumi Nr. 416 //Vēstnesis, 01.11.2000. Nr. 435/437</p>	<p>Noteikumi nosaka, ka īpaši aizsargājamās dabas teritorijās koku ciršana jāsaskaņo ar aizsargājamās teritorijas pārvaldes institūciju, bet, ja tādas nav,- ar konkrētās administratīvās teritorijas reģionālo vides pārvaldi un vietējo pašvaldību.</p>
<p>Meža atjaunošanas noteikumi. LR MK noteikumi Nr. 398 // Vēstnesis.,18.09.2001., Nr. 131</p>	<p>.Noteikumi nosaka:</p> <ul style="list-style-type: none"> • mežu atjaunošanas termiņus atsevišķiem mežu augšanas apstākļu tiem, • kritērijus, pēc kuriem mežaudz atzīst par atjaunotu, • atjaunotās mežaudzes (jaunaudzes) kopšanas pārbaudes kritērijus.
<p>Meža zemes transformācijas kārtība. LR MK noteikumi Nr. 94// Vēstnesis, 02.03.2001. Nr. 35</p>	<p>Nosaka meža zemes transformācijas nosacījumus un meža zemes transformācijas atļaujas saņemšanas kārtību, kā arī valstij nodarīto zaudējumu aprēķināšanas un atlīdzināšanas kārtību par dabiskās meža vides iznīcināšanu transformācijas dēļ.</p>
<p>Noteikumi par meža aizsardzības pasākumiem un ārkārtas situāciju izsludināšanā mežā. LR MK noteikumi NR. 217 // Vēstnesis, 01.06.2001. Nr. 85</p>	<p>Nosaka meža aizsardzības pasākumus, to izpildes kārtību un termiņus, kā arī kārtību, kādā izsludināmas ārkārtas situācijas meža ugunsgrēku izplatīšanās, meža kaitēkļu savairošanās un slimību izplatīšanās masveidā dēļ.</p>
<p>LR “Medību likums”, pieņemts 07.08.2003.// Vēstnesis 23.07.2003., Nr. 107</p>	<p>Likums reglamentē medību saimniecības pamatnoteikumus.</p>
<p>Medību noteikumi. LR MK noteikumi Nr. 760 //Vēstnesis,3012.2003. Nr. 183.</p>	<p>Nosaka medību organizēšanu, to norises kārtību, medījamo dzīvnieku sugas, to medību</p>

	termiņus.
LR “Zvejniecības likums”, pieņemts 12.04.1995. //Vēstnesis 24.04.1995.,Nr. 66	Nosaka tauvas joslas platumu un īpašuma tiesību ierobežojumus tauvas joslā. Regulē zivju resursu iegūšanu, izmantošanu, pētīšanu, saglabāšanu, pavairošanu un saudzēšanu. Nosaka aizliegtās zvejas metodes, rīkus un līdzekļus.
Makšķerēšanas noteikumi. LR MK noteikumi Nr. 223 // Vēstnesis 01.07.1997.,Nr. 167	Nosaka kārtību, kādā fiziskas personas var nodarboties ar makšķerēšanu, vēžu u.c. ūdens bezmugurkaulnieku ieguvi ar šajos noteikumos atļautiem amatierzvejas rīkiem.
Noteikumi par ūdenstilpju un rūpnieciskās zvejas tiesību nomu un zvejas tiesību izmantošanas kārtību. MK noteikumi Nr. 433. 12.12.200.	Nosaka publisko ūdenstilpju nomas kārtību, kārtību, kādā zivju resursu pārzināšanu nodod pašvaldībai, rūpnieciskas zvejas tiesību izmantošanas un izsoles kārtību ūdenstilpēs u.c. ūdeņos.
Licencētas amatierzvejas – makšķerēšanas kārtība LR ūdeņos. LR MK noteikumi Nr. 349., 15.09.1998.	Nosaka zivju resursu aizsardzības un iegūšanas kārtību.
LR “Tūrisma likums”, pieņemts 17.09.1998.// Vēstnesis 07.10.1998. Nr. 287	Likums definē, ka dabas tūrisms ir tūrisma veids, kura mērķis ir izzināt dabu, apskatīt raksturīgas ainavas, biotopus, novērot augus un dzīvniekus dabīgos apstākļos, kā arī izglīties dabas aizsardzības jautājumos.
1.1.2 Starptautiskās tiesības un Eiropas Savienības noteiktās saistības	
LR likums “Par 1979. gada Bernes konvenciju par Eiropas dzīvās dabas un dabisko dzīvotņu aizsardzību”, pieņemts 17.12.1996. //Vēstnesis,03.01.97. Nr. 1	Latvija ratificējusi Bernes konvenciju –šajā konvencijā minētās normas kļūst saistošas Latvijai.

<p>1992.g.5.jūnija Riodežaneiro konvencija “Par bioloģisko daudzveidību” //Vēstnesis 08.09.1995., Nr. 137. 1990. gada 10. februāra rīkojums Nr. 60</p>	<p>Latvija ratificējusi Riodežaneiro konvenciju un līdz ar to apņemas aizsargāt un ilgtspējīgi izmantot bioloģisko daudzveidību, un dalīties ar pieredzē bioloģiskās daudzveidības aizsardzībā un izmantošanā.</p>
<p>Par 1992. gada 5. Jūnija Riodežaneiro konvencijas “Par bioloģisko daudzveidību izpildi.” //Vēstnesis, 12.02.1999.; Nr. 41</p>	<p>Bioloģiskās daudzveidības nacionālās programmas uzdevums Latvijā ir veicināt dabas resursu ilgtspējīgu izmantošanu, vienlaikus aizsargājot dabu.</p>

1.1.3 Īpašuma tiesības

Dabas parka “Pinku ezers ” kopplatība ir 161,0 ha, no tās 53,03 % zeme pieder 12 privātīpašniekiem, 25,6 % pieder VAS “Latvijas valsts meži”, 21,37 % teritorijas, kas ir ūdeņi, pieder Ēdoles pagasta pašvaldībai. (skat. 1.pielikuma 8.karti.)

1.2 Vispārēja informācija par teritoriju

1.2.1 Atrašanās vieta, ģeogrāfiskās koordinātas

Pinku ezera dabas parka teritorija (ģeogrāfiskās koordinātas 56⁰ 59' 50" / 21⁰ 41' 42") ir 161,0ha, tā sastāv no meža, pļavām, lauksaimniecībā izmantojamām zemēm, purviem, dīķiem un vairākiem ezeriem:

Pinku ezers (Leismaču ezers, Piņķu ezers), turpmāk Pinku ezers. Pinku ezers atrodas Rietumkursas augstienes Kurmāles paugurainē, 53,6 metrus virs jūras līmeņa, Kuldīgas rajona Ēdoles pagastā, 3 km uz dienvidiem no Ēdoles (skat.1.karti). Ezera platība 29 ha, garums 1,3 km (ZR-DA) virzienā, lielākais platums 0,3 km, vidējais dziļums 4,3 m, lielākais dziļums 20 m. Ezerdobei platāka un dziļāka ziemeļu daļa, tās galu iešķēļ pussala. Dibens līdzens, smilšains, vietām akmeņi. Krasti slīpi, dienvidu malā zemi un kūdraini. Mezotrofs ezers, aizaugums niecīgs. Ezera rietumu daļā ir noteka uz Kauliņas upi. Pinku ezers atrodas starp Užavas pieteku - Kauliņas un Vankas - augštecēm nelielu ezeru virknē, uz ziemeļiem no Pinku ezera ir **Kuikatu** ezers. Uz dienvidiem no Pinku ezera atrodas **Vepru** ezers. **Bez dibēna** ezeru var uzskatīt par aizaugušu Pinku ezera daļu, abiem ezeriem ir kopīga krasta līnija (skat. 1.attēlu).

Iepriekš minētajam ezeram dziļums pie krasta ir 4 m, vidū tā dziļums ir 12 m. Ezera krasti ir purvaini. Visi ezeri ir radušies ledus laikmeta ledāju veidotajos iespaidumos.

No ezera ZA virzienā atrodas vairāki dīķi un pārpurvojušās teritorijas. Pinku ezers barojas no Šarlotes dīķa, un savukārt dīķis saņem ūdeni no purva, kas atrodas tā ziemeļu daļā. Dabas parka robežu aprakstu, koordināšu punktus un karti, kur tie attēloti, var atrast 3.pielikumā.

1. attēls. Ezeru izvietojums dabas parka „Pinku ezers” teritorijā

KURZEME

Dabas parka "Pinku ezers" atrašanās vieta Kurzemē

0 7.5 15 22.5 30 km

1. karte

APZĪMĒJUMI

	Ceļš ar atdalītām kustības joslām, autostrāde		Degvielas uzpilde	KULDĪGA	Rajona centrs
	Galvenais ceļš		Lidosta • Ostā • Piestātne	AIZPUTE	Pilsēta
	1. šķiras ceļš		Multas punkts	Alsunga	Lauku apdzīvotā vieta
	Pārējie ceļi		Robežas pārejas punkts		> 5 000 ledzīvotāju skaits apdzīvotajās vietās
	Melnais segums		Bāka		1 000 - 5 000
	Grants segums		Kamparkalns 174 m		500 - 1 000
	Zemesceļš		Ievērojams kalns		< 500
	Prāmris		Valsts robeža		Pilsētas daļa Vasarnīcas
	Dzelzceļš		Rajona (apriņķa) robeža		STALDZENE
			Nacionālo parku un rezervātu robežas		

1.2.2 Esošais teritorijas zonējums

Līdz 2004. gadam dabas parka "Pinku ezers" teritorijai nav bijis īpaši aizsargājamas teritorijas statuss, un līdz ar to nav zonējums.

Izstrādājot dabas aizsardzības plānu, tika izstrādāts dabas parka teritorijas zonējuma projekts, balstoties uz teritorijā sastopamajām vērtībām un saglabāšanas mērķiem, kas iestrādāts teritorijas individuālajos aizsardzības un izmantošanas noteikumos. Ar teritorijas zonējumu sīkāk var iepazīties 4.2. nodaļā. (skat. 1.pielikuma 6.karti).

1.2.3 Teritorijas apsaimniekošanas infrastruktūra

Atbilstoši likuma “Par īpaši aizsargājamām teritorijām” 25.pantam dabas parka “Pinku ezers” pārvaldi veic Ēdoles pagasta pašvaldība sadarbībā ar zemes īpašniekiem un lietotājiem.

Saskaņā ar vides ministra rīkojumu (Nr. 80, 06.05.2002.) “Par Dabas aizsardzības pārvaldes nolikumu” teritorijas pārvaldi koordinē Dabas aizsardzības pārvalde, kas pārrauga dabas aizsardzības plānu izstrādi un veicina to ieviešanu.

Pamatojoties uz Meža likuma 12.nodaļas 43.panta 2.punktu, Valsts meža dienesta Alsungas mežniecība veic valsts pārvaldes funkcijas meža nozarē, uzrauga normatīvo aktu par apsaimniekošanu un izmantošanu ievērošanu.

Vides aizsardzības normatīvo aktu ievērošanu dabas parka teritorijā kontrolē Liepājas reģionālā vides pārvalde un Vides valsts inspekcija.

Valsts mežus atbilstoši normatīvo aktu prasībām uzrauga un apsaimnieko Valsts akciju sabiedrība “Latvijas valsts meži”.

Privāto zemes īpašuma apsaimniekošanu veic zemes īpašnieki un lietotāji saskaņā ar normatīvajiem aktiem. (sakat.2.attēlu)

Likuma “Par īpaši aizsargājamām teritorijām” 32. pants nosaka, ka īpaši aizsargājamo dabas teritoriju monitoringu organizē un koordinē Latvijas Vides aģentūra.

2. attēls. Dabas parka “Pinku ezers” apsaimniekošanas un uzraudzības organizēšana

1.2.4 Teritorijas aizsardzības un apsaimniekošanas īsa vēsture

Dabas parka "Pinku ezers" teritorija kopš 2004. gada 8. aprīļa atrodas valsts aizsardzībā. Dabas aizsardzības statuss ir noteikts ar LR 2004. gada MK noteikumiem Nr. 267. "Grozījumi MK noteikumos Nr. 83". Tā tika apsekota projekta EMERALD ietvaros. Apsekojot Pinku ezeru un tā tuvāko apkārtni, tika konstatētas vairākas aizsargājamo augu atradnes un liela biotopu daudzveidība, tanī skaitā Eiropas Savienības nozīmes aizsargājami biotopi. Eksperti nolēma šo teritoriju iekļaut potenciālo Natura 2000 ES aizsargājamo teritoriju tīklā.

Par Pinku ezera apsaimniekošanas vēsturi mums pastāstīja Voldemārs Čeže, kurš dzimis 1936. gadā un bērnību pavadījis "Pinku" mājās pie ezera. Viņa tēvs Toms Čeže un viņa onkulis nomājuši no valsts zvejas tiesības ezerā. Gadā bija jāmaksā 180 lati. Ezers ar zivīm nav bijis bagāts, abi saimnieki gadā nozvejoja ap 100 kg zivju. Pārsvārā esot bijuši plauži. Nedaudz mazāk bijuši ruduļi, asari, līdakas, raudas, līņi.

Vēži ezerā esot bijuši samērā daudz. Vēžot gājuši ar sveķu lāpām, un noejot gar ezermalu meža pusē, varēja salasīt spaini vēžu. Abi saimnieki rūpējušies par zivju krājumu atjaunošanu, ielaižot ezerā zivju mazuļus. Reiz Voldemāra tēvs kaut kur bija dabūjis zušu mazuļus – stikla zušus un ielaidis tos ezerā. 1945. gadā, kad padomju armijas karavīri metuši ezerā granātas, lai iegūtu zivis, virs ūdens uzpeldējušie beigtie zuši bijuši 60 cm gari.

Ezera dienvidu krastā esošās zemes tikušas izmantotas lauksaimniecībā gan pirmajā Latvijas neatkarības laikā, gan kolhozu laikos.

Padomju laikos Vepru ezera krastā bijusi uzcelta cūku kūts, no kurienes virca tecējusi ezerā. Pēc makšķernieku novērojumiem, šajā ezerā tad izzudušas daudzas zivju sugas. Pirms tam ezers bijis ar zivīm daudz bagātāks.

1.2.5 Teritorijas kultūrvēsturiskais raksturojums

Dabas un kultūras pieminekļi Ēdoles pagasta teritorijā.

Ēdoles pagasta teritorijā ir daudz nelielu ezeru: Pinku, Vepru, Kuikatu, Bezdibeņa, Pilsezers, Kaķīšu, Plaču, Aklais un pieci Mācītājmuižas ezeri. Katram ezeram ir sava teika. Par Pinku ezeru stāsta, ka tas nonācis no debesīm ar mērenu pārkonu taisni tanī brīdī, kad ļaudis muižā miežus pļāvuši. Zivis kritušas zemē jau pirms negaisa. Liela tumsa bijusi. Daudz ļaužu gājis bojā. Izglābušies tikai tie, kas vairāk malā pagadījušies.

Ievērojams valsts nozīmes dabas un kultūras piemineklis ir no 1264. līdz 1274. gadam celtā Ēdoles pils ar parku. Parka platība ir 7,5 ha. Parks veidots ainavu parka stilā ap 19 gs. vidu. Dabas parka "Pinku ezers" teritorijā atrodas Šarlotes muiža ar dīķi. Šarlotes muižu barons fon Bērs izveidojis no muižas kalpiem piederošajām zemēm, atsavinot tās par nenomaksātiem parādiem. Ēdoles baronam fon Bēram piederējis daudz zivju dīķu un ezeru 2152 morganu platībā (4 prūšu morgani atbilst 1ha), kurus pārvaldīja skolots zivju meistars, tanī skaitā ietilpa Pinku ezers un Šarlotes dīķis. Ik pēc trim gadiem barons licis zivju dīķus nolaist un pēc tam tīrīt, un kaļķot tā gultni.

Dabas parks "Pinku ezers" atrodas 3 km attālumā no Ēdoles centra, un tas tiek iekļauts tūrisma maršrutos.

Pavisam Ēdoles pagastā ir 30 valsts nozīmes dižkoki, no tiem lielākā daļa aug Ēdoles pils parkā (skat. 3.att.). Uz rietumiem no pils atrodas arhitektūras piemineklis - 1648. gadā celtā Ēdoles baznīca. Tā ir vienjomas celtnē ar ķieģeļu sienām. Ārējais veidojums vienkāršs, toties iekšiene un baznīcas iekārtojums bagātīgi rotāts ar kokgriezumiem, skulptūrām un ornamentiem.

3. attēls. Ēdoles pils

Netālu no Pinku ezera dabas parka atrodas “Kažoku” mājas, kur bērnību pavadījis mūsu valsts eksprezidents Guntis Ulmanis. Šajā mājā uzņemta Rīgas kinostudijas mākslas filma “Ezera sonāte”. (Informācija iegūta no Ēdoles pils muzeja gides Zaigas Gulbes)

1.2.6 Kartogrāfiskais materiāls par teritoriju

Dabas aizsardzības plāna izstrādes gaitā izmantotais kartogrāfiskais materiāls apkopots 2. tabulā.

2. tabula

Dabas parka "Pinku ezers" izstrādes gaitā izmantotais kartogrāfiskais materiāls.

Nr. p.k.	Karšu veids	Mērogs	Formāts	Kur atrodas
1.	Mežaudžu plāns	1: 10000	Digitālā formātā	VAS "Latvijas valsts meži" Alsungas mežniecībā.
2.	Orto-foto	1:10000	Digitālā formātā	Valsts zemes dienestā. Dabas aizsardzības pārvaldē.

1.3 Teritorijas fiziski ģeogrāfiskais raksturojums.

1.3.1 Klimats

Klimats mēreni kontinentāls – mēreni silts, vidēji mitrs. Gada vidējā temperatūra 6,0 – 6,5 °C, janvāra vidējā temperatūra – 4 °C, jūlija +16,5 °C.

Veģetācijas periods 131-136 dienas, bezsala periods 133 – 135 dienas. Nokrišņu daudzums 700 – 800 mm gadā. Sniega segas biezums līdz 20 cm. Tā var saglabāties 90 dienu. Pēdējās pavasara salnas gaisā 15.maijā, pirmās rudens salnas no 10.-15. oktobrim. Aktīvo temperatūru summa 1900 – 2000 °C.

1.3.2 Ģeoloģija un ģeomorfoloģija

Pinku ezers atrodas Rietumkursas augstienes Kurmāles paugurienē, 53,6 metrus virs jūras līmeņa, tas cēlies, ledājiem veidojot iespaidumu. Pamatiežu virsu veido vidusdevona Burtnieku svītas un augšdevona Gaujas un Amatas svītas smilšakmeņi, aleilorīti un māli. Kvartāra nogulumu segas biezums 20 līdz 60 m. Kurzemes morēnai uzguļ līdz 30 m biezi Kurzemes- Baltijas starpledus laikmeta nogulumi - smilts, aleirīti, grants, oļi, vietām arī oļu laukakmeņu starpslāņi. Virs tiem otrā jaunākā Baltijas apledošanas morēnas slāņi (brūns vai sarkanbrūns smilšmāls, vai mālsmilts, kuru kopējais biezums nepārsniedz 10 m, kā arī fluvioglaciālie, retāk limnoglaciālie nogulumi). Ezers atrodas starp Užavas pieteku- Kauliņas un Vankas augštecēm nelielu ezeru virknē, uz ziemeļiem no Pinku ezera ir Kuikatu ezers, uz dienvidiem - Vepru ezers. Rietumu daļā ir ezera noteka uz Kauliņas upi. Vankas un Kauliņas upe tek pa ledāja kušanas ūdeņu noteces ielejām, ieleju dziļums dažos posmos sasniedz 20 līdz 30 m.

1.3.3 Hidroloģija

Pinku (Leismaču, Piņķu) ezers atrodas Rietumkursas augstienē Kuldīgas rajona Ēdoles pagasta teritorijā. Tam ir viena no nedaudzajām subglaciālas izcelsmes ezerdobēm Rietumkursas augstienē.

Saskaņā ar VMPI 1972. gada datiem ezera ūdens virsmas platība ir 29 ha, maksimālais dziļums – 12.0 m, vidējais – 4.3 m. Krasta līnijas garums 3.2 km, maksimālais garums 1.3 km, maksimālais platums 0.3 km, tilpums 1.3 miljoni kubikmetru. Pēc 1913. gada topogrāfiskās kartes tieši aprēķinātā platība – 26 ha. Pēc Hidrometeoroloģijas dienesta 1964.gada datiem tā bija 29 ha, bet pēc 1986.gada topogrāfiskās kartes tieši aprēķinātā platība ir 27 ha. Pārmērot dziļumu, konstatēts maksimālais dziļums 20 m ezera ziemeļu galā, vidējais dziļums ap 5 m. Seklākais ir ezera dienvidu gals – ap 2 m (skat.6.att.).

Ezera grunts galvenokārt dūņaina, vietām, pārsvarā austrumu krastā, smilšaina.

Pinku ezers ir notekošs. No ezera iztek ap 2 km gara tece, kas ietek Kauliņas upē, kura ir jūrā ietekošās Užavas pieteka. Pirms aptuveni 50 gadiem tece ir tikusi padziļināta, un kopš tā laika Pinku ezera līmenis esot pazeminājies par 20-30 cm (pēc vietējo iedzīvotāju nostāstiem). Pinku ezers ir savienots ar netālu esošo Šarlotes dīķi (skat.4.,5.att.). Pārtece no dīķa uz ezeru ir vērojama galvenokārt pavasaros – rudenos. Vasarā ūdens plūsma ir niecīga. Dīķim ir meniķis. Nolaizot dīķi, ūdens līmenis ezerā paceļoties par aptuveni 20 cm. Šarlotes dīķis esot veidots muižas laikos, tas barojas no netālu esoša sūnām aizauguša purva. Ezera piekrastē intensīva saimnieciska darbība nenotiek. Krastmala apaugusi ar kokiem un krūmiem, tālāk mežs un pļavas. Meliorācija ezera apkārtnē nav veikta. Sateces baseina platība 1.7 km², tā sastāvs- 30 % meži, 17 % ezeri. Daļa no lauksaimniecībā izmantotās zemes veido nogāzi virzienā uz ezeru, kušanas un lietus ūdeņi satek ezerā, tādēļ intensīva lauksaimniecība var veicināt eutrofikāciju.

Hidrotehnisko būvju ezerā nav.

Dabas parka teritorijā atrodas vēl divi ezeri – Bezdibenis un Vepru. Bezdibeņa ezers ir savienots ar Pinku ezeru. Abiem ezeriem ir kopīga vecā krasta līnija. Abu ezeru savienojuma vieta ir zemākā tuvākajā apkārtnē. Bezdibeņa krasti ir pārpurvojušies. Ezera dziļums svārstās no 12 m vidū, 9.5 m ziemeļu daļā līdz 3.5 – 4.0 m dienvidu daļā.

Vepru ezeram ir garena forma, dienvidrietumu un ziemeļaustrumu nogāzes ir stāvas, daļēji apaugušas ar mežu, daļēji – lauksaimniecības zemes. Abi ezera gali ir pārpurvojušies, spoguļa laukuma platība 2.2 ha (LVA 01.01.1990.). Ezera dziļums svārstās no 3.0 līdz 7.0 m, vidējais dziļums – 5.5 m. Ezera piekrastē intensīva saimnieciska darbība nenotiek.

4. attēls Šarlotes dīķis. ZR krasts

5. attēls Šarlotes dīķa Z daļa

6. attēls. Ezeru dziļumi, ūdensteces

1.3.4 augsnes

Pinku ezera rietumu krastā pārsvarā sastopamas velēnu vidēji podzolētās augsnes. Pārējās platībās sastopamas vāji podzolētās augsnes.

1.4 Teritorijas bioloģiskais raksturojums

Dabas parka "Pinku ezers" flora un biotopi tika inventarizēti no 2003. gada 10. augusta līdz 15.septembrim. Ūdeņu biotopus inventarizēja ūdensaugu eksperte Lelde Eņģele. Meža biotopu inventarizāciju veica meža biotopu eksperts Dainis Kudors.

Dabas aizsardzības plānā izmantoti Valsts Zivsaimniecības pārvaldes iekšējo ūdeņu problēmu laboratorijas izstrādātie "Pinku ezera zivsaimnieciskās ekspluatācijas noteikumi", kuros ir noteikts, kā apsaimniekojami ūdeņu biotopi – vai pieļaujama zivju mazuļu ielaišana, kādām zivju sugām pietiks barības, vai pieļaujama licencēta vēžošana, vai pieļaujama zivju piebarošana.

Tā kā sauszemes teritorija ir maza un galvenā prioritāte ir augi un biotopi, sauszemes fauna netika atsevišķi pētīta. Visi eksperti papildus saviem tiešajiem pētījumiem papildus aprakstīja dabas parka teritorijā sataptās rāpuļu, putnu un dzīvnieku sugas.

1.4.1 Flora

Pinku ezera **ūdensaugu flora** ir sugām bagāta (konstatētas 26 ūdensaugu sugas) un daudzveidīga. Sugām bagātākās ir virsūdens un zemūdens augu joslas.

Bieži sastopamas un ezeram raksturīgas augu sugas ir kalme *Acorus calamus*, platlapu vilkvāļīte *Typha latifolia*, abinieku sūrene *Polygonum amphibium*, daudzlape *Myriophyllum sp.*

Pinku ezerā reti sastopamās augu sugas: vienziēda krastene *Littorella uniflora*, gludsporu ezerene *Isoetes lacustris*, pamīšziedu daudzlape *Myriophyllum alterniflorum*, mieturaļģes *Chara sp.*, *Nittela sp.* un ūdenī augošās sūnas *Fontinalis antipyretica*, *Drepanocladus sp.* liecina par saglabājušos ar barības vielām nabadzīgu vidi. Savukārt ar barības vielām bagātiem un cilvēku darbības ietekmētiem ezeriem raksturīgās kalme *Acorus calamus* un iegrimusī raglape *Ceratophyllum demersum* norāda uz ezera bagātināšanos ar barības vielām (eitrofikāciju). Par pārpurvošanos ezera piekrastē liecina uzpūstā grīšļa *Carex rostrata*, trejlapu puplakša *Menyanthes trifoliata* un purva skalbes *Iris pseudacorus* audzes.

Bezdibeņa ezera ūdensaugu flora ir ļoti nabadzīga. Vietām sastopama peldošā glīvene *Potamogeton natans*. Ezera krastu augāju veido augsto purvu augu sugas: sfagni *Sphagnum sp.*, grīšļi *Carex sp.* u.c.

Vepru ezera ūdensaugu flora (17 konstatētas ūdensaugu sugas) liecina par barības vielām bagātu vidi un pārpurvošanos ezera piekrastē. Sugām bagātākā ir slīkšņainā virsūdens augu josla.

Ezeram raksturīgākās augu sugas ir kalme *Acorus calamus*, platlapu vilkvālīte *Typha latifolia*, uzpūstais grīslis *Carex rostrata*, vienkāršā ežgalvīte *Sparganium emersum*, upes kosa *Equisetum fluviatile*, trejlapu puplaksis *Menyanthes trifoliata*, mazlēpe *Hydrocharis morsus-ranae*, peldošā glīvene *Potamogeton natans*, Kanādas elodeja *Elodea canadensis* un iegrimusī raglape *Ceratophyllum demersum*.

Savdabīga ir dabas parka teritorijā atrodošos diķu augu valsts. Tiem raksturīgas ūdenī peldošo sūnu sugas *Ricciocarpos natans*, *Riccia fluitans*, ar barības vielām bagātiem ūdeņiem raksturīgās augu sugas: mazais ūdensziņš *Lemna minor*, parastā spirodela *Spirodela polyrrhiza*, mazlēpe *Hydrocharis morsus-ranae*, Kanādas elodeja *Elodea canadensis*, citas ūdensaugu sugas: abinieku sūrene *Polygonum amphibium*, ūdensrozes *Nymphaea sp.*, peldošā glīvene *Potamogeton natans*, kā arī zāļu purviem un ūdeņu krastmalām raksturīgās augu sugas: grīšļi *Carex sp.*, platlapu vilkvālīte *Typha latifolia*, trejlapu puplaksis *Menyanthes trifoliata*, ūdeņu mētra *Mentha aquatica* u.c

Dabas parka “Pinku ezers” **meža teritorijā** dominē parastās priedes *Pinus sylvestris* tīraudzes, dažus nogabalus veido bioloģiski vecas priedes, to vecums ir 108–128 gadi. Atsevišķos nogabalos sastopamas parasto egļu *Picea abies*, āra bērza *Betula pendula* tīraudzes, kā arī jauktas lapu koku audzes, kur sastopamas parastās apses *Populus tremula*, parastie ozoli *Quercus robur*, āra bērzi, mitrākās vietās – purva bērzi *Betula pubescens*, parastie oši *Fraxinus excelsior*, parastās liepas *Tilia cordata*, baltalkšņi *Alnus incana*, melnalkšņi *Alnus glutinosa*, parastās kļavas *Acer platanoides*, viena parastā zirgkastaņa *Aesculus hippocastanum*. Pamežu veido parastās lazdas *Corlyus avellana* un parastie pīlādži *Sorbus aucuparia*.

Sastopamas vairākas biotopu indikatorsugas – liesmainā egļpiepe *Pycnoporellus fulgens*, dižegļu lekatnis *Lecanactis abietina*, artonija *Artonia spadicea*, zilganā baltsamtīte *Leucobryum glauceum*, parastā sprogaine *Ulota crispa*, strauspārde *Mateucia struthioperis*, eiropas dziedēnīte *Scanicula europea*.

Priežu mežos aug aizsargājams augs – gada staipekknis *Lycopodium annotinum*.

Pļavā sastopams aizsargājams augs – smaržīgā naktsvijole *Platanthera bifolium*.

Dabas parka florai raksturīgas atmatu un aizaugošu lauksaimniecības zemju augu sugas – tīruma usne *Cirsium arvense*, kamolzāle *Dactylis glomerata*, smiltāju ciesa *Calmagrostis epigeios*, parastā vībotne *Artemisa vulgaris*.

1.4.2 Fauna

Zīdītāji

Bezdibeņa ezera krastā atrodas bebru *Castor fiber* māja, kuru apdzīvo bebru ģimene. Atmatās vērojamas mežacūku *Sus scrofa* darbības pēdas. Parka teritorijā sastopamas meža cūkas *Sus scrofa* un stirnas *Capreolus capreolus*.

Putni

Šarlotes dīķa apkārtnē sastopams zivju dzenītis *Alcedo atthis* un melnais stārķis *Ciconia nigra*. Pavasaros parka teritorijā ligzdo ķīvītes *Vanellus vanellus*. Pastāvīgi ezera teritorijā uzturas un barojas zivju gārnis *Ardea cinera*. Pinku ezerā uzturas un barojas paugurknābja gulbji *Cygnus olor*, ir sastopams arī peļu klijāns.

Rāpuļi

Samērā daudz sastopama pļavas ķirzaka *Lacerta vivipara*, sausos meža biotopos dzīvo glodenes *Anguis fragilis*, odzes *Vipera berus*, mitrākos biotopos sastopams zalktis *Natrix natrix*.

Abinieki

Parka teritoriju apdzīvo parastais krupis *Bufo bufo* un parastā varde *Rana temporaria*. Dīķos nārstošanas un vasaras periodā uzturas mazais tritons *Triturus vulgaris*.

Dēļu klase

Vepru ezerā dzīvo medicīniskā dēle *Hirudo medicinalis*.

Ihtiofauna

Pinku ezerā ir konstatētas 8 zivju sugas: līdaka *Esox lucius*, plaudis *Abramis brama*, rauda *Rutilus rutilus*, rudulis *Scardinius erythrophthalmus*, līnis *Tinca tinca*, karūsa *Carassius carassius*, asaris *Perca fluviatilis* un akmeņgrauzis *Cobitis tenia*, kā arī platspīļu vēzis *Astacus astacus*.

Kontrolzvejā ar 22-35 mm tīkliem noķertas 4 sugu zivis, no kurām pēc masas asari- 53%, plauži- 20%, ruduļi- 14% un raudas- 13%. Ar 40-70 mm tīkliem noķertas 5 sugu zivis, no kurām pēc masas plauži- 64%, asari- 27%, karūsas- 4%, līdakas- 3%, un līņi- 2% (skatīt.2.pielikuma 5.tab.).

Kopumā spriežot pēc kontrolzvejas rezultātiem, Pinku ezera zivju krājumu pamatmasu veido plauži un asari, mazāk ir raudu un ruduļu, bet samērā nedaudz karūsu, līdaku un līņu. Kontrolzvejā uz 15 m garu tīklu - 2,2, kas ir slikts rezultāts Latvijas ezeriem vasaras sezonā un vidējs atbilstoša tipa ezeriem.

Zivju augšanas tempa analīze liecina, ka, salīdzinot ar citiem Latvijas ezeriem, karūsām tas ir labs, līdakām - starp vidēju un labu, bet plaužiem, raudām un ruduļiem - vidējs.

Ar vēžu murdiem tika noķerti 52 platspīļu vēži. Vidējā nozveja uz vienu murdu – 3 vēži, kas ir samērā zems rezultāts Latvijas ezeriem. Daļēji tas izskaidrojams ar vēžu mātīšu vājo aktivitāti, ko

nosaka kāpuru izšķīlšanās sākums– tika noķerta tikai viena mātīte. Vēžu garums svārstījās no 6 cm līdz 12 cm (vidēji 9.3 cm), bet svars no 6 g līdz 58 g (vidēji 28 g).

Zooplanktona organismu skaits dažādās paraugu ievākšanas vietās svārstās no 29,3 tūkst. eksemplāru uz 1 kvadrātmetru līdz 69,8 tūkst. eksemplāru uz 1 kvadrātmetru, un vidēji ezerā ir 49,8 tūkst. eksemplāru uz 1 m², bet biomasa no 0.647 g/m³ un vidēji ir 1,211 g/m³.

Zooplanktona organismu biomasu veido galvenokārt zarūsaiņi *Cladocera*, kas veido 77,2 % no kopējās biomasas, arī skaitliski dominē zarūsaiņi– 47,6% no kopējā organismu sakaita.

Zooplanktona organismu maksimālās biomasas konstatētas ezera seklaajā piekrastes daļā ūdens slānī 0 –2 m.

Pinku ezerā zooplanktons ir samērā vāji attīstīts, un tā biomasu var raksturot kā ļoti zemu, kas norāda, ka veģetācijas periodā zivju mazuļi ir diezgan slikti nodrošināti ar barību.

Zoobentosa organismu skaits ezerā savārtās no 400 eks./m² līdz 1400 eks./m² un vidēji ir 850 eks./m², bet biomasa – no 0,9 g/m² līdz 4,5 g/m² un vidēji ir 2,1 g/m².

Zoobentosa organismu izvietojums ezerā ir nevienmērīgs un atkarīgs no grunts sastāva - maksimālais zoobentosa organismu skaits un biomasa ir konstatēta gruntīs ar dūņu piejaukumu. Dominējošā grupa ezera zoobentosā ir odu kāpuri *Chaobarus*, kas ir vērtīga bentisko zivju barība. Pēc zoobentosa organismu biomasas un skaita rādītājiem Pinku ezeru var raksturot kā nabadzīgu.

1.4.3 Biotopi

Turpmākajās trijās apakšnodaļās aprakstīti ūdeņu, meža un pļavu biotopi, kuri tika inventarizēti 2003. gadā no 1. augusta līdz 15. septembrim. Eiropas Savienības nozīmes biotopi un dabiskie meža biotopi attēloti 1.pielikuma 3.kartē. Tika noteikti arī biotopu dabiskums un tiem nepieciešamie aizsardzības un apsaimniekošanas pasākumi. Latvijas īpaši aizsargājamus biotopus skatīt 1.pielikuma 4.kartē.

1.4.3.1 Ūdeņu biotopi

Dabas parka teritorijā sastopama samērā liela ūdeņu biotopu daudzveidība.

Pinku ezers Latvijas Vides aģentūras pētījumos (LVA, 2002) ir novērtēts kā vāji eitrofs dzidrūdēns, mīkstūdēns ezers ar labu ekoloģisko kvalitāti.

Ezeru raksturo dzidrs, ar barības vielām nabadzīgs ūdens, smilšaina, vietām akmeņaina grunts un sugām bagāts augājs. Ezeram raksturīgas kalnes *Acorus calamus*, platlapu vilkvālītes *Typha latifolia*, uzpūstā grīšļa *Carex rostrata*, abinieku sūrenes *Polygonum amphibium*, daudzlapas *Myriophyllum sp.*, pamīšziedu daudzlapas *Myriophyllum alterniflorum*, vienzieda krastenes *Littorella uniflora*, gludsporu ezerenes *Isoetes lacustris* audzes. Atbilst Eiropas Savienības aizsargājamā biotopa oligotrofu līdz mezotrofu augu sabiedrības minerālvielām nabadzīgās ūdenstilpēs un to krastmalās (3130) (Kabucis, 2000) kritērijiem (EMERALD, 2002).

Bezdibeņa ezers ir brūnūdēns ezers ar kūdrainu grunti un ļoti nabadzīgu augāju. Atbilst Eiropas Savienības aizsargājamā biotopa Distrofi ezeri (3160) (Kabucis, 2000) kritērijiem.

Vepru ezers ir eitrofs brūnūdēns ezers ar dūņainu un dūņainas smilts grunti un slīkšņainiem krastiem. Ezeram raksturīgas kalnes *Acorus calamus*, uzpūstā grīšļa *Carex rostrata*, vienkāršās ežgalvītes *Sparganium emersum*, upes kosas *Equisetum fluviatile*, trejlapu puplakša *Menyanthes trifoliata*, peldošās glīvenes *Potamogeton natans*, Kanādas elodejas *Elodea canadensis*, iegrimušās raglapes *Ceratophyllum demersum* audzes.

Dabas parka teritorijā atrodas savdabīgi dīķu biotopi.

Šarlotes dīķim raksturīga šaura, pārpurvojusies virsūdēns augu josla, ko veido grīšļi *Carex sp.*, cirvene *Alisma plantago-aquatica*, ūdeņu mētra *Mentha aquatica* u.c., plašas abinieku sūrenes *Polygonum amphibium* un ūdensrozēs *Nymphaea sp.* audzes dīķa centrālajā daļā, bet dīķa seklajā piekrastē vietām izveidojusies šaura un skraja peldošo augu josla, kurā sastopamas sūnas *Ricciocarpos natans*, *Riccia fluitans*, mazais ūdenszieds *Lemna minor* un parastā spirodela *Spirodela polyrrhiza*.

Pārējo dīķu biotopi ir atšķirīgi: dīķi klāj peldošo ūdensaugu sega, ko veido sūna *Riccia fluitans* un mazais ūdenszieds *Lemna minor* (mazais dīķis pie Šarlotēm) vai sūna *Ricciocarpos natans* (mazākais dīķis Pinku ezeram paralēlajā dīķu kaskādē) (skat.7.,8.att). Dīķis, kurā augāju veido Kanādas elodeja *Elodea canadensis*, mazlēpe *Hydrocharis morsus ranae*, peldošā glīvene *Potamogeton natans* u.c., atgādina ar barības vielām bagātu ezeru, bet dīķis ar grīšļu *Carex sp.*, trejlapu puplakša *Menyanthes trifoliata*, platlapu vilkvālītes *Typha latifolia* u.c. veidoto augāju atgādina zāļu purvu (lielākie dīķi Pinku ezeram paralēlajā dīķu kaskādē) (skat. 1.pielikuma 3. karti).

7. attēls. peldošā ričijvācelīte

8. attēls. Dīķis, kurā sastopama liela peldošo ričijvācelīšu populācija

1.4.3.2 Meža biotopi

Bebraine. C-8 Bebru dīķi (bebraines). (Numerācija pēc Latvijas biotopu klasifikatora)

Bebru uzpludinājums atrodas teritorijas dienvidu daļā saimniecībā “Bērzi”. Pēc pazīmēm minētā platība atbilst dabiskā meža biotopa- bebraine- statusam. Ūdens teritorijā atrodas arī bebru mītne, kuru apdzīvo bebru ģimene.

Biotopu teritorijā ir daudz vecu, nokaltušu koku kritalu un stubeņu. Tās galvenokārt ir purva bērzu *Betula pubescens*, āra bērzu *Betula pendula*, melnalkšņu *Alnus glutinosa* un baltalkšņu *Alnus incana* atmirušās daļas, kuras ir piemērota dzīves vide aizsargājamo sugu vabolēm. Bebru darbības rezultātā izraisītā ūdens līmeņa celšanās ir paaugstinājusi arī blakus esošās platības augsnes mitrumu. Ezera krasta augāji veido augsto purvu augu sugas: sfagni *Sphagnum sp.*, grīšļi *Carex sp.* uc.

Purva biotops. G-3 Sūnu (augstie) purvi

Saimniecības “Bērzi” teritorijā ir neliels ezers (Bezdibeņa ezers), no kura līdz pat Pinku ezera dienvidu krastam atrodas purvs, kurā aug atsevišķas priedes *Pinus sylvestris* un purva bērzi. Vēl viens purvs atrodas VAS “Latvijas valsts meži” teritorijas ziemeļu daļā.

Boreālie meži. F.1.1.4. Priežu damakšņi

Boreālie meži ir dabiski veci skujkoku meži, kuros saglabājušies dažāda vecuma koki, kuri sasnieguši attīstības beigu stadiju, vai vēlīnās sukcesijas stadiju. Īpaši nozīmīgi bioloģiskajai daudzveidībai ir meži, kuros galvenās koku sugas koki ir ar dažādu stumbra caurmēru, platībā novērojama pašizretināšanās un vainagu lauču veidošanās. Ziedaugu un paparžaugu sastāvs atbilst sausu un daļēji mitru priežu mežu, kā arī lapu koku mežaudžu zemsedzēm augu sabiedrībām raksturīgajam augu sastāvam. Kā raksturīgas sūnu sugas var minēt līklapu novelliju *Nowellia curvifolia*, lāčsūnu, parasto zemessomenīti, spīdīgo stāvsūnu.

VAS “Latvijas valsts meži” 332. kvartāla 8. nogabalā atrodas priežu tīraudze, tās vecums 113 gadi. Vienmērīgi visā platībā sastopamas atsevišķas bioloģiski vecas, zarainas un resnas priedes. Pamežā parastās lazdas *Corlyus avellana* un parastie pīlādži *Sorbus aucuparia*. Mežaudzes atbilst dabiskā meža biotopa kritērijiem.

333. kvartāla 1., 3., 5., 8. nogabalā atrodas priežu tīraudzes, vecumā no 108 līdz 128 gadiem. Visas minētās mežaudzes atbilst dabiskā meža biotopa kritērijiem. Sastopamas vairākas biotopu indikatorsugas- liesmainā egļpiepe *Pycnoporellus fulgens*, dižegļu lekanaktis *Lecanactis abietina*, artonija *Artonia spadicea*, zilganā baltsamtīte *Leucobryum glauceum*, parastā sprogaine *Ulotia crispa*, strausparade *Matteucia struthioperis*, Eiropas dziedēnīte *Scanicula europea*. Nogabalos, kuri pieslienās ezera krastam, sastopami atsevišķi oši *Fraxinis excelsior*, melnalkšņi un baltalkšņi.

334. kvartālā Vepru ezera krasta nogāzē nelielā platībā atrodas priežu audze ar bioloģiski vecām priedēm. Mežaudze atrodas viena ainaviski nozīmīga, bioloģiski veca liepa *Tilia cordata* ar divām galotnēm un lielu stumbra apkārtmēru (skat.1.pielikuma 9., 3., 7.karti).

333. kvartālā Pinku ezera rietumu krastā atrodas ainaviski nozīmīga bioloģiski veca lazda ar vairākām galotnēm.

Platlapju meži **F.1.8.2. Jauktu koku vēri**

Pinku ezera dienvidu krastā saimniecībā “Pinkas” visā ezera malā atrodas jaukta lapu koku mežaudze, kurā dominē oši un melnalkšņi, sastopami arī atsevišķi ozoli *Quercus robur*, kļavas *Acer platanoides*, liepas un viena parastā zirgkastaņa *Aesculus hippocastanum*. Uz atsevišķu koku stumbriem sastopamas biotopu indikatorsugas. Platībā atrodas arī viens ozols ar lielu stumbra apkārtmēru.

Slapjš melnalkšņu mežs **F.2.4.2. Melnalkšņu dumbrāji.**

Visbiežāk dabiski atjaunojusies vidēji auglīga, sezonāli applūstoša, sugām mēreni bagāta lapu koku audze uz pārmitrām kūdras augsnēm, kas nepārpurvojas. Raksturīga melnalkšņu staignāju iezīme ir izteikts mikro reljefs, ko veido neapplūstoši ciņi ap koku pamatnēm. Ciņains mikro reljefs nosaka mozaīkveida augāja pastāvēšanu, kur lakstaugu un sūnu stāvā nav sastopama kāda viena dominējoša suga. Šāda mežaudze, kura atbilst minētajiem kritērijiem, atrodas Pinku ezera ZR daļā saimniecībā ”Leismači”. Tajā izteikti raksturīga melnalkšņu augšana uz ciņiem.

1.4.3.3 Pļavu biotopi

6230 Vilkakūlas pļavas. E.2.1.

Dabīga pļava, kur dominējošais augs ir vilkakūla, ar samērā nabadzīgu bioloģisko daudzveidību atrodas Vepru ezera dienvidu krastā. Tuvāk pie meža vilkakūla veido sabiedrību ar smaržīgajām naktsvijolēm *Platanthera bifolia* (skat. 1.pielikuma 3.karti).

Atmatas K.1.

Pinku ezera D daļā pieguļošā sauszemes teritorija ir atmatā pamesta aramzeme, kura apaugusi ar nezālēm. Dominējošās sugas ir parastā vībotne *Artemisia vulgaris*, tīruma usne *Cirsium arvense* mālļēpe *Tussilago farfara*.

1.5 Teritorijas sociālekonomiskais raksturojums

1.5.1 Demogrāfiskā analīze

Ēdoles pagastā uz 01.01.2001. dzīvoja 1004 iedzīvotāji. 550 (52%) pagasta iedzīvotāji dzīvo Ēdoles centrā (pēdējās tautas skaitīšanas dati).

Pēdējos gados vērojama iedzīvotāju skaita samazināšanās tendence.

3. tabula

Ēdoles pagasta iedzīvotāju skaits*

	1998.g.	1999.g.	2000.g.	2001.g.
iedzīvotāju skaits uz 1.janvāri	1092	1064	1024	1004
t.sk. līdz 6 gadiem	102	79	92	82
t. sk. no 7 - 18 gadiem	198	225	199	204
t.sk. darba spējas vecumā	567	551	541	526
t.sk. virs darba spējas vecuma	225	209	192	192

*PID dati uz 1.janvāri

9. attēls. Ēdoles pagasta iedzīvotāju skaita izmaiņas

Ēdoles pagasta iedzīvotāju dabiskā kustība

	1995.	1996.	1997.	1998.	1999.	2000.	2001.
reģistrēti dzimušie	11	12	17	10	9	14	13
reģistrēti mirušie	16	17	12	12	11	13	3
dabiskais pieaugums	-5	-5	5	-2	-2	1	10

10. attēls

Iedzīvotāju skaita samazināšanās dabiskās kustības rezultātā notiek minimāli, līdz ar to var secināt, ka iedzīvotāju skaita samazināšanās notiek galvenokārt uz iedzīvotāju migrācijas rēķina.

Ēdoles pagasta nacionālais sastāvs ir viendabīgs - 98% iedzīvotāju kopējā skaita ir latvieši, kas raksturīgi lielākai daļai Kurzemes pagastu.

Ēdoles pagasta iedzīvotāju izglītība

	iedzīvotāju skaits	ar augstāko vai nepabeigtu augstāko izglītību	mācās augstskolās	ar vidējo vai vidējo speciālo izglītību
1996.gads	1060	51	10	252
2001.gads	1004	53	28	253

Ēdoles pagastā ir salīdzinoši zems iedzīvotāju izglītības līmenis - tikai 5,27% pagasta iedzīvotājiem ir augstākā izglītība, bet pozitīvi vērtējams tas, ka kopš 1996.gada trīskāršojies to pagasta iedzīvotāju skaits, kas studē augstākajās mācību iestādēs. Diemžēl lielākā daļa pēc studiju beigšanas neatgriežas pagastā, jo pagastā nav ne labi apmaksātu darba vietu, ne brīvu dzīvojamo platību.

Dabas parka teritorijā pastāvīgi dzīvo 6 iedzīvotāji, pārējie zemju īpašnieki dzīvo citur un savā īpašumā atbrauc atpūsties, un teritorija tiek sakopta. Divi īpašnieki savu īpašumu neapsaimnieko. Pagaidām arī dabas parka teritorijā pastāvīgi dzīvojošu iedzīvotāju bērni pēc izglītības iegūšanas tēva mājās neatgriežas. Tā kā ir liels pieprasījums pēc nekustamajiem īpašumiem ezeru un upju tuvumā, teritorija bez apsaimniekotājiem varētu nepalikt.

1.5.2 Teritorijas izmantošanas veidi

Gandrīz pusi dabas parka teritorijas - 46,03 % - aizņem meži. Lauksaimniecībā izmantojamā zeme ir 23,12 %, tikpat daudz teritorijas 23,21 % aizņem ūdeņi. Sīkāku informāciju par zemes lietošanas veidiem var iegūt, apskatot 6. tabulu. Dabas parka zemju sadalījumu atspoguļo 11.attēls (skat. 1.pielikuma 5.karti).

6. tabula

Pinku ezera dabas parka zemju sadalījums pa saimniecībām un izmantošanas veidiem

Dabas parka kopplatība 161,0ha

Saimniecība	L.s. z. ha	Meži ha	Pagalmi ha	Ceļi ha	Ūdeņi ha	Purvi ha	Krūmi ha	Pārējā ha
Leismači	1,0	1,0		0,1	0,1			
Leišmači	1,3	4,9					0,9	
Šarlotes	15,9	8,5	0,2	0,4	1,5	4,45	1,1	1,1
Jaunsproģi	3,6	1,6			0,3	0,2	0,6	0,5
Ezernieki		0,4			0,7	0,1		0,2
Kalnozoli	2,95	1,0	0,5					0,6
Bērzi		3,5			0,3			
Pinkas	6,0	1,15				0,65		
Jumi		5,2						0,1
Kalna Jumi	0,6	1,7						
Bērzi	1,5	2,1						
Ķiršu dārzs	2,8	0,2						
VAS Latvijas valsts meži		39,33						
Ēdoles pagasta pašvaldība					32,7			
Kopā	35,45	70,58	0,7	0,5	35,6	5,4	2,6	2,5
%	23,12	46,03	0,45	0,32	23,21	3,52	1,69	1,63

11. attēls Dabas parka "Pinku ezers" zemju sadalījums (%)

1.5.2.1 Tūrisms un atpūta

Ēdoles pagasta teritorijā atrodas daudz tūrisma objektu: Ēdoles pils ar parku, Ēdoles muižas komplekss, baznīca, vecā skola, senkapi. Pagasta teritorijā atrodas daudzi ezeri, kas piesaista makšķerniekus. Pats iecienītākais atpūtai ir Pinku ezers, galvenokārt kā peldvieta ar ļoti tīru ūdeni. Gan Pinku ezerā, gan Vepru ezerā var makšķerēt. Šobrīd vēžu ezerā nav pietiekami (Skatīt nodaļā ihtiofauna), lai varētu atļaut licencētu vēžošanu, nepieciešama vēžu resursu atjaunošana. Pinku ezeru vasaras periodā dienā apmeklē vidēji 50 cilvēku. Atpūtu ģimenēm piedāvā viesu nams "Pinka". Individuālai atpūtai īpašnieki izmanto brīvdienu mājas "Jumi" un "Kalna Jumi". Pašreiz dabas parka teritorijā tūrisms netiek organizēts, nav iekārtotas atpūtas vietas, izņemot viesu māju "Pinka", kas atrodas saimniecības "Leismači" teritorijā.

Dabas parka teritorijā paredzēts labiekārtot atpūtas vietas, ierīkojot ugunsgrēku vietas, automašīnu stāvlaukumus, tualetes, norādot telšu vietas, uzstādot pie atpūtas vietām atkritumu savākšanas konteinerus. Tiks izveidotas 2 tūrisma takas – viena tūristiem kājāmgājējiem, viena velotūristiem (skat.1.pielikuma 7.karti).

1.5.2.2 Lauksaimniecība

Dabas parka teritorijā nenotiek intensīva lauksaimnieciskā darbība. Saimniecībā "Ķiršu dārzs" ir jauni saldo ķiršu stādījumi, kas vēlāk paredzēti koksnes ieguvei. Saimniecībā "Bērzi" un "Šarlotes" augļkoki, ogulāji un dārzeņi tiek audzēti nelielās platībās pašpatēriņam. Lielākās lauksaimniecības zemju platības, kas piekļaujas Pinku ezeram, atstātas atmatā. Tās aizaugušas ar liela auguma nezālēm–usnēm, vībotnēm un kamolzāli (skat.1.pielikuma 5.karti.).

1.5.2.3 Mežsaimniecība

Dabas parkā mežs aizņem 46 % no teritorijas, raksturīgs daudzveidīgs koku sastāvs. 55,7 % meža teritorijas apsaimnieko VAS "Latvijas valsts meži", bet 44,3 % meža pieder privātīpašniekiem. VAS "LVM" teritorijā koku ciršana pēdējos gados nav veikta. 332. kvartāla 8. nogabalā atrodas 113 gadus bioloģiski veca priežu tīraudze, 333. kvartāla 1., 3., 5., 8., nogabalā priežu tīraudzes no 108 līdz 128 gadiem. Visas minētās mežaudzes atbilst dabiskā meža biotopu kritērijiem, te satopamas vairākas biotopu indikatorsugas (skat.1.pielikuma 3., 5.,9. karti).

Privātīpašnieki vairākos nogabalos izcirtuši kokus kailcirtē, Pinku ezera aizsargjoslā veiktas galvenās izlases cirtes, kas apdraud ainavu, var veicināt eitrofikāciju, izsaukt hidroloģiskā režīma izmaiņas.

1.5.2.4 Zivsaimniecība

Pinku ezers rūpnieciskai zvejai netiek izmantots. To galvenokārt izmanto makšķernieki

1.5.2.5 Medības

Dabas parka teritorijā notiek pīļu medības. Pīles tiek medītas privātajos dīķos. Medības organizē dīķu īpašnieki. Valsts akciju sabiedrības “Latvijas valsts meži” teritorijai ir noslēgts līgums par medībām ar mednieku kolektīvu “Īvande”.

Izmantotās literatūras saraksts

1. EMERALD, 2002. Eiropas Savienības nozīmes biotopu inventarizācija Latvijas aizsargājamajās dabas teritorijās un Natura 2000 aizsargājamo dabas teritoriju tīkla izveide Latvijā. Projekta atskaite. Latvijas dabas fonds. Rīga.
2. Dabas enciklopēdija. 1.- 6. sējums
3. Kabucis, 2000. Biotopu rokasgrāmata. ES aizsargājamie biotopi Latvijā. Latvijas dabas fonds. Rīga.
4. Pētersone A., Birkmane K. Latvijas PSR augu noteicējs.
5. LVA, 2002. Ezeru monitoringa tīkla izveide atbilstoši EUROWATERNET prasībām. Projekta atskaite. Latvijas Vides aģentūra. Jūrmala.
6. www.daba.lv
Latvijas Sarkanā grāmata, 4. sēj. Bezmugurkaulnieki. 1998. Rīga.
Latvijas Sarkanā grāmata, 6. Sēj. Putni un zīdītāji. 2000. Rīga.
Latvijas Sarkanā grāmata, 3. sēj. Vaskulārie augi. 2003. Rīga.
Latvijas Sarkanā grāmata, 2. sēj. Sūnas. *Sagatavošanā*.

2 daļa. Teritorijas novērtējums

2.1 Teritorija kā vienota dabas aizsardzības vērtība un to ietekmējošie faktori

Kā lielu vērtību var minēt mazpārveidotu dabīgu un nepiesārņotu vidi, kas ir noteicošais faktors, lai saglabātos retie aizsargājamie augi un biotopi. To grūti novērtēt naudas izteiksmē. Tīrā ūdens un ainaviskuma dēļ Pinku ezers ir iecienīta atpūtas vieta. Dabas parka bioloģisko vērtību apstiprina tā teritorijas iekļaušana potenciālo Natura 2000 vietu sarakstā, kas ir Eiropas Savienības nozīmes īpaši aizsargājamas dabas teritorijas. Teritorijā ir 5 Eiropas Savienības nozīmes biotopi un 6 Latvijas aizsargājamie biotopi (skat. 1. pielikuma 3., 4. karti), kuri nav satopami ārpus tās. Dabas parka "Pinku ezers" biotopi ir savstarpēji saistīti, uz tiem pārsvarā iedarbojas vieni un tie paši ietekmējošie faktori. Teritoriju būtiski ietekmē neorganizēta un nekontrolēta apmeklētāju plūsma, kas nelabvēlīgi iespaido biotopus un sugas, kā arī piesārņo teritoriju ar sadzīves atkritumiem. Dabas parka teritorijā zeme un ūdeņi pieder 13 īpašniekiem. 10 īpašniekiem piederošās platības ir mazākas par 10 hektāriem. 2003.gada MK noteikumu Nr. 415 punkts 18.11. nosaka, ka aizsargājamās teritorijās zemes īpašumus nevar sadalīt mazākās zemes vienībās kā 10 ha. Tas aizliedz īpašniekiem pārdot daļu sava īpašuma, kas mazāka par 10 ha. Līdz ar to ezera piekraste netiks pārāk blīvi apbūvēta.

2.2 Biotopi kā dabas aizsardzības vērtība, to sociālekonomiskā vērtība un tos ietekmējošie faktori

2.2.1 Saldūdeņi

Pinku ezers ir viens no Latvijā retajiem Eiropas Savienības aizsargājamiem biotopiem Oligotrofu līdz mezotrofu augu sabiedrības minerālvielām nabadzīgās ūdenstilpēs un to krastmalās. (3130) Sevišķi reti šādi ezeri ir Kurzemē. Pinku ezers ir ar smilšainu, seklu litorāli, ar dzidru, tīru ūdeni, kurā neliels minerālvielu daudzums. Ezerā satopami vairāki Latvijas īpaši aizsargājami biotopi: ezereņu *Isoetes* audzes, pamīšziedu dauzlapes *Myrophyllum alterniflorum* audzes; smilšaina grunts, akmeņaina grunts.

Distrofais Bezdibenītis (3160) un eitrofais Vepru ezers (3150) palielina dabas parka biotopu daudzveidību. Vepru ezers ir nozīmīgs kā medicīnas dēles *Hirudo medicinalis* atradne. Abi ezeri pieder pie Eiropas Savienības nozīmes aizsargājamiem biotopiem.

Dīķi palielina dabas parka bioloģisko daudzveidību. Divi dīķi ir vērtīgi kā Latvijā ļoti retās sūnas peldošās ričijvācelītes *Ricciocarpos natans* atradnes. Vienā no tiem *Ricciocarpos natans* populācija ir ļoti bagāta. Dabas parka teritorijā esošais Nabagu dīķis ar seklu ūdens līmeni ir piemērots

retās sūnas peldošās ričijvācelītes attīstībai. Tā krastos esošais mežs nodrošina vajadzīgo noēnojumu. Dīķi ir barošanās vieta zivju dzenītim *Alcedo atthis* un melnajam stārķim *Ciconia nigra*.

Viena no nozīmīgākajām īpaši aizsargājamo dabas teritoriju sociālekonomiskajām vērtībām ir tūrisma un atpūtas iespējas. Pinku ezers un Vepru ezers ir iecienīta makšķerēšanas vieta, bet dīķos notiek pīļu medības. Dabas parka teritorijā tiks izveidotas divas tūrisma takas. Viena taka paredzēta velotūristiem, otra taka - iešanai kājām. Dabas parka "Pinku ezers" rekreatīvo vērtību mazina nesakārtotā tūrisma infrastruktūra

Pinku ezera biotopi ir ļoti jutīgi pret bagātināšanos ar barības vielām (eutrofikāciju) un sekojošo ūdens kvalitātes pasliktināšanos un aizaugšanu. Tas ir dabīgs, bet lēns process, ko izraisa ezerā no sateces baseina ieplūstošie ūdeņi. Papildus barības vielas tiek ienestas no Pinku ezerā ietekošā Šarlotes dīķa, kas ilgu laiku atradies nolaistā stāvoklī un nesen uzpludināts. Dīķī zem ūdens atstāti daudzi augstu nozāģēti koku un krūmu celmi, kā arī koksnes atliekas, kas trūdot bagātina ūdeni ar barības vielām. Pirms uzpludināšanas dīķa gultne netika iztīrīta. No atpūtas mājām un pirtīm, kas atrodas Pinku ezera krastā, tika ievadīti ezerā notekūdeņi bez attīrīšanas. Pašlaik notekūdeņu ieplūde ezerā novērsta. Arī turpmāk nebūtu pieļaujama notekūdeņu ievadīšana Pinku ezerā, arī no attīrīšanas iekārtām, jo tās nelabvēlīgos apstākļos bieži nenodrošina vajadzīgo attīrīšanu. Daži dabas parka zemju īpašnieki bija iesnieguši Ēdoles pagasta pašvaldībā iesniegumu par Pinku ezera apsaimniekošanu. Plānotā darbība bija intensīva zivaudzēšana ar piebarošanu, kas nav pieļaujama, jo ar barību ūdenī tiktu ienestas papildus barības vielas.

Pinku ezera D un DR daļā pārsvarā ir lauksaimniecībā izmantojamās zemes, lielākā daļa no tām, atstātas atmatā, kas aizaugušas ar gara auguma nezālēm, kas veido daudz zaļās masas. Nezālēm satrūdot, ar lietus un sniega kušanas ūdeņiem no nogāzēm tiek ienestas ezerā papildus barības vielas.

Potenciāli pastiprinātu biogēnu ieplūdi ezerā izraisītu mežsaimnieciskā darbība un sekojošā augsnes erozija ezeru krastu nogāzēs, koku izciršanas rezultātā ezers zaudētu ne tikai ainavisko vērtību, bet ezera krastos samazinātos noēnojums, un tas izraisītu pastiprinātu ezera aizaugšanu. Līdzīgi ezeru ietekmētu ūdens līmeņa maiņas. Ne reizi vien iedzīvotāji ir mēģinājuši aizsprostot ezera izteku.

Potenciāli bīstama būtu intensīva ezera D krastā esošo lauksaimniecisko zemju izmantošana lauksaimniecībā ar minerālmēsli un pesticīdu lietošanu.

2.2.2 Meži

Liela nozīme ir dabiski veciem ziemeļu skujkoku mežu biotopiem (9010 Boreālie meži). Dabiski veci meži ir tie, kuri saglabājuši lielu daļu dabiskiem mežiem raksturīgā sugu sastāva, dažāda vecuma un garuma kokus un dabiskā meža ekoloģisko funkciju, sasnieguši attīstības galastadiju vai

vēlīnās sukcesijas stadijas. Šajos mežos var būt bijusi noteikta cilvēka ietekme, bet pēdējās simtgadēs tajos nav bijusi kailcirte. Veci dabiski meži ir biotops daudzām apdraudētām sugām, īpaši sūnām, ķērpjiem, sēnēm un bezmugurkaulniekiem (galvenokārt vabolēm). Mežs kalpo vietējiem iedzīvotājiem kokmateriālu un malkas ieguvei.

Būtisks dabisko meža biotopu vērtības ietekmējošs faktors Pinku ezera ZA krastā ir nomīdīšana un nobraukāšana, ko rada lielā neorganizētā atpūtnieku plūsma. Daudzās vietās blakus ceļam, kur tiek novietotas automašīnas, un vietās, kur notiek atpūtnieku pārvietošanās ārpus takām, dodoties uz ezeru, izzuduši augi un sūnas, kas liecina par krastu erozijas sākumu. Tiek izmēģināta aizsargājamā gada staipekņa *Lycopodium annotinum* atradnes. Izteikta ezera stāvkrastu erozija vērojama uz lielākajām takām, pa kurām atpūtnieki iet uz ezeru. Lai apturētu krastu eroziju, jāslēdz piebraucamais ceļš VAS "LVM" teritorijā un jāiekārto kāpnes uz stāvkrasta takām divās vietās, kā arī jāizveido automašīnu stāvlaukums.

Nepareizi veikta mežsaimnieciskā darbība var mazināt dabas parka vērtību un degradēt biotopus. Teritorijas R un ZR daļā veikta galvenā izlases cirte Pinku ezera aizsargjoslā, kas ievērojami degradējusi ainavu. Tā kā liela daļa parka teritorija atrodas ezeru aizsargjoslās un mežsaimnieciskā darbība bijusi ierobežota, šeit ir saglabājušies dabiskie biotopi ar bioloģiski veciem kokiem. Arī turpmāk VAS "Latvijas valsts meži" 332 kvartāla 8. nogabalā un 333. kvartāla 1., 3., 5., 8. nogabalā mežsaimnieciskā darbība jāierobežo, iekļaujot tos dabas lieguma zonā. Mirušās koksnes izvākšana šajos nogabalos nav pieļaujama, tā nepieciešama dažādu sēņu un kukaiņu sugu attīstībai. Kopšanas cirtes veicamas 332.kvartāla 9., 10., 11. nogabalā.

2.2.3 Pļavas

Stāvās vilkakūlas *Nardus stricta* pļava ir neliela, tās platība ir 0,8 ha. Tās ir reti sastopamas visā Latvijas teritorijā. Stāvās vilkakūlas pļavas ir iekļautas Latvijas aizsargājamo biotopu sarakstā un ir Eiropas Savienības nozīmes aizsargājams biotops. Tajā aug aizsargājami orhideju dzimtas augi. Agrāk pļava izmantota siena ieguvei un ganīšanai, tagad īpašnieks to katru gadu tikai apļauj, jo mājlopus vairs netur.

Pašlaik biotops nav apdraudēts. Ja kādu iemeslu dēļ pļavas apsaimniekošana tiktu pārtraukta, tā aizaugtu ar krūmiem.

2.3 Sugas kā dabas aizsardzības vērtība, to sociālekonomiskā vērtība un tās ietekmējošie faktori

Dabas parka teritorijā satopamas 7 aizsargājamo augu sugas, 4 no tām (gludsporu ezerenes *Isoetes lacustris*, vienzieda krastenes *Littorella uniflora*, pamīšziedu daudzlape *Myrphyllum*

alterniflorum, peldošā ričijvācelīte *Riccoarpos natans*) ir reti satopamas visā Latvijā. Šīs sugas liecina par dabīgu, mazpiesārņotu vietu, tās ir jūtīgas pret piesārņojumu, eitrofikāciju, tās apdraud nobradāšana, izraustīšana, lielas un ilgas ūdenslīmeņa izmaiņas. Sūnas *Ricciocarpos natans* atradne ir viena no nedaudzajām un bagātīgākajām visā Latvijā, tā jūtīga pret lielām ūdenslīmeņa izmaiņām un apgaismojuma režīma izmaiņām, kas varētu rasties, izcērtot kokus dīķu tuvumā. Nav pieļaujama dīķa tīrīšana un padziļināšana. Vepru ezers ir nozīmīga medicīniskās dēles atradne. Šarlotes dīķu apkārtnē satopamas 2 aizsargājamas putnu sugas: melnais stārķis un zivju dzenītis, kuri šeit barojas. Pļavu biotopos satopams aizsargājams augs smaržīgā naktsvijole *Platanthera bifolia*. Boreālo mežu biotopos satopams aizsargājams augs - gada staipekņis *Lycopodium annotinum*, kurš iekļauts Latvijas Sarkanajā grāmatā, kā arī Baltijas reģiona Sarkanajā grāmatā. Gada staipekņa audzes apdraud nomīdīšana. Bioloģiski vecās priežu tīraudzēs satopamas vairākas biotopu indikatorsugas – liesmainā egļpiepe *Pycnoporellus fulgens*, dižegļu lekatnis *Lecanactis abietina*, artonija *Artonia spadicea*, parastā sprogaine *Ulota crispa*, zilganā baltsamtīte *Leucobryum glauceum*, strauspārde *Matteucia struthioperis*, Eiropas dziedēnīte *Scanicula europea*. Šo sugu apdraudošais faktors ir mežsaimnieciskā darbība.

2.4 Citas teritorijas vērtības un tās ietekmējošie faktori

2.4.1 Ainava

Dabas parka teritorijai raksturīga ainavu daudzveidība. Unikālu ainavu ezers veido ZA daļā, kur ezera abrajizjas stāvkrasti ir apauguši ar bioloģiski vecām (līdz 128 gadiem vecām) priežu audzēm. D daļā kopā ar ezeru skaistu ainavu veido lapu koku audzes (skat. 12.,13.,14. attēlu). R daļā ezers daļēji zaudējis savu ainaviskumu, te ezera aizsargjoslā veiktas galvenās izlases cirtes.

12. attēls. Ainava, ko ezers veido kopā ar platlapju audzēm

13. attēls. Daļēji atklāta ainava ap Vepru ezeru

14. attēls Savdabīgu ainavu veido dzīvojamā māja “Šarlotes” kopā ar Šarlotes dīķi

7. Tabula

Dabas parka “Pinku ezers” ainavas vizuālā novērtējuma kopsavilkums

Ainavas kvalitāte	
● Mērogs	Tuvs
● Atklātums	Ierobežots
● Daudzveidība	Liela
● Unikālitate	Liela

2.5 Teritorijas vērtību apkopojums un pretnostatījums

Dabas vērtības

- 6 Latvijas aizsargājамie biotopi
- 5 ES nozīmes biotopi
- 5 nogabali dabiski meža biotopi
- 7 aizsargājamas augu sugas
- 2 aizsargājamas putnu sugas
- 1 aizsargājama bezmugurkaulnieku suga

Sociālekonomiskās vērtības

- Ainava
- Rekreācijas iespējas
- Koksne
- Lauksaimniecības zemes

Iepriekš uzskaitītās dabas vērtības un sociālekonomiskās vērtības ir nodaļu 2.1.un 2.2. kopsavilkums. No kopsavilkuma varam secināt, ka dabas parka “Pinku ezers” dabas vērtība ir liela, tāpat kā dabas parka sociālekonomiskā vērtība, īpaši rekreācijas vērtība. Izvirzot par prioritāti īpaši aizsargājamas teritorijas dabas vērtību saglabāšanu, teritorija tiks saglabāta arī kā rekreācijas resurss, kas nenoliedzami ir teritorijas prioritārā sociālekonomiskā vērtība. Dabas vērtību saglabāšanai labākais

variants būtu neiejaukšanās režīms, jo ūdeņu un dabiskie meža biotopi ir vēsturiski attīstījušies ar samēra nelielu cilvēka iejaukšanos. Tā kā dabas parka teritorija visu laiku ir izmantota rekreācijai un tiks izmantota rekreācijai, ir jāatrod kompromiss starp dabas aizsardzības un teritorijas sociālekonomiskām izmantošanas interesēm. Nevar apgalvot, ka dabas vērtību saglabāšanas mērķis vienmēr ir pretrunā ar rekreācijas interesēm teritorijā, un nevar noliegt rekreācijas negatīvo ietekmi uz biotopiem, piemēram, aizsargājamo augu nobradāšana, teritorijas piegružošana. Lai šos ietekmējošos faktorus novērstu, nepieciešams attīstīt tūrisma infrastruktūru dabas parka teritorijā, nav pieļaujama lielu masveida atpūtas pasākumu organizēšana. Optimāla ir individuālā atpūta.

Cilvēka darbība ne vienmēr uzskatāma par nevēlamu. No dabas aizsardzības viedokļa nekādu apsaimniekošanas darbību neveikšana var būt piemērotākā pieeja ekosistēmām, kas atrodas dabiskās sukcesijas stadijās (dabiski vecu koku nogabali VAS "LVM" teritorijā, purvs ap Bezdibeņa ezeru). Tādiem cilvēka veidotiem un ietekmētām biotopiem kā vilkakūlas pļava ir nepieciešama arī turpmāka cilvēka iedarbība – atbilstoša apsaimniekošana, pretējā gadījumā notiks pļavas aizaugšana ar krūmiem. Liela dabas aizsardzības vērtība ir dabiskajiem meža biotopiem, un kā vienu no šīs vērtības ietekmējošiem faktoriem varam minēt mežsaimniecību. Tai pašā laikā mežs ir liela ekonomiska vērtība vietējiem iedzīvotājiem. Jaunās un vidēja vecuma mežaudzēs ir nepieciešamas kopšanas cirtes, slimību gadījumos nepieciešamas sanitārās cirtes. Šajā gadījumā mežsaimniecība ir meža sociālekonomisko vērtību veicinošs faktors.

Lauksaimniecības produkcijas ražošanai tiek izmantota neliela daļa visas dabas parka teritorijā esošās lauksaimniecības zemes. Lielākā daļa lauksaimniecības zemes ir atstātas atmatās un tās ir aizaugušas ar liela auguma nezālēm, kurām, veģetācijai beidzoties, satrūdot ar lietus un sniega kušanas ūdeņiem ezerā tiek ieskalotas papildus barības vielas, kas veicina eitrofikāciju. Ja tās tiktu apstrādātas ar bioloģiskām lauksaimniecības metodēm vai iesēts zālājs un savlaicīgi applauts, tiktu novērsts viens no eitrofikāciju veicinošajiem faktoriem. Turpretī intensīva lauksaimnieciskā ražošana, kur tiek izmantoti minerālmēsli un pesticīdi, būtu vēl lielāks apdraudējums visiem aizsargājamiem biotopiem un sugām.

3 daļa. Teritorijas saglabāšanas mērķi

3.1 Teritorijas apsaimniekošanas ilgtermiņa mērķi

- Saglabāt sugu un biotopu bioloģisko daudzveidību.
- Saglabāt ainavu.
- Saglabāt pašreizējo ezera rekreācijas vērtību.

3.2 Teritorijas apsaimniekošanas īstermiņa mērķi

- Pašreizējā kvalitātē saglabāt un uzturēt Latvijas un Eiropas Savienības nozīmes aizsargājamus biotopus.
- Līdzšinējās platībās saglabāt un uzturēt dabiskos meža biotopus.
- Saglabāt reto un aizsargājamo sugu skaita daudzveidību pašreizējā līmenī.
- Nodrošināt lauksaimniecībā izmantojamo zemju atbilstošu apstrādāšanu.
- Nodrošināt nemainīgu hidroloģisko režīmu.
- Saglabāt zivju resursus pašreizējā līmenī, papildināt vēžu resursus.
- Izstrādāt tūrisma koncepciju un izveidot infrastruktūru.
- Informēt un izglītēt sabiedrību par dabas vērtību saglabāšanu.

4 daļa. Apsaimniekošanas pasākumi un zonējums

Apsaimniekošanas pasākumi attēloti 1. pielikuma 7. kartē, dabas parka teritorijas zonējums attēlots 1. pielikuma 6. kartē.

4.1 Biotopu apsaimniekošanas un aizsardzības pasākumi

A Meža biotopi

Visā dabas parka teritorijā meža apsaimniekošana veicama saskaņā ar likumdošanas normatīvajos aktos noteiktajām prasībām. Izņēmums ir VAS “Latvijas valsts meži” 333. kvartāla 1., 3., 5., 8. nogabals, un 332. kvartāla 8. nogabals, kuri atbilst dabisko meža biotopu kritērijiem, kur saimnieciskā darbība nav pieļaujama.

Saimniecībā “Bērzi” ir divi bioloģiski nozīmīgi dabiskie meža biotopi – bebraine un purva biotops. Tajos saimnieciskā darbība aizliegta.

Saimniecībā “Pinkas” visā ezera krastā ir platlapu meži. Tajos būtu ieteicams atsegt abus biotopu aprakstā minētos platlapjus ar lielo stumbra apkārtmēru – ozolu un zirgkastaņu, tas ir, izcirst apkārt augošos tievo dimensiju kokus.

Visā dabas parka teritorijā no meža platībām nav izvācama lielu dimensiju mirusi koksne, ir saglabājami bioloģiski veci koki, potenciālie dižkoki, ka arī savdabīgie koki.

Ezera ZA daļā krasti tiek pakļauti nobradāšanai un izmīdīšanai, kam var sekot krastu erozija. VAS “LVM” teritorijā jāizliek iebraukt automašīnām, krasta nogāzēs jāuzliek kāpnes, pa kurām nokāpt līdz atpūtas vietai.

B. Ūdeņu biotopi.

Sevišķi jutīgi pret eutrofikāciju un aizaugšanas procesiem ir Pinku ezera biotopi. Eutrofikāciju stipri paātrina ezeru piesārņošana ar notekūdeņiem un pārmērīga izmantošana atpūtai, kad biogēni ūdenī nonāk tieša piesārņojuma ceļā vai pastiprināti ieplūst no piesārņotajiem un izbradātajiem krastiem. Nepieciešama hermētisku tualetu būvniecība pie atpūtas vietām. Nav pieļaujama nekādu notekūdeņu ievadīšana ezerā, tanī skaitā arī no attīrīšanas iekārtām, jo nelabvēlīgos apstākļos tās bieži vien nenodrošina pietiekamu attīrīšanu. Visi notekūdeņi jānovada hermētiskās izsmeļamās bedrēs vai arī no attīrīšanas iekārtām izplūstošos notekūdeņus var ievadīt grāvi, kurš iztek no Pinku ezera.

Pinku ezerā nav pieļaujama zivju piebarošana, jo tas ienestu ezerā papildus barības vielas. Potenciāli pastiprinātu biogēnu ieplūdi ezerā izraisītu mežsaimnieciskā darbība un tai sekojoša augsnes

erozija ezera krastu nogāzēs. Nav pieļaujama koku izciršana krastos, kura samazinātu noēnojumu, un arī tas izraisītu pastiprinātu ezera aizaugšanu Līdzīgi nelabvēlīgi ezeru ietekmētu ūdens līmeņa maiņas.

C. Dīķu biotopi

Dīķu biotopus visbūtiskāk ietekmē ūdens līmeņa maiņas, kas veicina ūdensaugu vai zāļu purva augāja veidošanos. Slikti dīķu biotopus ietekmētu dīķu tīrīšana un padziļināšana. Jūtīgāki pret šiem procesiem ir Nabagu dīķa biotopi, kur satopama sūna *Riccokarpos natans*.

Būtu vēlama Šarlotes dīķa tīrīšana. Agrāk dīķis bija nolaists un aizaudzis ar krūmiem. Pēc tam bebru darbības rezultātā dīķis neiztīrīts atkal applūda, tādēļ notiek papildus barības vielu ienešana Pinku ezerā.

D. Pļavu biotopi

Nodrošināt regulāru pļavu apļaušanu pēc 16.jūlija vai noganīšanu.

E. Atmatā atstāto lauksaimniecības zemju apsaimniekošana

Lai apkarotu tīruma usnes un citu nezāļu augšanu un izplatīšanos, nepieciešams atjaunot zālāju, kuru regulāri applauj. Pinku ezera krastā ir pieļaujama lauksaimnieciskā darbība bez minerālmēsliem un pesticīdu lietošanas, jo šo vielu atlikumi ar nokrišņu ūdeņiem ieskalojas ezerā. Optimālāka būtu bioloģiskā lauksaimniecība.

F. Reto un aizsargājamo sugu skaita un daudzveidības saglabāšana pašreizējā līmenī

Lai Pinku ezerā saglabātu reti sastopamās augu sugas- vienziedu krasteni *Littorella uniflora*, gludsporu ezereni *Isoetes lacustris*, pamīšziedu daudzlapī *Myriophyllum altriflorum*-, kurām nepieciešams ar barības vielām nabadzīgs ūdens, jānovērš visi iespējamie eutrofikāciju veicinošie faktori. Pie aizsargājamo augu atradnēm jāslēdz peldvietas, lai novērstu aizsargājamo augu izbradāšanu. Nepieciešams veikt monitoringu par aizsargājamo ūdensaugu audzēm. Monitorings jāveic vietās, kur nebūs iespējams novirzīt atpūtniekus uz citu peldvietu, kā arī vietās, kur pieeja pašreizējām atpūtas vietām tiks liegta, lai varētu novērtēt, kā šīs izmaiņas ietekmēs aizsargājamo ūdensaugu audzes.

G. Pastāvīga hidroloģiskā režīma nodrošināšana

Nav pieļaujamas kailcirtes un galvenās cirtes dabas parka teritorijā, izņemot kopšanas cirtes snieglaužu, vējgāžu, slimību un kaitēkļu gadījumos, jo mežs kalpo mitruma režīma uzturēšanai.

Nav pieļaujama ezera iztekas padziļināšana vai iztekas aizsprostošana.

H. Zivju resursu saglabāšana un vēžu resursu atjaunošana

Iespējams palielināt līdaku krājumus, ielaižot to kāpurus ap 500 gab./ha jeb 10 tūkst. gab. uz izmantojamo (dotajai zivju sugai piemērotāko) platību, kas ezerā ir aptuveni 20 ha. Gadījumā, ja līdakas intensīvi tiek zvejotas, to ielaišanas normas var palielināt. Nozvejas pamatmasu veido plauži. Pieaug līdaku īpatsvars, un samazināsies asaru un raudu daudzums. Līdaku kopnozveja, ieskaitot makšķernieku un maluzvejnieku lomus, var sasniegt līdz 0,1 - 0,2 t. Plaužu nozveja iespējama līdz 0,4 t.

Iespējama arī dažāda vecuma sudrabkarūsu ielaišana līdz 100 gab/ha jeb ap 3000 gab. uz izmantojamo platību, kas ezerā ir aptuveni 29 ha.

Ņemot vērā nabadzīgo barības bāzi (zooplanktons un zoobentoss, bet "plēsēju" barībā galvenokārt ir neliela izmēra zivis), regulāra zivju ielaišana nav ieteicama.

Zivju ielaišanu ieteicams veikt tikai tādā gadījumā, ja tās tiek intensīvi izķertas, jo zivis barībā izmanto vēžus un to mazuļus.

Ja tiek atļauta intensīva vēžu ieguve, tai skaitā licencētā vēžošana, vēlams veikt to mazuļu ielaišanu daudzumā, kas kompensē nozveju (2–3 gab. uz katru noķerto vēzi).

Makšķerēšana

- Makšķerēšana veicama, ievērojot vispārējos makšķerēšanas noteikumus.
- Organizējot ezerā licencēto makšķerēšanu, makšķerēt no laivas atļauts, sākot ar 1. maiju.
- Saņemot apsaimniekotājorganizācijas pilnvarojumu, ezerā vai tā daļā var organizēt licencēto makšķerēšanu, noteiktā kārībā izstrādājot licencētas makšķerēšanas noteikumus, kuros var tikt paredzētas arī citas atkāpes no vispārējiem noteikumiem, ja tiek nodrošināta regulāra zivju krājumu papildināšana makšķernieku vajadzībām, ielaižot zivis, kas ir galvenie makšķerēšanas objekti.

Intensīva zivju audzēšana ar piebarošanu veicama Vepru ezerā, kur iespējama amatierzveja un makšķerēšana.

I. Tūrisms un atpūta

Atpūtas vietās jāiekārto ugunsкура vietas, jāuzstāda soli un galdi, ģērbtuves, jānorāda telšu vietas, jāuzstāda atkritumu urnas, konteineri un jāiekļauj parka teritorija pagasta kopējā atkritumu apsaimniekošanas sistēmā.

Jāsakārto pievadceļu segums, jāierīko automašīnu stāvvietas. Tūristu un velotūristu takas faktiski jau ir. Velotūrisma takai vietām jāizber ar granti lielās bedres un abas takas jāiezīmē kartēs, kas tiks iekļautas informācijas standos.

Tā kā aizsargājamo augu saglabāšanas nolūkos jāslēdz viena atpūtas vieta VAS "LVM" teritorijā, jāatjauno bijušā atpūtas vieta Pinku ezera rietumu krastā.

J. Sabiedrības informēšana un izglītošana par dabas vērtību saglabāšanu

Uz pievadceļiem jāuzstāda zīme "ozollapa", lai informētu iedzīvotājus par ieiešanu vai iebraukšanu aizsargājamā teritorijā.

Jāizveido informācijas stendi, kur būtu iekļauta informācija par galvenajām dabas vērtībām, individuālajiem aizsardzības un izmantošanas noteikumiem, teritorijas zonējumu, par tūrisma un velotūrisma takām, informācija par atpūtas vietām, viesu mājām dabas parka "Pinku ezers" teritorijā (skat.1. pielikuma 7. karti).

Nepieciešams informēt iedzīvotājus par veicamajiem apsaimniekošanas pasākumiem, lai saglabātu bioloģisko daudzveidību dabas parka "Pinku ezers" teritorijā.

Rīcības plāns

Uzdevums	Rīcība	Prioritāte	Summa (LVL)	Finansu avots	Iespējamie īstenotāji	Laiks	Izpildes indikatori
A. Meža biotopu apsaimniekošana							
A.1. Saglabāt dabiski vecu skujkoku mežu biotopus. VAS "Latvijas valsts meži" 332. kvartāla 8. nogabalā, 333. kvartāla 1.,3.,5.,8. nogabalā.	A.1.1. Saimnieciska darbība nav pieļaujama.	1			LVM RVP	beztermiņa	Saglabājušies vecie koki un kritālas. Ierobežojums iekļauts teritorijas individuālajos aizsardzības un izmantošanas noteikumos.
A.2. Saglabāt pašreizējā stāvoklī saimniecībā "Bērzi" divus bioloģiski nozīmīgus dabiskos biotopus: bebraine, purva biotops.	A.2.1. Saimnieciska darbība nav pieļaujama.	1			ZĪ RVP	beztermiņa	Saglabāta bebru māja un nogāztie koki. Saglabājušās purva biotopam raksturīgās sugas. Ierobežojums iekļauts teritorijas individuālajos

							aizsardzības un izmantošanas noteikumos.
A.3. Saimniecības “Pinkas” teritorijā atsegt divus kokus ar lielu stumbra apkārtmēru.	A.3.1. Izcirst apkārt esošos tievo dimensiju kokus.	2	82,05	ZĪ ERAF	Z.Ī.	2006	Atbrīvots no tievo dimensiju kokiem ozols un zirgkastaņa.
A.5. Novērst krastu eroziju pie divām atpūtas vietām VAS “LVM” teritorijā.	A.5.1 Lai nepieļautu auto transporta iebraukšanu uz piebraucamā ceļa uzstādīt barjeru.	1	387,00	LVM ERAF	LVM	2005	Uzstādīta barjera, LVM teritorijā neiebrauc autotransports.
B. Ūdeņu biotopu apsaimniekošana							

B.1. Saglabāt Pinku ezera biotopu daudzveidību.	B.1.1. Eitrofikāciju veicinošo faktoru novēršana:	1			RVP ZĪ	2005	Nepalielinās eitrofikācijas indikatoru augu īpatsvars.
	B.1.1.1. Nepieļaut notekūdeņu ievadīšanu ezerā.	1			RVP ZĪ	2005	Nav notekūdeņu izplūdes ezerā. Ierobežojums iekļauts teritorijas individuālajos aizsardzības un izmantošanas noteikumos.
	B.1.1.2. Tualešu būvniecība pie atpūtas vietām ar hermētiskām bedrēm.	1	3218,63	LVAF ERAF	PV	2005	Uzbūvētas 2 tualetes.
	B.1.1.3. Nepieļaut zivju piebarošanu.	1			RVP	2005	Nenotiek intensīva zivju audzēšana. Ierobežojums iekļauts teritorijas individuālajos aizsardzības un izmantošanas

							noteikumos
C.Dīķu biotopu apsaimniekošana							
C.1. Saglabāt dīķu biotopus ar peldošo ričijvācelīti.	C.1.1. Nepieļaut ūdens līmeņa izmaiņas.	1			ZĪ RVP	2005	Saglabājusies bagātīga peldošās ričijvācelītes audze. Ierobežojums iekļauts teritorijas individuālajos aizsardzības un izmantošanas noteikumos.
	C.1.2. Nepieļaut dīķu tīrīšanu un padziļināšanu.	1			ZĪ RVP	2005	Ierobežojums iekļauts teritorijas individuālajos aizsardzības un izmantošanas noteikumos

C.2. Izvēkt no Šarlotes dīķa nokaltušos, pūstošos appludinātos kokus un krūmus.	C.2.1. Dīķa tīrīšana.	2	8000,00	LVAF ERAF	ZĪ	2006	Nepalielinās eutrofikācijas indikatoru augu daudzums pie ietekas Pinku ezerā.
D. Pļavu biotopu apsaimniekošana							
D.1. Dabīgo pļavu biotopu saglabāšana.	D.1.1. Regulāra pļavu apļaušana pēc 16.jūlija vai noganīšana (0,8 ha).	1	57.23	ZĪ LSP ERAF	ZĪ	2005	Saglabājies vai palielinājies aizsargājamo augu daudzums.
E. Atmatā atstāto lauksaimniecības zemju apsaimniekošana							
E.1. Atmatu apsaimniekošana (28,45 ha).	E.1.1. Zālāja atjaunošana, regulāra apļaušana	2	3698,18	ZĪ LSP ERAF	ZĪ	2006	Izzudušas liela auguma nezāles – tīruma usnes, vībotnes.

E.2. Nepieļaut papildus N un P, kā arī pesticīdu nokļūšanu ezerā.	E.2.1. Pinku ezera aizsargjoslā nav pieļaujama intensīva lauksaimniecība.	1			ZĪ RVP	2005	Ezera aizsargjoslā nav saskatāmas ķīmisko augu aizsardzības līdzekļu un minerālmēslu lietošanas pēdas. Ierobežojums iekļauts teritorijas individuālajos aizsardzības un izmantošanas noteikumos.
F. Reto un aizsargājamo sugu skaita un daudzveidības saglabāšana patreizējā līmenī							
F.1. Saglabāt aizsargājamus augus.	F.1.1. Eitrofikāciju veicinošo faktoru novēršana. Nepieļaut notekūdeņu ievadīšanu ezerā. Hermētisku tualešu būvniecība. Nepieļaut zivju piebarošanu.	1			ZĪ	2005	Saglabājušās pamīšziedu daudzlapes, vienziedu krastenes, gludsporu ezereņu audzes.

	Regulāra pļavu un atmatu apļaušana. Nepieļaut minerālmēsļu un pesticīdu lietošanu ezera aizsargjoslā.						
	F.1.2. Jāveic aizsargājamo augu monitorings.	1	94,45	DAP LVAF ERAF	ŪE LVA	2005	Katru gadu tiek veikti novērojumi un apkopota informācija.
G. Hidroloģiskā režīma nodrošināšana.							
G.1. Saglabāt pašreizējo ezera barošanās režīmu ar sniega kušanas un lietus ūdeņiem.	G.1.1. Nepieļaut kailcirtes un galvenās izlases cirtes dabas parka teritorijā.	1			LVM RVP	2005	Saglabāti meži dabas parka teritorijā. Nav vērojama liela ūdenslīmeņa pazemināšanās. Ierobežojums iekļauts teritorijas individuālajos aizsardzības un izmantošanas noteikumos.

G.2. Nepieļaut lielas ezera ūdenslīmeņa izmaiņas.	G2.1. Nepieļaut ezera iztekas padziļināšanu vai aizsprostošanu.	1			ZĪ RVP	2005	Nenotiek lielas ūdenslīmeņa izmaiņas. Ierobežojums iekļauts teritorijas individuālajos aizsardzības un izmantošanas noteikumos.
H. Zivju un vēžu resursu atjaunošana.	Pieļaujama tikai tad, ja tie izsīkuši licencētas makšķerēšanas un vēžošanas rezultātā.	3			PV ZĪ	2005- 2010	
H.1. Pieļaujama līdaku kāpuru ielaišana.	H.1.1. Ielaist 500 gab/ha jeb 10 000 gab. uz šai sugai piemēroto platību ~ 20 ha.	3	65,00			2005-2010	
H.2. Vēžu mazuļu ielaišana.	H.2.1. Vēžu resursu atjaunošana, ielaižot 5000 vēžu mazuļus un pēc tam ielaist 2 –3 gab. uz katru noķerto vēzi (licencēta vēžošana).	3	600,00			2005-2010	
H.3. Iegūt finansējumu zivju resursu atjaunošanai.	H.3.1. Ieviest licencēto makšķerēšanu.	3			PV,ZĪ RVP	2005- 2010	

I. Tūrisms un atpūta							
I.1. Iekārtot atpūtas vietas		1				2005	Iekārtotas 7 atpūtas vietas.
	I.1.1. Iekārtot 10 ugunsgrābekļa vietas ar 4 soliņiem	1	3150,00	LVAF ERAF	PV ZĪ	2005	
	I.1.2. Uz krasta nogāzes uzstādīt 2 kāpnes pie atpūtas vietām.	1	720,00	LVM ERAF	LVM	2006	Uzstādītas kāpnes 5 un 7 metru garumā.
	I.1.3. Izgatavot un uzstādīt 1 galdu, 2 solus katrā atpūtas vietā.	1	4350,00	LVAF ERAF	PV ZĪ	2005	
	I.1.4. Norādīt telšu vietas	1	30,00	LVAF ERAF	PV ZĪ RVP	2005	Uzstādīta informējošs uzrasts "telšu vieta".
I.2. Noorganizēt atkritumu apsaimniekošanu	I.2.1. Uzstādīt atkritumu urnas vai konteinerus un nodrošināt to regulāru izvešanu.	1	1m ³ /5,22LS	PV	PV	2005	Atkritumi nemētājas ārpus konteineriem.
	I.2.2. Iekļaut dabas parka teritoriju pagasta kopējā atkritumu apsaimniekošanas sistēmā.	1		PV	PV	2005	Notiek regulāra konteineru izvešana.

I.3. Sakārtot pievadceļus un autostāvvietas.	I.3.1. Izveidot vai atjaunot ceļu segumu, uzberot granti.	2	5000,00	PV LVAF ERAF	PV	2006	Uzbērts grants segums.
	I.3.2. Izveidot un apzīmēt ar informācijas zīmēm autostāvvietas.	2	2000,00	LVAF ERAF	PV ZĪ	2006	Izveidoti automašīnu stāvlaukumi
I.4. Izveidot tūrisma un velotūrisma taku.		2			ZĪ	2006	Izveidota viena velotūristu taka un viena tūristu taka.
	I.4.1. Izcirst traucējošos krūmus.	2	250,00	ZĪ LVAF ERAF	ZĪ	2006	
	I.4.2. Aizlīdzināt bedres, uzberot granti.	2	1500,00	ZĪ, PV ERAF	ZĪ	2006	
J. Sabiedrības informēšana							
J.1. Iedzīvotāju informēšana par bioloģisko daudzveidību dabas parka teritorijā un tās saglabāšanu.	J.1.1. Organizēt informatīvo semināru.	1	10,00 Ls/h (telpu īre)	ERAF	RVP ZĪ DAP	2005. gada maijs	

	J.1.2. Jāizveido informācijas stendi, kuros būtu iekļauta informācija par galvenajām dabas vērtībām, teritorijas zonējumu, par tūrisma un velotūrisma takām, informācija par atpūtas vietām, viesu mājām dabas parka "Pinku ezers" teritorijā.	1	300,00	DAP LVAF ERAF	PV RVP	2005	Uzstādīti stendi pie atpūtas vietām Skatīt karti.
	J.1.3. Uz pievadceļiem jāuzstāda informācijas zīme "ozollapa", lai informētu iedzīvotājus par ieciešanu vai iebraukšanu aizsargājamā teritorijā.	1	105,00	DAP	PV DAP	2005	Uzstādītas informācijas zīmes. Skatīt karti.

VAS „LVM”- Valsts akciju sabiedrība Latvijas valsts meži

RVP- reģionālā Vides pārvalde

ZĪ- zemes īpašnieki

PV- pašvaldība

DAP- Dabas aizsardzības pārvalde

LVAF – Latvijas Vides aizsardzības fonds

ERAF- Eiropas Reģionālās attīstības fonds

LVA- Latvijas vides aģentūra

4.2 Ieteicamais teritorijas zonējums

Dabas parka "Pinku ezers" teritorijai izdalītas divas zonas – dabas lieguma un dabas parka zona. Zonējums attēlots 1.pielikuma 6. kartē.

Dabas lieguma zonā iekļauti aizsargājami dabiskie meža biotopi, kuros nav pieļaujama saimnieciskā darbība. Tie ir VAS "Latvijas valsts meži" 332. kvartāla 8. nogabals un 333. kvartāla 1., 3., 5. un 8. nogabals, kas vienlaicīgi kalpo kā buferzona aizsargājamiem ūdeņu biotopiem.

5 plāna ieviešana un atjaunošana

5.1 Plāna ieviešanas praktiskie aspekti

Lai nodrošinātu apdraudēto biotopu un tur sastopamo aizsargājamo sugu saglabāšanu, kā arī ainavas saglabāšanu, nepieciešams veikt apsaimniekošanas pasākumu kompleksu. Tas plānots tuvākajiem 10 gadiem.

Ēdoles pagasta pašvaldība kopā ar zemju īpašniekiem veido dabas parka "Pinku ezers" apsaimniekošanas padomi un veic teritorijas pārvaldi, kas ietver sevī dabas aizsardzības plāna ieviešanu. Apkopojot apsaimniekošana pasākumu izmaksas, pirmās prioritātes pasākumu izmaksas ir aptuveni 3030 Ls, otrās prioritātes pasākumi 9406 Ls.

5.2 Plāna atjaunošana

Dabas parka "Pinku ezers" dabas aizsardzības plāns izstrādāts 10 gadiem- laika posmam līdz 2014. gadam. Plāna atjaunošana veicama 2014. gadā, izvērtējot veikto apsaimniekošanas pasākumu efektivitāti un papildus pasākumu nepieciešamību.

Nepieciešamības gadījumā dabas aizsardzības plānu var papildināt vai mainīt, ņemot vērā apsaimniekošanas pasākumu efektivitātes monitoringa rezultātus. Apsaimniekošanas pasākumu efektivitātes monitorings ir cieši saistīts ar pasākumu izpildes indikatoriem. Tā, kā būtiskākās dabas parka vērtības ir ūdeņu biotopi un meža biotopi, pie izmaiņu veikšanas nepieciešams pieaicināt mežu un ūdeņu biotopu ekspertus.

5.3 Teritorijas plānojums

Ēdoles pagastam teritoriālais plānojums vēl nav izstrādāts. Izstrādājot Ēdoles pagasta teritoriālo plānojumu, jāņem vērā dabas parka "Pinku ezers" robežas un zonējums.

5.4 Dabas parka Pinku ezers individuālie aizsardzības un izmantošanas nosacījumi (projekts)

1. Noteikumi nosaka dabas parka “ Pinku ezers ” individuālo aizsardzības un izmantošanas kārtību.
2. Parka teritorijā ir spēkā īpaši aizsargājamo dabas teritoriju vispārīgie aizsardzības noteikumi, ja šajos noteikumos nav noteikts citādi.
3. Dabas parka teritorijā ir noteiktas šādas funkcionālās zonas:
 - 3.1. dabas lieguma zona
 - 3.2. dabas parka zona
4. Dabas parka teritorijā aizliegts:
 - 4.1. ezeru un citu ūdenstilpju aizsargjoslā (visā tās platumā) aizliegts izmantot ķīmiskos augu aizsardzības līdzekļus un minerālmēslus, veikt galveno un rekonstruktīvo cirti
 - 4.2. ūdenstilpēs braukt ar motorlaivām un ūdensmotocikliem, ja tas nav saistīts ar teritorijas apsaimniekošanu vai uzraudzību.
 - 4.3. piebarot zivis Pinku ezerā
 - 4.4. Pinku ezerā, Šarlotes dīķī, Bezdībeņa ezerā un tam apkārt esošajā purvā aizliegts ievadīt jebkādas notekūdeņus, tanī skaitā arī no attīrīšanas iekārtām.
5. Dabas lieguma zonā aizliegts:
 - 5.1. veikt jebkādu mežsaimniecisko darbību, izņemot gadījumus kad tas nepieciešams meža kaitēkļu masveida savairošanās un slimību izplatību novēršanai, kā arī vējgāžu, vējlaužu, snieglaužu seku likvidēšanai.
 - 5.2. atzarot augošus kokus mežaudzēs.

PIELIKUMA SATURS

1. PIELIKUMS. KARTES	71
2.karte. Dabas parka "Pinku ezers " teritorijas orto foto karte	72
3.karte. Eiropas Savienības nozīmes biotopi dabas parkā „Pinku ezers”	73
4. karte. Latvijas īpaši aizsargājami biotopi dabas parkā "Pinku ezers"	74
5. karte. Zemju sadalījums pēc to lietojuma veida dabas parkā "Pinku ezers"	75
6. karte. Dabas parka „Pinku ezers” zonējums.	76
7. karte. Apsaimniekošanas pasākumi - tūrisma infrastruktūras uzlabošana dabas parkā	77
8. karte. Fizisko un juridisko personu īpašumu zemju robežas	78
9.karte. Mežierīcības plāns	79
2. PIELIKUMS. TABULAS.....	81
RETĀS, APDRAUDĒTĀS UN ĪPAŠI AIZSARGĀJAMĀS FLORAS UN FAUNAS SUGAS "PINKU EZERA" DABAS PARKA TERITORIJĀ	81
Retās, apdraudētās un īpaši aizsargājamās augu sugas.....	81
Retās, apdraudētās un īpaši aizsargājamās bezmugurkaulnieku sugas.....	81
Retās, apdraudētās un īpaši aizsargājamās putnu sugas.....	81
LATVIJAS UN EIROPAS NOZĪMES BIOTOPI „PINKU EZERA” DABAS PARKA TERITORIJĀ	82
KONTROLZVEJĀ NOZVEJOTO ZIVJU ĪPATSVARŠ %:	85
3. PIELIKUMS. DABAS PARKA „PINKU EZERS” ROBEŽU APRAKSTS.	87
DABAS PARKA „PINKU EZERS”ROBEŽU KOORDINĀTES	88
10.karte. Dabas parka "Pinku ezers" robežu koordināšu punkti	89
4. PIELIKUMS. DABAS PARKA TERITORIJĀ ESOŠO TIPISKO AUGU SARAKSTS	90
5. PIELIKUMS. INFORMATĪVĀ ZĪME AIZSARGĀJAMO TERITORIJU APZĪMĒŠANAI UN TĀS LIETOŠANAS KĀRTĪBA	92
6 PIELIKUMS. APSAIMNIEKOŠANAS PASĀKUMU TĀMJU ATŠIFRĒJUMS.....	93
7 PIELIKUMS. SANĀKSMJU PROTOKOLI	96

1. PIELIKUMS. Kartes

2.karte. Dabas parka "Pinku ezers " teritorijas orto foto karte

3.karte. Eiropas Savienības nozīmes biotopi dabas parkā „Pinku ezers”

4. karte. Latvijas īpaši aizsargājamie biotopi dabas parkā "Pinku ezers"

5. karte. Zemju sadalījums pēc to lietojuma veida dabas parkā "Pinku ezers"

6. karte. Dabas parka „Pinku ezers” zonējums.

7. karte. Apsaimniekošanas pasākumi - tūrisma infrastruktūras uzlabošana dabas parkā

8. karte. Fizisko un juridisko personu īpašumu zemju robežas

9.karte. Mežierīcības plāns

Apzīmes

Mežierīcības plānu apzīmes

2. PIELIKUMS. Tabulas

Retās, apdraudētās un īpaši aizsargājamās floras un faunas sugas "Pinku ezera" dabas parka teritorijā

1. tabula

Retās, apdraudētās un īpaši aizsargājamās augu sugas

Nr. p.k.	Nosaukums	Zinātniskais nosaukums	LSG	ĪAS	ML
1.	Gludsporu ezerene	<i>Isoëtes lacustris</i> L.	1	+	+
2.	Pamīšziedu daudzlape	<i>Myriophyllum alterniflorum</i> DC.	2	+	+
3.	Peldošā ričijvācelīte	<i>Ricciocarpos natans</i> (L.) Corda	1	+	+
4.	Smaržīgā naktsvijole	<i>Platanthera bifolia</i> (L.) Rich.	4	+	+
5.	Vienzieda krastene	<i>Littorella uniflora</i> (L.) Asch.	2	+	+
6.	Gada staipekņis;	<i>Lycopodium annotinum</i>	3	+	

2. tabula

Retās, apdraudētās un īpaši aizsargājamās bezmugurkaulnieku sugas

Nr. p.k.	Nosaukums	Zinātniskais nosaukums	LSG	ĪAS	ML	ES	BK
1.	Medicīnas dēle	<i>Hirudo medicinalis</i>	4	+	+	+	+

3. tabula

Retās, apdraudētās un īpaši aizsargājamās putnu sugas

Nr. p.k.	Nosaukums	Zinātniskais nosaukums	LSG	ĪAS	ML	ES	BK
1.	Melnais stārķis	<i>Ciconia nigra</i>	3	+	+	+	+
2.	Zivju dzenītis	<i>Alcedo atthis</i>	3	+		+	+

LSG – norādīta kategorija Latvijas Sarkanajā grāmatā:

ĪAS – īpaši aizsargājamā suga:

Noteikumi par īpaši aizsargājamo sugu un ierobežoti izmantojamo īpaši aizsargājamo sugu sarakstu. LR MK Noteikumi Nr. 396, 14.11.2000.

ML – īpaši aizsargājamā suga, kurai izveidojami mikroliegumi:

Mikroliegumu izveidošanas, aizsardzības un apsaimniekošanas noteikumi. LR MK Noteikumi Nr. 45, 30.01.2001.

Latvijas un Eiropas nozīmes biotopi „Pinku ezera” dabas parka teritorijā

Nr. p.k.	Latvijas biotopu kods	ES biotopu kods	Iekļauti Latvijas aizsargājamo biotopu sarakstā	MLB	Biotopi
C	Stāvoši ūdeņi	3130			Pinku ezers (Oligotrofu līdz mezotrofu augu sabiedrības minerālvielām nabadzīgās ūdenstilpēs un to krastmalās)
		3150			Vepru ezers (Dabīgi eitrofi ezeri ar iegrimušo ūdensaugu un peldaugu augāju)
		3160			Bezdzībenītis (Distrofi ezeri)
1.	C.1.2.				Doņu un zemo grīšļu augājs ezeru krastos
2.	C.1.4.				Augsto grīšļu ezeru krastmalu augājs
3.	C.1.6.				Smaržīgās kalnes audzes ezeru krastmalās
4.	C.1.7.				Slīkšņas ezeru krastmalās
5.	C.1.8.				Antropogēni ietekmētas un izmainītas krastmalas
6.	C.2.1.				Viršūdens (helofītu) augājs ezeru piekrastēs
	C.2.1.1.				Uzpūstā grīšļa <i>Carex rostrata</i> audzes
	C.2.1.8.				Upes kosas <i>Equisetum fluviatile</i> viršūdens audzes
	C.2.1.9.				Vilkvālišu augājs
	C.2.1.10.				Ežgalvīšu viršūdens audzes

	C.2.1.13.				Trejlapu puplakša <i>Menyanthes trifoliata</i> virsūdens audzes
7.	C.2.3.				Peldlapu ūdensaugu (nimfeīdu) augājs ezeros
	C.2.3.1.				Dzeltenās lēpes <i>Nuphar lutea</i> audzes
	C.2.3.4.				Abinieku sūrenes <i>Polygonum amphibium</i> audzes
	C.2.3.5.				Peldošās glīvenes <i>Potamogeton natans</i> audzes
8.	C.2.4.				Zemūdens (elodeīdu) augājs ezeros
	C.2.4.6.		+	+	Pamīšziedu daudzlapes <i>Myriophyllum alterniflorum</i> audzes
	C.2.4.10.				Kanādas elodejas <i>Elodea canadensis</i> audzes
	C.2.4.11.				Raglapju audzes
9.	C.2.5.				Piegrunts ūdensaugu (izoetīdu) augājs ezeros
	C.2.5.1.		+	+	Ezereņu audzes
10.	C.3.1.				Ezeru dzidrūdens pelagiāle
	C.3.1.1.			+	Mezotrofi ezeru ūdeņi
11.	C.3.2.				Ezeru brūnūdens pelagiāle
	C.3.2.1.		+	+	Distrofi ezeru ūdeņi
	C.3.2.3.				Diseitrofi ezeru ūdeņi
12.	C.4.1.		+	+	Akmeņaina grunts ezeros
13.	C.4.4.		+	+	Smilšaina grunts ezeros
14.	C.4.5.				Dūņainas smilts grunts ezeros
15.	C.4.6.				Dūņaina grunts ezeros
16.	C.4.7.				Kūdraina grunts ezeros
17.	C.7.				Zivju dīķi

18.	C.8.				Bebru dīķi (bebraines)
19.	G.3.				Sūnu (augstie) purvi
F. Meži					
20.	F.1.1.4.	9010			Priežu damakšņi
21.	F.1.8.2.				Jauktu koku vēri
22.	F.2.4.2.				Melnalkšņu dumbrāji
E. Pļavas					
23.	E.2.1.	6230	+		Vilkakūlas <i>Nardus</i> pļavas

Kontrolzvejā nozvejoto zivju īpatsvars %:

Attēls	Nosaukums	Noķerts ar 22-35mm tīklu%	Noķerts ar 40-70mm tīklu%

	Asari	53	27

	Plauži	20	64

	Ruduļi	14	-

	Raudas	13	-

	Karūsas	-	4

	Līdakas	-	3

	Līņi	-	2

	Akmeņgrauži	Nav uzskaitīti	Nav uzskaitīti

3. PIELIKUMS. Dabas parka „Pinku ezers” robežu apraksts.

Posmā 1.p. – 4.p. pa VAS “Latvijas valsts meži” mežu A virzienā.

Posmā no 4.p.-6.p. Pa saimniecību “Dimas” un “Šarlotes” robežstīgu DA virzienā.

Posmā no 6.p.- 7.a.p. pa saimniecību ”Šarlotes”, “Bērzi” un “Zaļmeži” robežstīgu A virzienā līdz autoceļam Ēdole - Krauļi.

Posmā no 7.p. – 10.p. -17.p. pa autoceļa Ēdole- Krauļi malu D virzienā.

Posmā 17.p. – 18.p. pa saimniecības “Jaunsproģi” zemi DR virzienā.

Posmā 18.p.-19.p. pa saimniecības “Ezernieki” un VAS “Latvijas valsts meži” robežstīgu DA virzienā.

Posmā 19.p.- 20.p. pa VAS “Latvijas valsts meži” kvartāla stīgu ZR virzienā.

Posmā 20.p.-22.p. pa VAS “Latvijas valsts meži” meža ceļu D virzienā.

Posmā 22.p.-27.p. pa VAS “Latvijas valsts meži” meža ceļu DR virzienā.

Posmā 27.p.-29.p. pa VAS “Latvijas valsts meži” kvartāla stīgu DA virzienā.

Posmā 29.p.-33.p. pa VAS “Latvijas valsts meži” mežu D virzienā.

Posmā no 33.p. –42.p. pa ceļa vidu uz “Kalnozolu” mājām R virzienā, gar Vepru ezera D galu.

Posmā no 42.p. –48.p. pa Ēdoles pagasta pašvaldības ceļa Ēdole –Apšenieki malu ZR virzienā.

Posmā no 48.p. –52.p. pa saimniecības “Pinkas” zemi ZR virzienā.

Posmā no 52.p. –53.p. - 54.p. - 55.p. pa saimniecību “Pinkas” un “Jumi” robežstīgu ZR virzienā.

Posmā no 55.p. –56.p. pa saimniecības “Jumi” mežu DR virzienā.

Posmā 56.p.- 57.p.- 58.p.p. saimniecības “Ķiršu dārzs” un Ēdoles pagasta pašvaldības zemes robežstīgu Z virzienā.

Posmā no 58.p.- 59.p. pa saimniecības “Ķiršu dārzs” un Ēdoles pagasta pašvaldības zemes robežstīgu ZR virzienā.

Posmā no 59.p. – 61.p. pa grāvja vidu A virzienā.

Posmā no 61.p. – 66.p. pa saimniecības “Leismači” zemi ZR virzienā 100m attālumā no Pinku ezera krasta.

Posmā 66.p. – 67.p. pa saimniecības “Leišmači” zemi ZA virzienā.

Posmā 67.p.- 68.p. pa saimniecību “Kuikatas” un “Leišmači” robežstīgu Z virzienā.

Posmā no 68.p. – 69.p. pa saimniecības “Leišmači” mežu ZR virzienā.

Posmā no 69.p.-72.p. pa saimniecības “Leišmači” un VAS “Latvijas valsts meži” robežstīgu ZA.

Posmā no 72.p.-1.p. robeža noteikta no punkta uz punktu pa saimniecības “Leismači” un VAS “LVM” robežstīgu.

(Skatīt 10. karti)

DABAS PARKA „PINKU EZERS” ROBEŽU KOORDINĀTES

Nr. p.k.	Robežpunkts	X koordināta	Y koordināta	Nr. p.k.	Robežpunkts	X koordināta	Y koordināta
<u>1.</u>	1	359717	320463	<u>38.</u>	40	360292	318160
<u>2.</u>	4	359841	320379	<u>39.</u>	41	360226	318206
<u>3.</u>	5	359857	320329	<u>40.</u>	42	360092	318260
<u>4.</u>	6	359962	320209	<u>41.</u>	43	360007	318347
<u>5.</u>	7	360470	320261	<u>42.</u>	44	359983	318380
<u>6.</u>	8	360410	320032	<u>43.</u>	45	359924	318437
<u>7.</u>	9	360423	319993	<u>44.</u>	46	359911	318524
<u>8.</u>	10	360474	319910	<u>45.</u>	47	359841	318708
<u>9.</u>	11	360481	319815	<u>46.</u>	48	359817	318804
<u>10.</u>	12	360448	319614	<u>47.</u>	49	359790	318818
<u>11.</u>	13	360444	319519	<u>48.</u>	50	359788	318846
<u>12.</u>	14	360448	319492	<u>49.</u>	51	359798	318870
<u>13.</u>	15	360491	319356	<u>50.</u>	52	359813	318896
<u>14.</u>	16	360534	319298	<u>51.</u>	53	359695	319032
<u>15.</u>	17	360566	319223	<u>52.</u>	54	359579	319093
<u>16.</u>	18	360434	319201	<u>53.</u>	55	359476	319199
<u>17.</u>	19	360445	319140	<u>54.</u>	56	359451	319134
<u>18.</u>	20	360195	319278	<u>55.</u>	57	359385	319237
<u>19.</u>	21	360234	319180	<u>56.</u>	58	359390	319521
<u>20.</u>	22	360227	319149	<u>57.</u>	59	359331	319562
<u>21.</u>	23	360380	318815	<u>58.</u>	60	359398	319605
<u>22.</u>	24	360310	318733	<u>59.</u>	61	359458	319602
<u>23.</u>	25	360280	318714	<u>60.</u>	62	359401	319695
<u>24.</u>	26	360257	318664	<u>61.</u>	63	359397	319757
<u>25.</u>	27	360254	318610	<u>62.</u>	64	359404	319818
<u>26.</u>	28	360344	318500	<u>63.</u>	65	359443	319901
<u>27.</u>	29	360354	318481	<u>64.</u>	66	359390	319938
<u>28.</u>	30	360323	318455	<u>65.</u>	67	359522	319963
<u>29.</u>	31	360315	318424	<u>66.</u>	68	359536	320153
<u>30.</u>	32	360371	318360	<u>67.</u>	69	359424	320223
<u>31.</u>	33	360416	318329	<u>68.</u>	70	359520	320260
<u>32.</u>	34	360438	318280	<u>69.</u>	71	359540	320296
<u>33.</u>	35	360401	318239	<u>70.</u>	72	359646	320358"
<u>34.</u>	36	360407	318197	<u>38.</u>	40	360292	318160
<u>35.</u>	37	360393	318175	<u>39.</u>	41	360226	318206
<u>36.</u>	38	360363	318156	<u>40.</u>	42	360092	318260
<u>37.</u>	39	360327	318149	<u>41.</u>	43	360007	318347

10.karte. Dabas parka "Pinku ezers" robežu koordināšu punkti

4. PIELIKUMS. Dabas parka teritorijā esošo tipisko augu saraksts

Abinieku sūrena *Polygonum amphibium*;
Baltais āboliņš *Trifolium repens*;
Baltā vizbulīte *Anemone nemorosa*;
Divšķautņu asinszāle *Hipericum perforatum*;
Dziedniecības pienene *Traxacum officinale*;
Dziedniecības žigulītis *Euphrasia officinalis*;
Iegrimusī raglape *Ceratoophyllum demersum*;
Kanādas elodeja *Elodea canadensis*;
Mazais ūdensziņģis *Lemna minor*;
Mazlēpe *Hydrocharis morsus-ranae*;
Meža kosa *Equisetum sylvaticum*;
Meža zemene *Fragaria vesca*;
Parastais ancītis *Agrimonia eupatoria*;
Parastais pelašķis *Achillea millefolium*;
Parastā kamolzāle *Dactylis glomerata*;
Parastā sievpaparde *Athyrium filix – femina*;
Parastā spirodela *Spirodela polyrrhiza*;
Parastā strauspaparde *Matteuccia steruthiopteris*;
Parastā vībotne *Artemisa vulgaris*;
Peldošā glīvene *Potamogeton natans*;
Platlapu vilkvālīte *Typha latifolia*;
Pļavas timotiņš *Phleum pratense*;
Parastā pīpene *Leucantheum vulgare*;
Podagras gārša *Aegopodium podagraria*;
Purva skalbe *Iris pseudacorus*;
Purva usne *Cirsium palustre*;
Sirdseida divlape *Listera cordata*;
Smaržīgā kalme *Accorus calamus*;
Smiltāju ciesa *Calamagrostis epigeios*;
Šaurlapu ceļmalīte *Plantago lanceolata*;
Tīruma cietpiene *Crepis tectorum*;
Trejlapu puplaksis *Menyanthes trifoliata*;

Upes kosa *Equisetum fluviatile*;
Uzpūstais grīslis *Carex rostrata*;
Vanagvīķis *Vicia cracca*;
Vienkāršā ežgalvīte *Sparganium emersum*;
Vilkakūla *Nordus stricta*;
Ziemeļu madara *Galium boreale*;
Zilā vizbulīte *Hepatica nobilis*;

5. PIELIKUMS. Informatīvā zīme aizsargājamo teritoriju apzīmēšanai un tās lietošanas kārtība

Kā noteikts Ministru kabineta „Īpaši aizsargājamo dabas teritorijas vispārējo aizsardzības un izmantošanas noteikumos” (Nr. 415, 22.07.2003.)

1. Informatīvā zīme aizsargājamo teritoriju apzīmēšanai (turpmāk – zīme) ir zaļš kvadrātveida laukums baltā ietvarā ar stilizētu ozollapas piktogrammu.

2. Zīmes krāsas (krāsu standarti norādīti *PANTONE*, *CMYK* un *ORACAL* sistēmās) ir šādas:

- 2.1. kvadrātveida laukums (ozollapas piktogrammas fons) - gaiši zaļā krāsā (*PANTONE 362C* vai *C70 M0 Y100 K0*, vai *ORACAL ECONOMY 064 (yellow green)*);
- 2.2. ozollapas piktogramma - baltā krāsā;
- 2.3. ozollapas piktogrammas kontūra un ozollapas dzīslējums - tumši zaļā krāsā (*PANTONE 3425C* vai *C100 M0 Y78 K42*, vai *ORACAL ECONOMY 060 (dark green)*);
- 2.4. zīmes ietvars - baltā krāsā.

3. Zīmes lietošanas kārtība:

3.1. uzstādot zīmi dabā, izvēlas vienu no šādiem izmēriem:

- 3.1.1. 300 x 300 mm;
- 3.1.2. 150 x 150 mm;
- 3.1.3. 75 x 75 mm;

3.2. poligrāfiskajos izdevumos zīmes izmēru, saglabājot kvadrāta proporcijas, izvēlas atbilstoši lietotajam mērogam, bet ne mazāku kā 5 x 5 mm;

3.3. pārējos gadījumos, kas nav minēti šī pielikuma 3.1. un 3.2.apakšpunktā, var lietot dažādu izmēru zīmes, saglabājot kvadrāta proporcijas;

3.4. zīme nav uzstādāma uz ceļiem (arī sliežu ceļiem).

6 PIELIKUMS. Apsaimniekošanas pasākumu tāmju atšifrējums

Nr. p.k.	Apsaimniekošanas pasākums	Tāme Ls
1.	Aizsargājamo augu monitorings	
	darba alga ekspertam	60,00
	darba devēja sociālais nodoklis	14,55
	degviela	20,00
	kopā	94,45
2.	Tievo dimensiju koku izciršana	
	darba alga strādniekam	50,00
	darba devēja sociālais nodoklis	12,00
	degviela un eļļa	10,00
	kokus izvešana	10,00
	kopā	82,05
3.	Barjeras uzstādīšana	
	barjeras izgatavošana	300,00
	transporta izdevumi	25,00
	uzstādīšanas izmaksas	62,00
	kopā	387,00
4.	2 tualešu būvniecība	
	būvmateriāli	2000,00
	transporta izdevumi	250,00
	darba devēja sociālais nodoklis	168,63
	darba alga	700,00
	kopā	3118,63
5.	Šarlotes dīķa tīrīšana	
	1,5 ha, firmas tāme	8000,00
6.	Dabīgo pļavu apļaušana 2 reizes sezonā	
	darba alga	30,00
	darba devēja sociālais nodoklis	7,23
	degviela un eļļa	57,23
	kopā	57,23
7.	Atmatu apsaimniekošana (28,45 ha)	

	degviela un eļļas	850,00
	zālāju sēkļa 30 kg x 28,45 ha x 1,65 Ls	1418,18
	pakalpojuma izmaksas	1430,00
	kopā:	3698,18
8.	Līdaku kāpuru ielaišana	
	(10000gab x 0,004Ls)	40,00
	transporta izdevumi	25,00
	kopā:	65,00
9.	Vēžu mazuļu ielaišana	
	vēžu mazuļi (5000 x0,25)	500,00
	transporta izdevumi	100,00
	kopā	600,00
10.	Atpūtas vietu iekārtošana	
	10. ugunsgrūdu vietu ierīkošana ar 4 soliņiem	
	materiāli 2m ³ x 120 Ls x 10	2400,00
	izgatavot un uzstādīt vienu galdu un divus solus 10	
	atpūtas vietās 3 m ³ x 120 Ls x 10	3600,00
	izgatavot 2 kāpnes 3 m ³ x 120 Ls x 2	720,00
	par pakalpojumiem	1200,00
	transporta izdevumi	300,00
	kopā:	7920,00
11	Telšu vietu norādīšana	
	informācijas zīmju izmaksas	9,00
	uzstādīšanas izmaksas	21,00
	kopā	30,00
12.	Pievadceļa un auto stāvvietas ierīkošana	
	ceļa klātnes atjaunošana pēc firmas tāmes 1,6 km	5000.00
	2 auto stāvlaukumi	2000.00
	kopā:	7000,00
13.	Tūrisma taku ierīkošana	
	krūmu izciršana	250,00
	velotūristu takai grants seguma uzklāšana 1,0 km	1500,00
	kopā:	1750,00

14.	Izglītojošo semināru rīkošana	
	telpu īre	10 Ls/ st
15.	2 informācijas stendu izveidošana	300,00
16.	7 informācijas zīmju “Ozollapa” uzstādīšana	
	zīmju izmaksas (1 Ls x 7 gab.)	7,00
	uzstādīšanas izmaksas	98,00
	kopā	105,00
15	Atkritumu apsaimniekošana	1m ³ /5,22 Ls

7 PIELIKUMS. Sanāksmju protokoli

PROTOKOLS

Kuldīgas rajona Ēdoles pagastā

2004. gada 25. februārī

Nr. 1

Informatīvā sanāksme

DARBA KĀRTĪBĀ:

1. Informācija par dabas parka „Pinku ezers” iekļaušanu Natura 2000 tīklā, kas ir ES nozīmes aizsargājamas teritorijas
2. Informācija par dabas parka „Pinku ezers” izpētes rezultātiem
3. Ierosinājumi un jautājumi
4. Uzraudzības grupas izveidošana

Sanāksmi vada:

Projekta vadītājs **Andris Janevics**

Sanāksmi protokolē:

Projekta grāmatvede **Domnikija Putniņa**

Sanāksme sākās plkst. 11:00

Piedalās:

Dabas aizsardzības pārvaldes vecākā referente **Gundega Freimane**, Liepājas reģionālās Vides pārvaldes inspektors **Aleksandrs Sitenkovs**, Valsts akciju sabiedrības „Latvijas valsts meži” speciāliste **Solvīta Reine**, Kuldīgas virsmežniecības Alsungas mežniecības mežzinis **Juris Šteinbergs**, LVU Bioloģijas fakultātes ūdensaugu eksperte **Lelde Eņģele**, Ēdoles pagasta pašvaldības priekšsēdētājs **Normunds Zernis**, Ēdoles pagasta padomes izpilddirektore **Rīta Zaice**, zemju īpašnieki: **Voldemārs Čēže**, **Pēteris Pauļukovs**, **Jānis Strēlis**, **Andis Kēlers**, **Edgars Zaķis**, **Viktors Ekks**, laikraksta “Kurzemnieks” korespondente **Daina Tāfelberga**.

1. Informācija par dabas parka „Pinku ezers” iekļaušanu Natura 2000 tīklā, kas ir ES nozīmes aizsargājamas teritorijas

Dabas aizsardzības pārvaldes vecākā referente **Gundega Freimane** informēja klātesošos par NTURA 2000 ES nozīmes aizsargājamām teritorijām Latvijā. Latvijā šajā tīklā būs iekļautas 336 aizsargājamas teritorijas. 2003. gadā 25 no tām, ir uzsākta dabas aizsardzības plāna izstrāde, tanī skaitā arī dabas parkam „Pinku ezers”. 10 dabas aizsardzības plāni, kuri bija uzsākti 2003. gadā, jau ir pabeigti.

2. Informācija par dabas parka „Pinku ezers” izpētes rezultātiem

LVU Bioloģijas fakultātes ūdensaugu eksperte **Lelde Eņģele** informēja klātesošos par aizsargājamiem ūdeņu biotopiem un aizsargājamiem ūdensaugiem un tos apdraudošajiem faktoriem. Projekta vadītājs **Andris Janevics** informēja klātesošos par pļavu biotopiem, par ihtiofaunu Pinku ezerā, par Vepru ezeru, kurā sastopama medicīniskā dēle, par meža biotopiem, aizstājot Daini Kudoru, kurš nevarēja ierasties.

3. Ierosinājumi un jautājumi

Projekta vadītājs **Andris Janevics** iepazīstināja klātesošos ar plānotajiem apsaimniekošanas pasākumiem tuvāko 10 gadu laikā

Zemju īpašnieku ierosinājumi un iebildumi:

„Kalna jumi” īpašnieks Jānis Strēlis atteicās no publiskas atpūtas vietas iekārtošanu savā teritorijā.

„Jumi” īpašnieks Edgars Zaķis informēja, ka pašlaik viņa īpašums nav kā publiska atpūtas vieta, tomēr nākotnē to varētu izveidot.

Ēdoles pagasta padome apņēmās jau 2004. gada vasarā izvietot atkritumu savākšanas konteinerus dabas parka teritorijā.

ZS „Ezernieki” izteica priekšlikumu izveidot velotūrisma taku dabas parka teritorijā.

„Šarlotes” īpašnieks Viktors Ekks uzdeva jautājumu, kā cīnīties ar bebriem. Mežzinis Juris Šteinbergs izteica priekšlikumu ap lielajiem kokiem aplikt metāla stieņu pinumu.

„Jumi” īpašnieks Edgars Zaķis jautāja, vai Pinku ezera piekrasti pie savas mājas tiešā tuvumā drīkst iztīrīt no kritālām. Projekta vadītājs Andris Janevics atbildēja, ka šāda darbība ir pieļaujama.

4. Uzraudzības grupas izveidošana

Pēc LRMK noteikumu prasībām, tika izveidota dabas parka „Pinku ezers” dabas aizsardzības plāna izstrādes darba uzraudzības grupa.

Darba uzraudzības grupā iekļāva:

Dabas aizsardzības pārvaldes vecāko referenti **Gundegu Freimani**,

Liepājas reģionālās Vides pārvaldes inspektoru **Aleksandru Sitenkovu**,

Valsts akciju sabiedrības „Latvijas valsts meži” speciālisti **Solvitu Reini**,

Kuldīgas virsmežniecības– Alsungas mežniecības mežzini **Juri Šteinbergu**,

Ēdoles pagasta pašvaldības priekšsēdētāju **Normundu Zerni**.

Zemju īpašnieki kā savu interešu pārstāvi darba uzraudzības grupā vienbalsīgi izvirzīja un deleģēja „Jumi” īpašnieku **Edgaru Zaķi**.

Darba uzraudzības grupa vienojās ar projekta vadītāju, ka nākamā uzraudzības grupas sanāksme notiks 2004. gada 6. aprīlī plkst. 11:00, Dārza ielā 6, Ēdolē.

Sanāksmi slēdza plkst. 13:00.

Sanāksmi vadīja projekta vadītājs

A. Janevics

Sanāksmi protokolēja

D. Putniņa

PROTOKOLS

Kuldīgas rajona Ēdoles pagastā

2004. gada 6. aprīlī

Nr. 2

Plāna izstrādes uzraudzības grupas sanāksme.

DARBA KĀRTĪBĀ:

1. Uzraudzības grupas iepazīšanās dabā ar dabas parka teritoriju.
2. Teritorijas apsaimniekošanas un ilgtermiņa mērķu apspriešana.

Sanāksmi vada:

Projekta vadītājs **Andris Janevics**

Sanāksmi protokolē:

Projekta grāmatvede **Domnikija Putniņa**

Sanāksme sākās plkst. 11: 00

Piedalās:

Dabas aizsardzības pārvaldes vecākā referente **Gundega Freimane**, Latvijas Dabas fonda projektu vadītāja **Inga Račinska**, Liepājas reģionālās Vides pārvaldes inspektors **Aleksandrs Sitenkovs**, Valsts akciju sabiedrības "Latvijas valsts meži" dabas aizsardzības speciāliste **Solvita Reine**, VAS „Latvijas Valsts meži” meža iecirkņa vadītājs **Ervīns Sermolis**, Kuldīgas virsmežniecības – Alsungas mežniecības mežzinis **Juris Šteinbergs**, LVU bioloģijas fakultātes ūdensaugu eksperte **Lelde Enģele**, Ēdoles pagasta padomes priekšsēdētājs **Normunds Zernis**.

1. Darba uzraudzības grupas iepazīšanās ar teritoriju

Darba grupa iepazīnās ar aizsargājamajiem biotopiem un aizsargājamo augu atradnēm un tos apdraudošajiem faktoriem dabas parka "Pinku ezers" teritorijā.

2. Teritorijas apsaimniekošanas un ilgtermiņa mērķu apspriešana

Dabas aizsardzības pārvaldes vecākā referente **Gundega Freimane** ieteica precīzāk noformulēt teritorijas apsaimniekošanas ilgtermiņa mērķus. Latvijas Dabas fonda speciāliste **Inga Račinska** norādīja, ka īstermiņa apsaimniekošanas mērķiem neatbilst daži 4. nodaļā aprakstītie apsaimniekošanas pasākumi un ieteica pārskatīt un papildināt 3. nodaļā uzskatītos īstermiņa apsaimniekošanas mērķus.

Darba uzraudzības grupa vienojās, ka nākošā sanāksme notiks 29. aprīlī plkst. 11:00 Ēdoles pagasta padomē.

Sanāksmi slēdza 15:30

Sanāksmi vadīja projekta vadītājs:

A. Janevics

Sanāksmi protokolēja:

D. Putniņa

PROTOKOLS

Kuldīgas rajona Ēdoles pagastā

2004. gada 29. aprīlī

Nr. 3

Plāna izstrādes uzraudzības grupas sanāksme.

DARBA KĀRTĪBĀ:

1. Apsaimniekošanas pasākumu un zonējuma apspriešana.
2. Rīcības plāna izskatīšana.

Sanāksmi vada:

Projekta vadītājs **Andris Janevics**

Sanāksmi protokolē:

Projekta grāmatvede **Domnikija Putniņa**

Sanāksme sākās plkst. 11: 00

Piedalās:

Dabas aizsardzības pārvaldes vecākā referente **Gundega Freimane**, Dabas aizsardzības pārvaldes vecākā referente **Laura Nosova**, Valsts akciju sabiedrības "Latvijas valsts meži" dabas aizsardzības speciāliste **Solvita Reine**, VAS „Latvijas Valsts meži” meža iecirkņa vadītājs **Ervīns Sermolis**, Kuldīgas virsmežniecības – Alsungas mežniecības mežzinis **Juris Šteinbergs**, Ēdoles pagasta padomes priekšsēdētājs **Normunds Zernis**.

1. Apsaimniekošanas pasākumu un zonējuma apspriešana.

Projekta vadītājs **Andris Janevics** iepazīstināja klātesošos ar plānotajiem apsaimniekošanas pasākumiem un plānoto teritorijas zonējumu.

VAS "LVM" speciāliste iebilda, ka visa "LVM" teritorija iekļauta dabas lieguma zonā un ieteica izdalīt tos meža nogabalus, kuros veicama kopšanas cirte dabas parka zonā.

DAP vecākā referente **Gundega Freimane** ieteica punktu H par zivju un vēžu resursu atjaunošanu sadalīt divos atsevišķos punktos- zivju resursu atjaunošana un vēžu resursu atjaunošana. Kā arī mainīt punkta G formulējumu no "hidroloģiskā režīma nodrošināšana" uz "nodrošināt patstāvīgu hidroloģisko režīmu." **Gundega Freimane** aizrādīja par gramatikas kļūdām tekstā.

2. Rīcības plāna izskatīšana.

DAP speciāliste **Gundega Freimane** ieteica atsevišķos punktus rīcības plānā pārstrukturēt atbilstoši plānotajiem apsaimniekošanas pasākumiem.

Darba uzraudzības grupa vienojās, ka dabas aizsardzības plāna sabiedriskā apspriešana notiks 2004. gada 1.jūnijā plkst.11:00 Ēdoles kultūras namā.

Sanāksmi slēdza plkst.12:30

Sanāksmi vadīja projekta vadītājs

A. Janevics

Sanāksmi protokolēja:

D. Putniņa

100

PROTOKOLS

Kuldīgas rajona Ēdoles pagastā

2004. gada 1. jūnijā

Nr. 4

Dabas aizsardzības plāna sabiedriskā apspriešana.

DARBA KĀRTĪBĀ:

1. Ekspertu ziņojums par dabas vērtībām parka teritorijā
2. Ziņojums par plānotajiem apsaimniekošanas pasākumiem, par teritorijas izmantošanas un aizsardzības individuālajiem noteikumiem.
3. Debates

Sanāksmi vada:

Projekta vadītājs **Andris Janevics**, Ēdoles pagasta padomes priekšsēdētājs **Normunds Zernis**.

Sanāksmi protokolē:

Dabas aizsardzības pārvaldes vecākā referente **Gundega Freimane**
Projekta grāmatvede **Domnikija Putniņa**

Sanāksme sākās plkst. 11: 00

Piedalās:

Dabas aizsardzības pārvaldes vecākā referente **Gundega Freimane**, LVU Bioloģijas fakultātes ūdensaugu eksperte **Lelde Enģele**. Kuldīgas virsmežniecības inženieris dabas aizsardzības jautājumos **Dainis Kudors**. Kuldīgas virsmežniecības – Alsungas mežniecības mežzinis **Juris Šteinbergs**, Ēdoles pagasta padomes priekšsēdētājs **Normunds Zernis**, projekta datorspeciālists **Mārtiņš Nagliņš**, zemju īpašnieks **Jānis Strēlis** un Ēdoles pagasta iedzīvotāji: **Vilnis Jermolovs**, **Ludis Zīle**, **Valdis Gūtmanis**, **Andris Šmidbergs**, **Emīlija Kniploks**, **Lillija Strādniece**; laikraksta “Kurzemnieks” korespondente **Daina Tāfelberga**.

1. Ekspertu ziņojums par dabas vērtībām parka teritorijā.

Ūdensaugu eksperte **Lelde Enģele** klātesošos informēja par retajiem lobēliju tipa ūdensaugiem, kas liecina par ļoti tīru ūdeni Pinku ezerā, ka dabas parka teritorijā atrodas lielākā peldošās ričijvācelītes atradne Latvijā, arī par Latvijas un Eiropas Savienības nozīmes aizsargājamiem biotopiem.

Meža eksperts **Dainis Kudors** pastāstīja, ka dabas parka teritorijā atrodas aizsargājami dabiskie meža biotopi ar bioloģiski veciem kokiem, kas ir nozīmīga dzīvotne dažādiem kukaiņiem, sūnām, sēnēm un ķērpjiem.

Projekta vadītājs **Andris Janevics** pastāstīja, ka dabīgie pļavu biotopi dabas parka teritorijā saglabājušies maz, lielas platības aizņem atmatā atstāta lauksaimniecībā izmantojamā zeme, ka Vepru ezera krastā atrodas ES nozīmes aizsargājams biotops vilkakūlas pļava.

2. Ziņojums par plānotajiem apsaimniekošanas pasākumiem, par teritorijas izmantošanas un aizsardzības individuālajiem noteikumiem.

Projekta vadītājs **Andris Janevics** informēja klātesošos par plānotajiem pasākumiem biotopu apsaimniekošanā un aizsardzībā, par tūrisma infrastruktūras izveidi dabas parka teritorijā, par individuālajiem dabas parka aizsardzības un izmantošanas noteikumiem.

3. Debates

Vai Pinku ezerā turpmāk drīkstēs makšķerēt?

Drīkstēs. Vēlāk paredzēts ieviest licencētu makšķerēšanu.

Vai dabas parka teritorijas labiekārtošanā būs darba vietas vietējiem pagasta iedzīvotājiem? Varbūt tur darbu dabūs tikai draugi un radi?

Dabas parka teritorijas labiekārtošanā paredzēts iesaistīt dabas parka teritorijā dzīvojošos cilvēkus, starp viņiem ir labi amatnieki.

Man pie ezera ir īpašums "Jumi". Vai man kāds maksās par to, ka es tur neko nevaru darīt? Vai Eiropa par to maksās, ka neko nevaru cirst savā mežā?

Jūsu īpašums atrodas dabas parka zonā. Tur pieļaujama pat galvenā izlases cirte, izņemot ezera aizsargjoslu.

Man ir pirtiņa. Kur laist notekūdeņus, ja ezerā nedrīkst?

Hermētiskās izsmeļamās akās, vai novadgrāvī, kas iztek no Pinku ezera.

Vai var ezerā uz savu roku ielaist vēžus, kurus saķeršu Liepājas rajonā?

Nav tik vienkārši. Vēžu ķeršana un ielaišana jāaskaņo ar Liepājas reģionālo Vides pārvaldi.

Vai drīkstēs staigāt gar ezeru, ja privātā zeme sniedzas līdz ezeram?

Drīkst, jo gar ezera krastu noteikta 10 metru tauvas josla.

Darba uzraudzības grupa vienojās, ka pēdējā uzraudzības grupas sanāksme notiks 2004.gada 29. jūnijā. plkst. 11:00 Ēdoles pagasta padomē.

Sanāksmi slēdza plkst.13:00

Sanāksmi vadīja projekta vadītājs:

A. Janevics

Sanāksmi protokolēja:

D. Putniņa

PROTOKOLS

Kuldīgas rajona Ēdoles pagastā

2004. gada 29. jūnijs

Nr. 5

Pēdēja darba uzraudzības grupas sanāksme

DARBA KĀRTĪBĀ:

1. Projekta vadītājā ziņojums par labojumiem projekta
2. Labojumu apspriešana
3. Galējais lēmums

Sanāksmi vada:

Projekta vadītājs **Andris Janevics**

Sanāksmi protokolē:

Projekta grāmatvede **Domnikija Putniņa**

Sanāksme sākās plkst. 11:00

Piedalās:

Dabas aizsardzības pārvaldes vecākā referente **Gundega Freimane**, VAS „Latvijas valsts meži” speciāliste **Solvita Reine**, Kuldīgas virsmežniecības Alsungas mežniecības mežzinis **Juris Šteinbergs**, Ēdoles pagasta pašvaldības izpilddirektore **Rita Zaice**, VAS „Latvijas Valsts meži” meža iecirkņa vadītājs **Ervīns Sermolis**.

1. Projekta vadītājā ziņojums par labojumiem projekta

Projekta vadītājs Andris Janevics informēja klātesošos par labojumiem individuālajos aizsardzības un izmantošanas noteikumos. No noteikumiem tika svītroti tie punkti, kas dublē citus normatīvos aktus. Visā aizsargjoslas platumā būs **aizliegta** ķimikāliju lietošana, kā arī galvenā un rekonstruktīvā cirte. Dabas parka ūdenstilpēs **aizliegts** braukt ar ūdens motocikliem un motorlaivām. Pinku ezerā **nedrīkst** piebarot zivis. Pinku ezerā, Bezdibeņa ezerā un tam apkārt esošajā purvā, Šarlotes dīķī **aizliegts** ievadīt notekūdeņus, tajā skaitā no attīrīšanas iekārtām. Dabas lieguma zonā aizliegts veikt jebkādu mežsaimniecisko darbību, izņemot gadījums, kad tas nepieciešams meža kaitēkļu masveida savairošanās un slimību izplatīšanās novēršanai, kā arī vējgāžu, snieglauzu, seku likvidēšanai.

2. Labojumu apspriešana

Darba uzraudzības grupai pret augšminētajiem labojumiem iebildumu nebija.

3. Galējais lēmums.

Darba uzraudzības grupa vienbalsīgi apstiprināja projektu.

Sanāksmi slēdza plkst. 13:00.

Sanāksmi vadīja projekta vadītājs

A. Janevics

Sanāksmi protokolēja

D. Putniņa