

I DAĻA I SĒJUMS

MADONAS NOVADA TERITORIJAS PLĀNOJUMS 2013.-2025.

PASKAIDROJUMA RAKSTS

Izdoti saskaņā ar Teritorijas attīstības plānošanas

likuma 7. pirmās daļas panta 6.punktu

IEGULDĪJUMS TAVĀ NĀKOTNĒ

2013. GADS
MADONA

SASTĀVS

I DAĻA	PASKAIDROJUMA RAKSTS
II DAĻA	GRAFISKĀ DAĻA
III DAĻA	TERITORIJAS IZMANTOŠANAS UN APBŪVES NOTEKUMI
IV DAĻA	PĀRSKATS PAR TERITORIJAS PLĀNOJUMA IZSTRĀDI

SATURS

SATURS	3
1. IEVADS	4
2. Spēkā esošo teritorijas plānojumu un detālplānojumu izvērtējums	5
Aronas pagasts.....	7
Barkavas pagasts	10
Bērzaunes pagasts	12
Dzelzavas pagasts.....	15
Kalsnavas pagasts.....	17
Lazdonas pagasts.....	20
Liezēres pagasts.....	22
Ļaudonas pagasts.....	25
Mārcienas pagasts	27
Mētrienas pagasts	30
Ošupes pagasts	31
Praulienas pagasts	33
Sarkaņu pagasts	35
Vestienas pagasts.....	37
Madonas pilsēta.....	39
Detālplānojumu izvērtējums	43
Kopsavilkums.....	45
3. Teritorijas plānojuma risinājumu pamatojums	48
4. Madonas novada teritorijas plānojuma atbilstība ilgtspējīgas attīstības stratēģijai	54
5. Madonas novada pagastu, ciemu un Madonas pilsētas robežu maiņa	57

1.IEVADS

Madonas novada teritorijas plānojuma 2013.-2025.gadam tiek izstrādāts Eiropas Sociālā fonda līdzfinansētā projekta „Madonas novada pašvaldības attīstības plānošanas kapacitātes paaugstināšana” ietvaros (Darbības programma 2007. – 2013.gadam: Cilvēkresursi un nodarbinātība; Prioritāte: 1.5. Administratīvās kapacitātes stiprināšana; Pasākums: 1.5.3. Plānošanas reģionu un vietējo pašvaldību administratīvās un attīstības plānošanas kapacitātes stiprināšana. Aktivitāte: 1.5.3.2. Plānošanas reģionu un vietējo pašvaldību attīstības plānošanas kapacitātes paaugstināšana).

Šis dokuments ir Madonas novada teritorijas paskaidrojuma raksts, kas izstrādāts atbilstoši 16.10.2012.gada MK noteikumiem Nr.711 „Noteikumi par pašvaldību teritorijas attīstības plānošanas dokumentiem”.

Atbilstoši minētajiem MK noteikumiem pašreizējās (esošās) situācijas apraksts, kas apkopots izstrādājot Madonas novada attīstības programmu, ir izmantojams par informatīvu materiālu un to izmanto kā pastāvīgi aktualizējamu pašreizējās situācijas raksturojumu.

Saskaņā ar Madonas novada pašvaldības noslēgto līgumu Madonas novada teritorijas plānojuma 2013.-2025.gadam izstrādātājs ir SIA „Zemes dati” Reģ. Nr. 40103314942 un SIA „B&Lprojekti” Reģ. Nr. 45403026924 .

Izstrādes darba grupa:

Teritorijas plānojuma izstrādes vadītāja – Ilona Gleizde Madonas novada pašvaldības Attīstības nodaļas Teritorijas plānotāja

Proj. vad. Kristaps Vucāns

Arch. Jānis Liepiņš

Kartogrāfijas inženieris – Nora Vucāne

GIS un IT specialists – Andra Valaine (Samulēviča)

Paskaidrojuma raksta izstrādātāja – Inese Solozemniece

2. Spēkā esošo teritorijas plānojumu un detālplānojumu izvērtējums

Ar 2009.gada pašvaldību administratīvi teritoriālo reformu ir izveidots Madonas novads, kurā apvienojās 14 pagastu un Madonas pilsētas teritorijas. Madonas novada administratīvajai teritorijai uz doto brīdi (līdz šī teritorijas plānojuma apstiprināšanai) teritorijas plānojums sastāv no pārāpstiprinātajiem Madonas pilsētas un pagastu teritoriju plānojumiem un teritorijas izmantošanas un apbūves noteikumiem.

Šajā nodaļā tiek izvērtēti Madonas novada teritorijas plānojumi (29.12.2009 Saistošie noteikumi Nr.22 „Par Madonas novada teritorijas plānoto (atļauto) izmantošanu” un 29.03.2012.g. saistošie noteikumi Nr.11 „Par grozījumiem Madonas novada pašvaldības 29.12.2009. saistošajos noteikumos Nr.22 „Par Madonas novada teritorijas plānoto (atļauto) izmantošanu””), kas būs spēkā līdz Madonas novada teritorijas plānojuma 2013.-2025.gadiem spēkā stāšanās dienai:

- **Aronas pagasta teritorijas plānojums 2007. - 2019.gadam** (apstiprināts ar Aronas pagasta padomes 14.11.2007. lēmumu, prot. Nr.16, 9.p.)
- **Barkavas pagasta teritorijas plānojums 2007. - 2019.gadam** (apstiprināts ar Barkavas pagasta padomes 28.12.2007. lēmumu, prot. Nr.16, 2.p.)
- **Bērzaunes pagasta teritorijas plānojums 2009. - 2021.gadam** (apstiprināti ar Madonas novada domes 22.12.2009. lēmumu. Prot.16, 12.p.);
- **Dzelzavas pagasta teritorijas plānojums 2008. - 2020.gadam** (apstiprināts ar Dzelzavas pagasta padomes 12.03.2008. lēmumu, prot. Nr.3, 1.p.);
- **Kalsnavas pagasta teritorijas plānojums 2006. - 2018.gadam ar 2012. gada grozījumiem Nr.1** (apstiprināts ar Madonas novada pašvaldības 29.03.2012. lēmumu, prot. Nr.6, 69.p.);
- **Lazdonas pagasta teritorijas plānojums 2006. - 2018.gadam** (apstiprināts ar Lazdonas pagasta padomes 27.07.2006. lēmumu, prot. Nr.10, 1.p.);
- **Liezēres pagasta teritorijas plānojums 2008. - 2020.gadam ar 2012. gada grozījumiem Nr.1** (apstiprināts ar Madonas novada pašvaldības 29.03.2012. lēmumu, prot. Nr.6, 70.p.);
- **Ļaudonas pagasta teritorijas plānojums 2007. - 2019.gadam** (apstiprināts ar Ļaudonas pagasta padomes 23.05.2007.. lēmumu, prot. Nr.5, 2.p.);
- **Mārcienas pagasta teritorijas plānojums 2008. - 2020.gadam ar 2012. gada grozījumiem Nr.1** (apstiprināts ar Madonas novada pašvaldības 29.03.2012. lēmumu, prot. Nr.6, 71.p.);
- **Mētrienas pagasta teritorijas plānojums 2007. - 2019.gadam** (apstiprināts ar Mētrienas pagasta padomes 25.07.2007. lēmumu, prot. Nr.07, 7.p.);
- **Ošupes pagasta teritorijas plānojums 2008. - 2020.gadam** (apstiprināts ar Ošupes pagasta padomes 27.03.2008. lēmumu, prot. Nr.5, 2.p.);

- **Praulienas pagasta teritorijas plānojums 2008. - 2020.gadam**
(apstiprināts ar Praulienas pagasta padomes 06.03.2008. lēmumu, prot. Nr.3, 3.p.);
- **Sarkaņu pagasta teritorijas plānojums 2008. - 2020.gadam**
(apstiprināts ar Sarkaņu pagasta padomes 17.07.2008. lēmumu, prot. Nr.9, 2.p.);
- **Vestienas pagasta teritorijas plānojums 2006. - 2018.gadam**
(apstiprināts ar Vestienas pagasta padomes 15.02.2006. lēmumu, prot. Nr.4, 1.p.).
- **Madonas pilsētas teritorijas plānojuma 1999. - 2012.gadam ar 2012. gada grozījumiem Nr.3** (apstiprināti ar Madonas novada pašvaldības 29.03.2012. lēmumu, prot. Nr.6, 72.p).

Aronas pagasts

Aronas pagasta Teritorijas plānojums 2007.-2019.gadiem apstiprināts ar Aronas pagasta padomes 14.11.2007. lēmumu (prot. Nr.1 6, 9.p.). Aronas pagasta Teritorijas plānojums ir Aronas pagasta Attīstības plāna sastāvdaļa un balstās uz pašvaldības 2004.gadā izstrādāto Aronas pagasta Attīstības programmu 2004 – 2014. Teritorijas plānojuma izstrādes darba vadītājs ir Aronas pagasta priekšsēdētājs A.Piekalns sadarbībā ar SIA „GIS Projekts” kartogrāfi A.Pošīvu un plānotāju I.Circeni.

Saskaņā ar Aronas pagasta Attīstības programmu 2004 – 2014, Aronas pagastam tiek noteikti teritorijas attīstības priekšnoteikumi:

- Ģeogrāfiskais novietojums - Vidzemes augstiene;
- Unikāli dabas resursi ;
- Liels meliorēto zemju īpatsvars aramzemes struktūrā;
- Relatīvi neiesārņota daba;
- Kultūras un vēstures pieminekļu daudzveidība;
- Estētiski vērtīgas ainavu teritorijas;
- Viendabīgs nacionālais sastāvs.
- Esošo ražošanas nozaru attīstība;
- Lauksaimniecības un netradicionālās lauksaimniecības attīstība;
- Ziemas sporta attīstība;
- Apbūves iespējas;
- Ekonomiskā attīstība, realizējot projektus;
- Brīvās teritorijas un ēkas ir resurss biznesa attīstībai.

Atbilstoši Aronas pagasta Attīstības programmai 2004 – 2014, Aronas pagasta pašvaldība izvirza savus ilgtermiņa attīstības mērķus:

- Veidot Aronas pagastu par uzņēmējdarbībai pievilcīgu teritoriju un veidot labvēlīgu vidi investīciju piesaistei;
- Veicināt ekonomikas dažādošanu virzībā uz augstākas pievienotās vērtības nozaru un ražotņu attīstību un sekmēt apziņas veidošanu par tādu ekonomisko darbību priekšrocībām, kas balstītas uz zināšanām;
- Sekmēt augstas dzīves vides kvalitātes veidošanu, veicinot tādu ražošanas un pakalpojumu sektoru attīstību, kuri balstās uz izglītotu darba spēku un piedāvā konkurētspējīgu atalgojumu;
- Atbalstīt informāciju un komunikāciju tehnoloģiju izmantošanu ikdienā;
- Nodrošināt izglītības un kultūras iestāžu kvalitatīvu pakalpojumu pieejamību, saglabājot kultūrvēsturiskās vides īpatnības un vērtības;
- Nodrošināt pieejamību modernām telekomunikācijām visā pagasta teritorijā;
- Sekmēt transporta infrastruktūras uzlabošanu un efektīvu izmantošanu;
- Atbalstīt kravas un pasažieru pārvadājumu attīstību;
- Saglabāt kultūrainavu ar tradicionālo apdzīvojuma struktūru;
- Sekmēt dabas resursu ilgtspējīgu izmantošanu, veicinot videi mazkaitīgu un modernu tehnoloģiju pielietošanu;
- Nodrošināt dabas un kultūras mantojuma saglabāšanu;

Aronas pagasta attīstības prioritātes:

1. Uzņēmējdarbības aktivitātes palielināšana;
2. Lauksaimniecības un pakalpojumu nozaru produktivitātes palielināšana;

3. Cilvēkresursu attīstība;
4. Izglītības un kultūras iespēju nodrošināšana un uzlabošana;
5. Infrastruktūras attīstība;
6. Kultūrvēsturiskā mantojuma, dabas bioloģiskās daudzveidības un pagasta teritorijai raksturīgās ainavas saglabāšana.

Saskaņā ar Aronas pagasta Attīstības programmu, tiek noteikta Aronas pagasta attīstības vīzija 2011. gadam :

Aronas pagasts ir savdabīga Madonas rajona teritorija, ar unikālām dabas vērtībām, tīru un sakoptu vidi, saglabātu kultūrvēsturisko mantojumu, optimāli izmantotiem pagasta resursiem, radot nosacījumus ilgtspējīgai un līdzsvarotai teritorijas attīstībai. Videi ir labvēlīga uzņēmējdarbības attīstībai un pagasta ekonomiskajai izaugsmei, nodrošinot iedzīvotājus ar darbu.

Iedzīvotājiem ir pieejami visu veidu pakalpojumi un ir nodrošinātas iespējas iegūt izglītību, saņemt sociālo aprūpi un medicīniskas pakalpojumus, iesaistīties kultūras un sporta dzīvē.

Iedzīvotāji ir sabiedriski aktīvi, informēti par sabiedrībā notiekošajiem procesiem, spēj patstāvīgi saskatīt un lietpratīgi risināt dzīves problēmas, ir motivēti paaugstināt savas dzīves kvalitāti.

Pagasta iedzīvotāji, iestādes un uzņēmumi ir iesaistīti pagasta pārvaldes un attīstības plānošanas procesā, to darbība balstās uz savstarpējas sadarbības un atklātības principiem.

Pagasta zemes turpmākā izmantošana tikusi plānota tā, lai, pirmkārt, zemes resursi tiktu izmantoti maksimāli efektīvi un, otrkārt, lai sniegtu patīkamus dzīves apstākļus pagasta iedzīvotājiem.

Plānojumā teritorijas perspektīvā atļautā izmantošana tikusi noteikta, galvenokārt ņemot vērā pašreizējo teritorijas izmantošanas veidu. Lai veicinātu vides sakārtošanu, plānojumā paredzēts, ka ar lauksaimniecisku ražošanu saistītu objektu attīstībai primāri izmantojamas ir esošās saimniecisko objektu teritorijas.

Teritorijā, kur aktīvi notiek rūpnieciskā ražošana, ņemot vērā ekonomiskos apstākļus, tās paplašināšana tikusi paredzēta blakus esošajām teritorijām.

Plānoto teritoriju robežas tikušas noteiktas, prioritāri ņemot vērā kadastra robežas, bet, kur zemes gabals viena kadastra ietvaros ir ļoti daudzveidīgs un lielās platībās – arī dabīgās robežas (ceļi, grāvji, zemes lietojuma veidu kontūras).

Perspektīvē kā kompakti apdzīvotas vietas tikušas paredzētas attīstīt Kusu un Lauteri. Lai veicinātu šo apdzīvoto vietu attīstību, pagasta Teritorijas plānojumā šīm vietām tiek noteikts ciema statuss. „*Abas šīs vietas funkcionāli sasaista atšķirīgais funkciju dalījums – Kusa kalpo kā izglītības centrs (Kusas pamatskola, pirmsskolas izglītības iestāde “Stūrītis”), savukārt Lautere kā kultūras centrs (Lauteres kultūras nams, Lauteres muižas atpūtas komplekss, viesu māja un seno lietu ekspozīcijas vieta “Kučuru dzirnavas”)*”. Jāatzīmē, ka minētais skaidrojums ciemu turpmākai attīstībai salīdzinājumā ar plānotām savrupmāju apbūves teritorijām, nav ticis pamatots.

Plānojot ciemu attīstību ļoti lielas esošās lauksaimniecības teritorijas, arī piemājas dārziņi, galvenokārt gar autoceļiem tikušas paredzētas savrupmāju apbūvei. Taču tikai Lauteres ciemā valsts autoceļa Z pusē paredzēta jauna teritorija rūpnieciskai apbūvei. Kusas ciemā autoceļa Z pusē plānota labiekārtota ārtelpas teritorija, kurā iekļauti esošā estrāde un dīķi. Kopumā ciemu robežas tikušas palielinātas iekļaujot tajās lielas esošās lauku teritorijas, nenosakot ciemu tālāku jaunas publiskās, industriālās un infrastruktūras apbūves attīstību.

Neskatoties uz to, ka ciemu teritorijas atrodas valsts autoceļu malā, no telpiskās struktūras viedokļa ciemiem ir raksturīga izteikta centra, radiāls plānojums. Šis priekšnoteikums nav ticis izmantots tālākai ciemu attīstībai.

Teritorijas plānojumā kā jaunas savrupmāju dzīvojamās apbūves teritorijas Aronas pagastā ārpus esošiem ciemiem (Kusas un Lauteres) tiek paredzētas vēl trīs teritorijas daļās.

Kā pirmo var minēt esošo mazdārziņu teritorijas pie Madonas pilsētas robežas – izpildot nosacījumus savrupmāju apbūves teritorijām, iespējamās dzīvojamo māju būvniecība. Tas protams negatīvi ietekmētu šo teritoriju komplekso attīstību, ja netiktu izstrādāts detālplānojums, kura risinājumi paredzētu jauna ielu tīkla izveidi (bāzējoties uz esošo piebraucamo ceļu tīklu) un nepieciešamo inženiertīklu un publiskās ārtelpas komplekso risinājumu. Spēkā esošais teritorijas plānojums šādus nosacījumus neizvirza.

Otrā teritorija ir esošās lauksaimniecībā izmantojamo zemju teritorijas pie Madonas pilsētas valsts reģionālā autoceļa P31 ziemeļu pusē līdz rekultivējamai teritorijai – atkritumu izgāztuvei „Lindes”. Par cik šī teritorija tiek iekļauta plānotajā savrupmāju izbūves teritorijā un tās izmantošana turpmākajos gados pēc rekultivācijas var būt tikai kā mežsaimnieciska izmantošana, tad šī plānojuma risinājums bez detalizēta risinājuma, t.sk. buferzonas, izveides un teritorijas kompleksa risinājuma publisko objektu, piebraucamo ceļu un inženierkomunikāciju tīklu un būvju izveides, kas prasītu diezgan specifisku risinājumus un iespējams nelietderīgu zemes izmantošanu, atbilstoši plānotajam savrupmāju apbūves teritorijas mērķim.

Trešā lielākā plānotā savrupmāju apbūves teritorija – ap Līdēres ezeru. Tā kā teritorijas plānojumā un citos Aronas pagasta attīstības plānošanas dokumentos šādai teritorijas izmantošanai risinājums netiek pamatots, jaunu dzīvojamās apbūves teritorijas izveidi ap ūdenstilpni būtu jārisina kompleksā risinājumā lielā Aronas pagasta teritorijas daļā, kas ietvertu arī publisku objektu izveidi, jaunu ielu tīkla izbūvi, kompleksos komunikāciju risinājums, bet būtiskākais – ainavisko izvērtējumu. Tikai atsevišķs zemes gabals šajā teritorijā ir ticis paredzēta kā tūrisma/atpūtas teritorija. Līdz ar to perspektīvē attīstot šo Aronas pagasta teritoriju atbilstoši plānotajai izmantošanai (piem., zemes gabalu sadalīšana savrupmāju apbūvei raksturīgās 1200 m² vai ārpus ciemu (Kusas un Lauteres) 5000 m² lielās parcelēs) veidotos jauns ciems ar intensīvu apbūvi un teritorija zaudētu lauku ainavas pievilcību (teritorijas nesakoptība un aizaudzēšana ar krūmiem/mežu šajā kontekstā netiek ņemta vērā).

Lai gan plānojuma risinājumi balstās uz izstrādāto attīstības programmu, tomēr tas neparedz jaunas publisku un vai rūpniecisku apbūves teritorijas, kas ciemu turpmākai attīstībai jaunu darbavietu radīšanā jeb iedzīvotāju nodarbinātībā būtu nozīmīgas jaunu iedzīvotāju piesaistei uz patstāvīgu dzīvi Aronas pagastam.

grupām noteikta lauksaimnieciska izmantošana, kas ļauj saimniecībām attīstīties lauksaimnieciskas ražošanas nozarē.

Barkavas ciema telpisko struktūru varētu nosaukt gan par lineāru, kur nozīmīgākie sabiedriskie objekti pieejami no galvenās ielas (reģionālas nozīmes valsts autoceļa P84), gan centrisku, jo sabiedriskie objekti ir izteikti koncentrēti ciema centrā. Savukārt dzīvojamā apbūvei vairāk izdalītas teritorijas/kvartāli ciema Z un D daļā, kas arī piekļaujas galvenajai ielai. Par cik Barkavas ciemā atrodas Barkavas arodividusskola, kurai mācību procesa ietvaros savulaik bija nepieciešamība arī pēc industriālas/ražošanas teritorijas, tad šis plānojums saglabā šajās teritorijās šo funkciju – ražošanas objektu apbūves teritorija bez īpašiem nosacījumiem buferzonas izveidei un izmantošanai. Savukārt Barkavas ciema A daļā lielās platībās ir izteikta ražošanas, darījumu objektu apbūves teritorija ar savu inženierinfrastruktūru un ceļu tīklu, kas savulaik arī ir bijis „padomju laika mantojums”. Barkavas ciema Z daļa noslēdzas ar tehniskās apbūves teritoriju, kas ietver benzīntanku, tehniskās apkalpes objektus (mehāniskās darbnīcas).

Barkavas pagasta otru ciemu – Stalīdzāni šķērso reģionālas nozīmes valsts autoceļa P84 un valsts vietējas nozīmes autoceļš V902. Šai teritorijai tiek saglabāts ciema statuss, pateicoties galvenokārt esošai blīvai dzīvojamai apbūvei, kas attēlots arī esošās situācijas kartē. Ciemā nav paredzētas jaunas rūpnieciska vai darījumu objektu apbūves teritorijas, līdz ar to, nākotnē plānojot jaunu savrupmāju vai daudzstāvu apbūves teritorijas, būtu jāveic teritorijas plānojuma grozījumi vai lokālplānojums, kas noteiktu proporcionāli jaunu sabiedrisko un iespējams darīju/rūpniecisko objektu atļauto izmantošanu atsevišķām zemes vienībām ar mērķi nodrošināt pakalpojumu un jaunu darbavietu pieejamību pēc iespējas tuvāk mājām.

Bērzaunes pagasts

Bērzaunes pagasta teritorijas plānojums 2009. - 2021.gadam apstiprināts ar Madonas novada domes 22.12.2009. lēmumu. (prot.16, 12.p.). Teritorijas plānojuma projektu sadarbībā ar Bērzaunes pašvaldības speciālistiem izstrādāja projekta vadītājs, arhitekts Mihails Cheburashkins.

Galvenais ilgtermiņa mērķis – panākt videi draudzīgu, līdzsvarotu sociāli ekonomisko attīstību Bērzaunes pagastā (sasniegt iedzīvotāju augstāku dzīves un labklājības līmeni).

Izstrādājot Bērzaunes pagasta teritorijas plānojumu tika definēta Bērzaunes pagasta attīstības vīzija: *„Bērzaunes pagasts attīstās kā viena no iecienītākajām atpūtas vietām Vidzemē, piedāvājot sporta aktivitātes un atpūtu pie dabas. Ir saglabāta aizsargājamā ainavu apvidus „Vestiena” unikālā ainava (nogāzes, ezeri, kultūras pieminekļi). Bērzaunes pagasts ir ekskluzīva dzīves vieta laukos, kas nozīmē vienreizēju baudījumu dzīvot vienā no ainaviski skaistākajām vietām Latvijā.”*

Bērzaunes pagasta attīstības galvenie virzieni:

- Lauksaimniecības attīstība;
- Tūrisms un rekreācija;
- Mežsaimniecība;
- Ražošana (vieglā ražošana un pakalpojumu sniegšana);
- Infrastruktūra (inženierkomunikācijas, ceļu un ielu labiekārtojums).

Lai sasniegtu augstāk minētajā vīzijā izteikto, Bērzaunes pagasta attīstības pamatnostādnes ir formulētas tā, lai veidotu līdzsvaru starp resursus patērējošām un radošajām nozarēm:

1. Ekonomiskās attīstības veicināšana (uzņēmējdarbības veicināšana);
2. Cilvēkresursu attīstība un nodarbinātības veicināšana;
3. Infrastruktūras attīstīšana;
4. Vides kvalitātes un ainavu daudzveidības saglabāšana;
5. Būvniecības veicināšana un ierobežošana (vietās, kur tas nepieciešams, lai saglabātu Bērzaunes pagasta unikālo ainavu un kultūrvēsturiskā mantojuma daudzveidību).

Pagasta teritorijas plānotās (atjautās) izmantošanas veidu piešķiršanai izmantoti aizsargājamo ainavu apvidus „Vestiena” ainavu saglabāšanas ieteikumi un iedzīvotāju iesniegumi, saglabājot pagasta savdabīgo ainavu, skaisto aleju struktūru, palielinot savdabīgo mozaīkveida ainavu prezentācijas nozīmi.

Kopumā teritorijas apdzīvojuma struktūra pagastā telpiski veidojusies pēc 4 galvenajiem nosacījumiem: dabas veidojumi, vēsturiski apdzīvoto vietu teritorijas (viensētas), aizsargājamā ainavu apvidus „Vestiena” teritorija un dabas parka „Gaiziņkalns” teritorija ar izmantošanas ierobežojumiem, ceļu struktūra.

Bērzaunes ciema apbūves zonējuma pamatā izmantoti ainavu analīzes reglamentācijas ieteikumi un iedzīvotāju iesniegumi, saglabājot ciemu savdabīgo ainavu, skaisto aleju sistēmu, vēsturisko ciema ansambļa apbūvi, palielinot ainavu sistēmu prezentācijas nozīmi. Ciema kopēja platība ir 119,69 ha.

Ciēmam nodefinēta ciēma robeža, apvienojot vēsturiskos pamatelementus vienā veselumā, rezervējot pietekoši daudz teritorijas turpmākai apbūvei. Ciēma savrupmāju dzīvojamās apbūves teritorijai (DzS) paredzēta attīstība dienvidu, ziemeļrietumu un ziemeļaustrumu virzienos. Ciēma struktūru (baznīca, baznīckrogs,

pilskalns) un tēlu izveidojis vēsturiskais ansamblis uz ceļa krustojuma P-81 ar V-881. Plānojumā paredzēts saglabāt izveidoto struktūru un vidi, veidojot vienotu sabiedriskā centra sistēmu Bērzaunes ciemā. Plānots saglabāt vēsturisko apbūvi. Ciema teritorijā visām lielajām attīstības teritorijām paredzēta detālplānojuma izstrādes procedūra, jo nepieciešams noteikt un atsevišķām vietām precizēt ceļu un inženierkomunikāciju sistēmu.

Ciema satiksmes drošības ziņā lielākā problēma nākotnē var veidoties esošajai apbūvei gar ceļu P-81. Šīs problēmas risināšanai nepieciešams, pieaugot satiksmes intensitātei, paredzēt pasākumus ātruma samazināšanai un izveidot apkalpojošās joslas gar apbūvi. Ciema teritorijā nav esošu zaļo zonu sabiedrības vajadzībām. Pašvaldības īpašumā esošajās teritorijās ciema centrā, kā arī pie meliorācijas grāvja pieguļošajā teritorijā, plānojumā paredzēta labiekārtotu zaļo zonu izveidošana. Ražošanas (RA) un komerciālo (PK) objektu funkcijas paredzēts attīstīt ciema rietumu virzienā un ceļu P-81 un V-881 krustojuma rajonā. Jaunas ražošanas teritorijas ciema robežās nav plānotas. Daļa no Alejas ielas iekļauta pagasta nozīmes dabas pieminekļa statusā kā aizsargājamā aleja (B08). Sakarā ar ciema ūdensvadu, kanalizācijas tīklu un attīrīšanas ietaišu rekonstrukciju ir iespējama ciema teritoriju pieslēdzot centralizētajiem komunikāciju tīkliem. Jauna daudzstāvu apbūve (DzD) turpmākajā attīstībā nav paredzēta, saglabāta arī esošā daudzstāvu apbūves teritorija. Ciema notekūdeņu attīrīšanas iekārtu dūņu uzglabāšanas vieta atrodas attīrīšanas iekārtu teritorijā ar turpmāku izmantošanu rekultivācijas mērķiem pagasta teritorijā. Ciemā ugunsdzēsības depo nav paredzēts, jo ciems atrodas pie Madonas pilsētas robežas, tādejādi minētās funkcijas nodrošina VUGD Madonas brigāde. Ciema plānā izdalītas nepieciešamās teritorijas pašvaldības funkciju īstenošanai.

Sauleskalna ciema apbūves zonējuma pamatā izmantoti ainavu analīzes reglamentācijas ieteikumi un iedzīvotāju iesniegumi, saglabājot ciemu savdabīgo ainavu, skaisto aleju, vēsturisko ciema apbūvi, palielināta ainavas sistēmu prezentācijas nozīme. Ciema kopējā platība ir 197,6 ha. Ciemam nedefinēta ciema robeža apvienojot vēsturiskos pamatelementus un rezervējot pietekoši daudz teritorijas turpmākai apbūvei. Ciema struktūru un tēlu nosaka vēsturiskā apbūve uz ceļa krustojuma P-37 ar V-876. Plānojumā paredzēts saglabāt izveidoto struktūru un vidi, veidojot vienotu sabiedriskā centra sistēmu Sauleskalna ciemā ar kodolu ap pagasta padomes ēku. Ciemam veidojas centriska struktūra – ap pagasta padomes ēku. Rietumos – dzīvojamās teritorijas (DzS, DzM) zona, austrumos – ražošanas (AR) un komerciālu (PK) objektu zona. Ražošanas un komerciālu objektu zonai ir savs apkalpojošais ceļš, kas samazina apkalpojošā transporta iebraukšanu ciema sabiedriskajā (PS) un dzīvojamajā (DzD, DzM) zonā. Jaunas ražošanas teritorijas ciema robežās nav plānotas. Jauna daudzstāvu apbūve (DzD) turpmākajā attīstībā nav paredzēta, bet plānots saglabāt esošo daudzstāvu apbūves teritoriju. Ciemā nav labiekārtotas zaļās zonas ar sporta un bērnu laukumu sabiedrības vajadzībām. Ciema dienvidu daļā pašvaldības teritorijā starp Paugurītes upīti un ceļu V-876 plānojumā paredzēta mežaparka teritorija sabiedrības vajadzībām. Teritorijas izteiktais reljefs ar nelielu dīķi ir veicinošs priekšnoteikums, lai izveidotu patīkamu publisku teritoriju atpūtai un sportam. Mežaparka teritorija sākas no ciema centra, kas nodrošina ciema iedzīvotājiem tā ērtu sasniedzamību. Ciema teritorijā visām lielajām attīstības teritorijām paredzēta detālplānojuma izstrādes procedūra, jo nepieciešams noteikt, atsevišķām vietām precizēt, ceļu un inženierkomunikācijas sistēmu. Daļa no Alejas ielas iekļauta pagasta nozīmes dabas pieminekļa statusā kā aizsargājamā aleja (B08). Teritorija starp Alejas ielu un valsts ceļu P-37 teritorijas plānojumā paredzēta Mežaparka zonai, kas var kalpot kā zaļais buferis, kurš atdala ciema apbūvi no

tranzīta satiksmes. Ciema notekūdeņu attīrīšanas iekārtu dūņu uzglabāšanas vieta atrodas attīrīšanas iekārtu teritorijā. To turpmākā izmantošana paredzēta rekultivācijas mērķiem pagasta teritorijā. Ciemā ugunsdzēsības depo nav paredzēts, jo ciems atrodas pie Madonas pilsētas robežas, tādejādi minētās funkcijas nodrošina VUGD Madonas brigāde. Ciemā ierīkoti trīs hidranti ugunsdzēsības vajadzībām. Ciema plānā izdalītas nepieciešamās teritorijas pašvaldības funkciju īstenošanai.

Kopumā Bērzaunes pagasta teritorijas plānojums ir izstrādāts detalizēti, izvērtējot teritoriju, teritorijas ainavu un izpildot sākotnēji uzstādītos mērķus.

Dzelzavas pagasts

Dzelzavas pagasta teritorijas plānojums 2008. - 2020.gadam apstiprināts ar Dzelzavas pagasta padomes 12.03.2008. lēmumu (prot. Nr.3, 1.p.)

Teritorijas plānojuma izstrādāšanas process noticis, balstoties uz ekspertu priekšlikumiem (Rēzeknes augstskolas Ekonomikas fakultātes prof.dr.sc.ing. I.Silineviča). Darba grupas locekļi: Astrīda Plotka, Ramona Plotka (Dzelzavas pagasta plānotāja), konsultante Madonas rajona arhitekta Idresala.

Pagasta teritorijas plānojuma pamatā ir Dzelzavas attīstības programma, kurā noteiktas pagasta attīstības virzieni:

- Dzelzavas pagasts Vidzemes reģionā ir atpazīstams ar dabas un kultūrvēsturiskā mantojuma dažādību, kur iedzīvotāji var atrast daudzpusīgas izglītības iespējas un savai kvalifikācijai atbilstošu darbu.
- Iedzīvotājiem būs nodrošināta kvalitatīva sociālo, administratīvo un komunālo pakalpojumu pieejamība.
- Dzelzavas pagasta mērķis ir turpināt dažādu nozaru attīstību:
 - Mežsaimniecību
 - Piena un gaļas ražošanu
 - Graudkopību
 - Tirdzniecību
 - Zivsaimniecību
 - Netradicionālo lauksaimniecību
 - Sportu
 - Lauku tūrismu
 - Kūdras ieguves ražošanu

Īpašs uzsvars tika likts uz izglītības iestāžu pilnveidošanu, lai nodrošinātu izglītību visām iedzīvotāju vecuma grupām. Sakārtota sociālā un tehniskā infrastruktūra, bioloģiski daudzveidīga un nepiesārņota vide, saglabāti kultūrvēsturiskie objekti un kultūras tradīcijas bija noteicošais nepieciešamo pasākumu kopums Dzelzavas pagasta atpazīstamības pamata nodrošināšanai.

Dzelzavas pagasta mērķis ir attīstīt pagasta teritoriju, kas ļautu piesaistīt investīciju projektus un tos realizēt.

Dzelzavas pagasta teritorijas plānojums tika izstrādāts ievērojot principu – koncentrēt dzīvojamo apbūvi ciemos un lauku teritorijā saglabāt esošo lauku apbūvei raksturīgo ainavu, tajā pat laikā neizsīdējot iespēju attīstīties gan lauksaimniecības, mežsaimniecības uzņēmumiem un ražošanas objektiem. Ar teritorijas plānojuma apbūves noteikumiem tiek regulēta atsevišķu zemes gabalu izmantošana, lai nepieļautu nevēlamu izmantošanu. Kā piemēram, ražošanas, darījumu un tehnisko objektu apbūves teritorijās (RT) nav pieļaujama ražošanas objektu būvniecība. Šīs teritorijas atrodas ciemos vai to tiešā tuvumā. Savukārt no iedzīvotāju nodarbinātības un mājokļu nodrošinājuma aspekta tas, ka nav atļauta ražotņu būvniecība netālu no dzīvojamās teritorijas, ir nelabvēlīgs risinājums pagasta kopējai attīstībai.

Apmēram pusi no pagasta teritorijas aizņem meži. Tai skaitā Dzelzavas sila meži pagasta dienvidu daļā, kur atsevišķā zemes gabalā tikusi plānota ražošanas objektu apbūves un sabiedrisko un darījumu objektu apbūves teritorijas. Līdz ar to tiek noteikta koncentrēta vieta kokmateriālu pārstrādes uzņēmumu attīstībai. Tāpat

kaut nelielu daļu no teritorijas D puses aizņem purvu teritorijas, kuras plānojumā paredzētas kā derīgo izrakteņu (kūdras) ieguves teritorijas.

Plānojumā tiek uzrādītas lauksaimniecības zemes – nacionālas nozīmes, rajona nozīmes, kā arī meliorētās lauksaimniecības zemes. Tas savukārt ļauj pagasta potenciālajiem zemju izmantotājiem vieglāk orientēties, plānojot savu darbību. Bijušo fermu vietas tiek uzrādītas kā ražošanas un tehnisko apbūves teritorijas, vietas kur plānoti varētu tikt attīstīta koncentrēta lauksaimnieciskās ražošanas objektu apbūve. Jāatzīmē, ka TIAN noteiktās prasības lopkopības fermu attālumam no dzīvojamām mājām un citiem objektiem, plānoto objektu būvniecība tiek apgrūtināta.

Kā jau minēts, Dzelzavas un Aizpurves ciemu robežās tiek koncentrēta dzīvojamā – savrupmāju un daudzdzīvokļu māju apbūve un noteiktas perspektīvās šīs apbūves teritorijas, tās paplašinot vai paredzot blakus jau esošai infrastruktūrai. Līdz ar to tikusi palielinātas ciemu robežas to teritorijās iekļaujot lauksaimniecībā izmantojamo zemju platības.

Dzelzavas ciems ir attīstījies apkārt Dzelzavas muižas kompleksam, kas ir centrālais objekts ciemā. Dzelzavas pilī uz šo brīdi atrodas skola, kompleksa teritorijā - kultūras nams, pasta ēka, Dzelzavas internātskolas ēka (nav vēsturisks objekts), muižas parks, skolas stadions, kas kopumā veido aktīvu Dzelzavas pagasta izglītības un kultūras centru. Līdz ar to šai teritorijai tiek savā veidā pakļauta pārējā apbūve. No telpiskā viedokļa, pateicoties ielu (valsts autoceļu) tīklam, kas šķērso Dzelzavas ciemu, šīs teritorijas apbūve veidota pēc „lineāri sapārots” principa, tai pat laikā atsevišķo zonu (savrupmāju) attīstība tiek plānota pēc taisnlenķa lineārā principa.

Savukārt Aizpurves ciemā telpiskā struktūra ir izteikti lineāra – gar autoceļa rietumu pusi sākot no Z puses ir daudzdzīvokļu namu apbūve, tad sabiedriskie objekti, tad mehāniskās darbnīcas, otru ceļa pusi atstājot brīvu turpmākai plānošanai – savrupmāju apbūves teritorijai, bez tālākām plānošanas norādēm. Pretēji citu ciemu plānošanas principiem, kur ražošanas vai tehniskās apbūves teritorijas pie sākotnējā ciema plānojuma (padomju laikos) tiek veidotas teritorijas Z, ZA pusē, ievērtējot arī „vēja rozi”, šajā gadījumā ražošanas/tehniskās apbūves izveide ciema D pusē saistīta ar darba vietas – purva teritoriju apsaimniekošanas atrašanās vietu, panākot, lai darba transporta plūsma nešķērsotu sabiedrisko objektu un dzīvojamo teritoriju.

Kalsnavas pagasts

Kalsnavas pagasta teritorijas plānojums 2006. - 2018.gadam apstiprināts ar Kalsnavas pagasta padomes 30.11.2006. lēmumu (prot. Nr.11, 1.p.). teritorijas plānojuma izstrādātāji SIA „Grupa 93”, teritorijas plānojuma izstrādes vadītāja L.Ozoliņa, kartogrāfs A.Lazdauskis.

Madonas novada pašvaldības domē 2012. gada 29. martā pieņemts lēmums. "Par **Kalsnavas pagasta teritorijas plānojuma 2006.-2018.gadam 2012.gada grozījumu Nr.1** apstiprināšanu un saistošo noteikumu izdošanu" (prot.Nr.6, p.69), izdoti saistošie noteikumi Nr. 7 „Kalsnavas pagasta teritorijas plānojuma 2006.-2018.gadam 2012.gada grozījumi Nr.1”. Teritorijas plānojuma grozījumu izstrādātājs - Madonas novada pašvaldība, izstrādes vadītāja un izstrādātāja teritorijas plānotāja Ilona Gleizde.

Būtiskākās Kalsnavas pagasta teritorijas plānojuma 2006.-2018.gadam izmaiņas saistītas ar pašvaldības, uzņēmēju un individuālo personu mērķu realizāciju. Atbilstoši Kalsnavas pagasta attīstības programmai, šie teritorijas plānojuma grozījumi paredz izmaiņas tikai Kalsnavas pagasta teritorijas plānojuma 2006.-2018.gadam III daļā „Teritorijas izmantošanas un apbūves noteikumi”, kur veikti papildinājumi teritoriju atļautajā izmantošanā un veikti precizējumi atbilstoši institūciju izdotajiem nosacījumiem, kā arī spēkā esošajiem normatīvajiem aktiem.

Attīstības priekšnoteikumi:

- Dabas vides priekšrocības - Upju tīkls: 11 upes un vairāki mazi ezeri, no kuriem lielākais rekreācijas potenciāls Kalsnavas ezeram. Aronas pauguraines līdzenums – pamats lauku saimniecību darbībai.
- Viena no ekonomiski attīstītākajām pašvaldībām Madonas novada teritorijā.
- Atpazīstami uzņēmumi – VAS „Latvijas valsts meži” „Sēklas un stādi”, Kalsnavas arboretums, Meža pētīšanas stacija, Ziemeļaustrumu elektriskie tīkli, Aiviekstes HES, SIA „Biodegviela”- spirta ražošana.
- Vieni no augstākajiem ieņēmumiem uz 1 iedzīvotāju.
- Attīstīta ciemu sociālā infrastruktūra.
- Labvēlīga demogrāfiskā situācija.

Izstrādājot Kalsnavas pagasta teritorijas plānojumu 2006.-2018.gadam, kā teritorijas plānojuma izstrādes mērķis tika definēts:

- noteikt vispiemērotāko Kalsnavas pagasta teritorijas izmantošanu, ievērojot normatīvajos aktos noteiktās prasības un pašvaldības, vietējo iedzīvotāju, zemes īpašnieku un lietotāju intereses, lai:
- veidotu pievilcīgu dzīves un uzņēmējdarbības vidi Kalsnavas pagastā;
- izmantotu priekšnoteikumus Kalsnavas pagasta attīstībai;
- radītu tiesisku pamatu vides piesārņojuma problēmu risināšanai un nodrošinātu vides kvalitātes mērķu sasniegšanu.

Teritorijas plānojumā tiek definēta Kalsnavas pagasta attīstības vīzija

Kalsnavas pagasts saimnieciski aktīvākais un dinamiskākais pagasts Madonas novadā. Pateicoties daudzveidīgiem dabas resursiem, novietojumam pie P37 Pļaviņas- Madona – Gulbene valsts autoceļa un saglabātai tehniskajai infrastruktūrai, Kalsnavas pagastā ir pamats daudzveidīgai lauku saimniekošanai – mežsaimniecībai, lauksaimniecībai, ražošanai un tūrismam.

Kalsnavas pagasta teritorijas plānojuma paskaidrojuma rakstā ir detalizēti aprakstīta pagasta esošā situācija katrā jomā un definēti tuvākajā laikā sasniedzamie mērķi.

Teritorijas plānojuma zemju plānotā (atļautā) izmantošana pārsvarā tiek noteikta atbilstoši esošai situācijai un tiek plānotas ievērojamas lauku apbūves teritorijas. Kopumā pagasta telpisko struktūru un telpiskās attīstības virzienu nosaka trīs ciemi, valsts mežu teritorijas un lauku teritorija (lauksaimniecības un mežsaimniecības teritorijas).

Pagasta centrs ir Jaunkalsnavas ciemā ir koncentrēti pašvaldības un publiskie objekti. Šeit tiek nodrošināta daudzveidīgu pakalpojumu pieejamība, attīstīta sociālo infrastruktūra, kas ir pietuvināta pilsētas iespējām.

Otrs ciems – Aiviekstes ciems. Tā attīstību un struktūru galvenokārt jau sākotnēji ir noteicis AS „Sadales tīklu” objekts – Aiviekstes HES.

Trešais ciems – Jāņukalns. Ciema statusu šī teritorija ir ieguvusi pateicoties blīvam savrupmāju apdzīvojumam. Šajā ciemā nav publisko objektu, izņemot baznīcu, atsevišķus komercobjektus un ražošanas/tehniskās apbūves objektus.

Tā kā Jaunkalsnavas ciemā atrodas VAS „Latvijas valsts meži” zinātniski pētnieciskais institūts, tad arī valsts mežu teritorijām ar teritorijas plānojumu tiek noteikts aprūtinājums – zinātniskās izpētes meži, kas aizņem vismaz ceturto daļu pagasta teritorijas. Teritorijas plānojumā ir uzrādītas mežu teritorijas, kurām ir paaugstināta ugunsbīstamība.

Kalsnavas pagastā atrodas A/S „Latvijas valsts meži” Kalsnavas arborētums (Kalsnavas dendrārijs) - lielākā dekoratīvo koku un krūmu kolekcija Latvijas austrumdaļā. Tā kopējā platība ir 133,25 ha, pašlaik koku un krūmu stādījumu kolekcija ierīkota 94,1 ha lielā platībā. Latvijā lielākā eglu kolekcija un lielākā kokaugu kolekcija Austrumlatvijā. Kolekcija apskatāma no agra pavasara līdz vēlam rudenim. Kalsnavas arborētums ir īpaši aizsargājama dabas teritorija – dendroloģisko stādījumu kolekcija. Kalsnavas pagastā atrodas arī Meža pētīšanas stacija, kas ir Valsts meža dienesta struktūrvienība īpašu uzdevumu veikšanai, kuras darbības mērķis ir pārvaldīt zinātniskās izpētes mežus un nodrošināt ilglaicīgo zinātnisko pētījumu nepārtrauktību.

Kalsnavas pagasta teritoriju Z-D virzienā šķērso valsts reģionālas nozīmes autoceļš P37. Domājams, ka laikā kad tika izstrādāts teritorijas plānojums, sabiedrībā bija tendence uz savrupmāju apbūves teritoriju plānošanu un būvniecību. Tas atspoguļojas arī šajā plānojumā. Gar minēto autoceļu diezgan lielas lauksaimniecībā izmantojamās zemes ārpus ciemu teritorijām tikušas plānotas kā lauku apbūves teritorijas, kuru minimālais zemes gabals tika noteikts – vispārīgā gadījumā 5000 m², bet izstrādājot detālplānojumu 2500 m². *„Lauku apbūves noteiktas, lai paredzētu jaunu dzīvojamo apbūvi ārpus ciemiem, ciemu un ceļu tuvumā, ar augstāku apbūves intensitāti kā viensētu izvietojums lauksaimniecības zemēs, lielāku brīvo (zaļo) zonu, maksimāli saglabājot kokus, zemsedzi, upes vai ezera ekosistēmu un dabisko reljefu un, kur tas iespējams, - kompakti (māju grupās) izbūvējot inženierkomunikācijas.”* (TIAN 2.1.4.punkts) Tomēr kā vienu no būtiskākajiem trūkumiem šā veida atļautajā izmantošanā jāpiemin tas, ka nav izvirzīti nosacījumi publiskās zonas (arī komercobjektu) izveidošanai teritorijā, pamatojums jaunas blīvas dzīvojamās apbūves izveides nepieciešamībai un tā tālākā funkcionālā darbība – iedzīvotāju nodarbinātība, pakalpojumu pieejamība, kā arī transporta kustība (izņemot privāto auto).

Teritorijas plānojumā jaunas rūpnieciskās/darījumu teritorijas netiek plānotas.

Jaunkalsnavas ciems no pilsētībūvnieciskā telpiskā plānojuma ir lineāri kombinēta, kas pamatojas ar piebraucamo ceļu no valsts reģionālā autoceļa P37 un dzelzceļa līnijas

Pļaviņas - Gulbene izvietojuma. Ciemā ir izteikta centra apbūves teritorija, kas ietver gan sabiedriskos objektus, gan daudzdzīvokļu namu apbūvi. Teritorijas plānojuma atļautā izmantošana nenosaka, taču praksē ir izveidojušies divi sabiedriskie centri – viens, kas attēlots ciema plānotajā izmantošanā, otrs bijušā zinātniski pētnieciskā institūta ēka, kurā pašlaik atrodas pagasta pārvalde, bibliotēka, komunālās saimniecības biroja telpas, ārstu prakse u.c. sabiedrisko pakalpojumu sniedzēji. Līdz ar to no plānojuma struktūras nav nolasāma telpiskā ciema struktūra. Ražošanas teritorijas atrodas tiešā dzelzceļa tuvumā.

Aiviekstes ciemā, kā jau minēts, tā apbūve veidojusies pateicoties izbūvētai HES uz Aiviekstes upes, tādējādi teritorijas centrālā daļu veido rūpnieciskās ražošanas teritorijas un pārējā teritorijas attīstība tikusi pakļauta tieši tai – daudzdzīvokļu namu apbūve tiešā tās tuvumā. Ciemā ir plānots un uz šo dienu darbojas tikai viens sabiedriskais objekts – bērnu dārzs. Pārējā teritorija paredzēta savrupmāju apbūvei, kas ietver ciema robežu būtisku un mākslīgu palielināšanos un jaunas publiskās vai ražošanas apbūves teritorijas netiek plānotas. Ciems izvietots starp valsts reģionālo autoceļu P37 un Aiviekstes upi, kas ir noteicošais faktors tā arhitektoniski telpiskai struktūrai – lineāri kombinētai ar taisnlenķa ielu iekškvartāliem.

Jāņukalna ciems ir izteikti padomju laikos radītas blīvas apbūves teritorija. Vietas izvēli dzīvojamā fonda palielināšanai, izbūvējot „līvānu” tipa māju grupu ap jauveidoto ielu – Strautu ielu, domājams, ir noteikusi viensētu koncentrācija ap sabiedrisko objektu – baznīcu. Baznīca novietota valsts vietējo autoceļu krustpunktā, kas arī veido vienīgo publisko teritoriju ciemā un ir galvenais arhitektoniski telpiskais struktūrelements lineāri kombinētajā telpiskajā struktūrā. Gar valsts autoceļu atsevišķās zemes vienībās plānota komercobjektu teritorija. Pārējā teritorija paredzēta savrupmāju dzīvojamai apbūvei, ietverot gan esošo, gan plānoto, kas mākslīgi paplašina ciemu robežas un lauksaimniecībā izmantojamo zemju rēķina. Jaunu ražošanas objektu teritorijas netiek plānotas.

Lazdonas pagasts

Lazdonas pagasta teritorijas plānojums 2006. - 2018.gadam apstiprināts ar Lazdonas pagasta padomes 27.07.2006. lēmumu (prot. Nr.10, 1.p.). Lazdonas pagasta teritorijas plānojuma pirmā redakcija izstrādāta 2006.gada, Lazdonas pagasta padomei sadarbojoties ar konsultāciju uzņēmumu SIA "Grupa 93".

Lazdonas pagasts atrodas dažādu interešu saskarsmes telpā. Gatavojot plānojumu, izvērtēta un teritorijas plānojumā iestrādāti Vidzemes reģiona telpiskās struktūras plāna projekta II daļa „Attīstības perspektīva un vadlīnijas” atspoguļoto reģionālas nozīmes apdzīvojuma, infrastruktūras un atvērtas telpas (lauku) telpiskās attīstības perspektīva, iekļaujot reģionālas vērtības un intereses. Uz Lazdonas pagastu attiecināmie mērķi un attīstības priekšnoteikumi:

- Reģionālas nozīmes autoceļu P37 un P62 attīstība;
- Sabiedriskā transporta tīkla attīstība saistībā ar Madonas pilsētu kā pakalpojumu pieejamības, darbavietu nodrošinātāju;
- Sadarbība ar Madonas pilsētu un Lazdonas, Jaunlazdonas savienošanu ar veloceļiem;
- Sadarbība ar Madonas pilsētu nepieciešams plānot pilna apvedceļa Madonai izbūvi.
- Pagasta telpiskās attīstības priekšnoteikumos ievērtēta Lazdonas un Jaunlazdonas atrašanās Madonas urbānajā teritorijā un sadarbība ar Madonu daudzveidīgu pakalpojumu pieejamības, darbavietu nodrošināšanai iedzīvotājiem.
- Atvērtas telpas attīstības jautājumos:
- Noteiktas tūrisma un atpūtas teritorijas, paredzot attiecīgas infrastruktūras attīstību (veloceliņi, informatīvas norādes, stāvvietas, takas, u.c. infrastruktūra).
- Saglabāta publiska pieejamība ezeriem, krastu aizsardzība no neplānotas apbūves.

Lazdonas pagasta attīstības vīzija:

- Lazdonas pagasts, izmantojot Madonas pilsētas klātbūtni, attīstās kā pilsētai līdzvērtīga, bet vienlaikus kvalitatīva, tīra un veselīga dzīves un darba vide.
- Pateicoties dabiskiem apstākļiem, pagasta funkcionāli nodalītas ražošanas, atpūtas (tūrisma) un dzīves telpas.
- Lazdonas pagastā strādā vietējās, rajona un reģiona nozīmes ražošanas uzņēmumi.
- Lazdonas ciems un Krāslava-Preiļi-Madona autoceļa apkārtnē funkcionāli pakārtota to izaugsmei.
- Atpūtas, zaļās zonas un tūrisms attīstās ap Pļaviņas-Madona-Gulbene autoceļu, izmantojot Smecersila bagātā dabas mantojuma priekšrocības, un ap ezeriem un Karjera ezeru.
- Pateicoties kopīgai inženierapgādei un sakariem ar Madonas pilsētu, gleznainajai ainavai un Madonas sasniedzamībai, no Lazdonas ciema Madonas virzienā paplašinās dzīvojamā apbūve.

Teritorijas plānojuma paskaidrojuma rakstā ir izvirzīti konkrēti sasniedzamie mērķi un uzdevumi. Jāatzīst, ka lielākā daļa no vīzijā noteiktajiem mērķiem veiksmīgi tiek realizēta jau šodien.

Teritorijas plānojumā tiek aprakstīts vēsturiskais Lazdonas pagasta attīstības process, kam ir noteicošā loma teritorijas plānotajai attīstībai kopumā:

„Par to, ka Lazdona bijusi sena apdzīvota vieta, liecina pilskalns, kurš atrodas Smeceres silā. Vēlākos laikos lazdoniešu dzīve saistījies ar muižu. Skolu attīstība balstījies uz divu reliģiju klātbūtni - luterānismu un pareizticību, katrai bijusi sava skola. Galvenā lauksaimniecības nozare bija piena lopkopība, ko sekmēja piensaimnieku sabiedrība, dibināta 1922.gada. Lazdonas pienotava atradās muižas klētī. 1930.gada beigās Lazdonas biedrība iekļāvās arī Madonas piensaimnieku biedrībā. 1946.gada tiek izveidota zvērsaimniecība – tagadējā AS „Madona” līdz ar to izveidojās Lazdonas ciems, bet līdz ar putnu fabrikas darbības uzsākšanu – Jaunlazdonas ciems. Pirms otra pasaules kara Lazdonas pagasta teritorija aizņēma 70,66 ha, te arī daļa tagadējās Madonas pilsētas. Lazdonas pagasta teritorija gadu gaitā samazinājusies trīs reizes, galvenokārt tāpēc, ka zvērsaimniecības uzturēšanai lielas platības nevajadzēja, un katra pēckara reформа bija saistīta ar teritorijas pievienošanu kaimiņu pagastiem, kas noveda pie tradicionālās lauksaimniecības izzušanas pagastā.”

Administratīvi teritoriālajā ziņā no Madonas novada pagastiem Lazdonas pagasts ir vismazākais. To nevar raksturot kā lauku teritoriju. No Lazdonas pagasta kopējās platības - 22,3 km² mežu zemju kopplatība ir 1624,2 ha, kas sastāda 72%. Līdz ar to teritorijas plānojumā īpaši nosacījumi lauksaimniecībā izmantojamām zemēm netiek izvirzīti. Savukārt ievērojama meža teritorijas daļa tiek paredzēta kā publiskās izmantošanas teritorija. Tās ir sporta un atpūtas kompleksam paredzētās pašvaldības zemes - Smeceres sils un atpūtas kompleksam paredzētā teritorija pie ezeriem – Lielais Klauģis un Mazais Klauģis.

Lauksaimniecībā izmantojamās zemes teritorijās pie Madonas pilsētas robežas – Jaunlazdonā un teritorijas daļā no Lazdonas ciema, galvenokārt tiek plānotas kā lauku apbūves teritorijas, kur samazināta minimālā jaunveidojamā zemesgabala platība, vairāk teritorijas izmantošanu pielīdzinot savrupmāju apbūvei.

Kā ražošanas teritorijas tiek plānotas esošā putnufabrikas teritorija pagasta Z pusē, bijusī zvēraudzētava un mehānisko darbnīcu teritorija Lazdonas ciemā, AS „Ladonas piensaimnieks” teritorija un teritorija Karjera ūdenskrātuves dienvidu pusē.

Pagasta teritorijas attīstība, kas atspoguļojas teritorijas plānojumā, lielā mērā ir atkarīga no Madonas pilsētas, it īpaši tas attiecas uz pagasta ziemeļu daļu – Jaunlazdonas teritoriju.

Lazdonas ciems ir kā patstāvīgi funkcionējošs organisms ar savu pārvaldi, pamatskolu, pirmsskolas izglītības iestādi, taču laika gaitā tas arvien vairāk sintezējas ar Madonas pilsētu, kas aptver dažādas jomas – gan ielu, ceļu tīkla izveidi, inženiertehnisko infrastruktūru, pakalpojumu pieejamības un nodarbinātības tuvums Madonas pilsētā. Lazdonas ciemā vēsturiski un padomju laikos uzbūvētas daudzdzīvokļu mājas un ražošanas uzņēmumi ir raksturīgākā apbūve pagastā. Tā telpiskā struktūra, kas ir lineāri asēta, tiek pakļauta valsts reģionālas nozīmes autoceļam P62 un apkārtnes ģeogrāfiskajam raksturam, it īpaši ūdenstilpnēm – Lazdonas un Rāceņu ezeriem. Pie izteikti lineārās struktūras ciemam ir izveidojušies divi centri (poli) ar publiskā rakstura apbūvi, kas izvietoti viens no otra lielā attālumā līdz ar to apgrūtinot tā funkcionāli telpisko struktūru – nedodot iespēju vienai vai otrai teritorijai pilnvērtīgi attīstīties kā publiskai zonai ar atbilstošu ētisko, telpisko un arhitektonisko veidolu. Taču perspektīvē lielu ieguldījumu ciema attīstībai un centra izveidei varētu sniegt privātpersonas, kas attīstītu Lazdonas muižas teritoriju ne tikai kā atpūtas kompleksu, bet kā publiskas nozīmes objektu.

Liezēres pagasts

Liezēres pagasta teritorijas plānojums 2008. - 2020.gadam apstiprināts ar Liezēres pagasta padomes 22.07.2008. lēmumu (prot. Nr.7, 2.p.) un izdotas saistošās daļas II daļa „Grafiskā daļa” un III daļa „Teritorijas izmantošanas un apbūves noteikumi”. Teritorijas plānojuma izstrādātājs SIA “LIVLAND”.

Madonas novada pašvaldības domē 2012. gada 29. martā pieņemts lēmums. "Par **Liezēres pagasta teritorijas plānojuma 2008.-2020.gadam 2012.gada grozījumu Nr.1** apstiprināšanu un saistošo noteikumu izdošanu" (prot.Nr.6, p.70), izdoti saistošie noteikumi Nr.8 „Liezēres pagasta teritorijas plānojuma 2008.-2020.gadam 2012.gada grozījumi Nr.1”. Teritorijas plānojuma grozījumu izstrādātājs - Madonas novada pašvaldība, izstrādes vadītāja un izstrādātāja teritorijas plānotāja Ilona Gleizde.

Izstrādājot Liezēres pagasta teritorijas plānojuma ieviešanu, tika rekomendēts ievērot sekojošus principus:

Mājokļu kvalitātes uzlabošana, Ekonomisko aktivitāšu kvalitatīva attīstība, Optimāla sabiedriskā transporta nodrošināšana, Sabiedriskās lietošanas zonu labiekārtošana un atjaunošana, Ierobežojumu esošo zemes lietojuma veidu izmaiņām, Neizmantoto teritoriju elastīga un neliela apjoma transformācija, Produktīvas un rekreatīvās izmantošanas līdzsvarošana dabas pamatnes teritorijās, Pagasta centra attīstības nodrošināšana, Ekotūrisma un tūrisma attīstība.

Liezēres pagasta nākotnes vīzijas:

- pagasta iedzīvotāji ir nodrošināti ar labvēlīgiem un līdzvērtīgiem dzīves, izglītības un darba apstākļiem, pagasts ir veselīga un sociāli labvēlīga teritorijas ar kvalitatīvu dzīves līmeni.
- pagastā vērojams kultūras un intelektuālā potenciāla pieaugums, demogrāfiskā situācija ir labvēlīga.
- pagastā ekonomiskā attīstība ir saskaņota ar dabas un kultūrvēsturiskā mantojuma saglabāšanu, kurā tiek ievērotas ilgtspējīgas un līdzsvarotas attīstības principi.
- pagastā ir attīstīta daudzveidīga tautsaimniecība, izmantojot vietējos resursus un infrastruktūru.

Liezēres pagasta teritorijā ir augstvērtīga un sakopta vide, tiek atjaunoti, saglabāti un izmantoti kultūras un vēstures pieminekļi, kas ļauj tai kļūt par iecienītu tūrisma un atpūtas maršruta vietu.

Liezēres pagasts ir daļa no Madonas rajona aktīvas, savdabīgas Vidzemes reģiona teritorijas ar unikālām dabas vērtībām, tīru, sakoptu, veselīgu, uzņēmējdarbības attīstībai labvēlīgu vidi, bagātu kultūrvēsturisko mantojumu, kur iedzīvotāji var rast savām interesēm un kvalifikācijai atbilstošas darba, izglītības un atpūtas iespējas, kā arī saņemt sociālos un administratīvos pakalpojumus.

Attīstības prioritātes:

- Uzņēmējdarbības aktivitātes palielināšana.
- Lauksaimniecības un pakalpojumu nozaru produktivitātes palielināšana
- Cilvēkresursu attīstība
- Izglītības un kultūras iespēju nodrošināšana un uzlabošana
- Infrastruktūras attīstība
- Kultūrvēsturiskā mantojuma, dabas bioloģiskās daudzveidības un pagasta teritorijai raksturīgās ainavas saglabāšana

Plānojumā teritorijā ārpus ciemiem perspektīvā atļautā izmantošana tikusi noteikta, galvenokārt ņemot vērā pašreizējo teritorijas izmantošanas veidu – lauksaimnieciska un mežsaimnieciska izmantošana. Tai pat laikā, lai racionāli tiktu izmantota zemes gabalu platība, kas ir izdalīta ap viensētām un kuru platība ir mazāka par lauksaimniecībā/mežsaimniecībā izdalīto minimālo jaunveidojamo platību (1,5ha), tiek paredzēta izmantošana - savrupmāju apbūves teritorija, kas nosaka lielāku maksimālās apbūves blīvumu, tādējādi veicinot koncentrētāku viensētām raksturīgās apbūves veidošanu. Šis princips tiek piemērots arī esošo un plānoto ražošanas objektu (arī fermu) teritorijām. Pagasta teritorijā atsevišķās vietās ir zemes gabali ar aptuveno platību no 24 ha līdz 13ha, kur noteikta plānotā (atļautā) izmantošana savrupmāju vai daudzdzīvokļu māju, vai komercobjektu apbūves teritorija. Tās ir teritorijas, kuru tālākai attīstībai būtu nepieciešams izstrādāt detālpilnplānojumu vai pēc šī brīža likumdošanas ieteicamākais risinājums būtu lokālpilnplānojums.

Cienu teritorijas noteiktas vēsturiski radušās lauku apdzīvotās teritorijās, kurās arī koncentrējusies apbūve, dzīvo pastāvīgie iedzīvotāji. Konkrētas ciema robežas tiek noteiktas ar teritorijas plānojumu maksimāli respektējot zemes vienību robežas.

Padomju varas gados Liezēre bija Liezēres ciema un kolhoza „Vienība” centrs. Ozoli izveidojušies 60. gados kādreizējās muižas vietā kā padomju saimniecības „Liezēre” centrs.

Liezēres ciema telpiskā struktūra ir izteikti lineāra – apbūve tiek plānota ap galvenajiem autoceļiem. Ciema dienvidu daļā ar autoceļu savā veidā tiek sadalīta teritorija divās galvenajās zonās – A pusē dzīvojamā zona un R pusē līdz pat ezeram Liezēris komercobjektu un sabiedrisko objektu teritorijās, kas pēc atļautās izmantošanas neizslēdz viena otru. Ciema Z daļa vairāk plānota kā dzīvojamās apbūves teritorijas. Lai veicinātu tūrisma objektu attīstību, teritoriju sakopšanu un ainavisko vietu izmantošanu ciema teritorijas daļa ap ezeru Liezēris tiek paredzēta sabiedrisko objektu (arī peldvietu) un komercobjektu apbūvei. Šīs teritorijas Z pusē ir pagasta kultūras nams un luterāņu baznīca. Ražošanas objektu teritorija ciemā paredzēta tikai tā ZR pusē viena īpašuma robežās un mazā zemes vienībā dzīvojamās apbūves teritorijas daļā.

Savukārt Ozolu ciema centrālā daļa no telpiskā plānojuma struktūras ir strukturēts kvartālos, kvadrātveida ielu tīkls, bet ZA pusē vairāk lineāra apbūves struktūra, kas veidojas ap pašvaldības autoceļiem. Ozolu ciemā esošajā situācijā sabiedrisko centru veido pamatskola, internāts, bērnudārzs un estrāde, savukārt komercobjektu apbūve atrodas ciema ZA pusē, pārējā teritorija ir gan savrupmāju, gan daudzdzīvokļu māju apbūve. Plānojumā perspektīvē paredzēts palielināts komerciālo un dzīvojamās apbūves teritorijas ciema ZA daļā un ciema R pusē iekļaujot esošās lauksaimniecības teritorijas savrupmāju apbūvei paredzētajās. Nozīmīgas (~10ha) lielas komercobjektu un individuālās teritorijas platības tiek paredzētas tieši Ozolu ciema tuvumā. Jaunu ražošanas objektu apbūve netiek plānota.

Tā kā būtiskas jaunas apbūves platības teritorijas plānojums neparedz, tad jaunus satiksmes un inženiertīklu un to būvju risinājumus teritorijas plānojumā uzrādīt nav nepieciešamība.

Būtiskākās Liezēres pagasta teritorijas plānojuma 2008.-2020.gadam 2012.gada grozījumi Nr.1 paredz izmaiņas, kas saistītas ar pašvaldības, uzņēmēju un individuālo personu mērķu realizāciju. Atbilstoši pagasta attīstības vīzijai un Eiropas Savienības līdzfinansējuma iespējām šie teritorijas plānojuma grozījumi paredz jaunu ražošanas objektu apbūves teritoriju Liezēres pagasta

neapbūvētajā teritorijā. Šie teritorijas plānojuma grozījumi paredz izmaiņas Liezēres pagasta teritorijas plānojuma 2008.-2020.gadam II daļā Grafiskajā daļā, kur noteikta/mainīta plānotā (atļautā) izmantošana nekustamajam īpašumam “Egļukalni”, 1.zemes vienības, kad.nr.7068-007-0007, daļai uz ražošanas objektu teritoriju un ar AS Latvijas valsts ceļiem saskaņotā informācija par pašvaldības ceļiem un ielām un to numuriem, un III daļā „Teritorijas izmantošanas un apbūves noteikumi”, kur veikti papildinājumi teritoriju atļautajā izmantošanā un veikti precizējumi atbilstoši institūciju izdotajiem nosacījumiem, kā arī spēkā esošajiem normatīvajiem aktiem. Šie papildinājumi un izmaiņas TIAN iekrāsotas zilā krāsā vai svītrotas.

Nemot vērā iepriekšējā rindkopā minēto, secināms, ka sākotnējie teritorijas izmantošanas un apbūves noteikumi nav paredzējuši elastīgu rīcības modeli, kas ļautu vietējiem lauksaimniekiem, uzņēmējiem efektīvi attīstīt savu saimniecību.

Ļaudonas pagasts

Ļaudonas pagasta teritorijas plānojums 2007. - 2019.gadam apstiprināts ar Ļaudonas pagasta padomes 23.05.2007. lēmumu (prot. Nr.5, 2.p.). Teritorijas plānojuma izstrādātāji: projekta vadītāja - Līga Calmāne, Ļaudonas pagasta padomes priekšsēdētāja, projekta autore - Modrīte Lūse, arhitekte, Dr.arh., sertifikāts Nr.10-0968, kartogrāfiskais materiāls - Anete Pošiva, ģeogrāfs, teksta nodaļas 1.1, 1.2, 1.4-1.6, tabulas, datorsalikums - Ziedīte Grāve, ģeogrāfs.

Ļaudonas pagasta apdzīvojuma struktūra ar radiālu, vienā centrā krustojošos ceļu tīklu un šī krustpunkta – Ļaudonas – dominējošo lomu starp citām pagasta apdzīvotajām vietām vērtējama kā radiāli centriska un arī turpmāk saglabājama.

Apdzīvojuma karkasā izdalīti:

mezgļpunkts – Ļaudonas ciems;

atbalsta punkts – Sāviena;

pamatvienības – viensētu grupas un viensētas izklausus pagasta teritorijā.

Karkasa punktus un pamatvienības saista ceļi.

Teritorijas plānojumā noteiktas Ļaudonas ciema robežas. Izmantoti šādi kritēriji:

– zināma blīvuma apbūves esamība;

– nepieciešamība ciema teritorijā iekļaut sabiedriski nozīmīgus objektus;

– nepieciešamība robežas pēc iespējas noteikt pa dabas vai cilvēku darbības iezīmētām robežšķirtnēm vai arī pa īpašumu robežām.

Teritorijas plānojumā paskaidrojuma rakstā ir detalizēti analizēta esošā pagasta situācija un plānojuma risinājumu apraksts, kas ļauj pilnvērtīgi iegūt informāciju par Ļaudonas pagastu kopumā, kā arī apdzīvotām vietām.

„Izvirzītais plānojuma mērķis nosaka teritorijas izmantošanas atbilstības dabas dotumiem un dabas aizsardzības interesēs izvirzīto mērķu īstenošanas veicināšanu, pilnveidojot pašvaldības teritorijā esošos priekšnosacījumus darbojošos nozaru (lauksaimniecība, mežsaimniecība un kokapstrāde, tūrisms un atpūta) attīstības paātrināšanai. Plānojumā tāpēc galvenā vērība veltīta tūrisma un kokapstrādes vajadzībām izmantojamu būvobjektu nodrošināšanai ar teritorijām, kā arī vietējas nozīmes sociālās infrastruktūras un kultūrvēsturisku objektu ēku un apbūves vides atjaunošanai un ainavas izkopšanai.

Teritorijas jaunu mājokļu būvniecībai paredzētas, bet mājokļu būvniecība pagaidām nav uzskatāma par primāru uzdevumu. Tā aktuāla robežās, ko nosaka iedzīvotāju iespējas/vēlme uzlabot savus mājokļu apstākļus.

Teritorijas izmantošanas veids nākotnē noteikts, pēc iespējas balstoties uz iespējām, kuras nosaka tagadējais izmantošanas veids un apbūves īpašības. Zemes gabalu piederība un tās īpašnieka/valdītāja izteiktie priekšlikumi vērtēti kā ietekmīgs papildus faktors, kas lielā mērā noteic plānotā izmantošanas veida izvēli.”

Teritorijas plānojuma TIAN aprakstītās darbības/atļautā izmantošanas attiecībā lauksaimniecības zemēm tomēr nonāk pretrunā ar sākotnēji uzstādīto mērķi „nodrošinot pašvaldības teritorijā darbojošās nozares (lauksaimniecība, mežsaimniecība un kokapstrāde, tūrisms un atpūta) ar teritorijām to attīstības paātrināšana „. Tas ir īpaši jūtams plānojot pat ar tikai lauksaimniecisku ražošanas objektu būvniecību, kur noteikti stingri ierobežojumi apbūves laukumam un ēku lielumam. Mežsaimniecības un arī lauksaimniecības teritorijās nav atļauta izmantošana, kas būtu saistīta ar kokapstrādes uzņēmumu būvniecību. Sekojoši

sākotnējā iecere (mērķis), ņemot vērā spēkā esošo likumdošanu, nav sasniedzams bez izmaiņu veikšanas teritorijas plānojumā, kas ir apgrūtinājums uzņēmējiem, zemniekiem.

Pozitīva iezīme ir apmežojamo teritoriju noteikšana teritorijas plānojuma grafiskajā daļā, kā arī apbūves noteikumos. Šajā gadījumā ir maksimāli piestrādāts pie dabas mozaīkveida ainavas un lauksaimniecībā izmantojamo zemju saglabāšanas.

Ļaudonas ciems. *„Par nozīmīgāko dažāda veida pakalpojumu sniegšanas un darījumu centru vēsturiski izveidojies Ļaudonas ciems. Plānotajā pagasta apdzīvojuma struktūrā Ļaudonas ciemam saglabāta un nostiprināta lauku centra loma. Ciemā saņemamo sociālo pakalpojumu – pirmsskolas audzināšanas iestādes, skolas, ambulances, kultūras nama un bibliotēkas – loks papildināts ar ieteikumu iekārtot dienas aprūpes centru, saņemamo komerciālo pakalpojumu loks – ar ieteikumu dažādot tirdzniecības pakalpojumus, veicināt sabiedriskās ēdināšanas, sadzīves un tūrisma pakalpojumu attīstību.*

Ciema apbūve ir izvietota samērā kompakti, tomēr ciema robežās iekļauti arī zemesgabali (īpašumi), kuriem pašlaik noteikta izmantošana lauksaimniecībai (kods 01). Plānojumā šie zemesgabali ietverti kā rezerves teritorija apbūvei, dodot iespēju šos zemesgabalus transformēt apbūvei vai cita veida nelauksaimnieciskai izmantošanai, ja rodas nepieciešamība. Katrā konkrētā gadījumā zemes transformācijai jāsaņem atļauja saskaņā ar atbilstošo tiesību un normatīvo aktu prasībām.”

Teritorijas attīstībai ciema robežās viens no būtiskajiem faktoriem ir jaunu darbavietu un pakalpojumu pieejamības izveides iespējām. Šis plānojums to nodrošina.

Ļaudonas ciema telpiskā struktūra ir sadalīta divās daļās, pateicoties Aiviekstes upei, kas šķērso teritoriju, līdz ar to veidojot ciemā policentrisku struktūru.

Ciema ziemeļu daļā iezīmējas centrs – Ļaudonas viduslaiku pils – kultūras pieminekļa teritorija, kur atradās Teiču rezervāta administrācija, ap to zaļumzona – parks, tad linēri sazarotā struktūrā: austrumos dzīvojamā apbūve, rietumos gan dzīvojamā, sabiedrisko (pagastmāja), darījumu un tehnisko objektu apbūve, ziemeļos – dažādas teritorijas izmantošanas, ieskaitot blakus esošas sabiedrisko objektu un ražošanas objektu apbūvi. Pozitīvi risinājums šajā gadījumā ir ražošanas teritoriju plānošana ciema ziemeļu daļā. Tomēr no arhitektoniski telpiskā viedokļa par izteikta publiski pieejama centra izveidi šajā ciema teritorijā nav domāts.

Ciema dienvidu daļā telpiskais risinājums – lineāri sapārota kompozīcijas struktūra, ir daudz veiksmīgāks, kas varētu būt pamatots ar padomju laikos plānotā „stingrā/noteiktā” zonējuma principu – tiek veidots izteikts darījumu centrs, blakus esoša izglītības objektu apbūves zona, ap kuru vairāk vai mazāk jūtama zoļās zonas / burefzonas plānveida paredzēšana, kas norobežo teritoriju no ražošanas objektiem (teritorijas austrumu daļā), ievērojama savrupmāju apbūves teritorija.

Apdzīvota vieta Sāviena. *„Atbalsta punkts Sāviena kalpo kā Ļaudonas ciemu papildinošs apkalpes un kā specializēts tūrisma centrs, saglabājot pastāvošās pakalpojumu iestādes/uzņēmumus, kamēr pieprasītais attiecīgo pakalpojumu apjoms sedz šo iestāžu/uzņēmumu uzturēšanu. Ja pieprasījums aug, rezervētas teritorijas jaunu iestāžu/uzņēmumu ierīkošanai. Slēgtās Sāvienas skolas ēkā ieteikts iekārtot tūrisma objektu skolēnu izziņas tūrisma apkalpošanai un atpūtas nometņu iekārtošanai.”* Tā kā plānojumā šai teritorijai netiek piešķirts ciema statuss, tad analizēt tā arhitektoniski telpisko – lineārās apbūves struktūru būtu nepieciešams pie jaunas sabiedriskās, darījumu vai ražošanas objektu apbūves būvniecības uzsākšanas, kas uzrādītas teritorijas plānojumā.

Mārcienas pagasts

Mārcienas pagasta teritorijas plānojums 2008. - 2020.gadam apstiprināts ar Mārcienas pagasta padomes 28.02.2008. lēmumu (prot. Nr.2, 30.p.). Izstrādātājs SIA Livland.

Madonas novada pašvaldības domē 2012. gada 29. martā pieņemts lēmums. "Par **Mārcienas pagasta teritorijas plānojuma 2008.-2020.gadam 2012.gada grozījumu Nr.1** apstiprināšanu un saistošo noteikumu izdošanu" (prot.Nr.6, p.71), t.i., apstiprināti Madonas novada teritorijas plānojumu „Mārcienas pagasta teritorijas plānojuma 2008.-2020.gadam 2012.gada grozījumi Nr.1” un izdoti Madonas novada pašvaldības saistošos noteikumus Nr.9 „Mārcienas pagasta teritorijas plānojuma 2008.-2020.gadam 2012.gada grozījumi Nr.1”.

Būtiskākās Mārcienas pagasta teritorijas plānojuma 2008.-2020.gadam izmaiņas saistītas ar pašvaldības, uzņēmēju un individuālo personu mērķu realizāciju. Atbilstoši pagasta attīstības vīzijai šie teritorijas plānojuma grozījumi paredz jaunu derīgo izrakteņu ieguves teritoriju Mārcienas pagasta neapbūvētajā teritorijā. Mārcienas pagasta teritorijas plānojuma 2008.-2020.gadam izstrādes procesā bija radusies tehniska kļūda – zemes vienībām kartogrāfiskajā materiālā tikuši uzrādīti maldinoši kadastra numuri, līdz ar to uzņēmēja sākotnējais iesniegums uz plānotās (atļautās) izmantošanas maiņu tika noraidīts. Šie teritorijas plānojuma grozījumi paredz izmaiņas Mārcienas pagasta teritorijas plānojuma 2008.-2020.gadam II daļā Grafiskajā daļā, kur noteikta/mainīta plānotā (atļautā) izmantošana nekustamajam īpašumam “Grants Kalni”, kad.nr.7074-004-0044, uz derīgo izrakteņu ieguves teritoriju un ar AS Latvijas valsts ceļiem saskaņotā informācija par pašvaldības ceļiem un ielām un to numuriem, un III daļā „Teritorijas izmantošanas un apbūves noteikumi”, kur veikti precizējumi atbilstoši institūciju izdotajiem nosacījumiem, kā arī spēkā esošajiem normatīvajiem aktiem.

Teritorijas plānojumā noteiktas Mārcienas pagasta nākotnes vīzijas:

- pagasta iedzīvotāji ir nodrošināti ar labvēlīgiem un līdzvērtīgiem dzīves, izglītības un darba apstākļiem, pagasts ir veselīga un sociāli labvēlīga teritorijas ar kvalitatīvu dzīves līmeni.
- pagastā vērojams kultūras un intelektuālā potenciāla pieaugums, demogrāfiskā situācija ir labvēlīga.
- pagastā ekonomiskā attīstība ir saskaņota ar dabas un kultūrvēsturiskā mantojuma saglabāšanu, kurā tiek ievērotas ilgtspējīgas un līdzsvarotas attīstības principi.
- pagastā ir attīstīta daudzveidīga tautsaimniecība, izmantojot vietējos resursus un infrastruktūru.
- Mārcienas pagasta teritorijā ir augstvērtīga un sakopta vide, tiek atjaunoti, saglabāti un izmantoti kultūras un vēstures pieminekļi, kas ļauj tai kļūt par iecienītu tūrisma un atpūtas maršruta vietu .

Pagasta plānojumā noteikti attīstības galvenie mērķi un uzdevumi vīzijas nosprausto mērķu sasniegšanai. Mērķi:

- Veidot biznesam labvēlīgu vidi, atbalstīt esošos mazos un vidējos ražošanas uzņēmumus, veicināt jaunu ražotņu rašanos, attīstīt apkalpes uzņēmumu un tirdzniecības tīklu.
- Veicināt lauksaimniecības attīstību, saprātīgi izmantojot dabas un sociālekonomisko potenciālu.

- Radīt pamatu pašvaldības ilgstošai un stabilai ekonomiskai attīstībai, balstoties uz ilgtspējīgas attīstības principiem, saskaņojot ekonomiskos, sociālos un vides jautājumus.
- Inženierinfrastruktūras uzlabošana, nodrošinot iedzīvotājus ar ūdeni, siltumu, enerģiju, kanalizāciju; veidot pieejamu sakaru līmeni, ceļu stāvokļa un transporta sakaru uzlabošana.
- Lauku tūrisma attīstība, konkurētspējīgas tūrisma infrastruktūras izveidošana, sadzīves pakalpojumu attīstība.
- Pilnveidot un tālāk attīstīt sociālās nozares iestāžu darbību, nodrošinot kvalitatīvas izglītības, veselības, sociālās aprūpes, atpūtas un brīvā laika pavadīšanas iespējas.
- Kultūras un ekonomiskās sadarbības attīstības veicināšana ar citām pašvaldībām, valsts iestādēm, dažādiem uzņēmumiem un nevalstiskām organizācijām novadā, kaimiņos, Latvijā un ārvalstīs.
- Pagasta vides saglabāšana.

Mārcienas pagasta teritorijas plānojuma plānotā (atļautā) izmantošana grafiskajā daļā izstrādāta netradicionāli – tiek noteikta plānotā (atļautā) izmantošana vairāk atbilstoši zemes lietošanas mērķim, par pamatni netiek izmantota topogrāfiskā karte. Šis kartogrāfiskais materiāls nedod patieso priekšstatu par teritoriju – netiek uzrādītas fizisko un juridisko (izņemot valsts mežus) personu un pašvaldības mežu teritorijas. Kaut arī TIAN lauksaimniecības teritorijā nosaka mežsaimniecisku izmantošanu kā atļauto. Mežsaimnieciskas izmantošanas gadījumā, jāievēro TIAN Mežsaimniecības (M) apakšnodaļas attiecīgie noteikumi.

Ievērojamu daļu Mārcienas pagasta austrumu daļas teritorijas aizņem Krustkalnu dabas rezervāts.

Tā kā pagastā atrodas vairākas derīgo izrakteņu atradnes, tad lielas zemes platības (lielākās no tām ir tikai divās vietās pagastā) tiek paredzētas kā karjeru teritorija derīgo izrakteņu ieguvei. Ikdienā pielietojot teritorijas plānojumu problemātiski ir noteikt derīgo izrakteņu atradnes robežas. Vairumā gadījumu tas skar tikai zemes gabala daļu, bet pārējā teritorijas izmantošana līdz ar to tiek apgrūtināta – tās turpmāko izmantošanu nosaka esošā situācija, bet cita veida izmantošanu, piem. rūpniecisko objektu apbūvi blakus esošam karjeram izejvielu pārstrādei teritorijas izmantošanā, tas nepieļauj. Tas ir būtisks teritorijas attīstībai noteicošais faktors.

Vairākās teritorijas vietās tiek plānota jauktas dzīvojamās un darījumu objektu teritorijas. No TIAN noteiktās atļautās izmantošanas secināms, ka šīs teritorijas paredzēts attīstīt kā jaunas dzīvojamo māju teritorijas ar nepieciešamo infrastruktūru, publiskiem vai darījumu objektiem. Papildus nosacījumi jaunas apdzīvotas teritorijas izveidei netiek noteikti, izņemot, to var darīt uzsākot detālplānojuma izstrādi un saņemot darba uzdevumu.

Jauna platības ziņā nozīmīga ražošanas objektu izbūve, neskaitot esošās un bijušo fermu teritorijas, tiek paredzēta Mārcienas pagasta ziemeļu daļā pie valsts vietējas nozīmes autoceļa, kas savieno divus ciemus Mārcienu un Sauleskalnu.

Ar šo Mārcienas pagasta teritorijas plānojumu tiek noteiktas ciema robežas tikai Mārcienas ciemam. Pēc telpiskās struktūras kopumā tam ir zarveida un policentrisks plānojums, tai pat laikā apbūve tiek lineāri plānota gar dzelzceļa līniju, kas šķērso teritoriju. Mārcienas ciema centrālo daļu veido Mārcienas muižas apbūve, kam noteikta dabas pamatnes teritorija, blakus esošā ražošanas teritorija un sabiedrisko objektu (pagastmāja, pasts, sociālais dienests) teritorijas. Taču jāatzīmē, ka no telpiskās struktūras un vizuālās apskates kā Mārcienas pagasta centrs tiek akcentēts

tikai minētais sabiedriskais objekts. Uz ziemeļu pusi ir atzars ar daudzdzīvokļu un savrupmāju apbūvi uz austrumu pusi atsevišķā teritorijas daļā kā satelīts vēl viena savrupmāju apbūves teritorija. Plānojuma centrālās daļas struktūra šķiet haotiska, nepārdomāta. Otrs centrs veidojas otrā ciema daļā dienvidu pusē, kam noteikta izglītības un kultūras funkcijas. Šajā rajonā jūtams pārdomāts lineārais plānojums, kurš pakļaujas, nepieciešamības gadījumā, tā tālākai attīstībai Padomju laikos šeit ir izbūvētas tipveida daudzdzīvokļu mājas armijas vajadzībām. Starp ciema pirmo un otro centru tiek plānota savrupmāju un lauku apbūves teritorijas, kas telpiski sadala ciemu, veidojot atsevišķus centrus ar dažādām funkcijām. Trešais Mārcienas ciema rajons veidojas dzelzceļa līnijas otrā pusē, par centru izvirzot pareizticīgās baznīcas apbūves teritoriju, kam noteikta sabiedrisko objektu apbūves teritorija. Taču šīs teritorijas perspektīvā attīstība netiek plānota sabiedriskiem objektiem vai jaunai dzīvojamai apbūvei. Šeit tiek plānots palielināt esošo kapsētu teritorijas un attīstot ražošanas objektu apbūvi. Ņemot vērā iepriekš minēto, var secināt, ka plānojumā netiek atrisināts Mārcienas ciems – kā vienots arhitektoniski telpiskais kopums.

Mētrienas pagasts

Mētrienas pagasta teritorijas plānojums 2007. - 2019.gadam apstiprināts ar Mētrienas pagasta padomes 25.07.2007. lēmumu (prot. Nr.07, 7.p.). Teritorijas plānojuma izstrādātājs SIA „Metrum”, Teritorijas plānojuma izstrādes vadītājs, Mētrienas pagasta padomes priekšsēdētāja Zenta Ābola, Latgales plānošanas nozares vadītāja, M.sc. Terēzija Kruste, Kartogrāfe - plānotāja Marina Labanovska, Plānotāja, Eng. Mārīte Romanovska.

Izstrādājot Mētrienas pagasta teritorijas plānojumu, tika ņemti vērā 1998. gadā izstrādātās Mētrienas pagasta Sociālekonomiskās attīstības programmas sniegtie secinājumi un priekšlikumi pagasta attīstībai. Programmā sniegti priekšlikumi katras nozares attīstībai, kā arī minēti trūkumi nozaru attīstībai.

Teritorijas plānojumā noteiktie attīstības mērķi un prioritātes: Izglītība, kultūra un sports, Sociāla aprūpe un medicīna, Ceļi un tehniskā infrastruktūra, Ceļi un tehniskā infrastruktūra.

No rakstītā tikai izglītības, kultūras un sporta jomās minēta Mētrienas pamatskolas tālākā attīstība.

Visumā teritorijas plānojumā nav konkrēti noteikti teritorijas attīstības mērķi un prioritātes, pārsvarā tiek uzskaitīti fakti par attiecīgo jomu vai veicamie uzdevumi dažām funkcijām, kuri uz šo dienu vairāki no tiem ir realizēti. Līdz ar to secināms, ka izmantojot un pielīdzinot šo dokumentu kā „atjaunoto Mētrienas pagasta attīstības programmu” pagasta kopējā attīstība nenotiek.

Tas atspoguļojas arī grafiskajā materiālā. Ļoti daudzām teritorijām, it īpaši darījumu teritorijām, tiek noteikta detālpilānojuma izstrāde, kas būtiski palēlina uzņēmējdarbības attīstību. Lauksaimniecībā izmantojamās zemēs paredzamā darbība primāri ir noteikta lauksaimniecība, viensētas apbūve, taču izslēgta ir lauksaimnieciskās ražošanas objektu būvniecība, izņemot lopkopību, lopkopības fermas, kokaudzētavu, kas tiek noteikta kā sekundārā izmantošana. *„Teritorijas plānojums paredz maksimāli saglabāt esošās dabas teritorijas. Dabas teritorijas ietver sevī: apdzīvotās vietās esošās koku audzes (meži), pļavas, upju un ezeru krasti tauvas joslu platumā, mitrāji un citas neapbūvētas un neapbūvējamas platības ar dabisku veģetāciju; kā arī aizsargājamās dabas teritorijas: mikroliegumi, dabas liegumi.”* Kā jau minēts, TIAN un grafiskajā daļā tas tiek atspoguļots, ar teritorijas plānojumu teritoriju efektīva zemes izmantošana, izņemot intensīvu lauksaimniecību, netiek veicināta.

Mētrienas ciemā koncentrējas gan dzīvojamo apbūve, gan pakalpojumu sniegšanas objekti, gan ražošanas teritorijas (bijušās mehāniskās darbnīcas). No paskaidrojuma raksta teiktais: *„Teritorijas plānojumā ir noteikta ciema robeža, izslēdzot lielās lauksaimniecības teritoriju platības, kas funkcionāli telpiski nav saistītas ar pārējo ciema teritoriju”* ir pretrunā ar grafiskajā materiālā atspoguļoto, jo daudzi zemes gabali ar noteiktu lauksaimniecisko izmantošanu ir iekļauta ciema teritorijā.

No telpiskā viedokļa Mētrienas ciemam ir izteikti lineāri asēta struktūra, izteikts centrs ar sabiedriskiem, komerciāliem un atpūtas objektiem.

Ošupes pagasts

Ošupes pagasta teritorijas plānojums 2008. - 2020.gadam apstiprināts ar Ošupes pagasta padomes 27.03.2008. lēmumu (prot. Nr.5, 2.p.). Izstrādātājs SIA "Baltkonsults" sadarbībā ar Madonas rajona Ošupes pagasta padomi, 2008.

Nākotnes vīzija Ošupes pagasta attīstībai :

- pagasta atpazīstamība ārpus Latvijas robežām ar dabas un kultūrvēsturiskā mantojuma dažādību;
- iedzīvotāju daudzveidīgās izglītības iespējas sevis pilnveidošanai, mūžizglītībai;
- sociālo, administratīvo un komunālo pakalpojumu pieejamība;
- attīstīta uzņēmējdarbība;
- pilnveidota inženiertehniskā infrastruktūra;
- saglabāta tradicionālā Vidzemes lauku ainava ar dominējošu viensētu struktūru.

Ošupes pagastā lielu nozīmi teritorijas turpmākajai plānošanai nosaka tā ģeogrāfiskais un ģeoloģiskais raksturs – ezers Lubāns un Latvijas lielākā iekšzemes mitrāju kompleksa vienotai aizsardzībai izveidotais dabas liegums „Lubāna mitrājs” (Natura 2000 teritorija), purvu teritorijas (derīgais izraktenis kūdra), ievērojamas meliorētas lauksaimniecībā izmantojamās zemju platības, kam savulaik tika piešķirts nacionālas nozīmes un rajona nozīmes lauksaimniecības zemju statuss, Zvidzienes polderis, līdzenais reljefs. Pagasta teritorijas daļai, kas neiekļaujas Lubānas mitrāja teritorijā, ir raksturīga izteikta mozaīkveida ainava, kur salīdzinoši ar citiem pagastiem ir mazas meža platības.

Tā kā viena no pagasta attīstības vīzijām ir „saglabāta tradicionālā Vidzemes lauku ainava ar dominējošu viensētu struktūru”, kas savā veidā sasaucas arī ar vienu no Madonas novada plānotiem ilgtspējīgas attīstības mērķiem – maksimāli saglabāt lauksaimniecībā izmantojamo zemju platības, ļoti negatīvs ir TIAN noteiktais „Lauksaimniecības zemēs ir pieļaujama to apmežošana.”, grafiskajā daļā neuzrādot apmežojamās platības. Kopumā tas ļoti negatīvi ietekmē izveidoto meliorācijas sistēmu, būtiski traucē veikt lauksaimniecisko darbību, kā arī pievilcīgas ainavas veidošanu.

No TIAN noteiktā: „Ošupes pagastā kā lauksaimnieciski izmantojamas teritorijas tiek noteikti visi zemesgabali ar vai bez dzīvojamo māju uz tās, kur galvenais zemes izmantošanas veids ir laukkopības, zivkopības, lopkopības, augļkopības un lauksaimnieciskas produkcijas ražošana un pārstrāde, bet pakārtotais zemes izmantošanas veids - citas šajā teritorijā atļautās izmantošanas.” secināms, ka šis ir viens no retajiem pagastiem Madonas novadā, kur lauksaimnieciskā izmantošana paredz plašu spektru uzņēmējdarbības attīstībai. Taču kā bremsējošs faktors ir detālplānojumu izstrādes pieprasīšana dažādās atļautās izmantošanās.

Jaunas ražošanas objektu apbūves teritorijas teritorijas plānojumā netiek plānotas.

Komercedarbības objektu apbūves teritorijas tiek plānotas saglabāt. Tūrisma un rekreācijas teritorijas tiek plānotas pie Lubāna ezera un Aiviekstes upes.

Ar teritorijas plānojumu Ošupes pagastā tiek noteikti sekojoši ciemi:

- Apkalpes un darījumu vietējā līmeņa centrs - Degumnieki, Ošupe
- Pagasta nozīmes centrs ar ierobežotu nozīmi apkārtējās teritorijas apkalpē - Rupsala, Kalnagals.

Apdzīvotā vieta Kalnagals ciema statusu ieguvusi pateicoties blīvāk izvietotai apbūvei lauksaimniecības zemju teritorijās. Taču pakalpojumu pieejamība, kā arī komercobjektu apbūve šai teritorijā netiek piedāvāta. Dzīvojamās apbūves teritorijas, kas paredz savrupmāju apbūvi, šis teritorijas plānojums paredz.

Apdzīvotā vieta Rupsala ciema statusu ieguvusi pateicoties šajā pagasta teritorijā esošām sabiedriskām un kultūrvēsturiskām būvēm – uz plānojuma brīdi tajā esošā Ošupes pagasta pamatskola, estrāde. Šis ciems vairāk veidojies kā izglītības un kultūras centrs. Taču teritorijas plānojumā šī teritorija kā kultūras un izglītības centrs netiek paredzēts, t.sk., netiek paredzēta teritorijas paplašināšana minētajam mērķim. Saglabāta esošā dzīvojamā apbūve.

Degumnieku ciems. Ošupes pagasta administratīvais centrs izvietots Degumniekos, kurā atrodas pagasta pārvalde. Degumniekos ir galvenā izglītības, kultūras, sociālās un veselības aprūpes pakalpojumu saņemšanas vieta, kur atrodas pamatskola, pirmsskolas izglītības iestāde, tautas nams, bibliotēka, sporta zāle, pasta nodaļa, mazumtirdzniecības veikali. Apbūvē dominē kompakti mazstāvu viengimeņu savrupmāju apbūves kvartāli, daudzdzīvokļu daudzstāvu apbūves kvartāli, 20.gs otrajā pusē celtu viensētu tipa apbūve un inženiertehnisko komunikāciju objekti. Ciemam raksturīga kompakta centriski asēta taisnleņķa / trapeceveida telpiskā apbūves struktūra (perpendikulāri autoceļam V868 Meirāni- Degumnieki – Zvidziena). Apbūvei, kas sadalīta dzīvojamā, publiskā, komerciālā un tehniskās apbūves zonās ir skaidras telpiskas robežas. Blīvas apbūves teritoriju robeža neskaidri iezīmēta. Zeme apbūvei netiek izmantota intensīvi. Jaunas sabiedriskās un ražošanas objektu apbūves teritorijas tiek plānotas.

Ošupes ciemā uz teritorijas plānojuma izstrādes brīdi atrodas bibliotēka, pasta nodaļa. Ciemā var saņemt visnepieciešamākos ikdienas pakalpojumus kultūrā (bibliotēka), mazumtirdzniecībā, sakaru jomā. Ošupes ciemam nav noteiktas arhitektoniski telpiskās struktūras – tā ir gan zarveida, gan lineāri kombinēta, gan radiāli lineāra. Taču tam ir izteikts centrs, kam noteikta daudzstāvu daudzdzīvokļu dzīvojamās apbūves zona. Ciema apbūve nav kompakta apbūves struktūra un skaidras telpiskas robežas, tās ir tikai atsevišķām atļautās izmantošanas zonām.

Degumniekos, tāpat kā Ošupes ciemā daudzas lauksaimniecībā izmantojamās teritorijas tiek iekļautas ciema robežās, mākslīgi tās palielinot, bet nenosakot tām plānoto atļauto izmantošanu – dzīvojamā vai cita veida apbūve, kas paredzētu kompaktāku, blīvāku teritorijas izmantošanu.

Praulienas pagasts

Praulienas pagasta teritorijas plānojums 2008. - 2020.gadam apstiprināts ar Praulienas pagasta padomes 06.03.2008. lēmumu (prot. Nr.3, 3.p.). Teritorijas plānojuma izstrādātājs SIA „Metrum”, teritorijas plānojuma izstrādes vadītājs, Praulienas pagasta padomes priekšsēdētājs Valdis Gotlaufs, projekta vadītāja – plānotāja - Silvija Šīre, projekta vadītāja – plānotāja -, Inese Solozemniece, kartogrāfe- tehniķe Dace Mālniece.

„2000.gadā Praulienas pagasta padome apstiprināja Praulienas pagasta attīstības programmu un Praulienas pagasta ģenerālpilānu, tajā ietvertas ziņas par pagasta teritorijas sociāli ekonomisko raksturojumu, iedzīvotāju aptauja, SVID (Stipro, vāju pušu, iespēju un draudu) analīze un secinājumi perspektīvai pagasta teritorijas attīstībai. Plānojumā pēc iespējas aktualizēta programmā minētā informācija un dati, izvirzīti attīstības mērķi un uzdevumi.” Taču teritorijas plānojuma paskaidrojuma rakstā galvenokārt izvirzīti nosacījumi, kas jāiestrādā teritorijas plānojumā, retos gadījumos nosakot turpmāko pagasta attīstības virzienus un sasniedzamos mērķus.

Būtiskākais virziens plānotajā attīstībā ir noteikts – pēc administratīvi teritoriālās reformas veidot Madonas novadu, apvienojoties ar citiem pagastiem. Madonas pilsēta, līdzīgi kā Lazdonas pagasts, kļūst par Madonas pilsētas „satelītu”, jo dažādu pakalpojumu pieejamības un iedzīvotāju nodarbinātības jomā Madonas pilsēta kļūst par nozīmīgu centru. Madonas pilsētas tuvums dod iespēju kvalitatīvas izglītības, veselības aprūpes, sociālās palīdzības pakalpojumu nodrošināšanā. Blakus esošo pagastu un Madonas pilsētas intereses – tirdzniecības, pakalpojumu, kultūras un izglītības, kā arī ražošanas uzņēmumu izvietojums, potenciālā individuālā apbūve.

Savukārt no teritorijas plānojuma risinājumiem grafiskajā daļā, tāpat kā lielākajai daļai Madonas novada pagastu teritorijas plānojumam, nav nolasāmi uzdevumi un mērķi, kas būtu būtiski un veicami turpmākai tikai Praulienas pagasta teritorijas attīstībai, izņemot lielas jaunas dzīvojamās apbūves teritorijas veidošana gar valsts reģionālajiem autoceļiem sākot no Madonas pilsētas līdz Praulienas ciemam un pie Lazdonas ciema (autoceļa otrā pusē), kā arī karjerus - teritorijas derīgo izrakteņu ieguvei, taču TIAN atļautā darbība apbūves plānošanai netiek ierobežota.

Praulienas pagastā mežu platības aizņem 41.4 % ar kopējo platību 8112.3 ha., lauksaimniecībā izmantojamās zemes 44.7 % jeb 8771.6 ha. Bijušā Madonas rajona teritorijas plānojumā Praulienas pagastā tika noteiktas nacionālās nozīmes lauksaimniecības zemes – 345 ha un rajona nozīmes lauksaimniecības zemes – 220 ha. Tas liecina par labu, kvalitatīvu lauksaimniecības zemi, kuras izmantošanu lauksaimnieciskā ražošanā nosaka apbūves noteikumos noteiktais: *„Lauksaimniecībā izmantojamajās zemēs aizliegts pieļaut augsnes auglības pasliktināšanos un teritoriju aizaugšanu ar nezālēm un krūmiem.”*, tātad maksimāli tās saglabāt un racionāli izmantot. Tāpat ļoti pozitīvu tendenci iezīmē apbūves noteikumos noteiktā atļautā izmantošana lauksaimniecības zemēm, kas pieļauj pat vieglas rūpniecības uzņēmumu apbūvi.

Jaunas ražošanas objektu teritorijas netiek plānotas. Ražošanas teritorijas Praulienas pagasta plānojumā noteiktas atbilstoši esošajai situācijai, ņemot vērā iepriekš izmantotās teritorijas ražošanai un infrastruktūras pieejamībai.

Daļa Praulienas pagasta teritorijas atrodas dabas parka „Kuja” teritorijā.

Praulienas pagasta teritorijā ir vairākas apdzīvotas vietas: Prauliena, Vecsaikava, Trākši, Lazdona – 1, Lūza. Teritorijas plānojumā tiek noteiktas/definētas ciema robežas Praulienas ciemam un Vecsaikavas ciemam. Apdzīvotai Lazdona-1 teritorijai plānojuma grafiskajā daļā arī tiek uzrādītas ciema robežas, taču kā atsevišķs ciems tas

netiek nosaukts, jo teritorija atrodas tiešā saskarsmē ar Lazdonas ciemu, ir tās dabisks turpinājums un ir funkcionāli pakārtots tam.

Praulienas ciema struktūra galvenokārt tiek pakļauta tā ģeogrāfiskajam izvietojumam, tapēc no arhitektoniski telpiskā viedokļa tā vairāk ir lineāra, bet tanī pat laikā brīvi kombinēta. Ciemu ziemeļu dienvidu virzienā šķērso valsts autoceļš, ap kuru veidojas ciema galvenā struktūra. Izteiktu ciema centru veido sabiedrisko objektu (pagastmāja, skola, bērnudārzs), dabas apstādījumu un komercobjektu (tūrisma objekts) apbūves teritorijas, dienvidu virzienā – savrupmāju apbūves zona, rietumu virzienā – savrupmāju, daudzdzīvokļu dzīvojamo māju apbūves zona un ražošanas objektu apbūves teritorija. Ciema robežās tiek iekļauta liela daļa esošas lauksaimniecībā izmantojamās zemes, mākslīgi palielinot ciema robežu, tām piešķirot zonējumu – dzīvojamā lauku apbūves teritorija, kur minimāla jaunveidojamā zemes gabala lielums tiek noteikts 5000 m², bet izstrādājot detālplānojumu 2000 m². Ciema teritorija tiek plānota līdz pat valsts reģionālas nozīmes autoceļam P87, bet lauku dzīvojamā apbūves teritorijas tiek plānotas līdz pat Madonas pilsētai. Pozitīvi ir tas, ka šī izmantošana paredz arī sabiedrisko objektu un komercobjektu būvniecību, taču izslēdz ražošanas objektu attīstību. Taču no teritorijas plānošanas viedokļa pie tik intensīvas plānotās apbūves šajā pagasta teritorijas daļā netiek risināta iespējamā infrastruktūras attīstība – piebraucamo ceļu pieslēguma vietu pie valsts autoceļiem plānošana, perspektīvās inženiertehniskās apgādes risinājumu varianti (pieslēgumi centralizētajiem tīkliem vai nosacījumu izvīzīšana no jauna veidojamiem), kuriem būtu jāatspoguļojas vismaz nosacījumos par zemes ierīcības vai detālplānojuma izstrādi.

Vecsaikavas ciema arhitektoniski telpisko struktūra veidojas izteikti lineāra ap valsts vietējas nozīmes autoceļu V82 un pateicoties Aiviekstes upei, gar kuras krastiem veidojusies un tiek plānota intensīva savrupmāju dzīvojamā apbūves teritorija. Ciema teritorijā nav sabiedrisko objektu teritoriju, līdz ar to izteikta publiskā centra tradicionālā izpratnē šeit nav. Taču ciema struktūrā parādās divi nosacītie centri pretējās pusēs, kurus veido komercobjektu apbūves teritorijas. Ciemā tiek iekļautas lielas lauksaimniecībā izmantojamo zemju platības – viensētu apbūves teritorijas, kurām netiek mainīta plānotā izmantošana. Līdz ar to nav izprotama nepieciešamība pēc ciema robežu noteikšanu dotajā apjomā. Jaunas ražošanas vai rūpnieciska objektu apbūve ciemā netiek plānota. Toties ārpus ciema teritorijas tiek atstāts sabiedriski nozīmīgs objekts šīs teritorijas attīstībā – Saikavas saieta nams.

Sarkaņu pagasts

Sarkaņu pagasta teritorijas plānojums 2008. - 2020.gadam apstiprināts ar Sarkaņu pagasta padomes 17.07.2008. lēmumu (prot. Nr.9, 2.p.). teritorijas plānojuma izstrādātājs SIA „Livland”.

Sarkaņu pagasta teritorijas attīstības mērķi:

- Nodrošināt harmonisku, pašvaldības iedzīvotāju interesēm un visu līmeņu plānošanas dokumentiem atbilstošu pagasta teritorijas attīstību;
- Nodrošināt ceļu infrastruktūras attīstību atbilstoši pašvaldības iedzīvotāju un tūristu vajadzībām;
- Nodrošināt pagasta teritorijas izmantošanu atbilstoši teritorijas izmantošanas mērķiem un pašvaldības iedzīvotāju interesēm;
- Nodrošināt priekšnosacījumus individuālās apbūves attīstībai (īpaši – Biksēres un Sarkaņu ciemos) atbilstoši augošajai iedzīvotāju pirktspējai;
- Sakopt pagasta teritoriju, saglabāt pagasta ainavas, nodrošināt privāto īpašnieku īpašumā esošo teritoriju sakopšanu;
- Nodrošināt vidi degradējošo objektu sakopšanu, lauksaimniecībā neizmantojamo LIZ apmežošanu;
- Nodrošināt dabas un kultūras pieminekļu un citu kultūrvēstures objektu saglabāšanu un sakopšanu, veicināt pašvaldības iedzīvotāju un tūristu interesi par šiem objektiem;
- Sakārtot un efektīvizēt komunālo pakalpojumu sistēmu.

Sarkaņu pagasta teritorijas attīstības vīzija:

Sarkaņu pagasts ir savdabīga Madonas rajona teritorija ar unikālām dabas vērtībām, tīru un sakoptu vidi, optimāli izmantotiem pagasta resursiem. Pagastā ir augsts dzīves līmenis un labvēlīgi nosacījumi uzņēmējdarbības attīstībai un sociāli ekonomiskajai izaugsmei.

Lielāko daļu no Sarkaņu pagasta – 9099 ha (jeb 54 % pašvaldības teritorijas) aizņem meži, t.sk. lielākās mežu platības pagasta teritorijas austrumu pusē. Daļa Sarkaņu pagasta teritorijas atrodas dabas parka „Kuja” teritorijā, līdz ar to saimnieciskā darbība šajā teritorijā tiek ievērojami ierobežota. Lauksaimniecībā izmantojamā zeme aizņem 5311,5 ha (32 % pašvaldības teritorijas). Pagastā raksturīga mozaīkveida ainava.

Sarkaņu pagasts ir viens no retajiem pagastiem Madonas novadā, kura uzņēmējdarbība un saimnieciskā darbība ir vērsta uz mežizstrādi, kokmateriālu pārstrādi. Tāpēc saprotams ir arī pagasta uzstādītais attīstības mērķis – lauksaimniecībā izmantojamo zemju apmežošana. „*Sarkaņu pagasta teritorijas plānojums un apbūves noteikumi paredz, ka teritorijas plānojumā noteikto un kartogrāfiskajā materiālā iezīmēto apmežojamo lauksaimniecībā izmantojamo LIZ apmežošanas un zemes transformācijas saskaņošanai nav nepieciešams īpašs pagasta padomes lēmums.*” Taču jāatzīmē, ka kartogrāfiskajā materiālā šādu teritoriju salīdzinoši ir ļoti maz, tās ir tikai atsevišķas vietas pagasta teritorijā, bet TIAN lauksaimniecībā izmantojamo zemju izmantošana nenosaka atļauto izmantošanu – apmežošana. Līdz ar to veidojas pretruna starp pagasta uzstādīto attīstības mērķi un teritorijas plānojumu.

Sarkaņu pagastā ar teritorijas plānojumu tiek noteikti trīs ciemi - Sarkaņi, Biksēre un Poļvarka. Sarkaņu un Biksēres ciemus šķērso valsts reģionālas nozīmes autoceļš P37. Teritorijas plānojums gar šo autoceļu paredz vairākās vietās pagasta teritorijā veidot

jaunas lauku apbūves teritorijas. Jauna blīvi apdzīvota vieta (savrupmāju apbūvei) tiek paredzēta pagasta rietumu pusē pie Madonas pilsētas robežas. Tomēr teritorijas plānojumā šīm platībām netiek noteikti īpaši nosacījumi to izveidošanā, plānošanā – pie detālplānojuma izstrādes vai zemju sadalīšanas ar zemes ierīcības projektu netiek noteiktas īpašas prasības inženierinfrastruktūras un publisko teritoriju izveidei, kas būtu nepieciešams pie jaunas intensīvas apbūves izveides, netiek noteikts nosacījums izstrādāt priekšlikumus kompleksai teritorijas apbūvei. Šāda pieeja ļauj veidoties haotiskai apbūvei, nenodrošinātiem labvēlīgas vides apstākļiem.

Pozitīvi tiek risināta lauku apbūves teritorijas atļautā izmantošana – tā nosaka plašas iespējas attīstīt zemes īpašumu, tiek atļauta pat rūpnieciska rakstura uzņēmumu apbūve. Jaunu ražošanas objektu apbūves teritorijas netiek paredzētas, izņemot Poļvarkas ciemā iekļauto ražošanas objektu teritoriju, kur uz šo dienu ir izveidota lopkopības ferma un biogāzes ražotne.

Sarkaņu ciema telpiskā struktūra veidojas lineāri sazarota, tā centrālā ass veidojas paralēli valsts reģionālas nozīmes autoceļam P37. Centrs ciemā pamatojas ar sabiedrisko objektu – Sarkaņu pamatskolu, kas izvietota vēsturiskā ēkā, un tai nepieciešamo atklāto telpu. Otra nosacīti „publiska teritorija” ciemā ir otrpus autoceļam esošā kapsēta. Īpatnēji, ka šī teritorija tiek iekļauta ciema robežās un tai blakus tiek paredzēta jauna savrupmāju apbūves teritorija, nenorādot ciema perspektīvās telpiskās struktūras attīstību, tā sasaisti ar ciema otru pusi. Ciema robežās tiek iekļautas esošā apbūve un lauksaimniecībā izmantojamo zemju teritorijas, kam noteikta dzīvojamā savrupmāju apbūves teritorija.

Biksēres ciems ir Sarkaņu pagasta nozīmīgākais dažāda veida pakalpojumu sniegšanas un darījumu centrs. Esošā Biksēres ciema apbūves struktūra nav pakļauta valsts reģionālas nozīmes autoceļam P37, tieši pretēji, tā ir perpendikulāra tam, veidojot lineāri kombinētu telpisko struktūru ciemā kopumā. Tai pat laikā ielu plānojums ir veidots haotisks, sabiedrisko objektu teritorija nav brīvi pieejama no galvenās lineārās ass. Ja pēc zonējuma ciema plānojums ir veiksmīgi veidots – komercobjektus un tehniskās apbūves teritorijas plānojot tuvāk valsts autoceļam un sabiedriskos objektus, dabas apstādījumu teritorijas izvirzot kā centra zonējumus, kā arī ap to veidojot esošo un plānoto dzīvojamās apbūves teritoriju, tad no arhitektoniski pilsētībūvnieciskās telpas veidošanas aspekta, pateicoties neveiksmīgam ielu tīkla plānojumam, ciems zaudē šo plānoto apbūves struktūru. Apzinoties šos aspektus jau TIAN ir noteikta Biksēres ciemā centrālajai daļai, kurā atrodas daudzdzīvokļu māju teritorijas, detālplānojuma izstrāde, taču nav domāts par ciema kopējās telpiskās struktūras attīstības koncepcijas izstrādi. Aptuveni par trīs līdz četrām reizēm tiek palielināta savrupmāju apbūves teritorija Biksēres ciemā, tādējādi mākslīgi un bez telpiskā pamatojuma palielinot ciema robežas, tai pat laikā jaunas lauku apbūves teritorijas atstājot tieši aiz ciema robežas..

Poļvarkas ciems savu ciema statusu ieguvis pateicoties esošai blīvai dzīvojamai apbūvei. Ciemā nav ne sabiedrisku, ne komerciāla rakstura objektu zonējuma. Ciema robežās tiek iekļauta ievērojama ražošanas un tehniskās apbūves teritorija. Telpiskā struktūra šobrīd ir zarveida, taču tās turpmākā attīstība ir atkarīga no plānotās apbūves realizācijas.

Vestienas pagasts

Vestienas pagasta teritorijas plānojums 2006. - 2018.gadam apstiprināts ar Vestienas pagasta padomes 15.02.2006. lēmumu (prot. Nr.4, 1.p.). Vestienas pagasta teritorijas plānojuma pirmā redakcija izstrādāta 2005.gadā, Vestienas pagasta padomei sadarbojoties ar konsultāciju uzņēmumu SIA "Grupa 93". Vestienas pagasta teritorijas plānojumā ņemta vērā ir 1999. gada izstrādātā Vestienas pagasta Sociāli ekonomiskā attīstības programma.

Vestienas pagasta attīstības vīzija:

Vestiena ir ekskluzīva dzīves vieta laukos, kas nozīmē vienreizēju baudījumu dzīvot vienā no ainaviski skaistākajām vietām Latvijā un papildus prasības dabas vides saglabāšanai.

Vestienas pagasts attīstās kā viena no iecienītākajām atpūtas vietām Vidzemē, piedāvājot sportošanas un atpūtas pie dabas iespējas. Ir saglabāta Vestienas unikālā ainava (nogāzes, ezeri, kultūras pieminekļi).

Vestienas pagastā, salīdzinoši ar citiem pagastiem Madonas novadā, lielu teritorijas daļu aizņem Natura 2000 teritorijas – aizsargājamo ainavu apvidus Vestiena, kurā ietilpst dabas parks Gaiziņkalns, dabas liegums Ilziņa ezers, Kāla ezera salas, ģeoloģiskais veidojums Bolēnu Acu avots un Vestienas muižas aleja. Tas arī ir noteicošais faktors šīs teritorijas / pagasta attīstībā, kur saimniecisko darbību nosaka šo teritoriju dabas aizsardzības plāni.

Teritorijas plānojumā ir skaidri noteikti un pamatoti plānojuma risinājumi. Būtiskākie no tiem:

„Teritorijas plānojuma risinājumi balstīti uz jaunu iedzīvotāju (un zemes īpašnieku) apmēšanos uz dzīvi vai nekustamā īpašuma iegādi Vestienas pagastā, ņemot vērā lielo interesi par ainaviski pievilcīgo teritoriju un daudzo ūdeņu tuvumu.”

„Teritorijas plānojumā ierobežoti tiek prognozēta jaunu ražotņu veidošanās, novērtējot citu uzņēmējdarbības aktivitāšu, kā tūrisms un pakalpojumi, attīstības perspektīvas.”

„Plānotās ražošanas un tehniskās teritorijas balstītas esošajās teritorijās, kuras notiek ražošana un kuras jau pašlaik ir ražošanas vajadzībām piemērota infrastruktūra un inženierapgāde.”

„Nākotnē nav paredzama plaša lauksaimnieciskās ražošanas attīstība. Prognozējot lauksaimniecisko teritoriju izmantošanu var paredzēt vairāk lauku tūrisma attīstību.”

„Novērtējot dabas priekšrocības un teritorijas ainaviskumu, galvenais attīstības iespējas uzņēmējdarbībā Vestienas pagastam saistāmas ar pakalpojumu sfēras attīstību.”

„Nelielu tūrisma pakalpojumu sniegšana atļauta arī lauksaimnieciskajās teritorijās ar viensētu apbūvi.”

„Teritorijas plānojums paredz, ka aizsargājamā ainavu apvidū nav pieļaujama lauksaimniecisko un mežsaimniecisko teritoriju transformēšana ražošanas vajadzībām ārpus plānojumā iezīmētajām ražošanas teritorijām.”

„Ārpus dabas parka "Gaiziņkalns" un Kāla ezera apkārtnes minimālā nesadalāmā zemes vienība plānojumā ir noteikta 1 ha, lai ierobežotu zemju sadrumstalotību.”

„Ierobežota ir viensētu būvniecība uz nogāzēm, kuru stāvums pārsniedz 10°.”

„Ar teritorijas plānojuma palīdzību tiks sakārtota pagasta zemju plānotā izmantošana, nepieļaujot Vestienas pagasta ainavas un dabas parka “Gaiziņkalns” vērtību samazināšanos.”

„Teritorijas plānojumā noteiktas plašas teritorijas starp Kāla ezeru un Vestienas ciemu daudzfunkcionālai izmantošanai, plānojot arī vairāku pakalpojumu uzņēmumu veidošanos pie ceļa.”

„Vienas no plašākajām tūrisma un rekreācijas teritorijām teritorijas plānojumā noteiktas Riekstu kalna, pie Viešūra ezera un pie Talejas ezera.”

„Būtisks apmeklētāju pieaugums iespējams, ja realizēsies vērienīga atpūtas kompleksa izbūve Riekstukalnā.”

„Estrāde, skola, Vestienas muižas ansamblis un Ilziņa ezera piekraste veido Vestienas ciema sabiedrisko centru. Ir izstrādāts individuālās kultūras pieminekļa aizsardzības zonas izveides priekšlikums, kurā tiek iekļauts Vestienas muižas apbūves ansamblis.”

Plānojumā paredzētās tūrisma un atpūtas vietas noteiktas tikai atsevišķiem zemes gabaliem. Lielas zemju / mežu platības savrupmāju apbūvei un lauku teritoriju apbūvei tiek noteiktas ap Kāla ezeru, izvirzot to kā intensīvāk attīstāmo teritoriju gan dzīvošanai, gan tūrismam, atpūtai, kur minimālā jaunveidojamā zemes vienība ir 5 ha.. Tai pat laikā teritorijas plānojumā netiek norādīta iespēja šīs teritorijas kompleksam risinājumam – kopējā ielu/ceļa tīkla un publisko (sabiedrisko objektu) teritoriju risinājumam. Tā kā teritorijas ziņā tās ir ļoti lielas platības, tad izstrādāt detālplānojumus (atbilstoši tā laika normatīviem aktiem ar mēroga noteiktību M 1:500) šiem zemju īpašumiem, lai rastu kompleksu telpisko risinājumu, praktiski ir nereāli, kā arī tie ir nerentabli finanšu izdevumi. Līdz ar to teritorijas plānojuma risinājums nav attaisnojis uzstādīto mērķi – panākt jaunu iedzīvotāju apmešanos uz dzīvi vai iegādāties īpašumu ar mērķi būvēt savrupmāju kā brīvdienu māju.

Tāpat būtiski apgrūtināta teritorijas attīstība tiek panākta papildus nosakot aizliegumu virszemes ūdensobjektu aizsargjoslās, kur noteikts *„aizliegts veikt kailcirtes, izņemt koku ciršanu ārkārtas situāciju seku likvidēšanai un vējgāžu, vējlaužu un snieglaūžu seku likvidēšanai, kā arī palienu pļavu atjaunošanai un apsaimniekošanai.”*, taču jaunu ceļu, pārgājiena taku būvniecībai, kā arī ēku būvniecībai nepieciešama meža zemes transformācija par apbūves teritoriju un kailcirtes veidošana. Līdz ar to jebkura veida attīstība šajās aizsargjoslu teritorijās tiek apturēta, ja izstrādājot detālplānojumus, netiek samazināts aizsargjoslas platums.

Ar teritorijas plānojuma risinājumu tiek saglabāta esošā mozaīkveida ainava, nepieļaujot lauksaimniecībā izmantojamo zemju apmežošanu.

Vestienas pagastā ir viens ciems – Vestiena un vēl viena blīvāk apdzīvota teritorija Kāla ezera krastā - Krasti, kas ir cieši saistīti ar Vestienas ciemu, jo atrodas salīdzinoši netālu. Vestienas ciems ir sabiedrisko pakalpojumu sniegšanas centrs. Teritorijas plānojuma paskaidrojuma rakstā ir detalizēti aprakstīti plānotais ciema zonējuma risinājums. Liela nozīme Vestienas ciema telpiskajā risinājumā ir Vestienas muižas apbūves kompleksam, kurš ir kā centrs ar savu arhitektonisko izteiksmību, ap kuru veidojas cita apbūve. Savukārt teritorijas plānojuma risinājumā netiek skaidri noteikta šīs teritorijas nozīmība un blakus esošo teritoriju attīstības nosacījumi, lai novērstu kultūrvēsturiskā pieminekļa saplūšanu ar apkārtējo apbūvi. Telpiskais plānojums veidojas pakārtoti šai teritorijai, arī ielu tīkls, sabiedrisko objektu apbūve, tas ir izteikti lineārs virzienā no Kāla ezera uz Gaiziņkalnu. Pārējā teritorija – savrupmāju apbūves un tehniskās/ražošanas apbūves teritorijas vairāk vai mazāk tiek pakārtoti lineāri kombinētas.

Madonas pilsēta

Madonas pilsētas teritorijas plānojuma 1999. - 2012.gadam grozījumi Nr.3 apstiprināti ar Madonas novada pašvaldības domes 29.03.2012. lēmumu (Prot.6, p.72), izdoti saistošie noteikumi Nr.10 „Madonas pilsētas teritorijas plānojums 1999.-2012.gadam, 2012.gada grozījumus Nr.3”. Teritorijas plānojumu grozījumu izstrādātājs – Madonas novada pašvaldība, izstrādes vadītāja Ilona Gleizde. (Iepriekšējo apstiprināto Madonas pilsētas teritorijas plānojumu / ģenplānu aprakstu skatīt tālāk tekstā.)

Madonas pilsētas teritorijas plānojuma izmaiņas saistītas ar pašvaldības, uzņēmēju un individuālo personu mērķu realizāciju. Atbilstoši pilsētas attīstības programmai un Eiropas Savienības līdzfinansējuma iespējām šie teritorijas plānojuma grozījumi paredz jaunas jautkas ražošanas un sabiedrisko objektu apbūves teritorijas Madonas pilsētas neapbūvētajās teritorijās.

Madonas pilsētas sociāli ekonomiskās attīstības programmā 2008.-2014.gadam ir definēta Madonas pilsētas vīzija:

Madona ir ainaviska Vidzemes augstienes pilsēta ar augošu iedzīvotāju labklājības līmeni un pastāvīgu ekonomisko izaugsmi attīstot videi draudzīgu ražošanu. Madona ir pilsēta, kur cilvēks, ģimene, daba un darbs ir augstākās vērtības.

Teritorijas plānojuma paskaidrojuma rakstā ir atspoguļota Madonas pilsētas ģenplāna (teritorijas plānojuma) attīstības stadijas, kas ir noteikušas pilsētas telpisko attīstību.

„Pilsētas plānojums izdzīvojis vairākas attīstības stadijas.

1923.g. plāna (autors arhitekts A.Maidels) pamatuzdevums bijis noteikt apbūves gabalu parcelāciju pēc reformas un muižas zemju sadalīšanas.

1951.g. ģenplāns (autors arhitekts V.Kruglovs), ieguldot pamatīgu darbu teritorijas izpētē, noteicis pilsētas teritoriju principiālo zonējumu.

1974.g. ģenplāns (arhitektūras sadaļas autors arhitekts I.Millers) devis pilsētas plānojuma struktūru un tālākās attīstības (kā transporta mezgla un rajona centra) perspektīvu.

1999.-2005.gados izstrādātais ģenplāns dod pilsētas zonējuma un attīstības perspektīvas jaunajā ekonomiskajā situācijā. (Izstrādātāji arhitekti I.Ketlers, S.Šīre)

2007.gada 29.novembra sēdē Madonas pilsētas dome apstiprināja Madonas pilsētas teritorijas plānojuma grozījumus 1999.-2012.gadam un izdeva saistošos noteikumus Nr.16 „Madonas pilsētas teritorijas plānojuma grozījumi 1999.-2012.gadam, grafiskā daļa un teritorijas izmantošanas un apbūves noteikumi” (prot. Nr. 16., p.19). (Izstrādātājs arhitekts J.Liepiņš)

2009.gada 1. Jūlijā administratīvi teritoriālās reformas rezultātā tika izveidots Madonas novads, apvienojoties 15 pašvaldībām - Aronas, Barkavas, Bērzaunes, Dzelzavas, Kalsnavas, Lazdonas, Liezēres, Ļaudonas, Mārcienas, Mētrienas, Ošupes, Praulienas, Sarkaņu, Vestienas pagastam un Madonas pilsētai.

2009.gada 22.decembrī Madonas novada pašvaldības dome apstiprināja „Madonas pilsētas teritorijas plānojuma 1999. – 2012.gadam grozījumus Nr.2. un kā saistošos noteikumus izdeva teritorijas plānojuma grozījumu II daļu „Grafiskā daļa” un III daļu „Teritorijas izmantošanas un apbūves noteikumi”. Teritorijas plānojuma grozījumi Nr.2 tika uzsākti ar 2008.gada 25.septembra Madonas pilsētas domes lēmumu „Par Madonas pilsētas teritorijas plānojuma grozījumu izstrādes uzsākšanu”. (Izstrādātājs arhitekts A.Apinis)”

Madonas pilsētas pilsētvides plānojuma struktūras kompozīcija ir izteikti taisnleņķa radiāla. Tās pamatā ir galveno ielu – vēsturiski veidojošos transporta kustības ceļu perspendikulārs izvietojums, vēsturiskais centrs, ap kuru veidojusies tālākā pilsētas struktūra, radiāls pilsētas apvedceļš. No plānošanas viedokļa šī ir ļoti pateicīga telpiskā kompozīcija, kas nepazaudējot pilsētas unikalitāti, ļauj tālāk tai attīstīties un paplašināties.

Pilsētas attīstībā būtiska loma visos laikos ir bijusi sociāli ekonomiskā situācija valstī. It sevišķi krasi tas ir bijis izteikts padomju gados (1951.gada un 1974.gada pilsētas ģenplāni) – jaunu ražošanas teritoriju izveide, sekojoši jaunu daudzstāvu dzīvojamo namu kvartālu būvniecība, kas pakārtota rūpnieciskā sektora attīstībai. Arī šodien šis faktors turpina būt noteicošais pilsētas pilsētībūvnieciskā tēla veidošanā. Ap 2007.gadu, kad tika veikti pirmie Madonas pilsētas ģenplāna grozījumi, liela loma tika piešķirta jaunu dzīvojamo namu (savrupmāju teritoriju, daudzdzīvokļu namu) un komerciāla/darījumu rakstura apbūves veidošanai, taču šobrīd ir izteikta tendence jaunu ražošanas un rūpniecisko zonu paredzēšana plānojumā, tādējādi piesaistot investorus jaunu uzņēmumu, darbavietu radīšanai. Šis faktors un it īpaši zemju īpašumtiesības ļoti negatīvi ietekmē pilsētas kopējā arhitektoniski telpiskā tēla veidošanā.

Madonas pilsētas esošajā Teritorijas plānojumā Centra apbūves teritorijas ietver nosacīti blīvu jauktu darījuma, sabiedrisko un dzīvojamo apbūvi ar koncentrēti izvietotiem dažāda rakstura pakalpojuma un darījumu objektiem. Primāri centra apbūves teritorijās tiek respektēts esošais kultūrvēsturiskais mantojums, dabas teritorijas, veicinot pilsētas telpas harmonisku attīstību un parādot un izceļot tā unikalitāti. Par centra iekšējo galveno ielu tiek izveidota Blaumaņa iela, kas jau sākotnēji bijusi domāta kā promenāde, taču laikam ejot tomēr tiek saglabāta arī transporta kustība šajā ielā. Tā noslēdzas pilsētas galvenajā laukumā – Saieta laukumā, kas savulaik bijis tirgus laukums. Būtiska nozīme ielu plānojumā pilsētas centrālajā daļā ir bijušās Biržu muižas teritorijai.

Teritorijas plānojumā izteikti iezīmējamā zonējuma sadalījums pēc funkcionalitātes. Kā jau minēts centrālajā daļā - jauktu darījuma, sabiedrisko un dzīvojamo apbūvi ar koncentrēti izvietotiem dažāda rakstura pakalpojuma un darījumu objektiem, tad uz ziemeļiem virzoties (pa Saules ielu) intensīvāka daudzstāvu dzīvojamo namu kvartāli, tad komercobjekti un pakalpojumu objekti, kas izvietoti galvenokārt gar apvedceļu, tad izteikta rūpnieciskā rakstura apbūves teritorija līdz pilsētas robežai. Pārējās pilsētas daļās vairāk raksturīga dzīvojamās apbūves teritorijas ar atsevišķām jaukta darījumu objektu apbūves zonām. Madonas pilsētā ir vairāki izteikti plaši ģimenes māju rajoni, kas ir relatīvi nodalīti no pilsētas centrālās daļas. Būtisku nozīmi pilsētas attīstībai sniedz ar sporta aktivitātēm saistītu objektu attīstība – pilsētas robežās tās ir esošā atklātā stadiona teritorija, kartinga trase un sporta halle, pie pilsētas robežas Lazdonas pagastā esošā starptautiskas nozīmes sporta bāze „Smeceres sils”. Šie objekti nav koncentrēti vienā noteiktā pilsētas daļā, kas pieļauj šo teritoriju tākāku attīstību un paplašināšanos.

Plānojumā iezīmējamā būtiska tendence - perspektīvās komercobjektu vai pakalpojumu objektu apbūves teritorijas tiek plānotas ap pilsētas apvedceļu, kas nodrošinātu brīvu tranzīta transporta plūsmu, nešķērsojot pilsētas centrālo daļu.

Pilsētas zemes turpmākā izmantošana tikusi plānota tā, lai, pirmkārt, zemes resursi tiktu izmantoti maksimāli efektīvi un, otrkārt, lai sniegtu kvalitatīvus sadzīves apstākļus pilsētas iedzīvotājiem. Tiek ievēroti pilsētas vispārējie attīstības mērķi un, iespēju robežās, ņemtas vērā pilsētas iedzīvotāju vajadzības un vēlmes. Tomēr pilsētā

šobrīd ir liels lauksaimniecības zemju, ģimenes dārziņu un haotisku, nekoptu „zaļo teritoriju” īpatsvars.

Pilsētas Teritorijas plānojumā teritorijas perspektīvā atļautā izmantošana tiek noteikta, ņemot vērā pašreizējo teritorijas izmantošanas veidu un esošo situāciju. Lai veicinātu vides sakārtošanu, plānojumā paredzēts, ka ar ražošanu saistītu objektu attīstībai izmantojamas ir esošās brīvās, pašvaldībai piederošās saimniecisko objektu teritorijas. Teritorijā, kur aktīvi notiek rūpnieciskā ražošana, ņemot vērā ekonomiskos apstākļus, tās paplašināšana tiek paredzēta blakus esošajām teritorijām, kā arī apgūtas jaunas, līdz šim apbūvei neizmantotas teritorijas, mainot plānotās (atļautās) izmantošanas bilanci.

1.tabula Madonas pilsētas Teritorijas plānotās (atļautās) izmantošanas bilance Grozījumos Nr.3 noteiktā:

Izmantošanas veids	(ha)	%
1. Dzīvojamās apbūves teritorijas kopā	226.33	21.75%
1.1. Savrupmāju (SDz)	196.06	18.84%
1.2. Dzīvojamā (DZ)	30.27	2.91%
2. Sabiedrisko objektu apbūves teritorijas kopā	111.91	10.75%
2.1. Nekomerčiālās (PI)	57.84	5.56%
2.2. Darījuma un komerciālās (PD)	54.07	5.20%
3. Komunālo objektu izbūves teritorijas (RT)	16.63	1.60%
4. Jauktas apbūves teritorijas kopā	190.97	18.35%
4.1. Centra apbūves teritorijas (C)	7.72	0.74%
4.2. Dzīvojamā un darījumu (J)	47.81	4.59%
4.3. Ražošanas un sabiedrisko objektu (JRP1)	100.91	9.70%
4.4. Ražošanas un sabiedrisko objektu (JRP2)	22.56	2.17%
4.5. Ražošanas un sabiedrisko objektu (JRP3)	11.97	1.15%
5. Līnijbūvju izbūves teritorijas (L)	146.28	14.05%
6. Atklāto telpu izbūves teritorijas kopā	348.67	33.50%
6.1. Apstādījumu teritorijas (ZA)	84.69	8.14%
6.2. Dabas teritorijas (ZD)	135.96	13.06%
6.3. Meža teritorijas (ZM)	60.96	5.86%
6.4. Kapsētu teritorija (ZK)	14.11	1.36%
6.5. Piemiņas vietu apstādījumu teritorijas (ZS)	1.19	0.11%
6.6. Ūdeņu teritorijas (Ū)	31.54	3.03%
6.7. Ražošanas un derīgo izrakteņu izmantošanas teritorijas (R)	20.22	1.94%
Kopā	1040.78	100.00%

Teritorijas plānotās (atļautās) izmantošanas bilance

1.attēls – Madonas pilsētas teritorijas plānojuma Grozījumos Nr.3 noteiktā teritorijas plānotās (atļautās) izmantošanas bilance

Detālpārplānojumu izvērtējums

Madonas novada teritorijā esošo pagastu un pilsētas teritorijas plānojumos ir noteiktas teritorijas kurām ir izstrādājami detālpārplānojumi. Vairumā gadījumu šī prasība – norādīt teritorijas, kurām izstrādājams detālpārplānojums, teritorijas plānojumu kartogrāfiskajā materiālā, ir noteiktas nepārdomāti, kas laika gaitā ir pierādījis, ka tas ir vairāk attīstību kavējošs faktors.

Madonas novada teritorijā pirms novada izveidošanas ir izstrādāti tikai četri detālpārplānojumi, kas paredz kompleksu teritorijas apbūvi un to risinājumus. Vairāki detālpārplānojumi ir izstrādāti Madonas pilsētas teritorijā, kas paredz noteiktas apbūves veikšanai nepieciešamos kompleksos risinājumus viena zemes gabala robežās un ir veiksmīgi realizēti, tāpēc šajā nodaļā šie detālpārplānojumi netiek apskatīti.

Spēkā esošie detālpārplānojumi:

- 1) Vestienas pagasta Kkalna Dzīšļi”, kad.nr.70960040023, un „Lejas Dzīšļi”, kad.nr.70960040053, lēmums par uzsākšanu 16.08.2006. (prot.Nr.13, p.1), apstiprināts ar 18.04.2007. (Prot.s Nr.5., p.10.), izdoti saistošie noteikumi Nr.5 „Par detālpārplānojumu Vestienas pagasta zemes īpašumiem „Kalna Dzīšļi” un „Lejas Dzīšļi””. Detālpārplānojums ticis izstrādāts atbilstoši Vestienas pagasta teritorijas plānojumam, kur zemes īpašumiem noteikta izmantošana – Tūrisma un rekreācijas teritorija.
- 2) Bērzaunes pagasta „Riekstu kalns”, „Lejas Dzīšļi”, „Kalušs”, „Duriņi”, kad.nr. 70460010037, 70460010049, 70460010054, 70460010055; lēmums par uzsākšanu 26.10.2006. (prot.Nr.17, p.9), apstiprināts ar 27.07.2007. (Prot.s Nr.9., p.7.), izdoti saistošie noteikumi Nr.4 „Detālpārplānojums Bērzaunes pagasta nekustamajiem īpašumiem „Riekstu kalns”, „Lejas Dzīšļi”, „Kalušs”, „Duriņi””. Detālpārplānojums ticis izstrādāts laikā, kad vēl nebija spēkā Bērzaunes pagasta teritorijas plānojums, tas ir ticis izstrādāts saskaņā ar Madonas rajona teritorijas plānojumu, kur zemes īpašumiem noteikta izmantošana – Tūrisma un rekreācijas teritorija.

Abi iepriekš minētie detālpārplānojumi veido vienotu kompleksu risinājumu dabas parka „Gaiziņkalns” teritorijā, lai gan fiziski minētie īpašumi atrodas dažādos pagastos, taču zemes vienības savstarpēji robežojas. Detālpārplānojums paredz minētajā teritorijā izvietot ar ziemas aktīvajiem sporta veidiem saistītas trases, ar tām saistītos apkalmes objektus un nepieciešamās komunikācijas, laukumus un auto mašīnu stāvlaukumus. Vasaras periodam paredzēts uzcelt atpūtas objektus, lai būtu iespēja baudīt skaisto dabu paliekot viesnīcās vai kempinga mājiņās, kas izvietotas gar dīķi krastiem. Paredzēta arī iespēja vasaras aktīvajai atpūtai izmantojot sporta laukumus un ūdens atrakcijas. Paredzēta iespēja arī izveidot apskates objektus, veidot izglītojošas dabas takas pastaigām un skrituļošanai, kuras ziemas periodā izmantojamas kā distanču slēpošanas trases. Detālpārplānojums uz šo dienu realizēts daļēji, bet plānota teritorijas attīstība atbilstoši izstrādātajam detālpārplānojumam.

- 3) Praulienas pag. „Skaistkani”, pieņemts Praulienas pagasta padomes 2004.gada 18.marta sēdē, savrupmāju apbūves teritorijai starp valsts nozīmes autoceļu P-84 Madona- Varakļāni un valsts nozīmes autoceļu P-841 Madona- Ļaudona- Jēkabpils. Detālpārplānojums ir realizēts. Apbūve veikta daļēji.
- 4) Madonas pilsētas teritorijas daļai pie Salu ezera izstrādāts detālpārplānojums zemes gabaliem Rūpniecības ielā 69, Oskara Kalpaka ielā 27, „Baznīckrogam” un „Dēķēniem-1” pamatojoties uz Madonas pilsētas domes (27.01.2005.) lēmumu (protokols Nr.2, p.3.) „Par detālpārplānojuma izstrādi” un apstiprināto darba uzdevumu. Projekts paredz minētajā teritorijā izvietot

savrupmāju un rindu ēku dzīvojamo apbūvi, katrai zemes vienībai paredzēta piekļūšana no projektējamām ielām, zaļās teritorijas izmantot rekreācijas un citu sabiedriskas nozīmes objektu būvniecībai. Teritorijā paredzēti veloceliņi, kas iekļautos vienotā Madonas pilsētas veloceliņu tīklā. Uz šodienas detālplānojuma teritorija ir degradēta, jo bijušo mazdārziņu teritorija netiek apsaimniekota. No detālplānojuma realizēts – kā atsevišķas zemes vienības ir izdalītas daļas no Asaru ielas, Līkās ielas, Salu ielas, lielākā daļa no Krasta ielas un visa Laipu ielai paredzētā teritorija. Atsevišķas zemes vienības, kas paredzētas savrupmāju un rindu māju apbūvei nav izdalītas. Līdz ar to var secināt, ka detālplānojuma realizācija ir uzsākta, taču finansiālo apsvērumu pēc tā realizācija netiek turpināta.

Kopsavilkums

2009.gada 1. Jūlijā administratīvi teritoriālās reformas rezultātā tika izveidots Madonas novads, apvienojoties 15 pašvaldībām - Aronas, Barkavas, Bērzaunes, Dzelzavas, Kalsnavas, Lazdonas, Liezēres, Ļaudonas, Mārcienas, Mētrienas, Ošupes, Praulienas, Sarkaņu, Vestienas pagastam un Madonas pilsētai.

2009.gada 29.decembra Madonas novada pašvaldības domes sēdē tika apstiprināti Madonas novada saistošie noteikumi Nr.22 „Par Madonas novada teritorijas plānoto (atļauto) izmantošanu”, kurā ir apvienoti visu Madonas novadā esošo administratīvo vienību – 14 pagastu un Madonas pilsētas teritorijas plānojumi”. Tie ir spēkā līdz jauna teritorijas plānojuma apstiprināšanai.

Madonas novada Ilgtspējīgā attīstības stratēģijā noteiktās vadlīnijas teritorijas plānojumam ir par pamatu spēkā esošo teritorijas plānojumu izvērtēšanai.

Teritorijas plānojumu izvērtēšanā tika pielietoti šāds vērtējuma modelis:

- Teritorijas plānojumā vai pagasta attīstības programmā noteiktie attīstības mērķi, vīzija;
- Pagasta teritorijas lietojums (lauksaimniecības zemes, meža teritorijas), to atļautā izmantošana;
- Ražošanas objektu teritorijas;
- No jauna plānotās dzīvojamās apbūves teritorijas ārpus ciemiem;
- Ciemu teritorijas, to robežas, telpiskā struktūra

Teritorijas plānojumi to izstrādes laikā bija kļuvuši par nozīmīgāko attīstības plānošanas dokumentu pašvaldībā. Aronas, Barkavas, Dzelzavas, Mētrienas, Praulienas pagastu un Madonas pilsētas pašvaldībām attīstības vīzijas ir bijušas noteiktas iepriekš izstrādātajās attīstības programmās, pārējās tās tiek definētas no jauna. Galvenokārt uzsvars tiek likts uz noteiktā laika periodā sasniedzamiem mērķiem, kas vairāk izpaužas kā rīcības plāns konkrētu darbību veikšanai pa atsevišķām jomām, taču tās netiek virzītas vienotā kopējā pagasta attīstības koncepcijā. Kā piemēram, tiek apskatīti vairāk inženiertehniskās infrastruktūras uzlabošanas pasākumi (autoceļi, komunālā saimniecība), kas veicami iedzīvotāju labklājības līmeņa celšanai, taču izpaliek plānojumos sociālā sfērā nepieciešamo funkciju paplašināšanās vai optimizēšanas pasākumu pārskats, kas būtu pamatojums jebkurai teritorijas plānojumā aprakstītai darbībai. Lielāku individualitāti pagasta attīstības vīzijām un mērķiem tiek piešķirta tiem pagastiem, kur pagasta pašvaldība īnetensīvāk ir bijusi iesaistījusies teritorijas plānojuma izstrādāšanā. No definētajām attīstības vīzijām un mērķiem visām pašvaldībām ir nolasāmas to prioritārās attīstības jomas.

Pagastu prioritārās jomas no esošajiem teritorijas plānojumiem:

Aronas pagasts: dabas ainavas un kultūrvēsturiskā mantojuma saglabāšana; lauksaimniecība; pakalpojumi; produktu ar pievienoto vērtību ražošana.

Barkavas pagasts: lauksaimniecība; dabas ainavas saglabāšana; kūdras atradnes izstrāde.

Bērzaunes pagasts: lauksaimniecība; tūrisms un rekreācija; mežsaimniecība; ražošana (vieglā ražošana un pakalpojumu sniegšana).

Dzelzavas pagasts: mežsaimniecība; piena un gaļas ražošana; graudkopība; tirdzniecība; zivsaimniecība; netradicionālā lauksaimniecība; sports; lauku tūrisms;

kūdras ieguves ražošana; izglītības iestāžu pilnveidošana, bioloģiski daudzveidīga un nepiesārņota vide; tūrisms (saglabāti kultūrvēsturiskie objekti un kultūras tradīcijas).

Kalsnavas pagasts: mežsaimniecība, lauksaimniecība, ražošana un tūrisms.

Lazdonas pagasts: ražošana, atpūta (tūrisms) un dzīves telpa.

Liezēres pagasts: lauksaimniecība, pakalpojumu nozare, cilvēkresursu attīstība; izglītība; tūrisms (kultūrvēsturiskā mantojuma, dabas bioloģiskās daudzveidības un pagasta teritorijai raksturīgās ainavas saglabāšana).

Ļaudonas pagasts: lauksaimniecība; mežsaimniecība (kokapstrāde); tūrisms; dabas vides saglabāšana.

Mārcienas pagasts: daudzveidīga tautsaimniecība (lauksaimniecība); lauku tūrisms; pakalpojumi.

Mētrienas pagasts: izglītība, tūrisms (kultūra un sports), sociāla aprūpe un medicīna.

Ošupes pagasts: lauksaimniecība; tūrisms (pagasta atpazīstamība ārpus Latvijas robežām ar dabas un kultūrvēsturiskā mantojuma dažādību); attīstīta uzņēmējdarbība; saglabāta tradicionālā Vidzemes lauku ainava ar dominējošu viensētu struktūru.

Praulienas pagasts: Madonas pilsētas „satelītu”.

Sarkaņu pagasts: Tūrisms (dabas un kultūras pieminekļu un citu kultūrvēstures objektu saglabāšanu un sakopšanu); individuālās apbūves attīstība (īpaši – Biksēres un Sarkaņu ciemos) atbilstoši augošajai iedzīvotāju pirktspējai; esošo resursu racionāla izmantošana.

Vestienas pagasts: tūrisms (viena no iecienītākajām atpūtas vietām Vidzemē, piedāvājot sportošanas un atpūtas pie dabas iespējas); saglabāt Vestienas unikālo ainavu (nogāzes, ezeri, kultūras pieminekļi).

Madonas pilsēta: videi draudzīga ražošana; izglītība, sociālie pakalpojumi.

Vairāk vai mazāk visos pagastu plāņos ir noteikts, ka ainavas, dabas resursi un kultūrvēsturiskais mantojums ir nozīmīgākās pagastu vērtības un to ekonomiskās attīstības potenciāls, it īpaši tūrisma jomas attīstībā.

Lauksaimniecības un mežsaimniecības attīstībā pagastiem ir dažāds redzējums, kas atspoguļojas to atļautajās izmantošanās. Visos pagastos uzsvars tiek likts uz viensētas ainavas saglabāšanu. Nosacījumi atļautajā izmantošanā vairāk ir virzīti uz piemājas saimniecību attīstību, nevis lauksaimnieciskās ražošanas attīstību, kas tiek ierobežotas galvenokārt ar apbūves blīvumu un minimālās jaunveidojamās zemes gabala platību. Mežsaimnieciskā izmantošana arī ir koncentrēta tikai uz teritorijas izmantošanu mežsaimnieciskās darbības veikšanu, taču tā neparedz ar kokmateriālu apstrādi saistīto uzņēmumu veidošanu šajās teritorijās. Tāda veida izmantošanai un tā laika normatīvie akti (līdz šo brīdi spēkā esošā Teritorijas attīstības plānošanas likumam) lauku teritorijās vairāk bija degradējoša loma lauku teritorijai, nedodot iespēju attīstīties ražotnēm lauksaimniecības un mežsaimniecības zemēs.

Ražošanas objektu teritorijas plāņos, izņemot Bērzaunes, Lazdonas pagastus un Madonas pilsētu, jaunas netiek plānotas. Plānojumi paredz, ka tiek izmantotas, sakārtotas un atjaunotas jau esošās ražošanas teritorijas, kas ir galvenokārt bijušo fermu vietas, lauku teritorijā. Pozitīvi tas ir no tāda aspekta, ka lauku ainavā ir daudz degradēto teritoriju tieši bijušo ražotņu, fermu vietās un šajās zonās ir nodrošināta esošā infrastruktūra – piebraucamie ceļi, elektroapgāde, ūdensapgāde. Taču ir divi nozīmīgi attīstību ierobežojošie faktori – īpašumtiesības šai un apkārtējai teritorijai, kā arī zemes gabala attālums līdz galvenajiem autoceļiem un darbaspēkam.

Izvērtējot Madonas novada pagastu teritorijas plāņos, Aronas, Kalsnavas, Lazdonas, Liezēres, Mārcienas, Praulienas, Sarkaņu un Vestienas pagastiem ievērojamas zemju platības tiek paredzētas jaunas dzīvojamās savrupmāju apbūves

izveidei ārpus ciemu teritorijām. Lielākā daļa šīs apbūves tiek plānotas ainaviski vērtīgās teritorijās, pieļaujot zemju sadalīšanu mazās zemes vienībās, taču nenosakot teritorijas kopējās attīstības prioritātes (ierobežojumus apbūvei, publisko pakalpojumu pieejamību utml.), inženiertehniskos risinājumus ielu un komunikāciju tīkliem. Ja pieņemtu, ka šo teritoriju apbūve tiktu realizēta pie šādiem teritorijas plānojumu risinājumiem, tas kopsummā ir vidi degradējošs, haotisks un tuvredzīgs pasākumu kopums, jo paredzot ievērojamas jaunas dzīvojamās apbūves teritorijas netiek izvērtēti daudzie apkārtējo vidi ietekmējošie faktori, tai skaitā sociālā infrastruktūra, pakalpojumu pieejamība.

Analizējot teritorijas plānojumos noteikto ciemu apbūvi, redzams, ka to robežas tiek mākslīgi palielinātas uz savrupmāju vai lauksaimniecības zemju intensīvas plānotās apbūves rēķina. Taču tāpat kā savrupmāju apbūves teritorijās ārpus ciemiem, arī šajās zonās netiek noteikti attīstības priekšnosacījumi un sociāli ekonomiskais pamatojums jaunu dzīvojamo kvartālu apbūvei, kas ir atbilstoši tā laika plānošanas praksei visā valstī kopumā. Arī jaunas ražošanas objektu teritorijas tiek plānotas tikai atsevišķos ciemos. Gandrīz nevienā no šīm teritorijām nav uzsākta apbūve. Ciemu plānojumos nav dotas konkrētas norādes turpmākajai apdzīvojuma arhitektoniski telpiskās struktūras attīstībai. Vairāk vai mazāk visu ciemu attīstība ir tikusi plānota padomju laikos, kad visa veida apbūve galvenokārt tika akcentēta un pakārtota tā laika saimniekošanas prasībām, taču galvenie pilsētplānošanas principi ir tikuši ievēroti. Tas perspektīvē ļauj šīm teritorijām veiksmīgi attīstīties, paplašinoties uz esošās struktūras bāzes. Tomēr jāatzīmē, ka teritorijas plānojumu izstrādes ietvaros ne reizi darba uzdevumos, arī normatīvajos aktos, netiek minēta nepieciešamība pēc kopēja ciema telpiskā risinājuma. Tādējādi ciemu attīstība tieši tiek pakļauta zemju īpašnieku plānotām darbībām, kas var radīt haosu ciemu funkcionalitātē.

Kaut arī Madonas novada teritorijā ir salīdzinoši ar citiem novadiem liels skaits dabas aizsargājamo teritoriju un objektu, tikai Bērzaunes pagasta teritorijas plānojumā ir sniegts redzējums dabas ainavu aizsardzībai, norādot skatu vietas un ainaviskos ceļus. Taču arī šajā plānojumā, informācija ir tikusi ņemta no dabas parka „Gaiziņkalns” dabas aizsardzības plāna un ievietota kartogrāfiskajā materiālā, apbūves noteikumos nenosakot ierobežojumus teritorijas izmantošanai. Atsevišķa ainaviskā teritorijas analīze nav tikusi veikta nevienā no plānojumiem, piemēram nosakot teritorijas, kur nav veicama lauksaimniecības vai cita veida ražošanas uzņēmumu būvniecība utml.

3. Teritorijas plānojuma risinājumu pamatojums

Pēc novada izveidošanas 2009.gadā, kad tika apvienoti Madonas novadā 14 pagasti un Madonas pilsēta, Madonas novada pašvaldības dome 29.12.2009. apstiprināja saistošos noteikumus Nr.22 „Par Madonas novada teritorijas plānoto (atļauto) izmantošanu”, kas sastāv no pārastiprinātajiem Madonas pilsētas un pagastu teritoriju plānojumiem un teritorijas izmantošanas un apbūves noteikumiem. Tas būtiski apgrūtina gūt vienotu priekšstatu par visu novada teritoriju un darbu speciālistiem, kas izmanto un strādā ar šiem plānojumiem, sarežģī iedzīvotājiem iepazīties ar novada teritorijas esošo un plānoto atļauto izmantošanu. Madonas novada administratīvajai teritorijai nepieciešams vienots teritorijas plānojums. Plānotās pagastu teritorijas izmantošanas un attīstības iespējas neapmierina iedzīvotāju vajadzības un vēlmes. Šī iemesla pēc, lai realizētu vairākas uzņēmēju ieceres, vienotā Madonas novada teritorijas plānojuma izstrādes laikā, tika izstrādāti grozījumi Liezēres, Mārcienas, Kalsnavas pagastu un Madonas pilsētas teritorijas plānojumiem.

Madonas novada teritorijas plānojuma izstrādes galvenais uzdevums ir izveidot visam novadam vienotus, labi uztveramus Teritorijas izmantošanas un Apbūves noteikumus, izstrādāt vienotus zonējuma principus, vienādus zonējuma apzīmējumus, lai tie nākotnē atbilstu valstī ieviestajiem standartiem.

No teritorijas plānojumu analīzes, kas aprakstīta iepriekšējā nodaļā, secināms, ka atļautās izmantošanas it īpaši lauku teritorijās ir stipri ierobežotas un neatbilst šīs dienas sociāli ekonomiskajām prasībām. Jaunais **Madonas novada teritorijas plānojums paredz elastīgākus un daudzveidīgākus attīstības iespēju nosacījumus visās atļautajās izmantošanās.** Tāpēc visa novada teritorijas plānojums, izņemot ciemu un pilsētas teritorijas, netiek izstrādāts ļoti augstā detalizācijas pakāpē, šādam mērķim paredzot iespēju izstrādāt lokālpilānojumu vai detālpilānojumu. Ar to tiek panākta līdzsvarota un tai pat laikā elastīga teritorijas attīstības plānošana, ļaujot īpašniekiem brīvi izmantot savu teritoriju noteiktu ieceru realizēšanai.

Ievērojot pēctecības principu, jaunā Madonas novada teritorijas plānojuma risinājumiem par pamatu ir ņemtas iepriekšējo pagastu un pilsētas teritorijas plānojumu atļautās izmantošanas, pielāgojot tās jaunajiem plānotās (atļautās) izmantošanas veidiem, izņemot plānotās dzīvojamās apbūves teritorijas ārpus ciemiem, kuru izveidei nav pamatojuma. Šādu teritoriju perspektīvā attīstība atbilstoši likumdošanai būs iespējama izstrādājot lokālpilānojumu, kā arī attiecīgi koriģējot/papildinot Madonas novada Ilgtspējīgo attīstības stratēģiju un Attīstības programmu.

Ražošanas teritorijas noteiktas galvenokārt zemes gabaliem, kur jau ir esošie ražošanas uzņēmumi un tiem blakus esošās teritorijas, ja nepieciešama to darbības paplašināšana. Pie ražošanas teritorijām tiek pieskaitītas arī esošo karjeru un plānoto karjeru – izpētīto derīgo izrakteņu atradņu teritorijas, ar mērķi nodrošināt plāšākas izmantošanas iespējas, neizdalot tās kā atsevišķu atļauto izmantošanu, kas citviet praksē tiek pielietots. Tas dod iespēju derīgo izrakteņu teritorijās veidot to pārstrādes uzņēmumus, radot produktu pievienoto vērtību.

Teritorijas plānojums tiek izstrādāts vienlaicīgi ar Madonas novada ilgtspējīgas attīstības stratēģiju un attīstības programmu, kur tiek noteikta kopējā

novada attīstības struktūra – policentriska attīstība. Līdz ar to viens no būtiskākajiem nosacījumiem, kas attēlojas arī teritorijas plānojumā, ir saglabāt un attīstīt esošo telpisko struktūru – tiek saglabāti visi pagastos esošie ciemi, izņemot Ošupes pagasta teritorijas plānojuma grafiskajā daļā noteiktos – Rupsalu un Kalnagalu, ielu un ceļu tīkls, to savstarpējā sasaiste. Kā apdzīvojuma struktūras galvenie atbalsta punkti paredzēti esošie pagastu centri. Tur plānots koncentrēt galvenās ekonomiskās aktivitātes, izvietot pakalpojumus, veidot jaunas apbūves teritorijas. Savukārt mazākās apdzīvotās vietas, viensētu grupas un viensētas maksimāli saglabājamās, lai nodrošinātu lauku teritorijas vienmērīgu apdzīvotību.

Teritorijas plānojuma izstrādes laikā tika pārskatītas esošās ciemu robežas. Vietās, kur nepamatoti lielas lauksaimniecībā izmantojamās zemes tikušas iekļautas ciema robežās bez pamatojuma, paredzot tām savrupmāju vai lauku apbūves teritorijas, ciema teritorija tika samazināta, taču saglabājot ciema teritorijās zemes vienības, kas "pakļaujas" vairākiem kritērijiem: adresācija esošās ciema ielās, pieejamības (piebraucamo ceļu, inženierkomunikāciju tīklu) risinājumi, pakalpojumu pieejamība, ciema attīstības iespējas, t.sk. nodarbinātības jautājumu kontekstā, atsevišķu risinājumu pamatotība un atbilstība attīstības prognozēm un reālajai situācijai. Ciemu robežas tiek noteiktas pa zemes vienību kadastra robežām, bet vietās, kur zemes gabali ir ar lielām lauksaimniecības vai meža zemju teritorijām – to robežpunktiem vai dabīgām robežām (grāvji, meža mala utml.). Diemžēl arī šajā teritorijas plānojumā netiek pētīta ciemu arhitektoniski telpiskās struktūras pilnveidošanas iespējas. Taču tas ir vairāk ir arī lokālplānojumu uzdevums, piesaistot zemju īpašniekus un izdiskutējot ciema telpiskās vides attīstības iespējas.

Novada teritorijas plānojuma izstrādes laikā no iedzīvotājiem tika saņemti ievērojams skaits iesniegumu ar lūgumu šajā teritorijas plānojumā paredzēt zemes gabalu apmežošanu, norādot apmežojamās platības zemes robežu plānā. Daudzos pagastu teritorijas plānojumos lauksaimniecībā izmantojamās zemju atļautā izmantošana nenoteica iespēju veikt to apmežošanu, kas būtiska zemes vienību dokumentāciju sakārtošanai. Lielākā daļa no iesniegumos minētajiem apmežojamajiem apgabaliem laika gaitā ilgstošas bezsaimnieciskas darbības rezultātā ir apauguši ar krūmiem vai jau ir izveidojies mežs. Teritorijas plānojuma izstrādes laikā tika konstatēta neatbilstība starp topogrāfisko plānu, kuru par pamatu izmanto teritorijas plānojuma izstrādē, un iesniegto zemes robežu plānu. Sekojoši šī teritorijas plānojuma risinājumi neparedz grafiskajā materiālā – kartēs attēlot apmežojamās teritorijas. Ilgstspējīgas attīstības stratēģijā minētās vadlīnijas nosaka, ka maksimāli jā saglabā lauksaimniecībā izmantojamās zemes un novada teritorijas mozaikveida ainava, kas ir būtiski faktori veiksmīgai novada kopējai attīstībai. Līdz ar to teritorijas izmantošanas un apbūves noteikumos ir izstrādāti atsevišķi nosacījumi lauksaimniecībā izmantojamo zemju apmežošanai vai šīs darbības ierobežošanai.

Viens no kritērijiem, lai veiktu teritorijas apmežošanu, ir veikts ainaviskais izvērtējums, atzinums, ko sniedz speciālists ar atbilstošu izglītību. Taču jāatzīmē, ka šī teritorijas plānojuma izstrādes laikā nav detalizēti veikts Madonas novada ainaviskais izvērtējums un izstrādāti atsevišķie nosacījumi tās saglabāšanā, arī kartogrāfiskajā materiālā nav apzīmēti ainaviskie ceļi, skatu punkti utml.. Līdz ar to turpmākajā teritorijas plānojuma realizācijas gaitā pašvaldībai jāizstrādā tematiskais plānojums, kas kļūtu par instrumentu tālākai teritorijas attīstībai, t.sk. apmežošanai, un palīdzētu saglabāt novada dabas un kultūrvēsturiskās vērtības. Dabas parka, lieguma vai aizsargājamo ainavu apvidus statuss vien nevar nodrošināt izcilo un

unikālo ainavu aizsardzību un saglabāšanu, tādēļ nepieciešams komplekss skatījums uz ekonomisko darbību, apdzīvojuma attīstību, dabas aizsardzību.

Teritorijas plānojumā sastāvā ir izstrādāta vispārīga atļautās plānotas izmantošanas karte visam novadam un detalizētākas plānotās izmantošanas kartes katram ciemam.

Vides aizsardzības un reģionālās attīstības ministrijas koordinētā un Valsts reģionālās attīstības aģentūras realizētā Eiropas Savienības Reģionālās attīstības fonda un valsts budžeta līdzfinansētā projekta „Pašvaldību teritorijas attīstības plānošanas, infrastruktūras un nekustamo īpašumu pārvaldības un uzraudzības informācijas sistēma – 1.kārta” ietvaros ir pabeigta Teritorijas attīstības plānošanas informācijas sistēmas (TAPIS) izveidei un darbināšanai nepieciešamā apakšprojekta „Prasību izstrāde elektronisko topogrāfisko karšu specifiskā uzlabošanai teritorijas plānošanas vajadzībām” izpilde. Minēta apakšprojekta izstrādi veica SIA „METRUM” sagatavojot metodisko materiālu. Teritorijas attīstības plānošanas informācijas sistēmas (TAPIS) projekta būtība ir izveidot valsts informācijas sistēmu, kas nodrošina zemes politikas pārvaldību un teritoriju attīstības plānošanu. Viens no projekta īstenošanas mērķiem ir teritorijas plānošanā izmantojamo ģeotelpisko datu standartizācija.

Teritorijas plānojuma izstrādes procesā ņemti vērā šie VARAM metodiskie ieteikumi teritorijas plānošanā. 22.04.2013.g. stājās spēkā MK noteikumi Nr.240 „Vispārīgie teritorijas plānošanas, izmantošanas un apbūves noteikumi”, kas nosaka teritoriju funkcionālo zonējumu. Teritorijas plānojumā noteiktas šādas atļautās izmantošanas, funkcionālais zonējums:

	Teritorijas izmantošanas veids ar NĪLMK kodu	Apzīmējums plānā
1.1	SAVRUPMĀJU APBŪVES TERITORIJA (pilsētā) 0601,0600, 0801, 0800, 0901, 0902, 0900, 0502	/DzS1/

1.2	SAVRUPMĀJU APBŪVES TERITORIJA (ciemos) 0600, 0601, 0801, 0800, 0901, 0902, 0900, 0502, 0302	/DzS2/

1.3	SAVRUPMĀJU APBŪVES TERITORIJA (esošajās mazdārziņu teritorijās) 0600, 0601, 0801, 0800, 0901, 0902, 0900, 0502, 0302	/DzS3/

2.	MAZSTĀVU DZĪVOJAMĀS APBŪVES TERITORIJA 0302, 0502, 0600, 0601, 0700, 0701, 0702, 0801, 0800, 0901, 0902, 0900, 1104,	/DzM/

3.	DAUDZSTĀVU DZĪVOJAMĀS APBŪVES TERITORIJA 0302, 0502, 0700, 0701, 0702, 0801, 0800, 0901, 0902, 0900, 1104, 1105	/DzD/

4.	JAUKTAS CENTRA APBŪVES TERITORIJA 0700, 0701, 0702, 0800, 0801; 0900, 0901, 0902, 0903, 0904, 0905, 0906, 0908, 0503, 1103, 1104, 1105, 1106	/IC/

5.	PUBLISKĀS APBŪVES TERITORIJA 0302, 0501, 0503, 0800, 0801,0900, 0901, 0902, 0903, 0904, 0905, 0906, 0908, 1103, 1104, 1105, 1106	/P/

6.	RŪPNIECĪBAS APBŪVES TERITORIJA 0401, 1000, 1001, 1002, 1003, 1004, 1005, 1104, 1105,	/R/

7.	TRANSPORTA INFRASTRUKTŪRAS TERITORIJA 0801, 0800, 1002, 1101, 1102, 1103, 1104, 1105, 1106	/TR/

8.	TEHNISKĀS APBŪVES TERITORIJA 0801, 0800, 1001, 1002,1201,1202, 1103, 1104, 1105, 1106	/TA/

9.1	DABAS APSTĀDĪJUMU TERITORIJAS 0303, 0501, 0502, 0503, 0907, 0801, 1105	/DA/

9.2	DABAS APSTĀDĪJUMU TERITORIJAS – kapsētu teritorijas 0501, 0907, 1105	/DA1/

10.1	VALSTS MEŽU TERITORIJAS 0201, 0202, 0401	/M-1/

10.2	MEŽU TERITORIJA (Pārējās meža zemes) 0201, 0202, 0401	/M-2/

11.1	LAUKU ZEMES (laukos) 0101, 0201, 0303, 0401, 0501, 0502, 0503, 0601, 0801,1001, 1002, 1003, 1004	/L1/

11.2	LAUKU ZEMES (urbanizētajās teritorijās) 0101, 0201, 0303, 0501, 0502, 0503, 0601, 0801, 1001, 1002, 1003	/L-2/

12.	ŪDEŅU TERITORIJA 0301, 0302, 0303, 0401, 0501	/Ū/

Madonas novada teritorijas plānojumā pielietotā funkcionālā zonējuma skaidrojums atspoguļots 2.tabulā:

	Teritorijas izmantošanas veids	Skaidrojums
1.1	SAVRUPMĀJU APBŪVES TERITORIJA (pilsētā)	Teritorija, kur galvenais zemes izmantošanas veids ir savrupmāju un dvīņu māju apbūve, kā arī vasarnīcas un dārza mājas, bet papildizmantošana – citas šajā teritorijās atļautās izmantošanas.
1.2	SAVRUPMĀJU APBŪVES TERITORIJA (ciemos)	Atšķirīgi ir apbūves parametri pilsētā, ciemos, mazdārziņu teritorijās, kā arī jaunveidojamo zemesgabalu minimālās platības.
1.3	SAVRUPMĀJU APBŪVES TERITORIJA (esošajās mazdārziņu teritorijās)	
2.	MAZSTĀVU DZĪVOJAMĀS APBŪVES TERITORIJA	Teritorija, kur galvenais zemes izmantošanas veids ir līdz trīs stāvu daudzdzīvokļu dzīvojamo māju un rindu māju apbūve, kā arī savrupmāju un dvīņu māju dzīvojamā apbūve, bet papildizmantošana - citas šajā teritorijās atļautās izmantošanas.
3.	DAUDZSTĀVU DZĪVOJAMĀS APBŪVES TERITORIJA	Teritorija, kur galvenais zemes izmantošanas veids ir četru un piecu stāvu daudzdzīvokļu dzīvojamo māju apbūve, bet papildizmantošana - citas šajā teritorijās atļautās izmantošanas.
4.	JAUKTAS CENTRA APBŪVES TERITORIJA	Teritorija, kur galvenais zemes izmantošanas veids ir vēsturiski izveidojies pilsētas kodols ar līdzvērtīgām un daudzveidīgām funkcijām - sabiedrisko un komercapbūvi, dzīvojamo apbūvi, kā arī videi nekaitīgiem ražošanas uzņēmumiem. Šī atļautā izmantošana paredzama tikai Madonas pilsētas teritorijā
5.	PUBLISKĀS APBŪVES TERITORIJA	Teritorija, kur galvenais zemes izmantošanas veids ir publiski pieejamu sabiedrisko iestāžu un komerciāla rakstura iestāžu un uzņēmumu apbūve.
6.	RŪPNIECĪBAS APBŪVES TERITORIJA	Teritorija, kur galvenais zemes izmantošanas veids ir rūpnieciskās un lauksaimnieciskās ražošanas uzņēmumi, transporta un noliktavu uzņēmumi, derīgo izrakteņu ieguve, kā arī uzņēmumi, kuriem atbilstoši normatīviem ir noteiktas sanitārās aizsargjoslas vai arī īpašas prasības transportam.
7.	TRANSPORTA INFRASTRUKTŪRAS TERITORIJA	teritoriju, kur galvenais zemes izmantošanas veids ir transporta infrastruktūras tīklu un objektu un ar tām saistīto būvju apbūve.
8.	TEHNISKĀS APBŪVES TERITORIJA	Teritorija, kur galvenais zemes izmantošanas veids ir inženierkomunikāciju tīklu un objektu teritorijas un ar tām saistīto ēku un būvju apbūve.

9.1	DABAS APSTĀDĪJUMU TERITORIJAS	Teritorija, kas ir sabiedrībai brīvi pieejamas dabas vai daļēji pārveidotas un apbūvētas teritorijas ar īpašu kultūrvēsturisko, ekoloģisko un estētisko nozīmi rekreācijas, tūrisma aktivitāšu vai kvalitatīvas dabas vides nodrošināšanai, kā arī vietas ar specifiskām funkcijām, kurām nepieciešama regulāra kopšana.
9.2	DABAS APSTĀDĪJUMU TERITORIJAS – kapsētu teritorijas	
10.1	MEŽU TERITORIJA	Teritorija, kur galvenais zemes izmantošanas veids ir mežsaimniecība, kā arī ar attiecīgo izmantošanu saistītas infrastruktūras būves. Mežu teritorijās ietilpst meži, jaunaudzes, izcirtumi, kā arī mežā ietilpstošie pārplūstošie klajumi, purvi, lauces un tam piegulošie purvi. M1- Valsts mežu teritorijas (A/S "Latvijas valsts meži" valdījumā un īpašumā esošie meži, Zinātniskās izpētes meži, Teiču un Krustkalnu dabas rezervāts); M2- pārējās meža zemes
10.2	MEŽU TERITORIJA (meža teritorija ap Madonas pilsētu)	
11.1	LAUKU ZEMES (laukos)	Teritorija, kur galvenais zemes, ēku un būvju izmantošanas veids ir ar lauksaimniecības zemes kā resursa racionālu un daudzveidīgu izmantošanu visa veida lauksaimnieciskajai darbībai un ar to saistītajiem pakalpojumiem (augkopība, dārzenkopība, dārzkopība, lopkopība, biškopība, dīķsaimniecība un ar to saistītie pakalpojumi - lauku tūrisms, ražošana un lauksaimniecības produkcijas pārstrāde). L1 – lauku zemes lauku teritorijās; L2 – lauku zemes ciemu teritorijās
11.2	LAUKU ZEMES (urbanizētajās teritorijās)	
12.	ŪDEŅU TERITORIJA	Ūdeņu teritorija ir dabiskas vai mākslīgas ūdensteces un ūdenstilpnes, kuru izmantošanai ar apbūvi nav tieša sakara, izņemot piestātnes un krasta nostiprinājumus, kā arī citas tauvas joslā atļautās būves.

4. Madonas novada teritorijas plānojuma atbilstība ilgtspējīgas attīstības stratēģijai

Madonas novada teritorijas plānojuma izstrāde norisinājās vienlaicīgi ar Madonas novada Ilgtspējīgas attīstības stratēģijas 2013.-2038.gadam un Attīstības programmas 2013.-2020.gadam izstrādi. Izstrādes laikā ir mainījusies uz teritorijas attīstības plānošanu vērtie normatīvie akti. Līdz ar to Attīstības programmas 1.redakcijas izstrādes laikā uzstādītie novada ilgtspējīgie attīstības mērķi un prioritātes un Madonas novada ilgtspējīgas attīstības stratēģijā 2013.-2025.gadam dotās vadlīnijas teritorijas plānošanai ir par pamatu Madonas novada teritorijas plānojuma izstrādei un ir iestrādātas gan grafiskajā daļā, gan teritorijas izmantošanas un apbūves noteikumos.

Madonas novada ilgtspējīgas attīstības stratēģijā noteiktas vadlīnijas teritorijas plānošanai:

Vispārīgas prasības:

- ievērot likumprojektā “Teritorijas attīstības plānošanas likums” ietvertās nostādnes, ciktāl tās nav pretrunā ar spēkā esošo likumdošanu;
- novada plānojumam izstrādāt vienveidīgu, harmonizētu teritorijas plānotās (atļautās) izmantošanas un apbūves veidu sistēmu;
- teritorijas izmantošanas un apbūves noteikumus izstrādāt, ievērojot plānošanas pēctecības principu un normatīvo aktu un augstāka līmeņa teritorijas plānojumu prasības, bet neradot zemju īpašniekiem kādus ierobežojumus bez pietiekama pamatojuma, veidot tos elastīgus;
- saņemtos fizisko un juridisko personu iesniegumus attiecībā uz teritorijas plānojumu motivēti pieņemt vai noraidīt, iespēju robežās iestrādāt teritorijas plānojumā.

Dabas un kultūrvēsturisko teritoriju telpiskā struktūra

- Noteikt vides un dabas aizsardzības aizsargjoslas atbilstoši normatīvo aktu prasībām;
- Noteikt sabiedrībai pieejamās piekļuves vietas pie publiskajiem ūdeņiem.

Prasības apbūves teritorijām un to izstrādei:

- savrupmāju apbūves veidu (ietverot dvīņu mājas) visā novada teritorijā nošķirt no vairākdzīvokļu apbūves,
- vairākdzīvokļu apbūvi traktēt kā mazstāvu dzīvojamo apbūvi, nosakot tās maksimālo augstumu 3 stāvi;
- izslēgt jauktās apbūves teritorijas, tai vietā nosakot vienu galveno izmantošanu un pietiekami elastīgi reglamentējot palīgizmantošanu veidus. Jaunas apbūves gadījumos ražošanas apbūvei tas pieļaujams tikai kopā ar nedzīvojamām teritorijām;
- dārzkopības kooperatīvu jeb mazdārziņu teritorijām noteikt ierobežojumus turpmākajai apbūvei jeb izmantošanai par savrupmāju dzīvojamās apbūves teritoriju, ņemot vērā to esošās telpiskās

konfigurācijas dēļ inženiertīklu ierīkošanai un normatīvajām prasībām atbilstošu ceļu/ielu izveidošanai un to uzturēšanai; vēlams noteikt prasību teritorijas tālākai attīstībai izstrādāt lokālplānojumu vai detālplānojumu;

Prasības transporta tīkliem:

- noteikt sarkanās līnijas Madonas pilsētā un visos Madonas novada ciemos;
- plānojot autoceļu rekonstrukciju, paredzēt arī velosatiksmes infrastruktūras izbūvi;
- plānojot jaunas apbūves teritorijas ciemos, pirms izstrādes pieprasīt visa ciema arhitektoniski telpiskās struktūras analīzi un priekšlikumus tā tālākai vēlamai attīstībai.

Prasības lauku teritorijai:

- pēc iespējas no plānojuma izslēgt apbūves teritorijas, kas saskaņā ar esošo plānojumu un apdzīvoto vietu ar ciema statusu esošajām un plānotajām robežām, atrodas ārpus tām;
- lauksaimniecības zemēs saglabāt tradicionālo lauku sētas ainavu un izbūves principu, vienlaikus paredzot iespējas izvietot ražošanas objektus, kā arī tūrisma objektus un rekreācijas infrastruktūras elementus;
- noteikt lauksaimniecībā izmantojamo zemju jaunveidojamo zemes gabalu minimālo platību 3 ha;
- lauku teritorijās blīvi apdzīvotām vietām ārpus ciema robežām un zemes vienībām, kas ir mazākas par zemju jaunveidojamo zemes gabalu minimālo platību 3 ha, apbūvi raksturojošos rādītājus (piem. bīvumu, augstuma ierobežojumi, stāvu skaits utml.) noteikt atbilstoši plānotās darbības raksturam, piemērojot attiecīgā zonējuma rādītājus.
- ierobežot iespējas zemes transformācijai par nelauksaimnieciskas izmantošanas zemēm meliorētajās teritorijās, pastiprināt prasības meliorācijas sistēmu saglabāšanai, uzturēšanai kārtībā un pareizai izmantošanai;
- noteikt prasības teritorijas apmežošanai lauksaimniecības zemēs;
- teritorijas plānojuma grafiskajā daļā uzradīt tikai esošās (darbojošās) derīgo izrakteņu karjeru teritorijas un noteikt tās kā ražošanas teritorijas. Karjeru teritorijas pēc to izstrādes rekultivējamas. Paredzēt jaunu karjeru izveidi vietās, kur ir veikta derīgo izrakteņu atradnes izpēte un ir saņemta derīgo izrakteņu pase.
- jānosaka minimālā jaunveidojamo meža zemju vienību platība (ha).
- jānosaka mežu teritorijas, kas pilda sabiedrībai nozīmīgas funkcijas, t.i., kalpo par atpūtas vietām, izziņas takām, meža parkiem utml.

Madonas novada pagastu, ciemu un Madonas pilsētas robežas:

- izskatīt pagastu robežu grozīšanas iespējas teritorijas daļās, kas atrodas ap autoceļiem, vietās, kur tiek apgrūtināti pagastu pārvalžu teritorijas uzturēšanas darbi, atbilstoši zemes īpašnieku izteiktiem priekšlikumiem;

- vietās, kur nav noteiktas vai ir koriģējamas ciemu teritoriju robežas, darīt to atbilstoši esošajām apbūves teritorijām vai vadoties pēc apbūves faktiskā telpiskā sadalījuma un rakstura;
- lauksaimniecības zemēm apdzīvoto vietu teritorijās (ciemos) noteikt lauku apbūves statusu, kas paredz elastīgus teritorijas atļautās izmantošanas veidus ja konkrētajā teritorijas daļā nav nosakāmi pamatoti ierobežojumi šāda veida apbūvei vai vajadzība pēc cita apbūves/izmantošanas veida;
- Madonas pilsētas robežu pārkārtot atbilstoši teritorijas plānotam apdzīvojuma vai apbūves blīvumam, funkcionalitātei, ilgtspējīgai teritorijas attīstībai un plānotajai izmantošanai.

Ceļa zīmes, norādes:

- Izveidot visam Madonas novadam vienotu ceļa zīmju, norāžu uz mājvietām, uzņēmumiem, tūrisma un atpūtas objektiem, kultūras un dabas pieminekļiem izgatavošanas, dizaina un uzstādīšanas nosacījumus.

5. Madonas novada pagastu, ciemu un Madonas pilsētas robežu maiņa

Apdzīvoto vietu – ciemu un pilsētas attīstības prioritāšu noteikšanas mērķis ir uzlabot cilvēku dzīves apstākļus plānojamā teritorijā, nodrošinot vieniem iespēju atrast darbu, saņemt primāros pakalpojumus, kā arī radīt noturīgu, veselībai un labklājībai nekaitīgu vidi. Ilgtspējīgas attīstības stratēģijā viena no novada prioritātēm ir policentrisca teritorijas attīstība. Teritorijas plānojuma kontekstā tas iever ciemu teritoriju funkcionalitāti, dažādu pakalpojumu pieejamības nodrošināšanu.

Kā jau iepriekšējās nodaļās aprakstīts Madonas novada teritorijā esošo pagastu bijušajos teritorijas plānojumos noteikto ciemu robežas tikušas noteiktas mākslīgi palielinot plānotās apbūves platības uz lauksaimniecībā izmantojamo zemju rēķina, nosakot tām savrupmāju dzīvojamās apbūves teritoriju. Iekļaujot ciema teritorijā šās zemju platības ar vai bez viensētu apbūves tiek ierobežotas zemju īpašnieku iespējas attīstīt savu saimniecību vai uzsākt ražotnes izveidi. Tai pat laikā pašvaldības funkciju veikšanai, atbilstoši plānotajai (atļautajai) izmantošanai šīs teritorijas jāiekļauj gan teritorijas uzturēšanas, gan infrastruktūras attīstības plānos, kaut arī īsti ekonomiska pamatojuma tam nav. Tāpēc šajā teritorijas plānojumā vairumā gadījumu ciema robežas tiek saglabātas, taču plānoto (atļauto) izmantošanu, kur tas ir pamatots, savrupmāju dzīvojamās apbūves teritorijas nomainītas uz noteikto lauksaimniecībā izmantojamā teritorijām ciemā (L2), kas paredz daudz plāšākas atļautās izmantošanas iespējas, līdz ar to veicinot elastīgu teritorijas attīstību, nodrošinot kvalitatīvus dzīves apstākļus.

Izstrādes laikā tika uzstādīts mērķis – izvērtēt teritoriju plānojumos noteiktās ciemu robežas, to liederību. Izvērtējot ciemu teritorijas to robežās tika veikta tās analīze izvēloties šādus atsakītes punktus: iedzīvotāju un transporta kustība; esošais apdzīvojumš, tā intensitāte; esošās un plānotās ražošanas vai pakalpojumu sniegšanas teritorijas; esošā un tuvākajā nākotnē plānotā ceļu/ielu infrastruktūra, tās izbūve; inženiertehnisko komunikāciju tīkli; ar attīstības projektiem piesaistāmo finansu līdzekļu iespējas, projektu vērtēšanas kritēriji, realizētie projekti; valsts noteikto nodokļu slogs attiecībā uz nekustamo īpašumu; atsevišķu risinājumu pamatoģība un atbilstģba attģstģbas prognozģm un reģlajai situģcijai. Veģcot ciemu robeģu koreģcijas, ne vienģmģr tģka izģvģrtģģts ciema perspektģvai telpģskais plģnoģjums, kas ir turpmģkģs telpģskģs plģnoģšanas uzdevums.

Ciemu robeģas tiek noteģktas pa zemes vienģbu kadastra robeģģm, bet vietģs, kur zemes gabali ir ar lielģm lauksaimniecģbas vai meģa zemģu teritorģģm – to robeģpunktiem vai dabģģģm robeģģm (grģvģji, meģa mala utml.).

Tģlģk attģlos parģdģtas novada ciemu, Madonas pģlsģģtas un atseviģģģu pagastģu robeģģu maiģnas vietas shematģskģ veidģ.

2. attēls - Robežas maiņas attēlošanai pielietotie apzīmējumi:

Apzīmējumi

	valsts reģionālais autoceļš

	valsts vietējais autoceļš

	Dzelzceļš

	Zemes kadastra robežas

	Ēkas

	plānotā ciemu un pilsētas robeža

	spēkā esošās ciemu un pilsētas robeža

	spēkā esoša pagasta robeža

	plānotā pagasta robeža

	Ūdeņi

	Mežs

3.attēls - Aronas pagasta **Kusas ciema** robežu maiņa

4.attēls - Aronas pagasta **Lauteres ciema** robežu maiņa

5.attēls - Barkavas pagasta **Barkavas ciema** robežu maiņa

6.attēls - Barkavas pagasta **Stalīdzānu ciema** robežu maiņa

7.attēls - Bērzaunes pagasta Bērzaunes ciema un Sauleskalna ciema robežu maiņa

8.attēls - **Dzelzavas** pagasta **Dzelzavas ciema** robežu maiņa

9.attēls - **Dzelzavas** pagasta **Aizpurves ciema** robežu maiņa

10.attēls - Kalsnavas pagasta Jaunkalsnava ciema robežu maiņa

11.attēls - **Kalsnavas** pagasta **Aiviekstes ciema** robežu maiņa

12.attēls - **Kalsnavas** pagasta **Jāņukalna ciema** robežu maiņa

13.attēls - Lazdonas pagasta Lazdonas ciema robežu maiņa

14.attēls - Liezēres pagasta Liezēres ciema robežu maiņa

15.attēls - Liezēres pagasta Ozolu ciema robežu maiņa

16.attēls - Ļaudonas pagasta Ļaudonas ciema robežu maiņa

17.attēls - Mārcienas pagasta Mārcienas ciema robežu maiņa

18.attēls - Mētrienas pagasta Mētrienas ciema robežu maiņa

19.attēls - Ošupes pagasta Degumnieku ciema robežu maiņa

20.attēls - Ošupes pagasta Ošupes ciema robežu maiņa

23.attēls - **Sarkaņu pagasta Biksēres ciema robežu maiņa**

24.attēls - **Sarkaņu** pagasta **Sarkaņu ciema** robežu maiņa

25.attēls - **Sarkaņu** pagasta **Polvarkas ciema** robežu maiņa

26.attēls - Vestienas pagasta Vesteinas ciema robežu maiņa

Madonas pilsētas robežas grozījumi

Teritorijas plānojuma izstrādes laikā VARAM gatavoja ministru kabineta noteikumu projektu „Pašvaldību vispārīgie teritorijas attīstības plānošanas, teritorijas izmantošanas un apbūves noteikumi”, kas uz Madonas novada teritorijas plānojuma 2013.-2025.gadam galīgās redakcijas aptiprināšanas brīdi ir jau stājies spēkā. Šie 30.04.2013.g. MK noteikumi Nr.240 21.punkts nosaka, ka savrupmāju apbūves teritorija (DzS), mazstāvu dzīvojamās apbūves teritorija (DzM), daudzstāvu dzīvojamās apbūves teritorija (DzD), jauktas centra apbūves teritorija (JC) funkcionālās zonas var noteikt tikai pilsētās un ciemos.

Minētais regulējums palīdz novērst situācijas, kad ārpus pilsētām un ciemiem bez nepieciešamās infrastruktūras tiek veidotas dzīvojamās apbūves teritorijas. Līdz šo noteikumu pieņemšanai vienīgie kritēriji ciemu noteikšanai bija paredzēti Administratīvo teritoriju un apdzīvoto vietu likuma 11.panta otrajā daļā, saskaņā ar kuru ciema statusu var piešķirt tādai novada teritorijas daļai, kurā ir vai tiek plānota koncentrēta apbūve, pastāvīgi dzīvo cilvēki un ir izveidota attiecīga infrastruktūra.

Līdz ar to, Madonas novada teritorijas teritorijas plānojuma 1.redakcijā tika paredzēts, ka ap Madonas pilsētu pagastos esošās plānotās dzīvojamās apbūves teritorijas, dienvidu pusē esošās publiskās ūdeņu teritorijas un Madonas apvedceļa atsevišķie posmi, kas nepieciešamas infrastruktūras sakārtošanai, tiek pievienoti Madonas pilsētai, paplašinot tās teritoriju.

Taču sabiedrības aktivitāte 1.redakcijas apspriešanas laikā norādīja uz nepieciešamību saglabāt Madonas novada teritorijā – Aronas pagastā un Praulienas pagastā, nepievienojot Madonas pilsētai, jau bijušajos pagastu plānojumos noteiktās savrupmāju apbūves teritorijas, kas uz doto brīdi tiek izmantotas kā mazdārziņu teritorijas. Madonas novada teritorijas plānojums 2013.-2025.gadam saglabā iespēju mazdārziņu teritorijas perspektīvē attīstīt kā savrupmāju apbūves teritoriju, izstrādājot detālplānojumu, lai noteiktu inženierinfrastruktūras nodrošinājumu un detalizētu apbūves noteikumus.

Teritorijas plānojuma izstrādes gaitā tika veiktas sekojošas korekcijas Madonas pilsētas teritorijai:

- 1) No Madonas pilsētas teritorijas tiek atdalīti divi zemes gabali pie Salu ezera ziemeļu puses, iekļaujot tos Praulienas pagasta teritorijā.;
- 2) Lai efektīvāk attīstītu un sakārtotu Madonas pilsētas dienvidu daļā esošās ūdenstilpnes (Karjerīts) teritoriju, kuru atpūtai izmanto Madonas pilsētas iedzīvotāji, šī teritorija arī tiek pievienota Madonas pilsētai;
- 3) Madonas pilsētas apvedceļš posmā no „Pļaviņu apļa” līdz Augu ielai tiek pievienots Madonas pilsētas teritorijai.

Savukārt Lazdonas ciemam tiek veiktas sekojošas izmaiņas:

- 1) Ziemeļu daļas robeža tiek paplašināta līdz Madonas pilsētas robežai, paredzot šajā teritorijā lauku apbūves teritoriju ciemā (L2);
- 2) Lazdonas ciemam dienvidu pusē tiek pievienots Praulienas pagasta mazciems Lazdona-1, veicot tā robežu korekciju;

3) Lazdonas ciemam tiek pievienota Praulienas pagasta savrupmāju apbūves teritorija, kas atrodas valsts reģionālā autoceļa Madona-Varakļāni labajā pusē un ir detālpārplānojuma „Skaistkani”teritorija.

4) Pilsētas robežas daļā ar Aronas pagastu mazdārziņu teritorijās Madonas pilsētas robeža tiek plānota grozīt atbilstoši esošām zemju kadastra robežām, tikai pašvaldībai piederošos zemes gabalus pievienojot Madonas pilsētai.

Visas šīs aukstāk minētās izmaiņas maina arī Aronas, Lazdonas un Praulienas pagastu robežas. Pagastu robežu izmaiņas atsevišķos posmos veiktas starp Mārcienas, Lazdonas un Praulienas pagastiem efektīvākas teritorijas pārvaldības nodrošināšanai.

27.attēls – **Madonas pilsētas, Aronas pagasta, Lazdonas pagasta un Praulienas pagasta robežu maiņa**

28.attēls – Lazdonas pagasta un Mārcienas pagasta robežas esošā situācijā

29.attēls – Plānotā Lazdonas pagasta un Mārcienas pagasta robežu maiņa

