
ZIŅOJUMS PAR VĒRĀ ŅEMTAJIEM UN NORAIDĪTAJIEM FIZISKO UN JURIDISKO PERSONU PRIEKŠLIKUMIEM UN IEBILDUMIEM, KAS SAŅEMTI TERITORIJAS PLĀNOJUMA 1.REDAKCIJAS PUBLISKĀS APSPRIEŠANAS LAIKĀ NO 29.12.2016. LĪDZ 09.02.2017. UN PĒC PUBLISKĀS APSPRIEŠANAS
	Nr.

p.k.
	Iesniegums saņemts pašvaldībā

(datums, Nr.)
	Priekšlikuma/

iebilduma iesniedzējs
	Iesniegtā priekšlikuma /iebilduma būtība
	Ņemts vērā/
nav ņemts vērā
	Paskaidrojumi

Pamatojums,

ja iebildums / priekšlikums
nav ņemts vērā

	BALTEZERA CIEMS

	1.
	09.02.2017.

Nr.BV17-4-7/17/173
	Gunta Dundure

	Publiskajā apspriešanā nodotajos materiālos konstatēju neatbilstības grafiskajā materiālā ar faktisko situāciju dabā, kā arī ar aizsargjoslu likumu un paskaidrojuma rakstā noteikto. Lūdzu precizēt zonējumu pie Baltezera pašvaldības īpašumā. Kas iznomāts un kur vajadzētu būt zonējumam Dabas un apstādījumu teritorija nevis publiskās apbūves teritorija. Lūdzu pamatot, kāpēc ir noteikts šāds zonējums. Norādīt zonējuma apzīmējumu.
	Ņemts vērā.
	Noteikts zonējums Dabas un apstādījumu teritorija (DA). Publiskā apbūve (P1) saglabāta baznīcai, kā arī noteikta plānotajam draudzes namam, apmeklētāju autostāvvietām un pašvaldības īpašumā esošajai atpūtas vietai un peldvietai pie L.Baltezera.

	2.
	09.02.2017.

Nr.BV17-4-7/17/172
	Mārtiņš Dundurs

	Esmu Baltezera iedzīvotājs, kuru interesē Lielā Baltezera ūdens kvalitātes saglabāšana, tāpēc izskatot publiskā apspriešanā iesniegtos materiālus, izbrīnu radīja, ka teritorijā pie L.Baltezera, kur nepieciešams saglabāt dabas un apstādījumu teritoriju, pie Baznīcas ielas pretī kapiem ir iezīmēts zonējums – Publiskā apbūves teritorija. Lūdzu atstāt zonējumu – Dabas un apstādījumu teritorija. Lūdzu skaidrojumu, ja tas nav iespējams.
	Ņemts vērā.
	Noteikts zonējums Dabas un apstādījumu teritorija (DA). Publiskā apbūve (P1) saglabāta baznīcai un draudzes namam, kā arī noteikta plānotajam draudzes namam, apmeklētāju autostāvvietām un pašvaldības īpašumā esošajai atpūtas vietai un peldvietai pie L.Baltezera.

	3.
	09.02.2017.

Nr.BV17-4-7/17/169
	Alfrēds Ozoliņš;
Tatjana Ozoliņa; Kristīne Ozoliņa; Daniels Henilans; Andris Zdors;

Nora Bērziņa
	Kā Baltezera ciema daļas pie Baltezera baznīcas un Liela Baltezerā iedzīvotāji:

1. Norādām, ka plānojumā šai teritorijai (no kanāla līdz ezera līnijas liekumam pirms kapiem Ziemeļi, Lībieši-3, Vilki, Gundari, Jungas, Jūrnieki, Baznīcas pļavas) nepareizi atspoguļots un grafiski attēlots applūstošās teritorijas lielums (10%). Plānojuma Grafiskajā daļā (internetā ar nosaukumu "Ādažu novada funkcionālais zonējums") tās iezīmētas mazākas nekā tās ir faktiski daba. Lūdzam, veikt attiecīgus labojumus atbilstoši faktiskajai situācijai, par ko liecina pielikumā pievienotie attēli, kā arī iedzīvotāji ir gatavi vēsturiski applūstošās teritorijas attālumus un robežas parādīt tikšanās laikā dabā.
2. Norādām, ka Lielā Baltezera aizsargjosla teritorijā no kanāla līdz ezera līnijas liekumam pie kapiem Plānojuma Grafiskajā daļā nepamatoti ir attēlota mazāka nekā tas ir noteikts un aprakstīts Ādažu novada teritorijas plānojuma paskaidrojuma raksta 2.4.nodaļā 22.Ipp., - "Aizsargjoslu kartē tika iezīmētas jaunās (precizētās) virszemes ūdensobjektu aizsargjoslas Lielajam Baltezeram, Mazajam Baltezeram un Gaujai - 50 m, bet pārējiem ezeriem un Vējupei -20 m, bet vietās, kur applūstošās teritorijas robežas pārsniedz iepriekš minētos aizsargjoslu platumus, virszemes ūdens objekta aizsargjosla tika noteikta pa applūstošās teritorijas robežu" un Teritorijas izmantošanas un apbūves noteikumi (TIAN) 907.punktā 100.lpp. "Ciemos gar Liela Baltezera, Mazā Baltezera, Dūņezera, Lilastes ezera un Gaujas upes krastiem virszemes ūdensobjektu aizsargjoslas tiek noteiktas pa applūstošo teritoriju robežām, bet ne mazāk kā 50 m plata josla katrā krastā, izņemot esošās apbūves gadījumus, kur aizsargjosla ir saskaņā ar Grafiskajā daļā noteikto". 4 apbūves gabalos (Vilki, Gundari, Jungas, Jūrnieki), kur ir esoša apbūve, tā veikta, ievērojot 50 m būvlaidi galvenajām būvēm, savukārt teritorijas aiz Jūrniekiem uz kapu pusi, nav teritorijas ar esošu apbūvi. Līdz ar to jāsecina, ka visā minētajā teritorijā Grafiskajā daļā nepareizi attēlota aizsargjosla - tai nav pamata būt mazākai par 50m. Lūdzam, izlabot grafiskajā daļā aizsargjoslu norādītajā Baltezera ciema daļā pie Lielā Baltezera, atbilstoši TIAN un Paskaidrojuma rakstu tekstam.
3. Pēc "Ādažu novada teritorijas plānojuma 1.redakcijas izstrādes ziņojuma" secinām, ka Valsts kultūras pieminekļu aizsardzības inspekcija nav tikusi iekļauta Ādažu teritorijas plānojuma izstrādē (nav tikuši pieprasīti nosacījumi). Savukārt grafiskajā daļā jaunajā plānotajā teritorijas gabalu zonējumā (pēc plānotas transformācijas) netiek ievērots 2013.gada 30.aprīļa MK 240 noteikumu 233 punkts un izstrādātie TIAN 893 (99 Ipp.) un 920 punkti (101 lpp.). Lūdzam ņemt vērā, ka iepriekš minēto punktu neievērošana, iznīcinās Ādažu (Baltezera) Evaņģēliski luteriskā baznīcas (Kultūras pieminekļa) vizuālo un ainavisko uztveri no Lielā Baltezera puses (pielikumā fotogrāfija no "Ādažu novada 2017. gada kalendāra""). Lūdzam veikt izmaiņas grafiskajā daļā, saglabājot teritoriju gar Lielā Baltezera krastu, kā dabas un apstādījumu teritoriju.
4. Nav atrodams pamatojums applūstošās un aizsargjoslā esošās teritorijas pie Lielā Baltezera starp Jūrniekiem un pļavu gar pagājušā gadsimta vidū apbūvētajiem apbūves gabaliem noteikt par DzS teritoriju. Lūdzam, ievērot Paskaidrojuma rakstā norādīto pēctecības principu attiecībā uz šīm teritorijām, paredzot tās kā dabas un apstādījumu teritorijas.

[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

	1. Ņemts vērā, atbilstoši informācijai un teritorijas plānojuma mēroga precizitātei.
2. Ņemts vērā.
3. Ņemts vērā.
4. Ņemts vērā.

	1. Atbilstoši VSIA “Meliorprojekts” “Metodololiģiskā bāze iespējamo applūstošo teritoriju apsekošanas veikšanu Ādažu novadā”, 2008. Lielā Baltezera 10% applūduma līmenis noteikts 1,33 m BAS (1,48 LAS). Lai precizētu applūstošās teritorijas 2017.g.aprīlī LVĢMC lūgts sniegt informāciju un skaidrojumu par Lielā Baltezera maksimālo ūdens līmeni ar 10% varbūtību Lielā Baltezera ZA krastā, tuvināti Mazajam Baltezeram. 27.04.2017.no VSIA “LVĢMC” saņemta informācija: maksimālās ūdens līmeņa ar 10% pārsniegšanas varbūtību atzīmes Gaujas-Daugavas kanālu sistēmas šķērsgriezumos, kas iegūtas veicot teorētiskos aprēķinus, kas balstīti uz tuvāko novērojuma staciju datiem, ņemot vērā Rīgas jūras līča ietekmi un Baltezera hidroloģisko režīmu vējuzplūdu rezultātos. Maksimālais ūdens līmenis ar 10% pārsniegšanas varbūtību mainās no 1,26 m Baltijas augstumu sistēmā (m Bs) jeb 1,41 m Latvijas augstumu sistēmā (m LAS) Lielā Baltezera ZA krastā līdz 1,24 m BS jeb 1,39 m LAS pie kanāla izteikas no Mazā Baltezera.
Applūstošās teritorijas Grafiskajā daļā noteiktas (precizētas) atbilstoši saņemtajai informācijai un teritorijas plānojuma mēroga precizitātei. Applūstošo teritoriju robežas var tik precizētas izstrādājot detālplānojumus, veicot inženiertopogrāfisko uzmērīšanu (M 1:500) un pazīmju novērtēšanu dabā, atbilstoši normatīvo aktu prasībām.
2. L.Baltezeram noteikta 50 m aizsargjola un/vai applūstošās teritorijas platumā.
3. Noteikts zonējums Dabas un apstādījumu teritorija (DA). Publiskā apbūve (P1) saglabāta baznīcai un draudzes namam, kā arī noteikta plānotajam draudzes namam, apmeklētāju autostāvvietām un pašvaldības īpašumā esošajai atpūtas vietai un peldvietai pie L.Baltezera.
4. Applūstošās teritorijas noteiktas kā Dabas un apstādījumu teritorija (DA, DA1).

	4.
	09.02.2017.

Nr.BV17-4-7/17/145
	Jānis Alksnis

	Par Ādažu novada teritorijas plānojuma daļu gar Lielā Baltezera krastu no kanāla līdz kapiem: grafiskajā daļā ezera krasta aizsargjosla nesakrīt ar paskaidrojuma tekstos un definīcijās minēto 50 m platumu. Tā norādīta daudz šaurāka, ļaujot applūstošajā teritorijā paredzēt savrupmāju apbūves teritoriju. Tam nepiekrītu. Ezera krasta aizsargjoslai bez apbūves jābūt 50 m platai, atvēlot iespēju savrupmāju apbūvi attīstīt gar Baznīcas ielu, ievērojot iedibināto būvlaidi gar Baznīcas ielas ezera pusi. Skatīt pievienoto skici.

[image: image6.png]

	Ņemts vērā.

	L.Baltezeram noteikta 50 m aizsargjola un/vai applūstošās teritorijas platumā.
Applūstošās teritorijas noteiktas kā Dabas un apstādījumu teritorija (DA). Savrupmāju apbūve (DzS) gar Baznīcas ielu noteikta atbilstoši pievienotajai skicei.

	5.
	08.02.2017.

Nr.BV17-4-7/17/142
	Inga Vilka,
Ģirts Vilks,

Egija Vilka
	Iepazīstoties ar publiskajai apspriešanai nodoto Ādažu novada teritorijas plānojuma un Vides pārskata 1.redakciju un pēc tikšanās ar Būvvaldes teritorijas plānotāju Silvi Grīnbergu š.g.23.janvārī, mums ir vairāki iebildumi un priekšlikumi attiecībā uz Baltezera ciema daļu pie Lielā Baltezera starp kanālu un kapiem. Deviņi priekšlikumi ar skaidrojumiem doti tabulā zemāk.

Nr.p.k.
Vieta plānojumā
Aizrādījums, skaidrojums, komentārs
Priekšlikums
1.

Teritorijas plānojuma dokumentos iekļautā karte "Plūdu teritorijas" (arī "Meliorācija")

Attēls liecina, ka Lielais Baltezers ir vienīgā ūdenstilpne novadā, uz kuru nav attiecināta applūšana. Nav norādītas Lielā Baltezera applūstošās teritorijas (10%) un plūdu risku teritorijas (1%).

Šī ir karte, kur apzīmējumos paredzēti "Plānotais aizsargdambis". Saskaņā ar šo pārskatāmo karti - pie Lielā Baltezera nav plānoti aizsargdambji. Taču plānojuma Grafiskajā daļā kartē Ādažu novada funkcionālaiszonējums teritorijā starp kanālu un Baznīcu pie Lielā Baltezera ir norādīts plānots aizsargdambis.
Tātad publiskajai apspriešanai nodotajos materiālos ir neatbilstība. Tiekoties ar Ādažu novada Būvvaldes teritorijas plānotāju Silvi Grīnbergu, viņš atzina, ka tā ir tehniska kļūda.
Izlabot kļūdas. Atspoguļot visās kartēs (Grafiskajos pielikumos) atbilstošu korektu informāciju - arī par teritorijām ap Lielo Baltezeru.

2.

Vides pārskats 9.attēls 87.lpp.

Iepriekšminētā kļūdainā karte ar nepilnīgu informāciju (saskaņā ar to Lielais Baltezers nav saistīts ar applūšanu) iekļauta Vides pārskatā saukta "Applūstošās un plūdu teritorijas" par attiecīgajiem Vides pārskatā ierobežojumiem. Pamats secināt, ka Vides pārskats par attiecīgo teritoriju un jautājumu sagatavots, balstoties uz nepilnīgu informāciju.

Gatavojot Vides pārskatu, izmantot pilnīgu un korektu informāciju un tādu arī iekļaut Vides pārskatā.

3.

Grafiskā daļa - teritorija pie Lielā Baltezera no kanāla līdz kapiem

Teritorijām pie Lielā Baltezera sākot no kanāla līdz kapiem (īpašumi Ziemeļi, Lībieši 3, Vilki, Gundari, Jungas, Jūrnieki, Baltezera baznīcas pļavas) nav korekti attēlotas applūstošās teritorijas (ar 10% applūšanas risku). Kartē tās ir mazākas nekā faktiski, par ko liecina gan attēli (uzņemti dažādos gados periodā no 2005.g.)(gan atzīmes dabā (uz sētas), gan ko iespējams uzzināt apvaicājot pastāvīgos iedzīvotājus. Atsevišķās vietās applūstošās teritorijas nav uzrādītas, jo pieņemts, ka būs aizsargdambis vai, ka ceļš pildīs aizsargdambja funkciju.
Grafiskajā daļā minētajā teritorijā pie Lielā Baltezera pilnīgi un korekti attēlot visas applūstošās teritorijas.

4.

Grafiskā daļa - teritorija pie Lielā Baltezera no kanāla līdz kapiem

Vides pārskats 77.lpp

Aizsargjosla teritorijā aiz "Lībiešiem 3" līdz pļavai pie kapiem noteikta pa ceļu vietām apm. 10-20m. Kaut gan Plānojuma Paskaidrojuma rakstā un TIAN noteikts: "Ciemos gar Lielā Baltezera, Mazā Baltezera, Dūņezera, Lilastes ezera un Gaujas upes krastiem virszemes ūdensobjektu aizsargjoslas tiek noteiktas pa applūstošo teritoriju robežām, bet ne mazāk kā 50 m plata josla katrā krastā, izņemot esošās apbūves gadījumus, kur aizsargjosla ir saskaņā ar Grafiskajā daļā noteikto".

Tiekoties ar Ādažu novada Būvvaldes teritorijas plānotāju Silvi Grīnbergu, viņš atzina, ka attēlotā aizsargjosla norādītajā teritorijā ir Grafiskajā daļā ieviesusies kļūda - aizsargjoslai jābūt vismaz 50 m attālumā no ezera krasta līnijas.

Savukārt Vides pārskata 77.lpp. norādīts: "Pozitīvi atzīmējams, ka ciemos gar Lielā Baltezera, Mazā Baltezera, Dūņezera, Lilastes ezera un Gaujas upes krastiem virszemes ūdensobjektu aizsargjoslas tiek noteiktas pa applūstošo teritoriju robežām, bet ne mazāk kā 50 m plata josla katrā krastā, izņemot esošās apbūves gadījumus, kur aizsargjosla ir saskaņā ar Grafiskajā daļā noteikto". Tātad arī Vides pārskatā nepatiesa informācija un piedāvātajam grafiskajam risinājumam neatbilstošs vērtējums.

Izlabot kļūdu. Minētajā teritorijā noteikt aizsargjoslu atbilstoši noteikumiem - ne mazāku kā 50 m, vai ja ir applūstošās teritorijas, kas pārsniedz 50 m joslu, tad aizsargjoslu noteikt lielāku par 50 m - atbilstoši applūstošajām teritorijām.

5.

Paskaidrojuma raksts 3.1.nod. 23.lpp. Lokālplānojumu izvērtējums

3.tabulā "Spēkā esošie lokālplānojumi" nav norādīts un attiecīgi plānošanā nav ņemts vērā, vai lokālplānojuma risinājumu īstenošanai ir nepieciešams Ietekmes uz vidi novērtējums. Jāņem vērā, ka IVN rezultātā lokālplānojumā ietvertais risinājums, iespējams ir vides prasībām neatbilstošs un jāmaina.

Tā, piemēram, Vides pārraudzības valsts biroja (VPVB) mājas lapā publicētajā 30.09.2016. lēmumā Nr.54 (pieejams: http://www.vpvb.aov.lv/lv/strateqiskais- ivn/lemumi/?type=9&year=2016) redzams skaidrojums gan par teritoriju "Ziemeļi", gan arī daļēji par "Lībieši 3". Šajā dokumentā norādīts, ka VPVB 08.01.2015. ar lēmumu Nr.6 "Par ietekmes uz vidi novērtējuma procedūras piemērošanu" plūdu riska samazināšanas aizsargdambja būvniecības iecerei īpašuma "Lībieši 3" teritorijā piemēroja ietekmes uz vidi novērtējuma procedūru, jo šai teritorijai lokālplānojuma izstrādes stadijā nebija nodrošināts Stratēģiskais ietekmes uz vidi novērtējums.

Neskatoties uz šo VPBP lēmumu, bez jebkāda izvērtējuma (vai precīzāk - balstoties uz kļūdainu informāciju, kā liecina iepriekšējie punkti) aizsargdambis minētajā teritorijā ir iekļauts teritorijas plānojumā, un applūstošās teritorijas nav norādītas.

Šādā situācijā veidojas tiesiska nesaskaņa starp teritorijas plānojumu un VPVB lēmumu.

Papildināt Paskaidrojuma raksta 3.tabulu ar kolonnu "Ietekmes uz vidi novērtējuma procedūras piemērošana" un tajā atspoguļot atbilstošu informāciju (VPVB lēmuma datumu un Nr., ja tāda procedūra nepieciešama, norādīt, ka tāda veikta, vai norādīt "Nav piemērojama", ja atbilstoša situācija.

Plānojuma izstrādē nemt vērā VPVB 30.09.2016. lēmumā Nr.54 skaidroto un pausto par Lielā Baltezera applūstošajām teritorijām.

6.

Grafiskā daļa - teritorija pie Lielā Baltezera no kanāla līdz kapiem

Atsaucoties uz VPVB 30.09.2016. lēmumā Nr.54 pausto - grafiskajā daļā teritorijās "Lībieši 3", "Ziemeļi", Baltezera baznīcas pļavās pie ezera ietverti risinājumi (aizsargdambis vai ceļi ar aizsargdambja funkciju), kam jābūt visaptverošam novērtējumam. Kā rezultātā, iespējams arī teritorijas plānojumā iekļautais risinājums nav pamatots.

Nav pamats uzskatīt, ka Teritorijas plānojuma izstrādes gaitā ir veikta šiem objektiem jebkāds stratēģiskais ietekmes uz vidi vai ietekmes uz vidi novērtējums.

Plānojuma Grafiskajā daļā neiekļaut objektus, kam nepieciešams, bet vēl nav veikts stratēģiskais ietekmes uz vidi novērtējums vai ietekmes uz vidi novērtējums. Ja kāds šāds objekts tiek atstāts Grafiskajā daļā, tad Plānojuma dokumenta Paskaidrojuma rakstā norādīt ietekmes uz vidi novērtējuma nepieciešamību (norādīt konkrētos objektus, kam teritorijas plānojumā iekļautais risinājums vēl jāizvērtē).

7.

Grafiskā daļa - teritorija pie Lielā Baltezera netālu no baznīcas (aiz Jūrniekiem līdz kapiem)

Teritorijas, kas atrodas 50 m aizsargjoslā un ir applūstošas noteiktas kā DzS teritorijas.

Dokumentā nav pamatojums maiņai no dabas un apstādījumu teritorijām uz šādu risinājumu. Jāņem vērā, ka šāds zonējums iespējams tikai, ja šīs teritorijas ir vienotas ar teritoriju / teritorijām aiz aizsargjoslas. Pretējā gadījumā, pārdodot šīs teritorijas, notiek potenciālo pircēju maldināšana. Pēc Ādažu novada mājaslapā pieejamās informācijas, var secināt, ka šīm teritorijām jau 2016.gada janvārī uzsākta lokālplānojuma izstrāde, bet nekāda publiskā apspriešana / diskusija par iespējamiem risinājumiem ar šīs apkaimes iedzīvotājiem nav bijusi.

Vides pārskata

69.lpp. norādīts: "Tiešās ietekmes uz vidi galvenokārt rada zemes lietojuma veida maiņa, veidojot jaunu dzīvojamo, publisko un rūpniecisko apbūvi, attīstot transporta infrastruktūru, veicot derīgo izrakteņu ieguvi, atmežošanu u.c. Zemes lietošanas kategorijas maiņa samazina dabas pamatnes platības un palielina piesārņojuma emisiju vidē - ūdenstecēs un ūdenstilpēs, atmosfēras gaisā, augsnē u.c." 75.lpp.: "ievērots pēctecības princips, iespēju robežās maksimāli saglabāts šobrīd spēkā esošais regulējums attiecībā uz teritorijas izmantošanu un apbūvi".

Tātad ņemot vērā norādīto, būtu nepieciešams paskaidrojums par izmaiņām - sevišķi Vides pārskatā. Pretējā gadījumā tas nav uzskatāms par pilnīgu.

Ievērot pēctecības principu un bez pamatojuma nemainīt zonējumu, kā arī veikt apspriešanu ar tuvāko teritoriju iedzīvotājiem.

8.

Vides pārskats 25.Ipp.

Pārskatā rakstīts, ka Lielā Baltezera apsaimniekošanu un ilgtspējīgu izmantošanu koordinē Ādažu un Garkalnes izveidotā Lielā Baltezera pārvaldes padome. Apjautājoties plānotājam S.Grīnbergam par padomes sastāvu un aktivitātēm, saņemta informācija, ka tādas nav un aktivitātes nav bijušas.

Tātad Vides pārskatā izmantota vēlamā vai nodoma statusā esoša informācija, nevis informācija par faktisko situāciju.

Pārskatā neatsaukties uz Noteikumiem kā uz faktisko situāciju.

9.

Vides pārskats 75.lpp. pēdējā rindkopa

Rakstīts: "Tematiskie Grafiskie attēli apkopoti Teritorijas plānojuma Paskaidrojuma raksta Grafiskajā pielikumā".

Sajūk Teritorijas plānojuma struktūra. Ja pieņem, ka šie pielikumi ir mājas lapā atsevišķi no Grafiskās daļas publicētās 8 kartes, tad jāatzīmē, ka starp tām ir kļūdainas.

Pievienot Paskaidrojuma rakstam kā pielikumus Plānojuma darba uzdevumiem atbilstošas kartes (aizsargjoslu plāns, transporta shēma, inženiertehniskās apgādes komunikāciju shēma, ainavu karte, apdzīvojuma struktūra, vietējie attīstības centri u.c.)

Atgādinām, ka ņemot vērā iepriekšējo teritorijas plānošanas procesu un piedāvātos risinājumus šajā Baltezera ciema daļā pie Lielā Baltezera 2007.gadā Satversmes tiesa nosprieda, "Atzīt Ādažu novada teritorijas plānojuma daļu, kas paredz apbūvi Lielā Baltezera teritorijās ar applūdinājuma varbūtību vismaz reizi simt gados, par neatbilstošu Latvijas Republikas Satversmes 115.pantam".

Pievienots:

· Jau 25.09.2008. Ādažu novada būvvaldei iesniegtā vēstule ar attēliem par applūstošajām teritorijām (7 Ipp.)

· 15 attēli elektroniski

Nodots plānotājam - VSIA "Meliorprojekts" Atzinums par Ādažu novada Baltezera ciema teritorijas starp Baltezera kanālu un Baltezera ielu 10% nodrošinājuma applūšana" (2008.g.)- “Reģionālajiem projektiem”

	1. Ņemts vērā.

2. Ņemts vērā.
3. Ņemts vērā.

4. Ņemts vērā.

5. Ņemts vērā.

6. Daļēji ņemts vērā.
7. Ņemts vērā.
8. Ņemts vērā.
9. Ņemts vērā.

	1. 10% applūstošās teritorijas precizētas. Atbilstoši VSIA “Meliorprojekts” “Metodololiģiskā bāze iespējamo applūstošo teritoriju apsekošanas veikšanu Ādažu novadā”, 2008. Lielā Baltezera 10% applūduma līmenis noteikts 1,33 m BAS. Lai precizētu applūstošās teritorijas 2017.g.aprīlī LVĢMC lūgts sniegt informāciju un skaidrojumu par Lielā Baltezera maksimālo ūdens līmeni ar 10% varbūtību Lielā Baltezera ZA krastā, tuvināti Mazajam Baltezeram.
27.04.2017.no VSIA “LVĢMC” saņemta informācija: maksimālās ūdens līmeņa ar 10% pārsniegšanas varbūtību atzīmes Gaujas-Daugavas kanālu sistēmas šķērsgriezumos, kas iegūtas veicot teorētiskos aprēķinus, kas balstīti uz tuvāko novērojuma staciju datiem, ņemot vērā Rīgas jūras līča ietekmi un Baltezera hidroloģisko režīmu vējuzplūdu rezultātos. Maksimālais ūdens līmenis ar 10% pārsniegšanas varbūtību mainās no 1,26 m Baltijas augstumu sistēmā (m Bs) jeb 1,41 m Latvijas augstumu sistēmā (m LAS) Lielā Baltezera ZA krastā līdz 1,24 m BS jeb 1,39 m LAS pie kanāla izteikas no Mazā Baltezera. Applūstošās teritorijas Grafiskajā daļā noteiktas (precizētas) atbilstoši saņemtajai informācijai un teritorijas plānojuma mēroga precizitātei. Applūstošo teritoriju robežas var tik precizētas izstrādājot detālplānojumus, veicot inženiertopogrāfisko uzmērīšanu (M 1:500) un pazīmju novērtēšanu dabā, atbilstoši normatīvo aktu prasībām.
1% plūdu riska teritorijas attēlotas tematiskajā kartē “Plūdu teritorijas.” Nosacījumi TIAN 3.5.4.apakšnodaļā.

Plānotais aizsargdambis noteikts spēkā esošajā lokālplānojumā “Lībieši 3”. VPVB ir pieņēmis lēmumu par IVN procedūras piemērošanu pirms dambja būvniecības. Līdz ar to Grafiskajā daļā saglabāts plānotais aizsargdambis, bet 10% applūstošās teritorijas attēlotas atbilstoši aktuālajai plūdu situācijai. TIAN iekļauta norma – pozitīva IVN gadījumā, pēc reālās aizsargdamja izbūves un nodošanas ekspluatācijā, atbilstoši tiek precizēta arī applūstošā teritorija.
2. Vides pārskats papildināts ar informāciju no Daugavas upju baseina plūdu riska pārvaldības plāna 2016.-2021.g. 9.attēls atbilstoši precizēts.
3. 10% applūstošās teritorijas precizētas. Atbilstoši VSIA “Meliorprojekts” “Metodololiģiskā bāze iespējamo applūstošo teritoriju apsekošanas veikšanu Ādažu novadā”, 2008. Lielā Baltezera 10% applūduma līmenis noteikts 1,33 m BAS. Lai precizētu applūstošās teritorijas 2017.g.aprīlī LVĢMC lūgts sniegt informāciju un skaidrojumu par Lielā Baltezera maksimālo ūdens līmeni ar 10% varbūtību Lielā Baltezera ZA krastā, tuvināti Mazajam Baltezeram. 27.04.2017.no VSIA “LVĢMC” saņemta informācija: maksimālās ūdens līmeņa ar 10% pārsniegšanas varbūtību atzīmes Gaujas-Daugavas kanālu sistēmas šķērsgriezumos, kas iegūtas veicot teorētiskos aprēķinus, kas balstīti uz tuvāko novērojuma staciju datiem, ņemot vērā Rīgas jūras līča ietekmi un Baltezera hidroloģisko režīmu vējuzplūdu rezultātos. Maksimālais ūdens līmenis ar 10% pārsniegšanas varbūtību mainās no 1,26 m Baltijas augstumu sistēmā (m Bs) jeb 1,41 m Latvijas augstumu sistēmā (m LAS) Lielā Baltezera ZA krastā līdz 1,24 m BS jeb 1,39 m LAS pie kanāla izteikas no Mazā Baltezera. Applūstošās teritorijas Grafiskajā daļā noteiktas (precizētas) atbilstoši saņemtajai informācijai un teritorijas plānojuma mēroga precizitātei. Applūstošo teritoriju robežas var tik precizētas izstrādājot detālplānojumus, veicot inženiertopogrāfisko uzmērīšanu (M 1:500) un pazīmju novērtēšanu dabā, atbilstoši normatīvo aktu prasībām.
1% plūdu riska teritorijas attēlotas tematiskajā kartē “Plūdu teritorijas.” Nosacījumi TIAN 3.5.4.apakšnodaļā.

Plānotais aizsargdambis noteikts spēkā esošajā lokālplānojumā “Lībieši 3”. VPVB ir pieņēmis lēmumu par IVN procedūras piemērošanu pirms dambja būvniecības. Līdz ar to Grafiskajā daļā saglabāts plānotais aizsargdambis, bet 10% applūstošās teritorijas attēlotas atbilstoši aktuālajai plūdu situācijai. TIAN iekļauta norma – pozitīva IVN gadījumā, pēc reālās aizsargdamja izbūves un nodošanas ekspluatācijā, atbilstoši tiek precizēta arī applūstošā teritorija.
Fotofiksācijas ir no 2005.g.plūdiem ar 1% varbūtību.
4. Ap L.Baltezeru noteikta 50 m aizsargjola un/vai applūstošās teritorijas platumā.

5. Paskaidrojuma raksta un Vides pārskata informācija papildināta.
Plānotais aizsargdambis noteikts spēkā esošajā lokālplānojumā “Lībieši 3”. VPVB ir pieņēmis lēmumu par IVN procedūras piemērošanu pirms dambja būvniecības. Līdz ar to Grafiskajā daļā saglabāts plānotais aizsargdambis, bet 10% applūstošās teritorijas attēlotas atbilstoši aktuālajai plūdu situācijai. TIAN iekļauta norma – pozitīva IVN gadījumā, pēc reālās aizsargdamja izbūves un nodošanas ekspluatācijā, atbilstoši tiek precizēta arī applūstošā teritorija.
6. Plānotais aizsargdambis noteikts spēkā esošajā lokālplānojumā “Lībieši 3”. VPVB ir pieņēmis lēmumu par IVN procedūras piemērošanu pirms dambja būvniecības. Līdz ar to Grafiskajā daļā saglabāts plānotais aizsargdambis, bet 10% applūstošās teritorijas attēlotas atbilstoši aktuālajai plūdu situācijai. TIAN iekļauta norma – pozitīva IVN gadījumā, pēc reālās aizsargdamja izbūves un nodošanas ekspluatācijā, atbilstoši tiek precizēta arī applūstošā teritorija.
Paskaidrojuma raksta informācija papildināta.

7. Applūstošās teritorijas noteikt kā Dabas un apstādījumu teritorijas (DA). TIAN nosacījums aizliedz veidot dzīvojamo apbūvi tuvāk par 50 m no Lielā Baltezera.
Ņemot vērā, ka tiek izstrādāts lokālplānojums "Ādažu (Baltezera) Evaņģēliski luteriskā baznīca", lokālplānojuma risinājumi pēc iespējas sabalansēti ar teritorijas plānojuma risinājumiem.
Vides pārskata informācija papildināta.
8. Vides pārskatā iekļautā informācija precizēta.

9. Teritorijas plānojuma un Vides pārskata struktūra precizēta.

Informācija pieņemta zināšanai.
Pašlaik spēkā esošie normatīvie akti aizliedz apbūves veidošanu teritorijās ar 10% applūdinājuma varbūtību.

Saskaņā ar LVĢMC 2008.gada 4.augustā izsniegto izziņu pašlaik spēkā esošā Ādažu novada teritorijas plānojuma (ar 2009.gada grozījumiem) izstrādei, Baltezera maksimālais ūdens līmenis ar 10% varbūtību Ādažu novada teritorijā mainās no 1,15 m BS (1,30 m LAS) Mazā Baltezera Z krastā līdz 1,33 m BS (1,48 m LAS) Lielā Baltezera DR krastā. Lai precizētu applūstošās teritorijas 2017.g.aprīlī LVĢMC lūgts sniegt informāciju un skaidrojumu par Lielā Baltezera maksimālo ūdens līmeni ar 10% varbūtību Lielā Baltezera ZA krastā, tuvināti Mazajam Baltezeram.(skatīt arī par saņemto informāciju punktos augstāk)

	
	
 25.09.2008. Ādažu novada būvvaldei iesniegtā vēstule ar attēliem par applūstošajām teritorijām (7 Ipp.)
	Inga Vilka
	Ādažos, 2008.gada 25.septembrī Par teritorijas plānojuma izstrādi

Nosakot applūstošo teritoriju un aizsargjoslu strīdīgajā Baltezera ciema daļā pie Lielā Baltezera, lūdzu, ņemt vērā:

1) fotogrāfiju materiālus, kas liecina par reāli applūstošām teritorijām (materiāli no 2003., 2005., 2006., 2007.gada);

2) [image: image17.png]

to, ka daļēji izlīdzinājušos un apaugušo smilšu čupu izvietošana īpašumā „Lībieši 1” 3.z.g. pie Lielā Baltezera ir nelikumīga (būvmateriālu novietošana) un attiecīgi nodrošināt, ka šīs čupas nav ietekmējušas topogrāfijas mērījumus un applūstošās teritorijas noteikšanu pēc novērojumiem dabā.

[image: image18.png]

[image: image7.png]

	
	Informācija pieņemta zināšanai.

	6.
	09.02.2017.

Nr.BV17-4-7/17/147
	Zane Feifa

	Iepazīstoties ar publiskajai apspriešanai nodoto Ādažu novada teritorijas plānojuma 1.redakciju un pēc pārrunām ar kaimiņiem, mums ir vairāki kopīgi iebildumi un priekšlikumi plānojumam attiecībā uz Baltezera ciema daju pie Lielā Baltezera starp kanālu un kapiem. Tā kā mūsu komunikācija ir ne tikai klātienē, bet arī elektroniski, sūtam kopīgi sagatavoto vēstuli atsevišķi.

Priekšlikumi ar skaidrojumiem doti tabulā zemāk, lūdzam tos ņemt vērā, pilnveidojot teritorijas plānojuma redakciju.

Nr.p.k.
Vieta plānojumā
Aizrādījums, skaidrojums, komentārs
Priekšlikums
1.

Teritorijas plānojuma dokumentos iekļautā karte "Plūdu teritorijas" (arī "Meliorācija")

Attēls liecina, ka Lielais Baltezers ir vienīgā ūdenstilpne novadā, uz kuru nav attiecināta applūšana. Nav norādītas Lielā Baltezera applūstošās teritorijas (10%) un plūdu risku teritorijas (1%).

Šī ir karte, kur apzīmējumos paredzēti "Plānotais aizsargdambis". Saskaņā ar šo pārskatāmo karti - pie Lielā Baltezera nav plānoti aizsargdambji. Taču plānojuma Grafiskajā daļā kartē Ādažu novada funkcionālais zonējums teritorijā starp kanālu un Baznīcu pie Lielā Baltezera ir norādīts plānots aizsargdambis.
Atspoguļot visās kartēs atbilstošu korektu informāciju - arī par teritorijām ap Lielo Baltezeru.

2.

Vides pārskats 9.attēls 87.lpp.

Iepriekšminētā karte "Applūstošās un plūdu teritorijas" ar nepilnīgu informāciju (saskaņā ar to Lielais Baltezers nav saistīts ar applūšanu) iekļauta Vides pārskatā par attiecīgajiem ierobežojumiem.

Gatavojot Vides pārskatu, izmantot pilnīgu un korektu informāciju un tādu arī iekļaut Vides pārskatā.

3.

Grafiskā daļa - teritorija pie Lielā Baltezera no kanāla līdz kapiem

Teritorijām pie Lielā Baltezera sākot no kanāla līdz kapiem (īpašumi Ziemeļi, Lībieši 3, Vilki, Gundari, Jungas, Jūrnieki, Baltezera baznīcas pļavas) nav korekti attēlotas applūstošās teritorijas (ar 10% applūšanas risku). Kartē tās ir mazākas nekā faktiski, par ko liecina gan attēli (uzņemti dažādos gados periodā no 2005.g.), gan atzīmes dabā (uz sētas), gan ko iespējams uzzināt apvaicājot pastāvīgos iedzīvotājus. Atsevišķās vietās applūstošās teritorijas nav uzrādītas, jo pieņemts, ka būs aizsargdambis vai, ka ceļš pildīs aizsargdambja funkciju.
Minētajā teritorijā pie Lielā Baltezera pilnīgi un korekti attēlot visas applūstošās teritorijas.

4.

Grafiskā daļa - teritorija pie Lielā Baltezera no kanāla līdz kapiem

Aizsargjosla teritorijā aiz "Lībiešiem 3" līdz pļavai pie kapiem noteikta pa ceļu vietām apm. 10-20m. Kaut gan Paskaidrojuma rakstā un TIAN noteikts: "Ciemos gar Lielā Baltezera, Mazā Baltezera, Dūņezera, Lilastes ezera un Gaujas upes krastiem virszemes ūdensobjektu aizsargjoslas tiek noteiktas pa applūstošo teritoriju robežām, bet ne mazāk kā 50 m plata josla katrā krastā, izņemot esošās apbūves gadījumus, kur aizsargjosla ir saskaņā ar Grafiskajā daļā noteikto".

Minētajā teritorijā noteikt aizsargjoslu atbilstoši

noteikumiem - ne mazāku kā 50m, vai ja ir applūstošās teritorijas, kas pārsniedz 50m joslu, tad aizsargjoslu noteikt lielāku par 50m - atbilstoši applūstošajām teritorijām.

5.

Paskaidrojuma raksts 3.1.nod. 23.lpp.

Lokālplā-nojumu izvērtējums

3.tabulā "Spēkā esošie Iokālplānojumi" nav norādīts un attiecīgi plānošanā nav ņemts vērā, vai lokālplānojuma īstenošanai ir nepieciešams Ietekmes uz vidi novērtējums. Jāņem vērā, ka IVN rezultātā lokālplānojumā ietvertais risinājums (aizsargdambis), iespējams ir jāmaina.

Tā, piemēram, Vides pārraudzības valsts biroja (VPVB) mājas lapā publicētajā 30.09.2016. lēmumā Nr.54 (pieejams: http://www.vpvb.K0v.Iv/lv/strategiskais- ivn/lemumi/?type=9&year=2016) redzams skaidrojums gan par teritoriju "Ziemeļi", gan arī dajēji par "Lībieši 3". Šajā dokumentā norādīts, ka VPVB 08.01.2015. ar lēmumu Nr.6 "Par ietekmes uz vidi novērtējuma procedūras piemērošanu" plūdu riska samazināšanas aizsargdambja būvniecības iecerei īpašuma "Lībieši 3" teritorijā piemēroja ietekmes uz vidi novērtējuma procedūru, jo šai teritorijai lokālplānojuma izstrādes stadijā nebija nodrošināts Stratēģiskais ietekmes uz vidi novērtējums.

Papildināt 3.tabulu ar kolonnu "Ietekmes uz vidi novērtējuma procedūras piemērošana" un tajā atspoguļot VPVB lēmuma datumu un Nr., ja tāda procedūra nepieciešama, vai norādīt "Nav piemērojama", ja atbilstoša situācija.

Ņemt vērā VPVB 30.09.2016. lēmumā Nr.54 skaidroto un pausto par Lielā Baltezera applūstošajām teritorijām.

6.

Grafiskā daļa - teritorija pie Lielā Baltezera no kanāla līdz kapiem

Atsaucoties uz VPVB 30.09.2016. lēmumā Nr.54 pausto-grafiskajā daļā teritorijās "Lībieši 3", "Ziemeļi", Baltezera baznīcas pļavās pie ezera ietverti risinājumi (aizsargdambis vai ceļi ar aizsargdambja funkciju), kam jābūt visaptverošam novērtējumam. Kā rezultātā, iespējams arī teritorijas plānojumā iekļautais risinājums nav pamatots.

Nav pamats uzskatīt, ka Teritorijas plānojuma izstrādes gaitā ir veikta šiem objektiem jebkāds stratēģiskais ietekmes uz vidi vai ietekmes uz vidi novērtējums.

Plānojuma Grafiskajā daļā neiekļaut objektus, kam nepieciešams, bet vēl nav veikts

stratēģiskais ietekmes uz vidi novērtējums vai ietekmes uz vidi novērtējums. Ja kāds šāds objekts tiek atstāts Grafiskajā daļā, tad Plānojuma dokumenta Paskaidrojuma rakstā norādīt ietekmes uz vidi novērtējuma nepieciešamību (norādīt konkrētos objektus, kam teritorijas plānojumā iekļautais risinājums vēl jāizvērtē).

7.

Grafiskā daļa - teritorija pie Lielā Baltezera netālu no baznīcas (aiz Jūrniekiem līdz kapiem)

Teritorijas, kas atrodas 50 m aizsrgajoslā un ir applūstošas, noteiktas kā DzS teritorijas. Dokumentā nav pamatojums maiņai no dabas un apstādījumu teritorijām uz šādu risinājumu.

Ievērot pēctecības principu un nemainīt zonējumu bez pamatojuma un bez apspriešanas ar tuvāko teritoriju iedzīvotājiem.

Atgādinām, ka ņemot vērā iepriekšējo teritorijas plānošanas procesu un piedāvātos risinājumus šajā Baltezera ciema daļā pie Lielā Baltezera 2007.gadā Satversmes tiesa nosprieda, "Atzīt Ādažu novada teritorijas plānojuma daļu, kas paredz apbūvi Lielā Baltezera teritorijās ar applūdinājuma varbūtību vismaz reizi simt gados, par neatbilstošu Latvijas Republikas Satversmes 115. pantam".

[image: image8.png]

[image: image9.png]

	1. Ņemts vērā.

2. Ņemts vērā.
3. Ņemts vērā.

4. Ņemts vērā.

5. Ņemts vērā.

6. Daļēji ņemts vērā.

	1. 10% applūstošās teritorijas precizētas. Atbilstoši VSIA “Meliorprojekts” “Metodololiģiskā bāze iespējamo applūstošo teritoriju apsekošanas veikšanu Ādažu novadā”, 2008. Lielā Baltezera 10% applūduma līmenis noteikts 1,33 m BAS (1,48 LAS). Lai precizētu applūstošās teritorijas 2017.g.aprīlī LVĢMC lūgts sniegt informāciju un skaidrojumu par Lielā Baltezera maksimālo ūdens līmeni ar 10% varbūtību Lielā Baltezera ZA krastā, tuvināti Mazajam Baltezeram. 27.04.2017.no VSIA “LVĢMC” saņemta informācija: maksimālās ūdens līmeņa ar 10% pārsniegšanas varbūtību atzīmes Gaujas-Daugavas kanālu sistēmas šķērsgriezumos, kas iegūtas veicot teorētiskos aprēķinus, kas balstīti uz tuvāko novērojuma staciju datiem, ņemot vērā Rīgas jūras līča ietekmi un Baltezera hidroloģisko režīmu vējuzplūdu rezultātos. Maksimālais ūdens līmenis ar 10% pārsniegšanas varbūtību mainās no 1,26 m Baltijas augstumu sistēmā (m BS) jeb 1,41 m Latvijas augstumu sistēmā (m LAS) Lielā Baltezera ZA krastā līdz 1,24 m BS jeb 1,39 m LAS pie kanāla izteikas no Mazā Baltezera. Applūstošās teritorijas Grafiskajā daļā noteiktas (precizētas) atbilstoši saņemtajai informācijai un teritorijas plānojuma mēroga precizitātei. Applūstošo teritoriju robežas var tik precizētas izstrādājot detālplānojumus, veicot inženiertopogrāfisko uzmērīšanu (M 1:500) un pazīmju novērtēšanu dabā, atbilstoši normatīvo aktu prasībām.
1% plūdu riska teritorijas attēlotas tematiskajā kartē “Plūdu teritorijas.” Nosacījumi TIAN 3.5.4.apakšnodaļā.

Plānotais aizsargdambis noteikts spēkā esošajā lokālplānojumā “Lībieši 3”. VPVB ir pieņēmis lēmumu par IVN procedūras piemērošanu pirms dambja būvniecības. Līdz ar to Grafiskajā daļā saglabāts plānotais aizsargdambis, bet 10% applūstošās teritorijas attēlotas atbilstoši aktuālajai plūdu situācijai. TIAN iekļauta norma – pozitīva IVN gadījumā, pēc reālās aizsargdamja izbūves un nodošanas ekspluatācijā, atbilstoši tiek precizēta arī applūstošā teritorija.
2. Vides pārskats papildināts ar informāciju no Daugavas upju baseina plūdu riska pārvaldības plāna 2016.-2021.g.
9.attēls atbilstoši precizēts.
3. 10% applūstošās teritorijas precizētas. Atbilstoši VSIA “Meliorprojekts” “Metodololiģiskā bāze iespējamo applūstošo teritoriju apsekošanas veikšanu Ādažu novadā”, 2008. Lielā Baltezera 10% applūduma līmenis noteikts 1,33 m BAS. Lai precizētu applūstošās teritorijas 2017.g.aprīlī LVĢMC lūgts sniegt informāciju un skaidrojumu par Lielā Baltezera maksimālo ūdens līmeni ar 10% varbūtību Lielā Baltezera ZA krastā, tuvināti Mazajam Baltezeram. 27.04.2017.no VSIA “LVĢMC” saņemta informācija: maksimālās ūdens līmeņa ar 10% pārsniegšanas varbūtību atzīmes Gaujas-Daugavas kanālu sistēmas šķērsgriezumos, kas iegūtas veicot teorētiskos aprēķinus, kas balstīti uz tuvāko novērojuma staciju datiem, ņemot vērā Rīgas jūras līča ietekmi un Baltezera hidroloģisko režīmu vējuzplūdu rezultātos. Maksimālais ūdens līmenis ar 10% pārsniegšanas varbūtību mainās no 1,26 m Baltijas augstumu sistēmā (m Bs) jeb 1,41 m Latvijas augstumu sistēmā (m LAS) Lielā Baltezera ZA krastā līdz 1,24 m BS jeb 1,39 m LAS pie kanāla izteikas no Mazā Baltezera. Applūstošās teritorijas Grafiskajā daļā noteiktas (precizētas) atbilstoši saņemtajai informācijai un teritorijas plānojuma mēroga precizitātei. Applūstošo teritoriju robežas var tik precizētas izstrādājot detālplānojumus, veicot inženiertopogrāfisko uzmērīšanu (M 1:500) un pazīmju novērtēšanu dabā, atbilstoši normatīvo aktu prasībām.
1% plūdu riska teritorijas attēlotas tematiskajā kartē “Plūdu teritorijas.” Nosacījumi TIAN 3.5.4.apakšnodaļā.

Plānotais aizsargdambis noteikts spēkā esošajā lokālplānojumā “Lībieši 3”. VPVB ir pieņēmis lēmumu par IVN procedūras piemērošanu pirms dambja būvniecības. Līdz ar to Grafiskajā daļā saglabāts plānotais aizsargdambis, bet 10% applūstošās teritorijas attēlotas atbilstoši aktuālajai plūdu situācijai. TIAN iekļauta norma – pozitīva IVN gadījumā, pēc reālās aizsargdamja izbūves un nodošanas ekspluatācijā, atbilstoši tiek precizēta arī applūstošā teritorija.
Fotofiksācijas ir no 2005.g.plūdiem ar 1% varbūtību.
4. Ap L.Baltezeru noteikta 50 m aizsargjola un/vai applūstošās teritorijas platumā.

5. Paskaidrojuma raksta un Vides pārskata informācija papildināta.
Plānotais aizsargdambis noteikts spēkā esošajā lokālplānojumā “Lībieši 3”. VPVB ir pieņēmis lēmumu par IVN procedūras piemērošanu pirms dambja būvniecības. Līdz ar to Grafiskajā daļā saglabāts plānotais aizsargdambis, bet 10% applūstošās teritorijas attēlotas atbilstoši aktuālajai plūdu situācijai. TIAN iekļauta norma – pozitīva IVN gadījumā, pēc reālās aizsargdamja izbūves un nodošanas ekspluatācijā, atbilstoši tiek precizēta arī applūstošā teritorija.
6. Plānotais aizsargdambis noteikts spēkā esošajā lokālplānojumā “Lībieši 3”. VPVB ir pieņēmis lēmumu par IVN procedūras piemērošanu pirms dambja būvniecības. Līdz ar to Grafiskajā daļā saglabāts plānotais aizsargdambis, bet 10% applūstošās teritorijas attēlotas atbilstoši aktuālajai plūdu situācijai. TIAN iekļauta norma – pozitīva IVN gadījumā, pēc reālās aizsargdamja izbūves un nodošanas ekspluatācijā, atbilstoši tiek precizēta arī applūstošā teritorija.
Paskaidrojuma raksta informācija papildināta.

7. Applūstošās teritorijas noteikt kā Dabas un apstādījumu teritorijas (DA). TIAN nosacījums aizliedz veidot dzīvojamo apbūvi tuvāk par 50 m no Lielā Baltezera. Ņemot vērā, ka tiek izstrādāts lokālplānojums "Ādažu (Baltezera) Evaņģēliski luteriskā baznīca", lokālplānojuma risinājumi pēc iespējas sabalansēti ar teritorijas plānojuma risinājumiem.

Informācija pieņemta zināšanai.

	7.
	09.02.2017.

Nr.BV17-4-7/17/170
	Guntra Ozola;

Jānis Ozols

	Iepazīstoties ar publiskajai apspriešanai nodoto Ādažu novada teritorijas plānojuma 1.redakciju un pēc pārrunām ar kaimiņiem, mums ir vairāki kopīgi iebildumi un priekšlikumi plānojumam attiecībā uz Baltezera ciema daļu pie Lielā Baltezera starp kanālu un kapiem. Tā kā komunikācija ir ne tikai klātienē, bet arī elektroniski, sūtam kopīgi sagatavoto vēstuli atsevišķi.

Septiņi priekšlikumi ar skaidrojumiem doti tabula zemāk, lūdzam tos ņemt vērā, pilnveidojot teritorijas plānojuma redakciju.

Nr.p.k.
Vieta plānojumā
Aizrādījums, skaidrojums, komentārs
Priekšlikums
1.

Teritorijas plānojuma dokumentos iekļautā karte "Plūdu teritorijas" (arī "Meliorācija")

Attēls liecina, ka Lielais Baltezers ir vienīgā ūdenstilpne novadā, uz kuru nav attiecināta applūšana. Nav norādītas Lielā Baltezera applūstošās teritorijas (10%) un plūdu risku teritorijas (1%).

Šī ir karte, kur apzīmējumos paredzēti "Plānotais aizsargdambis". Saskaņā ar šo pārskatāmo karti - pie Lielā Baltezera nav plānoti aizsargdambji. Taču plānojuma Grafiskajā daļā kartē Ādažu novada funkcionālaiszonējums teritorijā starp kanālu un Baznīcu pie Lielā Baltezera ir norādīts plānots aizsargdambis.
Atspoguļot visās kartēs atbilstošu korektu informāciju - arī par teritorijām ap Lielo Baltezeru.

2.

Vides pārskats 9.attēls 87.lpp.

Iepriekšminētā karte "Applūstošās un plūdu teritorijas" ar nepilnīgu informāciju (saskaņā arto Lielais Baltezers nav saistīts ar applūšanu) iekļauta Vides pārskatā par attiecīgajiem ierobežojumiem.

Gatavojot Vides pārskatu, izmantot pilnīgu un korektu informāciju un tādu arī iekļaut Vides pārskatā.

3.

Grafiskā daļa - teritorija pie Lielā Baltezera no kanāla līdz kapiem

Teritorijām pie Lielā Baltezera sākot no kanāla līdz kapiem (īpašumi Ziemeļi, Lībieši 3, Vilki, Gundari, Jungas, Jūrnieki, Baltezera baznīcas pļavas) nav korekti attēlotas applūstošās teritorijas (ar 10% applūšanas risku). Kartē tās ir mazākas nekā faktiski, par ko liecina gan attēli (uzņemti dažādos gados periodā no 2005.g.), gan atzīmes dabā (uz sētas), gan ko iespējams uzzināt apvaicājot pastāvīgos iedzīvotājus. Atsevišķās vietās applūstošās teritorijas nav uzrādītas, jo pieņemts, ka būs aizsargdambis vai, ka ceļš pildīs aizsargdambja funkciju.
Minētajā teritorijā pie Lielā Baltezera pilnīgi un korekti attēlot visas applūstošās teritorijas.

4.

Grafiskā daļa - teritorija pie Lielā Baltezera no kanāla līdz kapiem

Aizsargjosla teritorijā aiz "Lībiešiem 3" līdz pļavai pie kapiem noteikta pa ceļu vietām apm. 10-20m. Kaut gan Paskaidrojuma rakstā un TIAN noteikts: "Ciemos gar Lielā Baltezera, Mazā Baltezera, Dūņezera, Lilast.es ezera un Gaujas upes krastiem virszemes ūdensobjektu aizsargjoslas tiek noteiktas pa applūstošo teritoriju robežām, bet ne mazāk kā 50 m plata josla katrā krastā, izņemot esošās apbūves gadījumus, kur aizsargjosla ir saskaņā ar Grafiskajā daļā noteikto".

Minētajā teritorijā noteikt aizsargjoslu atbilstoši

noteikumiem - ne mazāku kā 50m, vai ja ir applūstošās teritorijas, kas pārsniedz 50m joslu, tad aizsargjoslu noteikt lielāku par 50m - atbilstoši applūstošajām teritorijām.
5.

Paskaidrojuma raksts 3.1. nod. 23.lpp.

Lokālplānojumu izvērtējums
3.tabulā "Spēkā esošie lokālplānojumi" nav norādīts un attiecīgi plānošanā nav ņemts vērā, vai lokālplānojuma īstenošanai ir nepieciešams Ietekmes uz vidi novērtējums. Jāņem vērā, ka IVN rezultātā lokālplānojumā ietvertais risinājums (aizsargdambis), iespējams ir jāmaina.

Tā, piemēram, Vides pārraudzības valsts biroja (VPVB) mājas lapā publicētajā 30.09.2016. lēmumā Nr.54 (pieejams: http://www.vpvb.gov.lv/lv/strategiskais- ivn/lemumi/?tvpe=9&vear=2016) redzams skaidrojums gan par teritoriju "Ziemeļi", gan arī daļēji par "Lībieši 3". Šajā dokumentā norādīts, ka VPVB 08.01.2015. ar lēmumu Nr.6 "Par ietekmes uz vidi novērtējuma procedūras piemērošanu" plūdu riska samazināšanas aizsargdambja būvniecības iecerei īpašuma "Lībieši 3" teritorijā piemēroja ietekmes uz vidi novērtējuma procedūru, jo šai teritorijai lokālplānojuma izstrādes stadijā nebija nodrošināts Stratēģiskais ietekmes uz vidi novērtējums..
Papildināt 3.tabulu ar kolonnu "Ietekmes uz vidi novērtējuma procedūras piemērošana" un tajā atspoguļot VPVB lēmuma datumu un Nr., ja tāda procedūra nepieciešama, vai norādīt "Nav piemērojama", ja atbilstoša situācija.

Ņemt vērā VPVB 30.09.2016. lēmumā Nr.54 skaidroto un pausto par Lielā Baltezera applūstošajām teritorijām.
6.

Grafiskā daļa - teritorija pie Lielā Baltezera no kanāla līdz kapiem

Atsaucoties uz VPVB 30.09.2016. lēmumā Nr.54 pausto-grafiskajā daļā teritorijās "Lībieši 3", "Ziemeļi", Baltezera baznīcas pļavās pie ezera ietverti risinājumi (aizsargdambis vai ceļi ar aizsargdambja funkciju), kam jābūt visaptverošam novērtējumam. Kā rezultātā, iespējams arī teritorijas plānojumā iekļautais risinājums nav pamatots.

Nav pamats uzskatīt, ka Teritorijas plānojuma izstrādes gaitā ir veikta šiem objektiem jebkāds stratēģiskais ietekmes uz vidi vai ietekmes uz vidi novērtējums.
Plānojuma Grafiskajā daļā neiekļaut objektus, kam nepieciešams, bet vēl nav veikts

stratēģiskais ietekmes uz vidi novērtējums vai ietekmes uz vidi novērtējums. Ja kāds šāds objekts tiek atstāts Grafiskajā daļā, tad Plānojuma dokumenta Paskaidrojuma rakstā norādīt ietekmes uz vidi novērtējuma nepieciešamību (norādīt konkrētos objektus, kam teritorijas plānojumā iekļautais risinājums vēl jāizvērtē).
7.

Grafiskā daļa - teritorija pie Lielā Baltezera netālu no baznīcas (aiz Jūrniekiem līdz kapiem)

Teritorijas, kas atrodas 50 m aizsrgajoslā un ir applūstošas noteiktas kā DzS teritorijas. Dokumentā nav pamatojums maiņai no dabas un apstādījumu teritorijām uz.šādu risinājumu.

Ievērot pēctecības principu un nemainīt zonējumu bez pamatojuma un bez apspriešanas ar tuvāko teritoriju iedzīvotājiem.

Atgādinām, ka ņemot vērā iepriekšējo teritorijas plānošanas procesu un piedāvātos risinājumus šajā Baltezera ciema daļā pie Lielā Baltezera 2007.gadā Satversmes tiesa nosprieda, "Atzīt Ādažu novada teritorijas plānojuma daļu, kas paredz apbūvi Lielā Baltezera teritorijās ar applūdinājuma varbūtību vismaz reizi simt gados, par neatbilstošu Latvijas Republikas Satversmes 115.pantam".
	1. Ņemts vērā.

2. Ņemts vērā.

3. Ņemts vērā.

4. Ņemts vērā.

5. Daļēji ņemts vērā.
6. Ņemts vērā.
7. Ņemts vērā.

	1. 10% applūstošās teritorijas precizētas. Atbilstoši VSIA “Meliorprojekts” “Metodololiģiskā bāze iespējamo applūstošo teritoriju apsekošanas veikšanu Ādažu novadā”, 2008. Lielā Baltezera 10% applūduma līmenis noteikts 1,33 m BAS. Lai precizētu applūstošās teritorijas 2017.g.aprīlī LVĢMC lūgts sniegt informāciju un skaidrojumu par Lielā Baltezera maksimālo ūdens līmeni ar 10% varbūtību Lielā Baltezera ZA krastā, tuvināti Mazajam Baltezeram. 27.04.2017.no VSIA “LVĢMC” saņemta informācija: maksimālās ūdens līmeņa ar 10% pārsniegšanas varbūtību atzīmes Gaujas-Daugavas kanālu sistēmas šķērsgriezumos, kas iegūtas veicot teorētiskos aprēķinus, kas balstīti uz tuvāko novērojuma staciju datiem, ņemot vērā Rīgas jūras līča ietekmi un Baltezera hidroloģisko režīmu vējuzplūdu rezultātos. Maksimālais ūdens līmenis ar 10% pārsniegšanas varbūtību mainās no 1,26 m Baltijas augstumu sistēmā (m Bs) jeb 1,41 m Latvijas augstumu sistēmā (m LAS) Lielā Baltezera ZA krastā līdz 1,24 m BS jeb 1,39 m LAS pie kanāla izteikas no Mazā Baltezera. Applūstošās teritorijas Grafiskajā daļā noteiktas (precizētas) atbilstoši saņemtajai informācijai un teritorijas plānojuma mēroga precizitātei. Applūstošo teritoriju robežas var tik precizētas izstrādājot detālplānojumus, veicot inženiertopogrāfisko uzmērīšanu (M 1:500) un pazīmju novērtēšanu dabā, atbilstoši normatīvo aktu prasībām.
1% plūdu riska teritorijas attēlotas tematiskajā kartē “Plūdu teritorijas.” Nosacījumi TIAN 3.5.4.apakšnodaļā.

Plānotais aizsargdambis noteikts spēkā esošajā lokālplānojumā “Lībieši 3”. VPVB ir pieņēmis lēmumu par IVN procedūras piemērošanu pirms dambja būvniecības. Līdz ar to Grafiskajā daļā saglabāts plānotais aizsargdambis, bet 10% applūstošās teritorijas attēlotas atbilstoši aktuālajai plūdu situācijai. TIAN iekļauta norma – pozitīva IVN gadījumā, pēc reālās aizsargdamja izbūves un nodošanas ekspluatācijā, atbilstoši tiek precizēta arī applūstošā teritorija.
2. Vides pārskats papildināts ar informāciju no Daugavas upju baseina plūdu riska pārvaldības plāna 2016.-2021.g.
9.attēls atbilstoši precizēts.
3. 10% applūstošās teritorijas precizētas. Atbilstoši VSIA “Meliorprojekts” “Metodololiģiskā bāze iespējamo applūstošo teritoriju apsekošanas veikšanu Ādažu novadā”, 2008. Lielā Baltezera 10% applūduma līmenis noteikts 1,33 m BAS. Lai precizētu applūstošās teritorijas 2017.g.aprīlī LVĢMC lūgts sniegt informāciju un skaidrojumu par Lielā Baltezera maksimālo ūdens līmeni ar 10% varbūtību Lielā Baltezera ZA krastā, tuvināti Mazajam Baltezeram. 27.04.2017.no VSIA “LVĢMC” saņemta informācija: maksimālās ūdens līmeņa ar 10% pārsniegšanas varbūtību atzīmes Gaujas-Daugavas kanālu sistēmas šķērsgriezumos, kas iegūtas veicot teorētiskos aprēķinus, kas balstīti uz tuvāko novērojuma staciju datiem, ņemot vērā Rīgas jūras līča ietekmi un Baltezera hidroloģisko režīmu vējuzplūdu rezultātos. Maksimālais ūdens līmenis ar 10% pārsniegšanas varbūtību mainās no 1,26 m Baltijas augstumu sistēmā (m Bs) jeb 1,41 m Latvijas augstumu sistēmā (m LAS) Lielā Baltezera ZA krastā līdz 1,24 m BS jeb 1,39 m LAS pie kanāla izteikas no Mazā Baltezera. Applūstošās teritorijas Grafiskajā daļā noteiktas (precizētas) atbilstoši saņemtajai informācijai un teritorijas plānojuma mēroga precizitātei. Applūstošo teritoriju robežas var tik precizētas izstrādājot detālplānojumus, veicot inženiertopogrāfisko uzmērīšanu (M 1:500) un pazīmju novērtēšanu dabā, atbilstoši normatīvo aktu prasībām.
1% plūdu riska teritorijas attēlotas tematiskajā kartē “Plūdu teritorijas.” Nosacījumi TIAN 3.5.4.apakšnodaļā.

Plānotais aizsargdambis noteikts spēkā esošajā lokālplānojumā “Lībieši 3”. VPVB ir pieņēmis lēmumu par IVN procedūras piemērošanu pirms dambja būvniecības. Līdz ar to Grafiskajā daļā saglabāts plānotais aizsargdambis, bet 10% applūstošās teritorijas attēlotas atbilstoši aktuālajai plūdu situācijai. TIAN iekļauta norma – pozitīva IVN gadījumā, pēc reālās aizsargdamja izbūves un nodošanas ekspluatācijā, atbilstoši tiek precizēta arī applūstošā teritorija.
Fotofiksācijas ir no 2005.g.plūdiem ar 1% varbūtību
4. Ap L.Baltezeru noteikta 50 m aizsargjola un/vai applūstošās teritorijas platumā.

5. Paskaidrojuma raksta un Vides pārskata informācija papildināta.
Plānotais aizsargdambis noteikts spēkā esošajā lokālplānojumā “Lībieši 3”. VPVB ir pieņēmis lēmumu par IVN procedūras piemērošanu pirms dambja būvniecības. Līdz ar to Grafiskajā daļā saglabāts plānotais aizsargdambis, bet 10% applūstošās teritorijas attēlotas atbilstoši aktuālajai plūdu situācijai. TIAN iekļauta norma – pozitīva IVN gadījumā, pēc reālās aizsargdamja izbūves un nodošanas ekspluatācijā, atbilstoši tiek precizēta arī applūstošā teritorija.
6. Plānotais aizsargdambis noteikts spēkā esošajā lokālplānojumā “Lībieši 3”. VPVB ir pieņēmis lēmumu par IVN procedūras piemērošanu pirms dambja būvniecības. Līdz ar to Grafiskajā daļā saglabāts plānotais aizsargdambis, bet 10% applūstošās teritorijas attēlotas atbilstoši aktuālajai plūdu situācijai. TIAN iekļauta norma – pozitīva IVN gadījumā, pēc reālās aizsargdamja izbūves un nodošanas ekspluatācijā, atbilstoši tiek precizēta arī applūstošā teritorija.
Paskaidrojuma raksta informācija papildināta.

7. Applūstošās teritorijas noteikt kā Dabas un apstādījumu teritorijas (DA). TIAN nosacījums aizliedz veidot dzīvojamo apbūvi tuvāk par 50 m no Lielā Baltezera. Ņemot vērā, ka tiek izstrādāts lokālplānojums "Ādažu (Baltezera) Evaņģēliski luteriskā baznīca", lokālplānojuma risinājumi pēc iespējas sabalansēti ar teritorijas plānojuma risinājumiem.

	8.
	06.02.2017.

Nr.BV17-4-7/17/118
	Inga Bridāga

	Ādažu novada teritorijas plānojuma jaunajā redakcijā iekļaut sekojošus punktus:

1) Sūkņu stacijas Baltezers (vecās ražošanas ēkas, ūdens apgādes muzeju un privātās daudzdzīvokļu mājas) vēsturisko apbūvi vietējās nozīmes kultūrvēsturisko objektu statusā.

2) Ieplānot satiksmes kustības uzlabošanu un drošību kreisā pagrieziena iespējas no Alderu ielas izbraukšanā uz VIA Baltica šoseju Rīgas virzienā.
	1. Ņemts vērā.
2. Ņemts vērā.
	1. Iekļauta kā “Vietējas nozīmes kultūrvēsturiskā un dabas teritorija (TIN4)”.
2. Ieplānotas kreisā pagrieziena iespējas no Alderu ielas izbraukšanā uz VIA Baltica šoseju Rīgas virzienā, atbilstoši teritorijas plānojuma izstrādes kompetencei.

	9.
	06.02.2017.

Nr.BV17-4-7/17/121
	Inga Mikāne

	1. Esam pret ūdens motorizētu transportlīdzekli Lielajā Baltezerā (no salas līdz bijušajai laivu bāzei).
2. Gribētos, lai šinī posmā izbagarētu. Lai ūdens tilpne neaizaugtu (kā to darīja agrāk). Tas ir dabas aizsardzības interesēs, līdz ar to arī mums visiem.
3. Esam pret apbūves platības piešķiršanu starp Baznīcas ielu un Lielo Baltezeru tā saucamo zaļo zonu.

	1. Daļēji ņemts vērā.

2. Daļēji ņemts vērā.

3. Ņemts vērā.
	1. TIAN noteikti nosacījumi - Lielajā Baltezerā noteikts maksimālais kuģošanas ātrums 60 km/h (32 mezgli). Ūdensmotociklu un ūdenslēpošana (arī veikbords) izmantošana ir atļauta.Lielā Baltezera–Mazā Baltezera kanālā noteikts maksimālais kuģošanas ātrums 7 km/h (4 mezgli). Ūdensmotociklu un ūdenslēpošana(arī veikbords) izmantošana ir aizliegta.
2. Lielā un Mazā Baltezera kanāls noteikta kā Degradētā teritorija (TIN8), kurā tiek plānoti renovācijas pasākumi (LR Zemkopības Ministrija kā īpašnieks).
3. 10% applūstošās teritorijas noteikt kā Dabas un apstādījumu teritorijas (DA). Publisko apbūvi (P1) saglabāt baznīcai un draudzes namam. TIAN nosacījums aizliedz veidot dzīvojamo apbūvi tuvāk par 50 m no Lielā Baltezera.Tiek izstrādāts lokālplānojums "Ādažu (Baltezera) Evaņģēliski luteriskā baznīca", kura risinājumi saskaņoti ar teritorijas plānojuma risinājumiem.

	10.
	09.02.2017.

Nr.BV17-4-7/17/159
	Jānis Rībens

	Kā Baltezera ciema daļas pie Baltezera baznīcas un Lielā Baltezera iedzīvotājs norādu, ka plānojuma Grafiskajā daļā (internetā ar nosaukumu Ādažu novada funkcionālais zonējums) ir nepareizi atspoguļots un grafiski attēlots applūstošās teritorijas lielums. Lūdzu veikt attiecīgus labojumus atbilstoši faktiskai situācijai TIAN un Paskaidrojuma rakstā, saglabājot 50 m aizsargjoslu.
	Ņemts vērā.
	Grafiskajā daļā L.Baltezeram noteikta 50 m aizsargjosla un ne mazāka kā 10% applūstošā teritorija.

	11.
	08.02.2017.

Nr.ĀND/1-18/17/457
	Jurijs Agafonovs

	Priekšlikumi:

1. Lielajā Baltezerā ir noteikts dabas lieguma statuss. Bet intensīvas braukšanas troksnis, motoreļļu un benzīnā noplūdes no motorkuģiem (laivām) kaitē dabai. PIEDĀVĀJU: ierobežot motorkuģu (laivu) izmantošanu Lielajā Baltezera.
2. Baltezera apvedceļu (sadaļa 7. 2.3. Transports) PIEDĀVĀJU: projektēt ne tuvāk par 1000 metriem no Lielā Baltezera krasta, lai samazinātu transporta ietekmi uz dabas liegumu. Paredzēt risinājumus, lai kājāmgājēji un velobraucēji varētu droši šķērsot Baltezera apvedceļu Baltezera ciema rajonā.

3. Projektējot jaunus ūdensapgādes un kanalizācijas ārējos tīklus Baltezera ielas 25 - 35 rajonā PIEDĀVĀJU: ierīkot inženiertehniskās komunikācijas, gatves segumu un apgaismojumu pēc esošā detālplānojuma, lai nodrošinātu drošu iebraukšanu un izbraukšanu no visiem nekustamajiem īpašumiem šajā rajonā.
4. PIEDĀVĀJU: ierīkot kājāmgājēju taciņas brīvai piekļuvei mežā no Baltezera ielas kā turpinājumus "Spīdolas taciņas" (zemes gabals, kadastra Nr. 8044 013 0430).
	1. Daļēji ņemts vērā.
2. Nav teritorijas plānojuma kompetencē.

3. Nav teritorijas plānojuma kompetencē.

4. Ņemts vērā.
	1. Dabas lieguma statuss noteikts L.Baltezera salām. TIAN iekļauti nosacījumi: Lielajā Baltezerā noteikts maksimālais kuģošanas ātrums 60 km/h (32 mezgli). Ūdensmotociklu izmantošana ir atļauta. Lielā Baltezera–Mazā Baltezera kanālā noteikts maksimālais kuģošanas ātrums 7 km/h (4 mezgli). Ūdensmotociklu un ūdenslēpošana(arī veikbords) izmantošana ir aizliegta.
2. Baltzezera apvedceļa trases novietojums atbilstoši VAS “Latvijas valsts ceļi” nosacījumiem. (“Teritorijas plānojumā ietvert valsts galvenā autoceļa A1 Rīga (Baltezers) - Igaunijas robeža (Ainaži) plānoto attīstību atbilstoši ietekmes uz vidi novērtējumā “Baltezera rietumu apvedceļa būvniecība un valsts galvenā autoceļa A1 Rīga (Baltezers) - Igaunijas robeža (Ainaži) posma Ādaži - Lilaste rekonstrukcija” izstrādātajam un akceptētajam 2.variantam”). Baltezera apvedceļš un ar to saistītie perspektīvie tehniskie risinājumi ir iestrādāti Satiksmes ministrijas Nacionālas nozīmes transporta infrastruktūras attīstībai nepieciešamo teritoriju plānā.
3. Neattiecas uz teritorijas plānojumu, bet detālplānojuma īstenošanu.

4. Priekšlikums par kājamgājēju taciņu iekļauts.

	12.
	06.02.2017.

Nr.BV17-4-7/17/117
	Juris Dambis

	Laikraksta "Ādažu Vēstis" 2017.gada janvāra numurā izlasīju aicinājumu piedalīties Ādažu novada teritorijas plānojuma projekta un vides pārskata projekta publiskajā apspriešanā. Iepazīstoties ar internetā pieejamo grafisko un tekstuālo informāciju, sniedzu savu analīzi par teritorijas daļu, ciktāl man pieejama objektīva informācija un kur jūtos kompetents.

Baltezers kā apdzīvota vieta ir izveidojies starp Lielo un Mazo Baltezeru ar samērā senu vēsturi, izcilā ainaviskā vietā, kur galvenā dominante ir 1775.gadā celtā Baltezera luterāņu baznīca. Intensīvāka apbūve, galvenokārt, attīstījusies padomju laika sešdesmitajos gados, kad izveidota plānojuma pamatstruktūra un iedibināta noteikta telpiskās vides kārtība. Pēc Latvijas neatkarības atgūšanas būvniecība kļuva intensīvāka, bet, salīdzinot ar citām vietām Latvijā, šī vieta pagaidām nav tikusi sabojāta. Ir bijušas vairākas apdraudējuma situācijas, tomēr rūpes par vides estētisko kvalitāti ir uzvarējušas. Tāpēc ļoti būtiski ir iedibināto kārtību vai vismaz pamatprincipus saglabāt. Tikai atsevišķām vietām vai objektiem jāpievērš pastiprināta uzmanība, lai tās sakārtotu. Haotiska apbūve izveidojusies pie autoceļa A-1 pretējā pusē baznīcai. Padomju laika veikals ar "pielipinātiem" papildus apjomiem un vēl nožēlojamāku guļbūves kioskiņu nevieš cerības par izpratni, kādai jāizskatās tik prestižai un nozīmīgai vietai. Vēsturiskie kapi uzņēmuši straujus un pārspīlētus attīstības tempus, ko konkrētā vieta ilgi nevarēs izturēt. Lūdzu nepieļaut kapu attīstību virziena uz ezeru un vēsturisko ciemu!

Lielais Baltezers strauji aizaug un drīz vairs neatbildīs "Baltā" ezera vēsturiskajam tēlam. Ja valsts un pašvaldība nespēj efektīvi cīnīties pret Lielā Baltezera aizaugšanu, tad lūdzu pašvaldības saistošajos noteikumos paredzēt vienkāršotu un ērtu kārtību, lai Lielajam Baltezeram pieguļošo zemju īpašnieki varētu palīdzēt ar savu praktiskās darbības ieguldījumu. Dabas aizsardzības centieni nedrīkst būt pārspīlēti tādā pakāpē, ka tie sāk negatīvi ietekmēt pašu dabu un cilvēka dzīves kvalitāti ilgtermiņā. "Bijušā Baltezera purvs" tālā nākotnē nevienam, izņemot vardēm, nebūs vajadzīgs. Baltezera kā apdzīvotas vietas vērtība nav mākslīgi radīta "Biezo" dzīvesvieta, bet vēsturiski veidojusies samērā demokrātiska apbūve, kur kopā sadzīvo dažādu turības līmeņu, dažādu profesiju un interešu iedzīvotāji. Tāpēc šajā vietā nebūs pārspīlēta perfekcija, bet dabiskums, kurā ir īpašs šarms. Kopā var sadzīvot pagājušā gadsimta trīsdesmito gadu arhitektūra, padomju laika pieticīgās būves, modernisms un mūsdienu arhitektūra, skaistas jaunas ēkas, veci šķūnīši, kāda neliela pagaidu būve, un tomēr viss kaut kādā iedibinātā dabiskā kārtībā. Šī vieta nemitīgi attīstās, ir dzīva, paaudze nomaina paaudzi, katrs vēlas atrisināt savas vajadzības, nemitīgi augošo komforta līmeni, un visi jūsmo par dabas un cilvēka radīto vērtību skaistumu. Šī noturīgā harmonija patiesībā ir ļoti trausla, pietiek ar atsevišķiem nepārdomātiem lēmumiem, un vērtības pazudīs. Vislielākais drauds šai vietai ir apbūves pārspīlētā intensificēšana, apbūves mēroga izmaiņas, ainaviskus skatus veidojošu pļavu apbūvēšana. Tāpēc jācenšas nepieļaut apbūvi baznīcas tuvumā, starp kapiem, ezeru, esošo apbūvi un autoceļu A- 1. Autoceļam pretējā pusē svarīgi atstāt neapbūvētu joslu un nepieļaut nepiemērotu funkciju izvietošanu (sk.pielikumā grafisko attēlojumu Nr.1*) (piemēram, degvielas uzpildes stacijas). Par šādu nostāju rūpējās mans tēvs, padomju laikā ilgu periodu būdams par Rīgas rajona galveno arhitektu, un tas izdevās. Vēsturiski lauku baznīcas pretēji pilsētās esošajām netiek iekļautas intensīvā apbūvē. Ieraudzīju, ka jaunajā teritorijas plānojuma projektā baznīcas tuvākā apkārtne ir paredzēta apbūvei, kas, manuprāt, nav saprātīgi. Šādu ceļu ejot, Baltezers kļūs par vietu, kādas ir daudz, un visas pamatprincipos vienādas, kur īstermiņa ekonomiskās vajadzības diktē rīcību ar ilgtermiņā negatīvām sekām. Tādā veidā tiks pazaudēta vietas identitāte - tas, kāpēc daudzi šo vietu mīl!

Esmu Baltezera vietējais iedzīvotājs, šajā vidē uzaudzis. Padomju laikā ar savām rokām esmu uzbūvējis nelielu māju, apstākļos, kādus tos diktēja politiskā iekārta. Man pieder zeme, kuru kopju, pievēršot vislielāko uzmanību ainavas kvalitātei. No brīža, kad zemi ieguvu, šī vieta ir būtiski mainījusies, esmu likvidējis piesārņojumu, padomju laika izgāztuvju paliekas, pļauju un kopju zālājus, ar estētikas nosacījumiem koriģēju pašizsējas kokus, papildinu koku stādījumus ar videi piemērotiem ekzotiem. Protams, manas materiālās iespējas nav tādas, lai ļoti strauji padarītu visu iecerēto. Vietas attīstībai man ir skaidras ieceres un izveidojušās saistības ar citām personām, par kuru realizēšanu esmu atbildīgs. Vietas attīstību esmu saplānojis ievērojot spēkā esošo teritorijas plānojumu, un veicis jau vairākas, noteiktā kārtībā saskaņotas darbības.

Spēkā esošajā teritorijas plānojumā zemes vienībā ar kadastra numuru 80440130147 pēc adreses Ezera ielā 5 bija paredzēta mežaparka apbūves funkcija, vietā, kura nav un nekad nav bijusi applūstoša, kura pēc augstuma atzīmēm dabā ir augstāka nekā apbūvētās zemes vienības Ezera ielas otrā pusē. Šajā vietā, kuru iekļauj koku un krūmu stādījumi, man jau ir likumīgi uzbūvēta sporta nojume, un nākotnē papildus esmu iecerējis uzbūvēt nelielu elingu un pirti, lai varētu likvidēt vizuāli ne tik pievilcīgu telti Ezera ielā 2a. Jaunais teritorijas plānojuma projekts uz šo vietu ir neskaidrs un pasliktina manas iespējas, kuras gribu izmantot ainavas sakārtošanas interesēs. Vēlos norādīt, ka samērā plašo teritoriju laikā, kad to citi darīja, neesmu sadalījis, pārdevis un radījis intensīvu apbūvi, kas būtu kaitējums ainavai. Ainavas regulāra kopšana rada izdevumus, un īpašniekam nepieciešamas arī savas vajadzības, kas, protams, ir sabalansētas ar sabiedrības labumu. Lūdzu koriģēt šo vietu, lai es minēto ieceri varētu realizēt (sk. Pielikumā grafisko attēlojumu Nr. 2*). Šajā pašā zemesgabalā, kur Ezera iela savienojas ar Baltezera ielu, jaunajā teritorijas plānojumā ir paredzēta individuālās apbūves zeme, kas mani apmierina, jo nākotnē esmu iecerējis uzbūvēt nelielu arhitekta studiju (manā dzimtā ir arhitekti 3 paaudzēs).

Zemes vienībai 80440130126 ir likumā noteiktā kārtībā izstrādāts zemes ierīcības projekts, Ādažu novada domē pieņemti visi nepieciešamie lēmumi. 2016.gada 23.februārī pieņemts Ādažu novada domes lēmums Nr.24 "Par zemes ierīcības projekta apstiprināšanu nekustamajam īpašumam Ezera ielā 5 un adrešu un lietošanas mērķu piešķiršanu". Jaunās adreses sadalītajiem zemes gabaliem ir Baltezera iela 2A, Baltezera iela 2B, Baltezera iela 2C un Baltezera iela A (bez adreses). Aplūkojot jaunajā teritorijas plānojuma projektā šo vietu, konstatēju, ka vai nu nepārdomāti vai neprecīzi mainīta zemesgabala Baltezera ielā 2A ziemeļu austrumu robeža. Izskatās, ka ceļa izbūve paredzēta daļēji uz man piederošās zemes, kas ir nesaprotami un bez pamatojuma. Kāpēc no jauna veidojamo ceļu nevar paredzēt dabā esošā vietā, to paplašinot uz Ādažu novada domes īpašumā esošās zemes, kas būtu arī loģiskāk, ja ievēro, ka grafiski iezīmētajā vietā dabā eksistē augstsprieguma elektrolīnija, kura no gaisa vada pāriet kabeļlīnijā, un šī vieta vienalga būs jāapbrauc. Vēl jāņem vērā, ka šajā zemesgabalā ir saskaņota mazēka, kura dabā ir jau uzbūvēta, teritorija norobežota ar noteiktā kārtībā saskaņotu un dabā izbūvētu žogu. Zemes gabalu ar savstarpēji noslēgtu līgumu esmu nodevis lietošanā savai meitai Līgai Rozentālei pesonīgas individuālās dzīvojamās mājas būvniecībai (ģimene ar 3 maziem bērniem). Nepiekrītu šīs vietas jaunā teritorijas plānojuma projekta risinājumam un lūdzu atgriezties pie spēkā esošā teritorijas plānojuma risinājuma, atbilstoši ar 23.02.2016. Ādažu novada domes lēmumu Nr.24 apstiprinātajam zemes ierīcības projektam (sk. Pielikumā grafisko attēlojumu Nr. 3*).

[image: image10.png]0402.2017. Db vesis Aol novacka Gomel

o Loamtia

	Daļēji ņemts vērā.
	Informācija pieņemta zināšanai.
Baltezera kapu attīstību netiek plānota virzienā uz L.Baltezeru.
Prasības L.Baltezera apsaimniekošanai jāiekļauj atsevišķos psvaldības saistošajos noteikumos un Publisko ūdeņu apsaimniekošanas koncepcijā.

Pie Baltezera baznīcas noteikts zonējums Dabas un apstādījumu teritorija (DA). Publiskā apbūve (P1) saglabāta baznīcai un draudzes namam, kā arī noteikta plānotajam draudzes namam, apmeklētāju autostāvvietām un pašvaldības īpašumā esošajai atpūtas vietai un peldvietai pie L.Baltezera.
Zonējums Dabas un apstādījumu teritorija (DA, DA1) noteikts arī applūstošajās (10%) L.Baltezera piekrastes teritorijās.
Ņemot vērā, ka tiek izstrādāts lokālplānojums "Ādažu (Baltezera) Evaņģēliski luteriskā baznīca", teritorijas planojuma risinājumi tiek saskaņoti un sabalansēti ar lokālplānojuma risinājumiem.
Zemes vienībā ar kadastra numuru 80440130147 (Ezera ielā 5) noteiktas Savrupmāju dzīvojamās apbūves teritorijas DzS1, applūstošās teritorijas - Dabas un apstādījumu teritorijas (DA1).
Zemes vienībā ar kad.nr. 80440130126 jaunveidojamā ceļa novietojums precizēts atbilstoši izstrādātajam zemes ierīcības projektam.

	
	
	Juris Dambis

	Iesniegts: Apliecinājums par ēkas vai tās daļas gatavību ekspluatācijai.

Būvniecības ierosinātājs: SIA “Senu Lat” paziņo, ka vaļēja tipa augstspiediena pašapkalpošanās automazgātuves būvdarbi, kas veikti pamatojoties uz būvatļauju Nr.BIS/BV-4.1-2015-3, ko 11.07.2016. izsniegusi Ādažu novada būvvalde, ir pabeigti.

Zemes vienības kad. apz. 8044 007 0143, zemes vienības adrese: Rīgas gatve 3a, Ādaži, Ādažu novads.
	Ņemts vērā.
	Zemes vienībā ar kad.nr. 80440130126 jaunveidojamā ceļa novietojums precizēts atbilstoši izstrādātajam zemes ierīcības projektam.

	13.
	09.02.2017.

Nr.BV17-4-7/17/168
	Līga Rozentāle

	Vēlējos paust priekšlikumus, ieteikumus un iespējamās izmaiņas saistībā ar zemes vienību 80440130126, kuru skar gaidāmais teritorijas plānojuma projekts. Baltezerā esmu pavadījusi lielāko savas dzīves daļu, esmu tur uzaugusi un arī šobrīd apsaimniekoju augstāk minēto zemes īpašumu, kuru, ar savstarpēji noslēgtu līgumu, nomāju no sava tēva, lai nākotnē tajā izbūvētu individuālo dzīvojamo māju savas daudzbērnu ģimenes praktiskajām vajadzībām.

Ar savu iesniegumu vēlos informēt, ka saistībā par minēto zemes gabalu jau ir izstrādāts zemes ierīcības projekts likumā noteiktā kārtībā, kā arī Ādažu dome ir pieņēmusi visus nepieciešamos lēmumus, kas šim zemes gabalam piešķir jaunas adreses un lietošanas mērķus (Ādažu novada domes lēmums Nr.24 "Par zemes ierīcības projekta apstiprināšanu nekustamajam īpašumam Ezerā ielā 5 un adrešu un lietošanas mērķu piešķiršanu", pieņemts 2016.gada 23.februārī).

Iepazīstoties ar jauno teritorijas plānojuma projektu es secināju, ka to sastādot, nav ņemts vērā manis pieminētais Ādažu domes lēmums un tādējādi tajā maldinoši attēlota zemes gabala Baltezera ielā 2A robeža, kas atrodas ziemeļu austrumos. Papildus tam teritorijas plānojuma projektā ir iezīmēts jauns ceļš, kas dabā neeksistē un ir lieks, jo atrastos paralēli jau esošam ceļam. Šī iezīmētā ceļa robežās es saskatu sekojošas problēmas:

1. Tas daļēji atrastos uz manis nomātā zemes gabala, kas atrodas privātīpašumā (minētais zemes gabals 80440130126, parcele Nr.1).

2. Tas tieši ietu pāri dabā eksistējošai 20 kV elektrolīnijai un tās izbūvētajam mezglam, kas no gaisvada elektrolīniju pārvada uz pazemes kabeli.

3. Tas skartu žogu, ar kuru ierobežota minētā teritorija un kas ir izbūvēts, to saskaņojot likumā noteiktā kārtībā.

4. Tas potenciāli skartu likumiski saskaņotu mazēku, kas jau ir izbūvēta un atrodas zemes gabala teritorijā.

5. Tas skartu Latvenergo likumīgi izbūvētu elektrības pieslēgumu un uzskaites sadales skapi, par ko esmu samaksājusi.

Līdz ar to, ņemot vērā augstākminēto, es nevaru piekrist šim jaunajam teritorijas plānojuma projektam. Kā risinājumu es aicinu ņemt vērā minētās problēmas un atgriezties pie spēkā esošā teritorijas plānojama risinājuma, kas atbilst minētajam Ādažu novadas domes lēmumam Nr.24 un novērš visas augstākminētās problēmas. Vēlos, lai publiskie ceļi tiek izbūvēti uz pašvaldības vai valsts zemes, bet ja nepieciešams privātīpašums, tad vispirms jānotiek konsultācijām ar īpašnieku par šāda risinājuma iespējamību. Esmu konsultējusies ar ceļu projektēšanas speciālistiem un viņi ir atzinuši, ka šajā konkrētajā gadījumā ērtāk ir ceļu paredzēt, izmantojot pašvaldības īpašumā esošu zemi, tādā veidā būs arī ērtāks pieslēgums Baltezera ielai.

	Ņemts vērā.
	Zemes vienībā ar kad.nr. 80440130126 jaunveidojamā ceļa novietojums precizēts atbilstoši izstrādātajam zemes ierīcības projektam.

	KOKU, SKUJU, PRIEŽU IELAS RAJONS ĀDAŽU CIEMĀ

	14.
	08.02.2017.

Nr.ĀND/1-18/17/476
	36 paraksti.

Kontakt-persona:

Artis Stucka

	 [1.] Ādažu novada pašvaldības dome 2016.gada 22.novembrī ir pieņēmusi lēmumu Nr. 222 «Par Ādažu novada teritorijas plānojuma redakcijas un Vides pārskata projekta nodošanu publiskajai apspriešanai un institūciju atzinumu saņemšanai», nosakot Ādažu novada teritorijas plānojuma projektam publiskās apspriešanas termiņu līdz 2017. gada 9. februārim.
[2.] Saskaņā ar Teritorijas attīstības plānošanas likuma 4. panta ceturto daļu teritorijas plāna izstrādes gaitā pašvaldība sabiedrības līdzdalības procesā līdzsvaro privātpersonu un sabiedrības intereses ar teritorijas ilgtspēiīgas attīstības iespējām. No šā panta piektās daļas savukārt izriet, ka ikvienam ir tiesības iepazīties ar spēkā esošajiem un publiskajai apspriešanai nodotajiem teritorijas attīstības plānošanas dokumentiem, piedalīties to publiskajā apspriešanā, izteikt un aizstāvēt savu viedokli un noteiktā termiņā iesniegt rakstveida priekšlikumus.

Arī Satversmes tiesa ir norādījusi, ka «Teritorijas plānojuma [..] sabiedriskās apspriešanas mērķis ir nodrošināt to, lai pati ieinteresētā sabiedrība, kurai vislabāk zināmi vietējie apstākļi, norāda vietējai pašvaldībai, respektīvi plānošanas procesa virzītājam, tādu risinājumu, kas vislabāk atbilstu teritorijas ilgtspēiīgas attīstības interesēm. Tieši ieinteresētās sabiedrības līdzdarbība teritorijas plānojuma sabiedriskajā apspriešanā, pušu viedokļu apmaiņa un to objektīva izvērtēšana un izsvēršana veido neatņemamu plānojuma leģitimitātes pamatu» (Satversmes tiesas 2007. gada 28. novembra lēmums par tiesvedības izbeigšanu lietā Nr. 2007-16-03, 6. punkts).

[3.] Ievērojot iepriekš minēto pašvaldības iedzīvotāju tiesību piedalīties pašvaldības teritorijas plānojuma izstrādē un turpmāk norādīto motivāciju, lūdzam veikt attiecīgas izmaiņas Ādažu novada teritorijas plānojuma projektā, ņemot vērā šādus mūsu priekšlikumus:

[3.1.] Saskaņā ar Teritorijas attīstības plānošanas likums 3. pantu pašvaldība savas teritorijas attīstības plānošanā ievēro teritorijas plānošanas principus. Piemēram, ilgtspējības principu, kas nosaka, ka pašvaldība teritorijas attīstību plāno tā, lai saglabātu un veidotu esošajām un nākamajām paaudzēm kvalitatīvu vidi, līdzsvarotu ekonomisko attīstību, racionālu dabas, cilvēku un materiālo resursu izmantošanu, dabas un kultūras mantojuma attīstību, kā arī nepārtrauktības principu, teritorijas attīstību plānojot nepārtraukti, elastīgi un cikliski, uzraugot šo procesu un izvērtējot jaunāko informāciju, zināšanas, vajadzības un iespējamos risinājumus. Savukārt šajā pantā noteiktais teritorijas plānošanas integrētas pieejas princips paredz, ka ekonomiskie, kultūras, sociālie un vides aspekti tiek saskaņoti, atsevišķu nozaru intereses tiek koordinētas, teritoriju attīstības prioritātes tiek saskaņotas visos plānošanas līmeņos, sadarbība ir mērķtiecīga, un tiek novērtēta plānoto risinājumu ietekme uz apkārtējām teritorijām un vidi.

Uzskatām, ka, izstrādājot teritorijas plānojumu, Ādažu novada pašvaldības domei ir jāvērtē gan attiecīgās teritorijas faktiskā situācija, gan tās attīstības vīzija nākotnē, nodrošinot pašvaldības teritorijas plānojuma ilglaicīgumu un nostiprinot pašvaldības iedzīvotāju tiesisko paļāvību, ka tiks saglabāta to ierastās dzīves vides kvalitāte un to īpašumu sociālā un materiālā vērtība.

Vēlamies norādīt, ka Gaujas ielas kreisajā pusē (virziena no Ādažu centra), skatot ceļa posmu no krustojuma ar Gaujmalas ielu līdz pat tās beigām, šobrīd izteikti dominē savrupmāju apbūve (teritorijas funkcionālā zonējuma apzīmējums plānojumā - (DzS)). Tādēļ, ievērojot sistēmisku pieeju pašvaldības teritorijas plānošanā, ir īpaša konceptuāla izšķiršanās, vai atsevišķiem Gaujas ielai pieguļošiem īpašumiem, kā arī tiem īpašumiem, kas atrodas uz mazākas nozīmes ielām (Gaujmalas, Koku, Lauku un Druvas ielas), pašvaldības teritorijas plānojumā drīkst paredzēt mazstāvu dzīvojamās apbūves zonas (DzM). Mūsuprāt, šāds zonējums (DzM) šai teritorijā neveicina tās viendabīgu attīstību, harmonisku pilsētvidi, sekmējot nevienmērīgu attiecīgās apdzīvotās teritorija infrastruktūras izmantošanu. Ar šādu pieeju Ādažu pašvaldības teritorijas plānojums dažādu zonējumu haotiska izkārtojuma dēļ veidojās kā «šaha galdiņš». Tas savukārt neliecina par mērķtiecīgu un integrētu pieeju teritorijas plānojuma izstrādē un praksē radīs ievērojamas problēmas šīs teritorijas iedzīvotājiem. Acīmredzams, ka Gaujmalas, Gaujas, Koku ielās un citās starp šīm ielām esošās ielās apbūvē dominē viena stāva un divstāvu ēkas, kas organiski iekļaujas apkārtējā vidē, tādējādi ļaujot saglabāt esošās teritorijas bioloģisko daudzveidību, kas izriet arī no apbūves blīvuma.

Turklāt pašreizējais apbūves augstums Gaujas ielā un uz mazākas nozīmes ielām ir robežās no 6 līdz 10 metriem. Tādēļ teritorijas plānojuma Apbūves noteikumos mazstāvu daudzdzīvokļu apbūvei atļautie 15 metri galvenās (Gaujas) ielas malā esošajā īpašumā «Dzirnas» (kad. apz. 8044 008 0213) (0,98 ha), kurā saskaņā ar Ādažu novada teritorijas plānojuma redakcijas projektu paredzēta mazstāvu dzīvojamā apbūve, kuru arī ir paredzēts īstenot, nav pamatoti nedz no telpiskās kompozīcijas viedokļa, nedz ielas silueta viedokļa, kā arī tas negatīvi ietekmēs attiecīgās teritorijas vides ainavu. Šāds risinājums atstās negatīvu iespaidu īpašumam blakus esošajiem savrupmāju (Gaujas ielas 26, Koku ielas 3, 11 un 12) iedzīvotājiem, nepamatoti un būtiski samazinot to vizuālo telpu, ka ari piekļuvi Saules gaismai. īpaši tas bus raksturīgi ziemas laikā.

Pēc mūsu aprēķiniem, ja īpašumā «Dzirnas» tiks paredzēta mazstāvu dzīvojamā apbūve, kas pieļauj attiecīgās teritorijas apbūvi ar maksimālo apbūves intensitāti 60%, tad maksimālā apbūves platība var sasniegt 9800 m2 x 60 % = 5880 m2, kas daudzdzīvokļu apbūves gadījumā veidotu orientējoši 4116 m2 lietderīgo (dzīvokļu) platību. Ja pieļauj vidējās viena dzīvokļa platības 70 m2 lielumā, tad tas paredzētu iespēju šajā īpašumā izveidot daudzdzīvokļu namu ar 59 dzīvokļu skaitu un attiecīgu automašīnu novietņu skaitu. Rēķinot, ka vienā dzīvoklī dzīvos vidēji trīs cilvēki, tas kopēji veidos 180 cilvēku kopumu. Šāds droši paredzams aprēķins liecina, ka attiecīgajā teritorijā, koncentrējoties cilvēku vienībām un to transporta līdzekļiem, veidosies ievērojams sociālās vides un transporta infrastruktūras «nogurums», kā arī ievērojamas iedzīvotāju daļas neapmierinātība ar dzīves apstākļiem to apdzīvotā teritorijā, neveidojot attiecīgajā teritorijā kvalitatīvu dzīves vidi. Turpretim, ja šai teritorijai tiek paredzēta savrupmāju funkcionālās apbūves zona, tad šo īpašumu ir iespējams sadalīt 8 apbūves gabalos (vidēji 1200 m2 platībā; attiecīgā teritorijā būs izmantojam 8 vienģimeņu māju būvniecībai), kas veiksmīgi iekļausies esošajā apdzīvojamā struktūrā.

[3.2.] Likuma «Par pašvaldībām» 14.panta otrās daļas 1.punktu, kas nosaka, ka, lai izpildītu savas funkcijas, pašvaldībām likumā noteiktajā kārtībā ir pienākums izstrādāt pašvaldības teritorijas attīstības programmu un teritorijas plānojumu, nodrošināt teritorijas attīstības programmas realizāciju un teritorijas plānojuma administratīvo pārraudzību. Savukārt šā likuma 15. pantā ir uzskaitītas pašvaldības autonomās funkcijas. Šā panta pirmās daļas 2.punktā ir noteikts, ka pašvaldības autonomā funkcija ir gādāt par savas administratīvās teritorijas labiekārtošanu un sanitāro tīrību (ielu, ceļu un laukumu būvniecība, rekonstruēšana un uzturēšana; ielu, laukumu un citu publiskai lietošanai paredzēto teritoriju apgaismošana; parku, skvēru un zaļo zonu ierīkošana un uzturēšana; atkritumu savākšanas un izvešanas kontrole; [..]). Minētā pašvaldības administratīvās teritorijas pienācīgas apsaimniekošanas autonomā funkcija ir jāskata sistēmā ar šā panta daļas 13. punktā noteikto autonomo funkciju, kas paredz pašvaldības pienākumu saskaņā ar attiecīgās pašvaldības teritorijas plānojumu noteikt zemes izmantošanas un apbūves kārtību.

Pievēršam jūsu uzmanību, ka Gaujas ielas (daļā no Gaujmalas ielas) (ielas braucamās daļas šaurības un intensīvās satiksmes dēļ, kā arī ietvju neesamības dēļ), Koku ielas, Skuju ielas un Lauku ielas (nepieņemama ielas seguma un ietvju neesamības dēļ) stāvoklis šobrīd ir kritisks. Turklāt Gaujas ielas braucamās daļas platums un neesošās ietves jau šobrīd rada dzīvības apdraudējumu gājējiem un autobraucējiem, kas būtiski palielināsies, ja palielināsies iedzīvotāju skaits, nenodrošinot atbilstošas kvalitātes transporta infrastruktūru. Savukārt Gaujas ielā malā esošā Ādažu vidusskola, uz kuru agrās rīta stundās pa ielas braucamo daļu (nevis pa ietvi) dodas skolnieki, ir papildus arguments tam, kāpēc šobrīd nav pieļaujams papildus plānot Gaujas ielai piegulošajiem īpašumiem mazstāvu apbūves statusu, tādejādi radot papildu slogu jau šobrīd pārslogotajai ielai.

Šāda teritorijas neracionāla izmantošana, kas tiek plānotas nesakārtotā ielu infrastruktūrā un padara haotisku transporta organizāciju, kā arī negatīvi ietekmē blakus esošo iedzīvotāju dzīves vidi, tiek plānota arī nekustamajā īpašumā, kas atrodas starp Koku ielu, Gaujmalas ielu un Skuju ielu, kas pieder Jurim Bulānam, kur plānojuma projektā ir paredzēts mainīt savrupmāju apbūves funkcionālo zonu (DzS) pret mazstāvu dzīvojamās apbūves zonu (DzM). Tāpēc šobrīd nekādā gadījumā nevar piekrist arī šādam teritorijās plānojuma risinājumam.

Tikai pēc tam, kad tiks piedāvāts komplekss risinājums transporta infrastruktūrai, var tikt pārdomāta attiecīgās teritorijas zonējumu maiņa, kas pieļautu būtisku iedzīvotāju skaita palielinājumu. Šobrīd Gaujas ielas (daļā no Gaujmalas ielas), Koku ielas, Skuju ielas un Lauku ielas infrastruktūra šādām zonējuma izmaiņām vienkārši nav gatava.

[3.3.] No Satversmes tiesas atziņām izriet, ka, vērtējot privātpersonām noteiktos ierobežojumus (šajā gadījumā atteikt privātpersonai tās īpašumam noteikt citu funkcionālu zonējumu), jāvērtē, vai plānojums nenodara personas tiesībām un likumiskajām interesēm lielākus zaudējumus nekā tie labumi, ko iegūst sabiedrība (samērīguma princips) (Satversmes tiesas 2007. gada 26. aprīļa spriedums lietā Nr. 2006-38-03, 19. punkts). Vienlaikus Satversmes tiesa ir norādījusi, ka, izvērtējot, vai pamattiesību (šajā gadījumā tiesību uz īpašuma izmantošanu) ierobežojums ir attaisnojams, ir jānoskaidro: 1) vai pamattiesību ierobežojums noteikts ar likumu; 2) vai ierobežojumam ir leģitīms mērķis; 3) vai ierobežojums atbilst samērīguma principam jeb vai izraudzītie līdzekļi ir samērīgi ar ierobežojuma leģitīmo mērķi (Satversmes tiesas 2003. gada 20. maija spriedums lietā Nr. 2002-21-01, 2. punkts).

Šajā gadījumā Ādažu novada pašvaldībai ir likumā noteikta tiesība plānot savu teritoriju atbilstoši iedzīvotāju vairākuma gribai un to izvirzītiem mērķiem, tādējādi nodrošinot pašvaldības teritorijas plānojumam leģitimitātes pamatu. Turklāt šajā gadījumā jēdzienā «sabiedrība» ietilpst absolūtais iedzīvotāju skaita vairākums, kas dzīvo Ādažu novada teritorijas daļā starp Gaujmalas, Gaujas un Koku ielām, kā arī citās piegulošajās ielās, kurus pamatoti satrauc šā iesnieguma [3.1.] un [3.2.] apakšpunktos minētais par tiem zaudējumiem, ko tiem radīs teritorijas funkcionālā zonējuma apzīmējumu maiņas starp šīm ielām esošajiem diviem nekustamajiem īpašumiem.

Esošā zonējuma (savrupmāju apbūves funkcionālā zona (DzS)) saglabāšana šai teritorijā ļaus nodrošināt to iedzīvotāju vairākuma mērķu sasniegšanu, kas saistīta gan ar sociālās drošības nodrošinājumu, gan iedzīvotāju labklājību, dzīvojot labvēlīgā ekoloģiskā un sociālā vidē, gan privāto īpašumu un pašvaldība infrastruktūras racionālu izmantošanu. Tāpēc lūdzam ieklausīties būtiskas Ādažu novada pašvaldības iedzīvotāju daļas viedoklī.

Vadoties no iepriekš minētā, lūdzam:
1) Ādažu novada teritorijas daļā gar Gaujas ielu (posmā no Gaujmalas ielas) virzienā uz Koku ielu, Skuju ielu un Lauku ielu teritorijas plānojumā paredzēt tikai savrupmāju apbūves funkcionālo zonu (DzS);
2) paredzēt Ādažu novada pašvaldības teritorijas plānojumā iepriekš minētajām ielām nekavējošus pasākumus transporta un ietvju infrastruktūras sakārtošanai.
	1. Publiskā apspriešana tiek organizēta atbilstoši normatīvo aktu prasībām.
2. Ņemts vērā.
3. Ņemts vērā.

1) Daļēji ņemts vērā.

2) Ņemts vērā atbilstoši teritorijas plānojuma kompetencei.
	1. Informācija pieņemta zināšanai.
2. Pēc iespējas tiek sabalansētas privātpersonu un sabiedrības intereses ar teritorijas ilgtspēiīgas attīstības iespējām.
3. Teritorijas plānojums tiek izstrādāts ņemot vērā Teritorijas attīstības plānošanas likumā iekļautajiem teritorijas plānošanas principiem.
Transporta infrastruktūras attīstība tiek risināts atbilstoši vietējas pašvaldības attīstības plānošanas dokumenta – teritorijas plānojuma kompetencei.
1) Lai pēc iespējas sabalansētu ilgtspējības, nepārtrauktības, integrētas pieejas, pēctecības u.c. teritorijas plānošanas principus tiek noteikts apakšzonējums Mazstāvu dzīvojamās apbūves teritorijas (DzM1), kurā atļauta tikai savrupmāju, dvīņu māju un rindu māju apbūve ar atļauto maksimālo stāvu skaitu - 2 un apbūves augstumu - 12 m.
2) TIAN iekļauta prasība, ka pirms Mazstāvu dzīvojamās apbūves teritorijas (DzM1) attīstības īstenošanas jāveic pasākumi normatīvajiem aktiem un drošības standartiem atbilstošas transporta infrastruktūras izbūvei.

	15.
	09.02.2017.

Nr.ĀND/1-18/17/470
	Juris Bulāns

	Pamatojoties uz Ādažu novada domes 2016. gada 22. novembra lēmumu Nr. 222 "Par Ādažu novada teritorijas plānojuma redakcijas un Vides pārskata projekta nodošanu publiskajai apspriešanai un institūciju atzinumu saņemšanai", ar kuru līdz 2017. gada 9. februārim noteikts publiskās apspriešanas termiņš Ādažu novada teritorijas plānojuma projektam, saskaņā ar kuru man piederošajam nekustamajam īpašumam Koku ielā 16, kad. Nr. 80440080439 (turpmāk - īpašums Koku ielā 16) paredzēts saglabāt līdz šim pastāvējušo mazstāvu dzīvojamās apbūves teritoriju (DzM);

Ņemot vērā to, ka:

· Esmu informēts par Koku, Skuju, Gaujas ielas u.c. apkārtējo iedzīvotāju satraukumu par to, ka mazstāvu dzīvojamās apbūves teritorija pieļauj arī daudzdzīvokļu māju apbūvi līdz 3 stāviem ar augstumu līdz 15 metriem, kamēr pārsvarā šajā apvidū dominē savrupmāju apbūve, un tādēļ apkārtējie iedzīvotāji nolēmuši ierosināt šajā apvidū (tai skaitā arī man piederošajā īpašumā Koku ielā 16) noteikt tikai savrupmāju apbūves teritoriju;

· Satversmes tiesas secinājumi par samērīguma principu liecina, ka, pārbaudot rīcības atbilstību samērīguma principam, cita starpā ir jānoskaidro, vai šāda rīcība ir nepieciešama, t.i., vai mērķi nevar sasniegt ar citiem, indivīda tiesības un likumiskās intereses mazāk ierobežojošiem līdzekļiem [sk. Satversmes tiesas spriedumu lietā Nr. 2001-12-01, secinājumu daļas 3.1. punktu //Latvijas Vēstnesis, 20.03.2002, Nr. 44 (2619)]. Tāpat atbilstoši Satversmes tiesas secinājumiem plānojumā noteiktais ierobežojums ir samērīgs vienīgi tad, ja nav nekādu citu līdzekļu, kuri būtu tikpat iedarbīgi un kurus izvēloties pamattiesības tiktu ierobežotas mazāk jūtami [sk. Satversmes tiesas 2005. gada 13. maija sprieduma lietā Nr. 2004-18-0106 secinājumu daļas 19. punktu II Latvijas Vēstnesis, 17.05.2005, Nr. 77 (3235)];
Tā kā:

- īpašumam Koku iela 16 mazstavu dzīvojamas apbūves teritorija (DzM), pamatojoties uz manu priekšlikumu, noteikta jau kopš 2005. gada, un visu šo laiku tā nav tikusi grozīta, kas man ir radījis pamatu tiesiskajai paļāvībai, ka man ir nodrošinātas iespējas plānot šā īpašuma attīstīšanas iespējas atbilstoši izmantošanas veidiem, ko paredz mazstāvu dzīvojamās apbūves teritorija (DzM); Šāds funkcionālais zonējums īpašumam Koku ielā 16 jau pastāvēja uz brīdi, kad savus īpašumus iegādājās visi Koku ielas iedzīvotāji un vairākums apkārtējo iedzīvotāju;

Arī lielākajā daļā pārējo Koku ielas nekustamo īpašumu sākotnēji bija noteikta mazstāvu dzīvojamās apbūves teritorija (DzM), un par savrupmāju apbūves teritoriju tie pārtapa tikai pēc tam, kad to īpašnieki bija izdarījuši savu izvēli attiecībā uz īpašuma izmantošanas veidu, kas savukārt viņiem nerada pamatu uz tiesisko paļāvību, ka pārējo dzīvojamās mazstāvu apbūves teritoriju īpašniekiem, kuri savas izvēles tiesības par īpašuma izmantošanas veidu nav vēl izmantojuši, šādas tiesības tiks ierobežotas, vai ka viņi paši atteiksies no savām izvēles tiesībām;

Apstāklis, ka apkārtējie iedzīvotāji ir izmantojuši savas izvēles tiesības attiecībā uz saviem īpašumiem, nedod viņiem tiesības pieprasīt ierobežot pārējo zemes īpašnieku izvēles tiesības, uzspiežot savu izvēli kā vienīgo iespējamo, un pārējo zemes īpašnieku vietā lemt par viņu īpašumu izmantošanas veidu;

Šajā apvidū nepastāv tikai un vienīgi savrupmāju apbūve, bet ir arī rindu mājas, kas, piemēram, Gaujas ielā 34 ļoti veiksmīgi iekļaujas šādā apvidū un nekādā veidā nepasliktina ne vides kvalitāti, ne aizēno, ne jebkādā citā veidā ierobežo apkārtējos nekustamos īpašumus;

Vēloties:

· Atbalstīt apkārtējo iedzīvotāju vēlmi Gaujas, Gaujmalas, Skuju un Koku ielu ieskautajā teritorijā ierobežot masveida apbūvi ar daudzdzīvokļu mājām, kuru augstums pārsniegs apkārtējo māju augstumu teju pusotru reizi, tādējādi potenciāli aizēnojot apkārtējos īpašumus un arī citādi bojātu apkārtējo vidi, bet

· Tai pašā laikā lieki un nesamērīgi neierobežot manas izvēles tiesības rīcībai ar man piederošo īpašumu, kuras atšķirībā no apkārtējiem iedzīvotājiem es vēl neesmu izmantojis;

Ierosinu:
īpašumam Koku ielā 16 saglabāt mazstāvu dzīvojamās apbūves teritorijas (DzM) funkcionālo zonējumu ar šādiem noteikumiem:
1) Saglabāt teritorijas galvenos izmantošanas veidus:

· Savrupmāju apbūve (11001);

· Rindu māju apbūve (11005);

2) Ierobežot (izslēgt) šādu teritorijas galveno izmantošanas veidu:

· Daudzdzīvokļu māju apbūve (11006): līdz 3 stāviem.
	Ņemts vērā.
	Informācija pieņemta zināšanai.

Lai pēc iespējas sabalansētu ilgtspējības, nepārtrauktības, integrētas pieejas, pēctecības u.c. teritorijas plānošanas principus tiek noteikts apakšzonējums Mazstāvu dzīvojamās apbūves teritorijas (DzM1), kurā atļauta tikai savrupmāju, dvīņu māju un rindu māju apbūve ar atļauto maksimālo stāvu skaitu - 2 un apbūves augstumu - 12 m.

	16.
	19.01.2017.

Nr.BV17-4-7/17/47
	Ivita Poikāne

	Lūdzu saglabāt spēkā esošajā teritorijas plānojumā noteikto zonējumu – Mazstāvu dzīvojamās apbūves zona – īpašumā “ORES”, jo pamatojoties uz šo teritorijas zonējumu esmu uzsākusi īpašuma iegādi (noslēgusi līgumu) ar mērķi izbūvēt rindu māju (3 dzīvokļi). Plānojuma apspriešanas gaitā izskanējušie priekšlikumi mainīt zonējumu uz – Savrupmāju apbūves zonu – mani neapmierina, jo ja tie tiktu īstenoti, tas radītu man finasiālus zaudējumus, jo tas mainītu manus sākotnējos mērķus.

P.S. zonējuma maiņas priekšlikuma izteicējiem apliecinu, ka šajā īpašumā “ORES” netiks veikta 3-stāvu apbūve.
	Ņemts vērā.
	Lai pēc iespējas sabalansētu ilgtspējības, nepārtrauktības, integrētas pieejas, pēctecības u.c. teritorijas plānošanas principus tiek noteikts apakšzonējums Mazstāvu dzīvojamās apbūves teritorijas (DzM1), kurā atļauta tikai savrupmāju, dvīņu māju un rindu māju apbūve ar atļauto maksimālo stāvu skaitu - 2 un apbūves augstumu - 12 m.

	PODNIEKU RAJONS ĀDAŽU CIEMĀ

	17.
	09.02.2017.

Nr.BV17-4-7/17/151
	Laila Radionova;
Inese Rove

	Zemes vienībās Ūbeļu ielā 8 (kad. apz. 8044 011 0180), „Sliedes” (kad. apz. 8044 011 0047) un „Podnieki” (kad. apz. 8044 011 0018) atrodas dīķis. Šis dīķis atrodas privātīpašumu teritorijā, to izmanto un apkopj paši īpašnieki un tā nav publiski pieejama teritorija. Jaunajā Ādažu novada teritorijas plānojumā iepriekš norādīto zemes vienību funkcionālais zonējums ir norādīts kā savrupmāju apbūves teritorija (DzS), bet teritorijā apkārt dīķim kā dabas un apstādījumu teritorija (DA). Mēs kā privātīpašnieki, uz kuru zemes atrodas šis dīķis, nepiekrītam tam, ka teritoriju apkārt dīķim plānots veidot kā labiekārtotu publisku ārtelpu vai publisku ārtelpu bez labiekārtojuma, jo dīķis nav tik ievērojams izmēru ziņā un tā tuvākā apkārtne dabas daudzveidības ziņā nav intersanta, lai privātīpašumos esošo dīķi pasludinātu par publisku ūdenstilpni. Jaunā daudzdzīvokļu apbūve Ūbeļu un Krastupes ielas apkārtnē ir plānotas tā, ka tām jau ir nodrošināta minimālā brīvā zaļā teritorija un to tuvumā ir Vējupe, kas ir krietni ievērojamāka ūdenstilpne. Tāpat rodas jautājums, kādā veidā pašvaldība saskata iespēju nodrošināt kārtību, peldētāju drošību, kopēja labiekārtojuma izveidošanu teritorijā, kur visapkārt ir privātmāju apbūve.
	Ņemts vērā.
	Noteiktas Dabas un apstādījumu teritorijas (DA1), kas nav publiski pieejamas. Atbilst spēkā esošajā detālplānojumā “Ūbeles, Pētersoni, Krastupes” noteiktajai izmantošanai. Par detālplānojuma izstrādes procesu un risinājumiem, īpašnieki tika informēti.

	18.
	08.02.2017.

Nr.BV17-4-7/17/138
	SIA “Marcium”

	Atbalstīt zemes gabaliem Lejupes, Lejupes A, Lejupes B Teritorijas funkcionālo zonu R (ražošanas zona, kur nekāda veida piesārņojums neizplatās ārpus uzņēmuma teritorijas robežām), kā arī izveidot Teritorijas funkcionālo zonu R arī Lejupes ielā esošiem objektiem, pamatojoties uz to, ka vēsturiski tās bija viens ražošanas objekts.

Ņemot vērā to, ka minētajās teritorijās pašreizējā darbība atbilst MK noteikumu Nr.240 no 2013.gada 30.aprīļa, rūpniecības apbūves teritorijas klasifikācijai, proti, nodrošina mazo rūpniecības uzņēmumu darbību, kā arī paredz biroja ēku izbūvi, kā arī tirdzniecības un pakalpojumu objektu izbūvi, kas, mūsuprāt, pilnībā atbilst arī turpmākām izmantošanas iespējām. Minētas teritorijas dotajā brīdī ir nepieciešams labiekārtot un, spriežot pēc to šodienas stāvokļa, labiekārtošanā var būt interese tikai uzņēmumiem, kuri nodarbojas ar ražošanu, kuriem nav nepieciešams Ietekmes uz vidi novērtējums un kur nekāds piesārņojums neiziet ārpus uzņēmuma teritorijas robežām.

Mēs arī uzskatām, ka Lejupes ielā esošajiem objektiem piedāvātā JC teritorijas apbūves zona nav iespējama, jo savrupmāju, dzīvojamo māju un daudzstāvu māju apbūvei ir paredzētas daudz labākas vietas apkārtējās vides un pieejamās infrastruktūras dēļ.
	Ņemts vērā.
	Izteikts atbalsts Rūpnieciskās apbūves zonai (R).
Podniekos esošajai Rūpnieciskās apbūves zonai (R) noteikts īpašs statuss - teritorija ar īpašiem noteikumiem TIN13, kurā jebkurai rūpnieciskajai darbībai un/vai objekta būvniecībai jāveic publiskās apspriešanas procedūra. TIAN iekļauts, ka uzņēmuma darbības radītās emisijas, kas nonāk vidē var būt tikai tik nenozīmīgas, ka tiek ievērotas normatīvajos aktos izvirzītās prasības uz gaisa kvalitāti, virszemes un pazemes ūdeņiem, smakām, trokšņiem un netiek pasliktināta iedzīvotāju dzīves kvalitāte.

	19.
	08.02.2017.

Nr.BV17-4-7/17/137
	SIA “Stamars”

	SIA Stamars uzskata, ka ir nepieciešams atbalstīt rūpnieciskās apbūves zonas veidošanu objektos Lejupes ielā, Podniekos, kā arī zemes gabaliem Lej upes, Lejupes A, Lejupes B. Uzņēmums pašlaik īrē vairumtirdzniecības noliktavu Lejupes B, Podniekos. Mēs nodarbojamies ar durvju un santehnisko materiālu vairumtirdzniecību. Mūsu darbības turpināšanai ir nepieciešama tieši R zona, tā ir nepieciešama vairumtirdzniecības noliktavas darbībai, kā arī mēs plānojam saviem klientiem piedāvāt durvju kārbu montāžas un līdzīgus pakalpojumus, kas nebūs vairs iespējams, ja nebūs R zona.
	Ņemts vērā.
	Izteikts atbalsts Rūpnieciskās apbūves zonai (R).
Podniekos esošajai Rūpnieciskās apbūves zonai (R) noteikts īpašs statuss - teritorija ar īpašiem noteikumiem TIN13, kurā jebkurai rūpnieciskajai darbībai un/vai objekta būvniecībai jāveic publiskās apspriešanas procedūra. TIAN iekļauts, ka uzņēmuma darbības radītās emisijas, kas nonāk vidē var būt tikai tik nenozīmīgas, ka tiek ievērotas normatīvajos aktos izvirzītās prasības uz gaisa kvalitāti, virszemes un pazemes ūdeņiem, smakām, trokšņiem un netiek pasliktināta iedzīvotāju dzīves kvalitāte.

	20.
	09.02.2017.

Nr.BV17-4-7/17/165
	SIA “ADVICE”
SIA “IGW”
SIA “Ādažu Industrija”
SIA “Vidzemes Eko”

	Saskaņā ar publiskajā apspriešanā esošajiem Teritorijas izmantošanas un apbūves noteikumiem, teritorijai, kurā atrodas nekustamais īpašums "Podnieki", kadastra Nr. 8044 511 0002, tiek noteikts teritoriālais zonējums - jaukta dzīvojamo un darījuma iestāžu apbūves zona (JC). Šīs zonas galvenais izmantošanas veids ir savrupmāju un rindu māju apbūve ar papildu izmantošanas veidu - vieglās rūpniecības uzņēmumu apbūve, pamatojot to ar detālplānojumu.

Šādam funkcionālajam zonējumam minētajā teritorijā nepiekrītam un uzskatām šādu zonējuma noteikšanu iepriekšminētājā teritorijā par nelikumīgu.

Nekustamais īpašums "Podnieki", kadastra Nr. 8044 511 0002, kurš sastāv no 23 ēkām ar kopējo platību 10 493.8 kv.m, tika radīts kā ražošanas objekts un tāds tas ir bijis visus savus pastavēšanas 30 gadus. Saskaņā ar ēku inventarizācijas lietu, ēku lietošanas mērķis ir ražošanas ēkas, noliktavas un administrācijas ēkas.

Zemes gabala "Jaunlejupes", uz kura atrodas nekustamā īpašuma "Podnieki" ēkas, zemes lietošanas mērķis ir ražošanas objektu apbūves zeme.

Nekustamam īpašumam ir visa nepieciešamā infrastruktūra (ceļi, asfaltēti laukumi, palielinātas elektrības jaudas), kas nodrošina ražošanas objektu funkcionēšanu.

Nekustamā īpašuma "Podnieki" īpašnieki un nomnieki izmanto iepriekšminētās ēkas savas saimnieciskās darbības - ražošanas un noliktavu nodrošināšanai.

Teritorijas attīstības plānošanas likuma 23.pants nosaka, ka vietējās pašvaldības teritorijas plānojumu izstrādā atbilstoši vietējās pašvaldības ilgtspējīgas attīstības stratēģijai un ievērojot citus nacionālā, reģionālā un vietējā līmeņa teritorijas attīstības plānošanas dokumentus.

2016.gada 26.janvārī Ādažu novada dome apstiprināja Ādažu novada attīstības programmu (2016-2022). Saskaņā ar attīstības programmu kā viena no vidējā termiņa prioritātēm tika noteikta novada teritorijas padarīšana pievilcīgāka investoriem, un kā galvenie konkrētās prioritātes sasniegšanā tika noteikti sekojoši uzdevumi:

- piesaistīt investorus;

- veicināt industriālo teritoriju attīstību;

- paredzēt teritorijas industriālo zonu attīstībai teritorijās, kur ir bijušas industriālas būves,

- veicināt šo teritoriju attīstību;

veicināt uzņēmējdarbības attīstību.

Publiskajā apspriešanā esošā jaunie Teritorijas izmantošanas un apbūves noteikumi, kas paredz esošo ražošanas objektu iekļaušanu jaukta centra apbūves teritorijā, ir pretrunā spēkā esošajam teritorijas attīstības plānošanas dokumentam - Ādažu novada attīstības programmai (2016-2022).

Iepriekšminēto teritoriju iekļaušana jaukta centra apbūves teritorijā, padara neiespējamu ne tikai šīs teritorijas attīstību, bet pat saglabāšanu kā teritoriju, kurā notiek ražošana, jo tā padara par neiespējamu jebkādu investīciju piesaisti tai. Saskaņā ar spēkā esošajiem normatīvajiem aktiem par Eiropas finansējuma piesaisti, obligāta prasība ir ražošanas objekta atrašanās teritorijā ar atbilstošu teritoriālo zonējumu, savukārt, privātiem investoriem šo teritoriju nesimpātisku padarīs nepieciešamība ieguldīt papildus laiku (1-2 gadi) un papildus naudas līdzekļus, lai veiktu detālplānojuma izstrādi, kura rezultāts varētu būt arī negatīvs. Turklāt, plānotās jauktas centra apbūves teritorijas funkcionālā zonējuma papildizmantošanas veids - vieglās rūpniecības uzņēmuma apbūve to pamatojot ar detālplānojumu, neatļauj šajā teritorijā veikt tādu saimniecisko darbību un ražošanu, kā metālapstrāde, mašīnbūve, vairumtirdzniecības noliktavas ar iespējām veikt montāžu, koksnes pārstrādes ražotnes, tehniskās apkopes stacijas, auto tirdzniecības iestādes, utt, kura reāli Šobrīd tiek veikta minētajā objketā, kas saskaņā ar 2011.gadā VARAM izstrādāto ETKS 4 klasifikātoru ir smagā rūpniecība, līdz ar to šajā teritorijā, saskaņā ar sabiedriskā apspriešanā esošajiem jaunajiem Teritorijas izmantošanas un apbūves noteikumiem, nav pieļaujama.

Nekonsekvence lēmuma pieņemšanā vērojama arī tajā apstāklī, ka daļai teritorijas (zemes īpašumi Lejupes, Lejupes A, Lejupes B) uz kuras atrodas nekustamā īpašuma "Podnieki" četras ēkas, saskaņā ar jaunajiem Teritorijas izmantošanas un apbūves noteikumiem, tomēr tiek noteikts zonējums - rūpnieciskā apbūves teritorija.

Jaunie Teritorijas izmantošanas un apbūves noteikumi neivēro Teritorijas attīstības plānošanas likuma 3.pantā noteiktos teritorijas attīstības plānošanas principus - savstarpējās saskaņotības principu, kas nosaka, ka teritorijas attīstības plānošanas dokumentus izstrādā, tos savstarpēji saskaņojot un izvērtējot citos teritorijas attīstības plānošanas dokumentos noteikto, un vienlīdzīgu iespēju principu, kas nosaka, ka nozaru un teritoriālās, kā arī privātpersonu un sabiedrības intereses tiek vērtētas kopsakarībā ar mērķi veicināt attiecīgās teritorijas ilgtspējīgu attīstību.

Ādažu novada dome izstrādājot jaunos Teritorijas izmantošanas un apbūves noteikumus, kā publisko tiesību subjekts ir pārkāpis arī Administratīvā procesa likumā noteikto tiesiskās paļāvības principu. Tiesiskās paļāvības princips nosaka, ka privātpersona var paļauties, ka iestādes rīcība ir tiesiska un konsekventa. Ādažu novada dome šo principu ir pārkāpusi, jo gatavojot Teritorijas izmantošanas un apbūves noteikumus, nav ņēmusi vērā Ādažu novada attīstības programmu, kas savukārt izstrādāta balstoties uz 2013.gada 23.jūlijā Ādažu novada domes sēdē apstiprināto Ādažu novada ilgtspējīgās attīstības stratēģiju (2013-2037).

Administratīvā procesa likums nosaka, ka iestādei savā rīcībā jāievēro vienlīdzības principu - pastāvot vienlīdzīgiem faktiskajiem un tiesiskajiem apstākļiem, iestāde pieņem vienādus lēmumus. Paredzot Teritorijas izmantošanas un apbūves noteikumos daļai teritorijas uz kuras atrodas nekustamā īpašuma "Podnieki" ēkas, kas visas vienādi ir ražošanas ēkas, noteikt zonējumu - jauktas centra apbūves teritorija, bet daļai - rūpnieciskās apbūves teritorija, Ādažu novada dome šo principu ir pārkāpusi.

Ņemot vērā visu iepriekš minēto un pamatojoties uz Teritorijas attīstības plānošanas likuma 4.pantu, iesniedzēji lūdz izvērtēt izteiktos argumentus un noteikt teritorijai, kurā atrodas nekustamais īpašums "Podnieki", kas sastāv no 23 ražošanas būvēm un ēkām, kurās reāli notiek ražošana, funkcionālo zonu - rūpnieciskā apbūves teritorija.
	Daļēji ņemts vērā.
	Podniekos Rūpnieciskās apbūves teritorijām (R) un Jauktām centra apbūves teritorijām (JC) noteikts īpašs statuss - teritorija ar īpašiem noteikumiem TIN13, kurā jebkurai rūpnieciskajai darbībai un/vai objekta būvniecībai jāveic publiskās apspriešanas procedūra. TIAN iekļauts, ka uzņēmuma darbības radītās emisijas, kas nonāk vidē var būt tikai tik nenozīmīgas, ka tiek ievērotas normatīvajos aktos izvirzītās prasības uz gaisa kvalitāti, virszemes un pazemes ūdeņiem, smakām, trokšņiem un netiek pasliktināta iedzīvotāju dzīves kvalitāte.

	21.
	09.02.2017.

Nr.ĀND/1-18/17/471
	Ernests Dreimanis

	Caurskatot Ādažu novada teritorijas plānojuma 1 redakciju ir radusies virkne komentāru un ierosinājumu attiecībā uz teritorijām Podnieku apkaimē:

1. Lūdzu veikt precizējumus teritorijas plānojuma atļautā izmantošanā n.i. Meiju Krastmala kad.nr. 80440080133, uz Dabas un apstādījumu teritorija (DA1) BEZ apbūves iespējām (tai skaitā kā palīgizmantošana) sakarā ar to, ka dotais nekustamais īpašums ir uzskatāms par Vējupes ūdenstilpnes piekrastes teritoriju, kas regulāri applūst. Pēdējās reizes zemes gabals applūda 2010., 2011. un 2013. gadā.

Tāpat jāņem vērā, ka uz dotā zemes gabala atrodas augstspriegumu elektrolīnija, kā arī zemē ieraktas PSRS laiku komunikācijas, kas padara n.i. izmantošanu bez būtiskas zemes līmeņa un reljefa transformācijas neiespējamu, kas savukārt ir pretrunā ar dabas pamatnes izmantošanu. Pamatojoties uz šo lūdzam noteikt šim gabalam plānoto atļauto izmantošanu Dabas un apstādījumu teritorija (DA1), kas būtu loģisks turpinājums spēkā esošajai teritorijas atļautai izmantošanai (saskaņā ar spēkā esošu detālplānojumu) Atklāto telpu izbūves teritorija (Z), kas neparedz jebkāda veida apbūvi - tai skaitā pagaidu būves un ēkas.

2. Jaunlejupes zg. (Podnieki) Rūpnieciskā apbūves teritorija - Iepriekš bija Jaukta dzīvojamās un darījumu iestāžu apbūves teritorija/mazstāvu dzīvojamā apbūve. Nepiekrītam mainīt uz (R) - kā alternatīva ir Jaukta centra apbūves teritorija, kurai arī iespējams ar detālplānojumu pamatot vieglās rūpniecības ražošanas objektus.

Tāpat atgādinu, ka dotais īpašums atrodas aizsargjoslas ap ūdens ņemšanas vietām teritorijā (vietas no kurienes notiek visa Ādažu novada ūdensapgāde)

3. Kad.Nr. 80440110193 Jaunais zonējums Daudzdzīvokļu apbūve - Iepriekš atbilstoši spēkā esošam detālplānojumam bija Jaukta dzīvojamās un darījumu iestāžu apbūves zona. Nepiekrītam mainīt uz (DzD), jo šādi tiek mainīts apbūves augstums no 3 stāvi un max 12metri augstums uz 5 stāvi un max 22metri augstums. Tāpat dotajai teritorijai ir spēkā esošs detālplānojums (ubeles_petersoni_krastupes), kas veidots visam ciematam telpiski. Tāpat lūdzu atjaunot dabas pamatnes teritoriju, jo īpašumā 80440110193 ir vairāki ozoli, kas pielīdzināmi dižozola statusam.
4. Teritorija aiz Ūbeļu 18, Ūbeļu 16 mājām - Jaunais zonējums Daudzdzīvokļu apbūve - lepriekš bija Mazstāvu apbūve. Nepiekrītam mainīt uz (DzD), jo šādi tiek mainīts apbūves augstums no 3 stāvi un max 15 metri augstums uz 5 stāvi un max 22 metri augstums, kā arī apbūves intensitāte no 60% uz 110%.
5. Teritorija blakus Ūbeļu iela 13 daudzstāvu mājas auto stāvvietai - Dotajā vietā ir 3 zemes vienības kas ir fiziski saistītas ar ielas pretējā pusē esošiem 3 zemes gabaliem ar zonējumu DzDl un ir izveidotas ar mērķi autostāvvietu izbūvei. Ierosinājums mainīt zonējumu konkrētiem 3 zemes gabaliem uz Transporta infrastruktūras teritorija (TR).
6. Lūdzu atjaunot zemes daļām zonējumu dabas pamatne atbilstoši spēkā esošam detālplānojumam (ubeles_petersoni_krastupes) visā Podnieku teritorijā, zonējumam jāatbilst tādam statusam, kas neparedz apbūves pat pagaidu būvju iespējas http://www.adazi.lv/upload/novada dome/detalplanojumi/adazu ciems/ubeles petersoni krastupes - planotas izmantošanas plans.pdf
7. TIN73 - Krastupes ielas savienojums ar Gaujas ielu - nepiekrītu plānotajam Vējupes šķērsojumam, jo dotā vieta tiek izmantota kā rekreācijas zona - peldvieta, kā arī izbūvējot šo šķērsojumu tiks būtiski palielināt ātrums uz Krastupes ielas dēļ tā, ka tiks izveidots taisns ceļš bez neviena līkuma tiešā dzīvojamo māju tuvumā. Esošā brauktuve vismaz fiziski samazina ātrumu dēļ tās reljefa.
8. Saglabāt Vēja ielai vietējas nozīmes ielas statusu, ar plānu to izveidot par gājēju prioritāru ielu, kā tuvāko un drošāko bērnu nokļūšanu maršrutā Ādažu vidusskola - Podnieki.
9. Atjaunot dabas pamatni Nī Meijas/Bārdas apkārt tur esošajam dīķim, saskaņā ar spēkā esošu detālplānojumu un mikroliegumu.
Papildus ierosinājumi:

1. Ņemot vērā jau tā kritisko situāciju ar brīvo apbūvei neparedzēto zemju īpatsvaru Podnieku dzīvojamā rajonā nav pieļaujama jaunu DzD zonu izveide, kā arī esošo apbūves zonējumu maiņa palienot apbūves intensitāti.
2. Ņemot vērā līdzšinējo pozitīvo pieredzi ar publiski ūdenstilpņu krastu apsaimniekošanu un uzturēšanu Podnieku teritorijā (krasts gar Krastupes ielu, Peldētava Krastupes ielas galā) - paredzēt arī turpmāku krastu pieejamību BEZ komercobjektu vai komercfunkciju izveides.
3. Tāpat lūdzu iestrādāt apbūves noteikumos nosacījumu, ka jaunbūvētām dzīvokļu mājām autostāvvietu skaits ir jāparedz ar koeficentu vismaz 1,5 auto stāvvietas uz katru dzīvokli.

Tāpat vēlos izteikt pateicību par Podnieku teritorijā organizēto iedzīvotāju un apkārtējo zemju īpašnieku tikšanos, jo šādi radās iespēja gūt ieskatu blakus teritorijās un to attīstības plāniem, bet, ņemot vērā apstākli, ka dotās teritorijas līdz šim nav bijušas attīstītas, kā arī joprojām nav vienota skatījuma un plāna pat starp zemes un būvju īpašniekiem par tālāku attīstību, manuprāt, saprātīgākais un visām pusēm caurskatāmākais risinājums šīs teritorijas tālākai attīstībai būtu detālplānojums ar skaidru infrastruktūras un nākotnes attīstības plāniem.
	1. Daļēji ņemts vērā.
2. Daļēji ņemts vērā.
3. Ņemts vērā.

4. Ņemts vērā.

5. Ņemts vērā.

6. Ņemts vērā.

7. Ņemts vērā.

8. Ņemts vērā.

9. Ņemts vērā.

1. Ņemts vērā.

2. Ņemts vērā.

3. Ņemts vērā.

	1. Lai nodrošinātu Vējupes publisko pieejamību noteiktas Dabas un apstādījumu teritorijas (DA).
2. Podniekos Rūpnieciskās apbūves teritorijām (R) un Jauktām centra apbūves teritorijām (JC) noteikts īpašs statuss - teritorija ar īpašiem noteikumiem TIN13, kurā jebkurai rūpnieciskajai darbībai un/vai objekta būvniecībai jāveic publiskās apspriešanas procedūra. TIAN iekļauts, ka uzņēmuma darbības radītās emisijas, kas nonāk vidē var būt tikai tik nenozīmīgas, ka tiek ievērotas normatīvajos aktos izvirzītās prasības uz gaisa kvalitāti, virszemes un pazemes ūdeņiem, smakām, trokšņiem un netiek pasliktināta iedzīvotāju dzīves kvalitāte.
3. Noteikts apakšzonējums Jauktas centra apbūves teritorijas (JC1), kurā atļauta tikai savrupmāju, dvīņu māju, rindu māju un daudzdzīvokļu māju apbūve līdz 3 stāviem, kā arī publiskā apbūve. Dabas pamatne iekļauta (DA), atbilstoši spēkā esošajam detālplānojumam.
4. Noteikts zonējums Mazstāvu dzīvojamās apbūves teritorijas (DzM), kurā atļauta daudzdzīvokļu māju apbūve ar atļauto maksimālo stāvu skaitu - 3 un apbūves augstumu - 15 m. Dabas pamatne iekļauta (DA).
5. Noteikta Transporta infrastrukturas teritorija (TR).
6. Noteiktas Dabas un apstādījumu teritorijas (DA, DA1).
7. Izslēgts TIN73 – Krastupes ielas savienojums ar Gaujas ielu.
8. Vēju ielai noteikts vietējas nozīmes ielas statuss. Atbilstoši teritorijas plānojuma detalizācijai un kompetencei risināts ielas gājēju prioritātes statuss.
9. Noteiktas Dabas un apstādījumu teritorijas (DA1).

Papildus ierosinājumi
1. Noteiktas Mazstāvu dzīvojamās apbūves teritorijas (DzM), kurā atļauta daudzdzīvokļu māju apbūve ar atļauto maksimālo stāvu skaitu - 3 un apbūves augstumu - 15 m. Dabas pamatne iekļauta (DA).
2. Vējupes ūdenstilpņu krasti plānoti publiski pieejami. Noteiktas Dabas un apstādījumu teritorijas (DA).
3. TIAN iekļautas norma vismaz 2 autostāvvietas uz dzīvokli.
Izteikta pateicība par Podnieku teritorijā organizēto tikšanos 28.01.2017.

	22.
	08.02.2017.

Nr.ĀND/1-18/17/466
	Indra Garā

	Pēc tikšanās ar iedzīvotājiem un uzņēmējiem un t.s. polietilēna industrijas teritorijas apmeklējuma vairāki jautājumi Podnieku iedzīvotājiem ir kļuvuši daudz saprotamāki, kā arī novērtējam uzņēmēju vēlmi sadarboties ar iedzīvotājiem. Zemāk iesniedzu priekšlikumus teritorijas plānojumam no Podnieku daudzdzīvokļu dzīvojamām mājām.

1) Vairākas teritorijas (skat.1 un 6) Podnieku dzīvojamo māju tuvumā salīdzinot ar iepriekšējo teritorijas plānojuma redakciju ieguvušas lielākas slodzes plānojumā, kas raisa bažas par to, kā saimnieciskā darbība šajās teritorijās nākotnē ievēros teritorijas plānojumam atbilstošās darbības robežas (trokšņi, smakas). Tas ir apdraudējums Podnieku dzīvojamo māju rajona dzīvesvides kvalitātei un drošībai, jo apkārtējā teritorijā pārvietosies bērni uz izglītības iestādēm un ir vieta, kur pastaigāties iedzīvotājiem, tai skaitā māmiņām ar maziem bērniem. Ja apkārtējā vide kļūst degradēta, tas pazemina īpašumu vērtību.

a. Podnieku ielas platība pie Siltumnīcas (skat.6), kas agrāk bija zonēta kā jauktas dzīvojamo un darījumu būvniecības zona ieguvusi Rūpnieciskās teritorijas (R) statusu. Pret SIA “Keramserviss” darbību nav iebildumu, taču auto kapsētas teritorija, kas atrodas blakus šai zonai bieži vien izrādās par mazu autolūžņu izvietošanai un tie tiek uzglabāti ceļa malā, kas ir nedroši satiksmei, kā arī teritorijā notiek nezināmu izcelsmes materiālu dedzināšana u.c. darbības, kas izraisa nopietnas bažas par kaitīgumu videi (eļļu noplūdes gruntsūdeņos) un gaisa kvalitātei jau šobrīd, lai gan tās zonējums ne iepriekšejā, ne arī jaunajā redakcijā neparedz nekāda veida darbības, kas var būt kaitējošas videi, bet kā redzams šādā veidā jau saimnieko Jaukta centra apbūves teritorijā.

b. Rūpniecības (R) zonas statuss piešķirts lielai teritorijai uz Podnieku ielas pie Baltezera kanāla (skat.1), iepriekšējās mazstāvu apbūves un darījumu zonas zonējuma vietā. Iezīmētā Rūpnieciskā teritorija ir tikpat liela kā jau vēsturiski veidotā blakus esošā darījumu zona, kurā saimnieciskās darbības ar trokšņiem šobrīd ir traucējošas Podnieku ciemata augstāvu dzīvojamās mājas iedzīvotājiem, lai gan jauktajā centra apbūves teritorijā notiekošajām darbībām nevajadzētu nekādā veidā būt dzirdamām un jūtamām.

Velamies uzsvērt, ka alternatīva jaunajām Rūpniecības teritorijām ir Jaukta centra apbūves teritorija, kurās arī iespējams ar detālplānojumu pamatot vieglās rūpniecības ražošanas objektus. Izprotam uzņēmēju objektīvo nepieciešamību teritorijai noteikt Rūpnieciskās zonas statusu, kā arī to, ka uzņēmējdarbība un vieglā ražošana ir atbalstāma, taču šobrīd uzņēmējiem nekādā veidā nav savas darbības jāsaskaņo ar iedzīvotājiem. Sagaidām Būvvaldes risinājumus Podnieku ciemata iedzīvotāju interešu aizstāvībai (piemēram, īpaša statusa noteikšanu dzīvojamajam rajonam, kas liek saskaņot uzņēmēju darbības savās teritorijās ar Būvvaldi un iedzīvotājiem, prasīt teritoriju attīstības plānu izstrādi gan Jaukta centra apbūves teritorijām, gan plānotajam Rūpniecības zonējumiem).

2) Nepiekrītam, ka Podnieku ciematā tiek paplašināta daudzstāvu apbūves teritorija par perimetru (skat. 2 un 3). Iepriekš norādītā teritorija bija definēta kā Jaukta dzīvojamās un darījumu iestāžu apbūves zona (šobrīd zonēta kā Daudzdzīvokļu apbūve) un Mazstāvu dzīvojams apbūves zona (šobrīd pa pusei zonēta kā Daudzdzīvokļu apbūve). Šādā veidā zonējums atļauj 3 stāvu apbūves zonās būvēt 5 stāvu ēkas. Lūdzam saglabāt teritoriju plānojumu (2 un 3) maksimāli pietuvinātu iepriekšējai redakcijai un zonējumu būtībai, kas ir telpiskāks un daudzveidīgākas apbūves ciemata risinājums, paredzot arī Publiskās apbūves objektu vewidošanas iespējas. Tāpat šajā teritorijā būtu atstājams dabas un apstādījumu teritorijas zonējums ap ūdenskrātuvi kā iepriekš (šobrīd visa teritorija iezīmēta kā Mazstāvu dzīvojams apbūves zona).
3) Nepiekrītam ielas sarkano līniju (skat 8) paplašināšanu gar Krastupes 8, 10, Ubeļu 3, 5, 17 mājām, tādējādi pietuvinot brauktuvi dzīvojamām mājām. Sarkanās līnijas nepiekrītam pārvietot tuvāk dzīvojamām mājām, kā tas ir šobrīd atbilstoši spēkā esošam detālplānojumam.

4) Krastupes ielas savienojumam ar Gaujas ielu ar tiltiņu pār Vējupi nepiekrītam (skat.7), jo tiltiņam paredzētās vieta tiek izmantota kā peldvieta, kā arī izbūvējot šo šķērsojumu tiks būtiski palielināt ātrums uz Krastupes ielas. Esošā brauktuve vismaz fiziski samazina ātrumu dēļ tās reljefa.

5) Zonējumam ar DzD1 blakus esošās teritorijas (skat. 4), kas šobrīd iezīmētas kā Mazstāvu dzīvojams apbūves zona, iesakām nomainīt ar zonējumu uz Transporta infrastruktūras teritorija (TR), kas šobrīd faktiski šādi jau sākušas kalpot un būtu noderīgas izmantošanai nākotnē arī JC1 teritorijas vajadzībām.

6) Lūdzam atjaunot zemes pamatnes teritorijas plānojumu (skat. 5)

Papildus ierosinājumi:

Lūdzam iestrādāt apbūves noteikumos nosacījumu, ka jaunbūvētām dzīvokļu mājām jāparedz 2 autostāvvietas uz katru dzīvokli, kā arī ņemt vērā šajās teritorijās izstrādātos detālplānojumus.

Pielikumi:

2009. un 2017. gada teritorijas plānojumu salīdzinājums

[image: image11.png]Savrupmaju dzivojamds apbves zona
Mazstavu dzivojamas apblves zona
Daudzstavu dzivojamas apbaves zona
Vasamicu un darza maju apbaves zona
Mezaparka apbaves zona

Lauku apbaves zona

Sabiedrisko jeslaZu apbaves zona
Darflumu iestaZu apbaves zona

Jaukia dzivojamas un darffumu iestazu apbaves zona
Jaukia ripniectbas un darfjumu iestaZu apbaves zona
Ropniecibas objeklu apbaves zona
Tehniskas apbaves zona

Unibaviu izbves lertoros

Apstadiumu lertoros

Mezaparku teriforijas / kapsétas

(Odens baseinu teritorijas.
Lauksaimnieciba zmantojamas teritorijas
Mezsaimnieciba izmanfojamas terilorijas
Karjeru teritorijas

Millaro apmacibu teritorijas

o aizsargajams ainavu apvidus
Turpmakas izpétes feritorijas

Prelplidu aizsargdambis.

:000R000GREONNDNRQCORERND

TERITORLI FUNKCIONALAS Z0NAS:
[snucrs cenTrAAPBOVES TeRTORLAS)
R JAUKTAS CENTRAAPROVES TERITORUAS U1 G2
[swrumn avsoves TeRToRuA)
[T] SAvRUPMAN APBOVES TERTORUA a0z
NAZETAV CVOUAMAS APBOVES TERITORUA o)
[C] oAUDZSTAVU DZVOLANAS APBOVES TERTTORIA 20)
[T oDz DZNOUANAS APSOVES TERTORUA E2D1)

] PusLsAs PBOVES TERTORUA)

[FE LT —
[T romnEcisiis APBOveS TERTORUAY)
R T —
R e——
[R —————

AR

=] erusias Apoves TeRmoRATRY)

S

[oass onapsTAOLUM TERITORUADA)

[T oess UNAPSTAOLUM TERITORIA AT)
] LANGANNECTRAS TERTORUA L)

[wsammeecass renronua L

MEZU TERITORUA)
==] MezuTERITORA O M2)
[] oompurenmomin

	1. Daļēji ņemts vērā.

2. Daļēji ņemts vērā.

3. Ņemts vērā.

4. Ņemts vērā.

5. Ņemts vērā.

6.
	1. Noteiktas Jauktas centra apbūves teritorijas (JC1) un Mazstāvu dzīvojamās apbūves teritorijas (DzM), kurās atļauta tikai daudzdzīvokļu māju apbūve līdz 3 stāviem un maksimālo apbūves augstumu - 15 m. Podniekos esošajai Rūpnieciskās apbūves zonai (R) un Jauktas centra apbūves (JC) zonai noteikts īpašs statuss - teritorija ar īpašiem noteikumiem TIN 13, kurā jebkurai rūpnieciskajai darbībai un/vai objekta būvniecībai jāveic publiskās apspriešanas procedūra. Uzņēmuma darbības radītās emisijas, kas nonāk vidē var būt tikai tik nenozīmīgas, ka tiek ievērotas normatīvajos aktos izvirzītās prasības uz gaisa kvalitāti, virszemes un pazemes ūdeņiem, smakām, trokšņiem un netiek pasliktināta iedzīvotāju dzīves kvalitāte.

2. Noteiktas Jauktas centra apbūves teritorijas (JC1) un Mazstāvu dzīvojamās apbūves teritorijas (DzM), kurās atļauta tikai daudzdzīvokļu māju apbūve līdz 3 stāviem un maksimālo apbūves augstumu - 15 m. Dabas pamatnes teritorijas iekļautas zonā Dabas un apstādījumu teritorijas (DA, DA1).
3. Sarkanās līnijas precizētas, atbilstoši spēkā esošam detālplānojumam
4. Izslēgts TIN73 - Krastupes ielas savienojums ar Gaujas ielu.
5. Noteikta Transporta infrastrukturas teritorija (TR).
6. Dabas pamatnes teritorijas iekļautas zonā Dabas un apstādījumu teritorijas (DA, DA1).

Papildus ierosinājumi:
TIAN iekļauta norma vismaz 2 autostāvvietas uz dzīvokli.

	ĀDAŽU PARKS

	23.
	09.02.2017.

Nr.BV17-4-7/17/161
	Renārs Avetisjans

	Ar šo vēlos izteikt atbalstu pašreizējam jaunajam Ādažu novada teritorijas plānojumam, saistībā ar īpašumu „Jaunparks”, Ādažu novadā, kadastra Nr. 8044 0070003.

Ņemot vērā, gadiem ilgi esošo pašreizējo situāciju, kad zemes īpašniekam ir jāuztur īpašums tīrs un kārtīgs, bez iespējām to attīstīt un atgūt kaut daļu no tiem līdzekļiem, kuri tiek ieguldīti, vācot dzērāju un citu sociālo padibeņu atkritumus, augstāk minētajā īpašumā.

Īpašums vasarā brīžiem pārvēršas par vietu, kur var noslēpties Ādažu centrā, lietot alkoholu, gulēt un veicināt nelabvēlīgu vidi Ādažu centrā. Uzskatu, ka prātīgi saplānojot īpašumu, kur sabiedrība var gan atpūsties zaļajā zonā, t.s., vecajā kolhoza parkā, gan iespējamā apbūve tanī, veicinātu šā īpašuma sakārtošanu un pievilcību Ādažu centram.

Pielikums uz četrām lapām.
	Daļēji ņemts vērā.
	Izteikts atbalsts teritorijas plānojuma 1.redakcijā noteiktajam zonējumam DA un JC1.

Saņemts arī cits sabiedrības viedoklis pret JC1 (skatīt iesniegumus nr.24, 25)

Izvērtējot un sabalansējot privātpersonas un sabiedrības intereseses pilnveidotajā redakcijā noteikt Publiskās apbūves teritorijas (P3) ar pazeminātu apbūves intensitāti un Dabas un apstādījumu teritorijas (DA). Lai arī turpmāk nodrošināti šo teritoriju publisko pieejamību, TIAN iekļauta norma, kas aizliedz tās nožogot.

	24.
	24.02.2017.

Nr.BV17-4-7/17/220
	31 paraksts

Kontakt-persona:

Marijana Sprindžuka

	Ādažu parks ir ādažniekiem nozīmīga atpūtas un rekreācijas teritorija. Ādažu bērnudārza apmeklētāji, Pirmās ielas, Ziedu ielas, Depo ielas un citām ielām parka teritoriju izmanto pastaigām. Parks nodrošina īsāko un ērtāko ceļu uz autobusa pieturu pie Maximas, aptieku, veterināro aptieku un Pasaku valstības bērnudārzu.

Iebilstam novada teritorijas plānojumā piedāvātajai zonai - Jaukta centra apbūve - JC1 parka teritorijā, šo šāda zona pieļauj dzīvojamās apbūves veidošanu parka teritorijā un teritorijas iežogošanu (lasi: atņemšanu sabiedrībai), jo tādējādi samazināsies sabiedriskā telpa un apzaļojumu teritorija ādažniekiem.

Neiebilstam apstādījumu zonas saglabāšani un piekrītam arī ja parkā būtu izveidots zonējums, kas pieļauj sabiedrisko apbūvi - publiskās apbūves teritoriju, kas pieļautu sabiedriska rakstura apbūvi parkā, piemēram, kafeinīcas, avīžu kioskus, spēļu laukumus vai iedzīvotāju saieta vietas, piemēram - estrādes vai baznīcas izveidi. Būtiskākais, lai vēsturiskā parka teritorija ir sakopta un pieejama iedzīvotājiem.

Parks ir izveidots par ādažnieku līdzekļiem un tādam tam jāpaliek arī turpmāk.

Aicinām Ādažu novada domi izvērtēt iespējas atpirkt parka zemi no zemes īpašnieka vai veikt maiņu pret līdzvērtīgu pašvaldības zemi, kurai nav tik sabiedriska nozīme, lai sakoptu parka teritoriju un izveidotu ērtus gājēju celiņus atbilstoši sabiedrības vēlmēm.
	Ņemts vērā.
	Izvērtējot un sabalansējot privātpersonas un sabiedrības intereseses pilnveidotajā redakcijā noteikt Publiskās apbūves teritorijas (P3) ar pazeminātu apbūves intensitāti (līdz 60%) un Dabas un apstādījumu teritorijas (DA). Lai arī turpmāk nodrošināti šo teritoriju publisko pieejamību, TIAN iekļauta norma, kas aizliedz tās nožogot.

	25.
	27.02.2017.

Nr.BV17-4-7/17/225
	14 paraksti

Kontakt-persona:

Nauris Melderis

	Ādažu parks ir ādažniekiem nozīmīga atpūtas un rekreācijas teritorija. Ādažu bērnudārza apmeklētāji, Pirmās ielas, Ziedu ielas, Depo ielas un citām ielām parka teritoriju izmanto pastaigām. Parks nodrošina īsāko un ērtāko ceļu uz autobusa pieturu pie Maximas, aptieku, veterināro aptieku un Pasaku valstības bērnudārzu.

Iebilstam novada teritorijas plānojumā piedāvātajai zonai - Jaukta centra apbūve - JC1 parka teritorijā, šo šāda zona pieļauj dzīvojamās apbūves veidošanu parka teritorijā un teritorijas iežogošanu (lasi: atņemšanu sabiedrībai), jo tādējādi samazināsies sabiedriskā telpa un apzaļojumu teritorija ādažniekiem.

Neiebilstam apstādījumu zonas saglabāšani un piekrītam arī ja parkā būtu izveidots zonējums, kas pieļauj sabiedrisko apbūvi - publiskās apbūves teritoriju, kas pieļautu sabiedriska rakstura apbūvi parkā, piemēram, kafeinīcas, avīžu kioskus, spēļu laukumus vai iedzīvotāju saieta vietas, piemēram - estrādes vai baznīcas izveidi. Būtiskākais, lai vēsturiskā parka teritorija ir sakopta un pieejama iedzīvotājiem.

Parks ir izveidots par ādažnieku līdzekļiem un tādam tam jāpaliek arī turpmāk.

Aicinām Ādažu novada domi izvērtēt iespējas atpirkt parka zemi no zemes īpašnieka vai veikt maiņu pret līdzvērtīgu pašvaldības zemi, kurai nav tik sabiedriska nozīme, lai sakoptu parka teritoriju un izveidotu ērtus gājēju celiņus atbilstoši sabiedrības vēlmēm.
	Ņemts vērā.
	Izvērtējot un sabalansējot privātpersonas un sabiedrības intereseses pilnveidotajā redakcijā noteikt Publiskās apbūves teritorijas (P3) ar pazeminātu apbūves intensitāti (līdz 60%) un Dabas un apstādījumu teritorijas (DA). Lai arī turpmāk nodrošināti šo teritoriju publisko pieejamību, TIAN iekļauta norma, kas aizliedz tās nožogot.

	CITI PRIEKŠLIKUMI

	26.
	08.02.2017.

Nr.ĀND/1-18/17/455
	Māris Bernhards

	Veikt precizējumus teritorijas plānojuma atļautā izmantošanā n.i. Meiju Krastmala kad.nr. 80440080133, uz Dabas un apstādījumu teritorija (DA1) BEZ apbūves iespējām sakarā ar to, ka dotais nekustamais īpašums ir uzskatāms par Vējupes ūdenstilpnes piekrastes teritoriju, kas regulāri applūst. Pēdējo reizi viss zemes gabals applūda 2010. un 2013. gadā.

Tāpat jāņem vērā, ka uz dotā zemes gabala atrodas augstspriegumu elektrolīnija, kā arī zemē ieraktas komunikācijas, kas padara n.i. izmantošanu bez būtiskas zemes transformācijas neiespējamu.

Pamatojoties uz šo lūdzam noteikt šim gabalam plānoto atļauto izmantošanu Dabas un apstādījumu teritorija (DA1), kas būtu loģisks turpinājums spēkā esošajai teritorijas atļautai izmantošanai (saskaņā ar spēkā esošu detālplānojumu) Atklāto telpu izbūves teritorija (Z), kas neparedz jebkāda veida apbūvi - tai skaitā pagaidu būves.
	Nav ņemts vērā.
	Gar Vējupi tiek plānotas publiski pieejamas Dabas un apstādījumu teritorijas (DA). Nekustamais īpašums Meiju Krastmala kad.nr. 80440080133 ir pašvaldības īpašumā.

	27.
	09.02.2017.

Nr.BV17-4-7/17/171
	Artūrs Sondors;

Dace Reisone-Sondore

	Lūdzu veikt sekojošus precizējumus teritorijas plānojuma 1.redakcijā:

Atjaunot NĪ Bārdas un NĪ Meijas teritorijās Dabas pamatni apkārt Dabiski veidojušos gravai, Dabisko dīķa krasta nogāzei un Dabiskai ieplakai, kurām ir noteikta DABAS VIDES AIZSARGZONA, dabas faktoru aizsardzībai, atbilstoši detālplānojumam - „Nekustamo īpašumu „Bārdas”, „Bērzmalas”, „Meijas” un „Rudzupuķes” detālplānojums” apstiprinātam ar Ādažu padomes 2003.gada 16.decembra lēmumu Nr.81 un izdoti saistošie noteikumi Nr.28 „Par nekustamo īpašumu „Bārdas”, „Bērzmalas”, „Meijas” un „Rudzupuķes” sadalīšanu apbūves gabalos un apbūves noteikumiem”.
	Ņemts vērā.
	Noteiktas Dabas un apstādījumu teritorijas (DA1).

	28.
	08.02.2017.

Nr.BV17-4-7/17/139
	Dace Virza

	Sakarā ar vēlmi iegādāties nekustamo īpašumu, kur šobrīd atrodas UTU KALNAS, vēlos lūgt izskatīt UTU KALNA ATTĪSTĪBAS KONCEPCIJU un iekļaut jaunajā Ādažu novada teritorijas plānojumā.
Pielikumā: Utu kalna attīstības koncepcija uz 1 lapas

[image: image12.png]

	Daļēji ņemts vērā.

	Saglabātas Dabas un apstādījumu teritorijas (DA), kurās atļauts veidot publisko apbūvi, kas saistīta ar atpūtu, tūrismu un pakalpojumiem.Bijušā karjera teritorijā noteikts zonējums Jauktas centra apbūves teritorijas (JC3), kurā atlauta savrupmāju un publiskā apbūve.

	29.
	09.02.2017.

Nr.BV17-4-7/17/164
	Līga Lancmane

	Veikt izmaiņas īpašumā „Silmači”, paredzot funkcionālo zonējumu dzīvojamo savrupmāju apbūvei (Mežaparka apbūves zonā).
	Daļēji ņemts vērā.
	Noteiktas Lauksaimniecības teritorijas (L) ar iespēju būvēt dzīvojamo māju zemesgabala daļā, kas ārpus autoceļa A1 100 m aizsargjoslas (zemes vienība atrodas pie A1).

	30.
	14.02.2017.

Nr.BV17-4-7/17/189
	Raivis Bondars

	Izskatīt iespēju pārcelt sarkano līniju līdz ar žoga līniju atbilstoši projektam, īpašumā "Anduļi" kadastra Nr. 80440040372, Ādažos, Ādažu novadā. Zemes gabalam ir garena taisnstūra forma un sarkanā līnija atrodas ļoti tuvu ēkai žoga iekšpusē.

Projekts ar ēku un žogu tika apstiprināts Ādažu novada būvvaldē 2007.gada 17.septembrī Nr.07-3-3-07/275. Ēka ir celtniecības stadijā un žogs ir izbūvēts saskaņā ar projektu.
	Ņemts vērā.
	Sarkanā līnija noteikta pa zemes vienības robežām, atbilstoši projektam.

	31.
	09.02.2017.

Nr.BV17-4-7/17/162
	SIA ”Ādažu Industrija”

	Precizēt lauku apbūves robežu īpašumam “Diži” kad. Nr.80440060015, saglabājot vēsturisko pēctecību, kā arī ņemot vērā ka krūmi (pamežs) ir izcirsti.
	Ņemts vērā.
	Precizētas Lauksaimniecības teritorijas (L) robežas, atbilstoši situācijai dabā.

	32.
	09.02.2017.

Nr.BV17-4-7/17/166
	SIA “Ādažu Lielceļš”
	Saglabāt iepriekšējā zonējuma statusu zemes īpašumam “Bedrītes” (80440040050; 80440040009; 80440030073; 80440030376; 80440030377).
	Ņemts vērā.
	Noteiktas Jauktas centra apbūves teritorijas (JC), ar iespēju veidot ražošanas uzņēmumu.

	33.
	20.02.2017.

Nr.BV17-4-7/17/204
	Alīna Burminova

	Paredzēt pasākumus Gaujas krasta nostiprināšanai. Parādiet nostiprinājuma vietas līkuma pie Austrumu ielas, Kadagas ciems.
	Ņemts vērā.
	Noteiktas un grafiski attēlotas teritorijas, kur jāveic krastu nostiprināšanas pasākumi. Krasta erozijas teritorijas noteiktas kā teritorijas ar īpašiem noteikumiem TIN14.

	34.
	09.02.2017.

Nr.BV17-4-7/17/167
	Uldis Podiņš

	Mainīt zonējumu nekustamajam īpašumam “Kalnvairogi” kad. Nr. 80440050357 no mežaparka apbūves uz savrupmāju apbūves teritoriju.

	 Ņemts vērā.
	Noteiktas Savrupmāju apbūves teritorijas (DzS).

	35.
	09.02.2017.

Nr.BV17-4-7/17/153
	SIA “MEDOZOLI”

	SIA „Medozoli” (turpmāk tekstā īpašnieks) pieder nekustamais īpašums Kroņu iela 1, Ādaži, Ādažu nov., ar kadastra numuru: 8044 011 0287, kopējā platībā 8149 kv.m. (turpmāk tekstā īpašums).
Īpašums ietilpst „Rīgas rajona Ādažu novada nekustamā īpašuma „Dailas” („Kalndores” 5.z.g.) detālplānojums” (Saistošie noteikumi Nr.13, pieņemti 24.04.2007. ar lēmumu Nr.40) SIA „Medozoli” izstrādātā detālplānojuma teritorijā. Minētajā detālplānojumā un spēkā esošajā Ādažu teritorijas plānojumā īpašumam plānotā atļautā izmantošana ir norādīta Jauktas dzīvojamās un darījumu iestāžu apbūves zona.

Pēc Ādažu novada mājas lapā pieejamās informācijas, izstrādes stadijā esošā Ādažu novada teritorijas plānojuma, plānotās atļautās izmantošanas kartes, īpašumam plānotā atļautā izmantošana ir norādīta: Publiskās apbūves teritorija.

Šobrīd spēkā esošajā Ādažu teritorijas plānojumā īpašumā ir atļauta Jaukta dzīvojamā un darījumu apbūve. Pēc faktiskās izmantošanas tā precīzāk atbilstu Jaukta centra apbūves teritorijai, nevis Publiskās apbūves teritorijai. īpašnieks ir uzsācis sev piederošās teritorijas apbūvi , un vēlas turpmāk attīstīt sev piederošo īpašumu kā Jaukta centra apbūves teritoriju, paredzot gan dzīvojamās apbūves, gan tirdzniecības, gan pakalpojumu objektu apbūves iespējamību. Iespējamos īpašuma attīstības variantus skatīt pielikumā.

Īpašnieks lūdz noteikt īpašumam Kroņu iela 1, ar kadastra numuru: 8044 011 0287 plānoto atļauto izmantošanu kā Jaukta centra apbūves teritorija, atbilstoši LR Ministru kabineta 30.04.2013. noteikumiem Nr.240 "Vispārīgie teritorijas plānošanas, izmantošanas un apbūves noteikumi".

Ja pašvaldībai ir nepieciešama papildus informācija, īpašnieks ir gatavs to nodrošināt.

Pielikumā: īpašuma attīstības priekšlikums, trīs varianti.

[image: image19.png]

[image: image13.png]

[image: image14.png]

	Ņemts vērā.
	Noteiktas Jauktas centra apbūves teritorijas (JC1), kurās atļauta daudzdzīvokļu māju apbūve līdz 3 stāviem un publiskā apbūve.

	36.
	08.02.2017.

Nr.BV17-4-7/17/134
	Andris Kozlovskis;
Sanita Kozlovska;

Ingars Luksturaups;

Ulrika Kozlovska;

Romāns Vaščenko
	Lūdzam mainīt atļauto un plānoto zemes izmantošanu zemes īpašumiem:

· "Podkalni" (kad. apzīmējums 8044-012-0014)

· "Podlejas" (kad. apzīmējums 8044-012-0099)

· "Podmalas" (kad. apzīmējums 8044-012-0431)

no mazstāvu dzīvojamās apbūves teritorijas uz lauksaimniecības teritorijām (L).

un zemes īpašumam "Grantiņi" (kad. apzīmējums 8044-012-0082) no mežaparka apbūves teritorijas uz meža teritoriju (M).

un zemes īpašumam "Slejmalas" (kad. apzīmējums 8044-012-0079, 8044-012-0437, 8044-012-0438, 8044-012-0439, 8044-012-0440) no mežaparka apbūves teritorijas uz mežu teritoriju (M) un lauksaimniecības teritoriju (L) atbilstoši reālai izmantošanai dabā.
	Ņemts vērā.
	Noteiktas Lauksaimniecības teritorijas (L) un Meža teritorijas (M), atbilstoši situācijai dabā.

	37.
	06.02.2017.

Nr.BV17-4-7/17/116
	Agris Bokāns;
Dainis Sprindžuks

	Ādažu novada teritorijas plānojumā zemes īpašumiem „Jaunirbes” (kad.nr 8044 011 0026] un „Čukstes” (kad.nr. 8044 001 0027) saglabāt līdzšinējo zonējumu - mazstāvu dzīvojāmās apbūves zona. Īpašumiem „Jaunirbes” un „Čukstes” 2007.gadā izstrādāts detālais plānojums, kurs paredz individuālo dzīvojamo ēku un mazstāvu dzīvojamo ēku apbūvi.
	Ņemts vērā.
	Noteiktas Mazstāvu dzīvojamās apbūves teritorijas (DzM).

	38.
	09.02.2017.

	SIA “Ādažu Lielceļš”

	Lūdzu saglabāt iepriekšējo zonējumu “Bedrītes” (kad.nr. 8044 004 0050, 8044 004 0009, 8044 004 0073, 8044 004 0376, 8044 004 0377).

	Daļēji ņemts vērā.
	Noteiktas Rūpnieciskās apbūves teritorijas (R) ar iespēju veidot publisko apbūvi.

(Pašlaik spēkā esošajā teritorijas plānojumā atrodas Jauktas rūpniecības un darījumu iestāžu apbūves zonā JR).

Dzīvojamās apbūves attīstība nav atbalstāma.

	39.
	09.02.2017.

Nr.BV17-4-7/17/160
	Natālija Līvmane

	Iepazīstoties ar Ādažu novada domes teritorijas plānojumu, vēlos lūgt savam īpašumam „Kalndores”, Ādažu novadā, ar kadastra apzīmējumu: 8044 0100083, paredzēt apbūvi no „mežaparka” uz „jauktu centra apbūvi”.
	Ņemts vērā.
	Noteiktas Jauktas centra apbūves teritorijas (JC).

	40.
	09.02.2017.

Nr.BV17-4-7/17/163
	Kerola Dāvidsone

	Mainīt zemes lietošanas mērķi Attekas ielā 33, Attekas ielā 35 un Gaujas ielā 12 no P1 uz P.

	Ņemts vērā.
	Noteiktas Publiskās apbūves teritorijas (P).

	41.
	09.02.2017.

Nr.ĀND/1-18/17/473
	Ģirts Ģederts

	Veikt sekojošus precizējumus teritorijas plānojuma 1.redakcija:

1. Atjaunot NĪ Bārdas un NĪ Meijas teritorijās Dabas pamatni apkārt Dabiski veidojušos gravai, Dabisko dīķa krasta nogāzei un Dabiskai ieplakai, kurām ir noteikta DABAS VIDES AIZSARGZONA, dabas faktoru aizsardzībai, atbilstoši detālplānojumam - „Nekustamo īpašumu „Bārdas”, „Bērzmalas”, „Meijas” un „Rudzupuķes” detālplānojums” apstiprinātam ar Ādažu padomes 2003.gada 16.decembra lēmumu Nr.81 un izdoti saistošie noteikumi Nr.28 „Par nekustamo īpašumu „Bārdas”, „Bērzmalas”, „Meijas” un „Rudzupuķes” sadalīšanu apbūves gabalos un apbūves noteikumiem”.

Ņemot vērā apstākli, ka Dabiski veidojušos gravai, Dabisko dīķa krasta nogāzei un Dabiskai ieplakai, ir noteikta DABAS VIDES AIZSARGZONA, dabas faktoru aizsardzībai. (http://www.adazi.lv/upload/novada dome/detalplanojumi/adazu ciems/bardas bērzmalas m eijas rudzupuķes - apbūves noteikumi.pdf) Nepieļaut apkārt esošo zemju sadalīšanu (parceles 4,5,6,7) sīkākās zemes vienībās, kā tas ir norādīts apstiprinātā detālplānojuma plānotā izmantošanas plānā http://www.adazi.lv/upload/novada dome/detalplanojumi/adazu ciems/bardas bērzmalas m eijas rudzupuķes - plānotās izmantošanas plans.pdf
2. Precizēt atļauto izmantošanu n.i. Meiju Krastmala kad.nr. 80440080133, uz Dabas un apstādījumu teritorija (DA1) BEZ apbūves iespējām sakarā ar to, ka dotais nekustamais īpašums ir uzskatāms par Vējupes ūdenstilpnes piekrastes teritoriju, kas regulāri applūst. Pēdējās reizes zemes gabals applūda 2011. un 2013. gadā.

Tāpat jāņem vērā, ka uz dotā zemes gabala atrodas augstspriegumu elektrolīnija, kā arī zemē ieraktas komunikācijas, kas padara n.i. izmantošanu bez būtiskas zemes līmeņa un zemes virskārtas pārbūves neiespējamu.

Pamatojoties uz šo lūdzam noteikt šim gabalam plānoto atļauto izmantošanu Dabas un apstādījumu teritorija (DA1), kas būtu loģisks turpinājums spēkā esošajai teritorijas atļautai izmantošanai (saskaņā ar spēkā esošu detālplānojumu) Atklāto telpu izbūves teritorija (Z), kas neparedz jebkāda veida apbūvi - tai skaitā pagaidu būves.
	1. Daļēji ņemts vērā.
	1. Noteiktas Dabas un apstādījumu teritorijas (DA), atbilstoši spēkā esošajam detālplānojumam.

Saglabāts spēkā esošajā detālplānojumā noteiktais zemes vienību sadalījums, t.sk. parceles 4,5,6,7.
2. Lai nodrošinātu Vējupes publisko pieejamību noteiktas Dabas un apstādījumu teritorijas (DA). Nekustamais īpašums Meiju Krastmala kad.nr. 80440080133 ir pašvaldības īpašumā.

	42.
	09.02.2017.

Nr.ĀND/1-18/17/472
	Marika Ģederte

	Veikt sekojošus precizējumus teritorijas plānojuma 1.redakcijā:

1. Atjaunot NĪ Bārdas un NĪ Meijas teritorijās Dabas pamatni apkārt Dabiski veidojušos gravai, Dabisko dīķa krasta nogāzei un Dabiskai ieplakai, kurām ir noteikta DABAS VIDES AIZSARGZONA, dabas faktoru aizsardzībai, atbilstoši detālplānojumam - „Nekustamo īpašumu „Bārdas”, „Bērzmalas”, „Meijas” un „Rudzupuķes” detālplānojums” apstiprinātam ar Ādažu padomes 2003.gada 16.decembra lēmumu Nr.81 un izdoti saistošie noteikumi Nr.28 „Par nekustamo īpašumu „Bārdas”, „Bērzmalas”, „Meijas” un „Rudzupuķes” sadalīšanu apbūves gabalos un apbūves noteikumiem”.

Ņemot vērā apstākli, ka Dabiski veidojušos gravai, Dabisko dīķa krasta nogāzei un Dabiskai ieplakai, ir noteikta DABAS VIDES AIZSARGZONA, dabas faktoru aizsardzībai. (http://www.adazi.lv/upload/novada dome/detalplanojumi/adazu ciems/bardas bērzmalas m eijas rudzupuķes - apbūves noteikumi.pdf) Nepieļaut apkārt esošo zemju sadalīšanu (parceles 4,5,6,7) sīkākās zemes vienībās, kā tas ir norādīts apstiprinātā detālplānojuma plānotā izmantošanas plānā http://www.adazi.lv/upload/novada dome/detalplanojumi/adazu ciems/bardas bērzmalas m eijas rudzupuķes - plānotās izmantošanas plans.pdf

2. Precizēt atļauto izmantošanu n.i. Meiju Krastmala kad.nr. 80440080133, uz Dabas un apstādījumu teritorija (DA1) BEZ apbūves iespējām sakarā ar to, ka dotais nekustamais īpašums ir uzskatāms par Vējupes ūdenstilpnes piekrastes teritoriju, kas regulāri applūst. Pēdējās reizes zemes gabals applūda 2011. un 2013. gadā.

Tāpat jāņem vērā, ka uz dotā zemes gabala atrodas augstspriegumu elektrolīnija, kā arī zemē ieraktas komunikācijas, kas padara n.i. izmantošanu bez būtiskas zemes līmeņa un zemes virskārtas pārbūves neiespējamu.

Pamatojoties uz šo lūdzam noteikt šim gabalam plānoto atļauto izmantošanu Dabas un apstādījumu teritorija (DA1), kas būtu loģisks turpinājums spēkā esošajai teritorijas atļautai izmantošanai (saskaņā ar spēkā esošu detālplānojumu) Atklāto telpu izbūves teritorija (Z), kas neparedz jebkāda veida apbūvi - tai skaitā pagaidu būves.
	1. Daļēji ņemts vērā.

2. Daļēji ņemts vērā.
	1. Noteiktas Dabas un apstādījumu teritorijas (DA), atbilstoši spēkā esošajam detālplānojumam.
2. Lai nodrošinātu Vējupes publisko pieejamību noteiktas Dabas un apstādījumu teritorijas (DA).

	43.
	06.02.2017.

Nr.ĀND/1-18/17/419
	Gunita Roga

	Lūdzu pārskatīt un labot Ādažu novada Podnieku ciema publiskai apspriešanai nodoto teritorijas plānojumu, kas paredz privātīpašuma "Podnieki" zonējuma sadali, kas ietver Savrupmājas apbūves teritoriju un Dabas un apstādījumu teritoriju. Šim plānotajam zonējumam nepiekrītam. Teritorijas plānojumā norādīts, ka Dabas un apstādījumu teritorija ir (DA) ir funkcionālā zona, kas ietver sabiedrībai pieejamas ar augiem apaudzētas un koptas sabiedrisko apstādījumu teritorijas - parkus, skvērus, pludmales, peldvietas, labiekārtotus gājēju un velosipēdistu ceļus u.c., ietverot ar attiecīgo funkciju saistītās ēkas un inženierbūves. Teritorijas galvenie izmantošanas veidi ir Labiekārtota publiskā ārtelpa un Publiskā ārtelpa bez labiekārtojuma. Norādot uz to, ka šī teritorija ir publiska.

Vēršam uzmanību uz to, ka īpašums ir viens un norobežots no visām pusēm. Zemesgrāmatā nav noteikts apgrūtinājums - tauvas josla.

Domājamā dabas un apstādījumu teritorija jau tiek izmantota īpašnieka vajadzībām un pielietojumam. Tiek audzēti augļkoki, ogulāji, atrodas siltumnīca, kā arī iekopta bišu drava. īpašumu daļēji norobežo dzīvžogs, bet pārējā teritorija ir norobežota ar sieta žogu.

Šajā privātīpašumā Dabas un apstādījumu zonējuma noteikšana ir pretrunā ar civillikuma trešās daļas 1036., 1040., 1042., 1043. pantu. Neņemot vērā šo iesniegumu, tiks pārkāpti Civillikuma trešās daļas 927. un 928. pants.
	Ņemts vērā.
	Noteiktas Dabas un apstādījumu teritorijas (DA1), kas nav publiski pieejamas.

	44.
	09.02.2017.

Nr.BV17-4-7/17/176
	AS “VG KVADRA PAK”

	Ņemot vērā, ka AS VG KVADRA PAK piederošais nekustamais īpašums „Dālderlauki” (kad. nr. 8044 003 0098) atrodas inženierkomunikāciju tīkliem (gāze, centralizētais ūdens, elektroapgāde), kā arī piebraucamā ceļa pusē atrodas dzīvojamās mājas, lūdzu, izstrādājot Ādažu novada teritorijas plānojuma gala redakciju zemesgabalam „Dālderlauki” noteikt lietošanas mērķi - jaukta centra apbūves teritorija (JC) nevis kā tagad ir noteikts kā ražošanas teritorija (R).

Gadījumā, ja būs kādreiz nākotnē pieprasījums pēc ražošanas teritorijas, tad kā noteikts Ādažu novada teritorijas plānojuma 1.redakcijas TIAN, tad to var pamatot ar detālplānojuma izstrādi.
	Sniegsts skaidrojumus.
	 Ņemot vērā jauno iesniegumu (skatīt tabulā Nr.), noteiktas Rūpnieciskās apbūves teritorijas (R).

	45.
	09.02.2017.

Nr.BV17-4-7/17/150
	Pēteris Trubačs

	Paredzēt īpašumā “Rubīni” ar kad. apz. 8044 003 0141, daļēji lauksaimniecības teritorija ar iespēju uzbūvēt dzīvojamo māju un atlikušo teritoriju atstāt par rūpnieciskās apbūves teritoriju, saskaņā ar pievienoto skici.
[image: image20.png]

	Daļēji ņemts vērā.
	Noteiktas Lauksaimniecīibas teritorijas (L) ar daudzveidīgā izmantošanas iespējām un Rūpnieciskās apbūves teritorijas (R), teritorijā, kas robežojas ar Rūpnieciskās apbūves teritorijām (R).

	46.
	09.02.2017.
	Santa Kraukle

	Vēlos iesniegt priekšlikumu Stapriņu ciemata attīstībai, atsaucoties uz Ādažu novada izstrādāto teritorijas plānojuma projektu, par kuru priekšlikumus iespējams iesūtīt līdz š.g. 9.februārim. Lūdzu Ādažu novada domi iekļaut teritorijas plānojuma projektā Inču ielas Stapriņos asfaltēšanu.

Pirmkārt, pašreiz esošais segums apdraud gājējus, jo transportlīdzekļu vadītāji neievēro atļauto un ceļa segumam atbilstošo ātrumu šajā teritorijā, tādējādi ne tikai apputinot ar smiltīm mājas un gājējus, bet arī apdraudot gājējus. Otrkārt, ceļa segumu izmanto asu izjūtu cienītāji, braucot pa to neatbilstošā ātrumā, kas arī apdraud Inču ielas iedzīvotājus. Treškārt, it īpaši sausuma periodos, šis zemes ceļš veido neizmērojami daudz putekļu, kas ne tikai apputina mājas un pagalmus, bet ir drauds arī iedzīvotāju veselībai, jo putekļu ietekmē var veidoties dažādas alerģiskas reakcijas (lai gan ceļu mēdz apstrādāt vasaras periodos, risinājums ir īslaicīgs). Ceturtkārt, lietus un sniega periodos šis posms ir grūti izbraucams neskaitāmu bedru dēļ, kas nopietni bojā automašīnu amortizāciju. Turklāt satiksmes intensitāte šajā ceļu posmā pēdējā gada laikā ir būtiski pieaugusi un, ņemot vērā teritorijas attīstības potenciālu, intensitāte viennozīmīgi pieaugs.

Rakstu Jums kā potenciālā Ādažu novada iedzīvotāja, kas 2016.gada beigās nopirkusi zemi Stapriņos, Inču ielā, taču vilcinās uzsākt jebkādus zemes labiekārtošanas un būvniecības darbus tieši sliktā ceļa posma dēļ, jo nespēju iedomāties, ka apdraudētu savu un ģimenes dzīvību, pastaigājoties pa šo posmu, piemēram, ar bērna ratiņiem vai mājdzīvniekiem, vai, ka nevarētu atvērt savās mājās logu putekļu mākoņu dēļ.

Lūdzu pieņemt šo iesniegumu un rast iespēju šī ceļa posma uzlabošanai.

	Neatbilst teritorijas plānojuma izstrādes kompetencei
	Pieņemts zināšanai, bet ielu asfaltēšana neatbilst teritorijas plānojuma izstrādes kompetencei.

Atbilstoši pasākumi ir jāiekļauj Ādažu novada attīstības programmas Investīciju plānā.

	47.
	13.02.2017.

Nr.BV17-4-7/17/177
	SIA “LATECTUS”

	Saskaņā ar Teritorijas attīstības plānošanas likuma (turpmāk - Likums) 4.panta pirmo daļu "Teritorijas attīstību plāno, iesaistot sabiedrību. Plānošanas līmenim atbilstošai institūcijai ir pienākums nodrošināt informācijas un lēmumu pieņemšanas atklātumu, kā arī noskaidrot sabiedrības viedokli un organizēt sabiedrības līdzdalību attiecīgās teritorijas attīstības plānošanā, sniedzot pēc iespējas plašu un saprotamu informāciju."

Likuma 4.panta otrā daļa nosaka, ka "Sabiedrības līdzdalību teritorijas attīstības plānošanā atbilstoši plānošanas līmenim nodrošina attiecīgā valsts institūcija, plānošanas reģions vai vietējā pašvaldība saskaņā ar normatīvajiem aktiem, kuros noteiktas prasības sabiedrības līdzdalībai".

Saskaņā ar Likuma 4.panta trešo daļu "Lai nodrošinātu teritorijas plānojuma publisko apspriešanu, attiecīgā institūcija konsultējas ar sabiedrību pirms lēmumu pieņemšanas. Institūcija savā mājaslapā internetā publicē informāciju par teritorijas plānojuma un tā grozījumu izstrādes uzsākšanu, publiskās apspriešanas kārtību, vietu un termiņiem, par to, kur un kad var iepazīties ar attiecīgās teritorijas plānojumu un tā grozījumiem un kā iesniedzami rakstveida priekšlikumi un atsauksmes.".

Atbilstoši Likuma 4.panta ceturtajai daļai "Sabiedrības līdzdalības procesā līdzsvaro privātpersonu un sabiedrības intereses ar teritorijas ilgtspējīgas attīstības iespējām".

Likuma 4. panta piektā daļa nosaka, ka "Ikvienam ir tiesības iepazīties ar spēkā esošajiem un publiskajai apspriešanai nodotajiem teritorijas attīstības plānošanas dokumentiem, piedalīties to publiskajā apspriešanā, izteikt un aizstāvēt savu viedokli un noteiktā termiņā iesniegt rakstveida priekšlikumus.".

Atbilstoši Likuma 4. panta sestajai daļai, "izstrādājot teritorijas attīstības plānošanas dokumentus, ir pienākums līdzsvaroti izvērtēt izteiktos priekšlikumus un savus lēmumus pamatot, kā arī paziņot tos sabiedrībai un priekšlikumu iesniedzējiem.".

Sabiedrība ar ierobežotu atbildību „LATECTUS” (turpmāk - SIA „LATECTUS"), iepazīstoties ar publiskajā internetā vietnē http://www.adazi.lv/buvnieciba-un-attistiba/teritoriias-planoiums publicēto Ādažu novada teritorijas plānojuma projektu (Grafisko daļu un Teritorijas izmantošanas apbūves noteikumus), attiecībā uz SIA „LATECTUS” piederošajiem īpašumiem saskaņā ar Likuma 4.pantu lūdz izskatīt vēstulē sniegtos priekšlikumus un šobrīd izstrādes stadijā esošajā Ādažu novada teritorijas plānojumā noteikt sekojošo:

1. “Ābeļkrasti”, Ādaži, Ādažu novads (kad. Nr. 8044 007 0456)

[image: image21.png]

1.1. Spēkā esošajā Ādažu novada teritorijas plānojumā noteikts funkcionālais zonējums "Jauktas dzīvojamās un darījumu iestāžu apbūves teritorijas (JC)", "Vasarnīcu un dārza māju apbūves zona (DzV)", "Līnijbūvju izbūves teritorija (L)".

1.2. Uz publisko apspriešanu nodotajā teritorijas plānojuma projektā noteiktas funkcionālās zonas - "Jauktas centra apbūves teritorija (JC)", "Mazstāvu dzīvojamās apbūves teritorija (DzM)", "Transporta infrastruktūras teritorija (TR)" un TIN11 "Polderu sateces baseinu teritorija".

1.3. Priekšlikums. Lūdzam nekustamajā īpašumā "Ābeļkrasti" noteikt funkcionālo zonu "Daudzstāvu dzīvojamās apbūves teritorija (DzD)", kurā atļauta apbūve ar maksimālo stāvu skaitu 5 stāvi un jaunveidojamās zemes vienības platību pēc funkcionālās nepieciešamības. Pamatojums - blakus jau atrodas esošās un plānotās daudzstāvu dzīvojamās mājas (DzD un DzDl teritorijas), kā arī mazdārziņu teritorijas (L1) pie Ādažu NAI, bez savrupmāju apbūves iespējām. Sāds risinājums atbilstu Ādažu ciema apbūves veidošanas arhitektoniskajai koncepcijai - koncentrēt jaunu daudzstāvu apbūvi (līdz 5 stāviem) Ādažu ciemā vienuviet, teritorijās, kur jau ir esoša daudzstāvu daudzdzīvokļu apbūve un neveidojas konfliktsituācija ar savrupmāju apbūves zonu (DzS).

1.4. Priekšlikums. Lūdzam pārskatīt plānotās transporta infrastruktūras attīstības priekšlikumus un izvērtēt nepieciešamību un pamatojumu izveidot teritorijas plānojuma projektā paredzēto plānoto Pirmās ielas, Katlapu ielas un Gaujas ielas savienojumu un rotācijas apļa novietojumu un vajadzību (skatīt attēlā augšā), respektējot zemesgabala "Ābeļkrasti" un blakus esošo zemesgabalu robežas, kā arī esošo ielu/ceļu un ēku un būvju novietojumu. Ņemot vērā, ka plānotais savienojums no Pirmās ielas uz rotācijas apli šķērso esošu ēku (angāru) Pirmā ielā 42A, kuru nav iespējams apiet, savienojuma izbūve ir ļoti grūti īstenojama. Gadījumā, ja šo Pirmās ielas savienojumu nav iespējams izbūvēt, arī plānotais rotācijas aplis zaudē savu funkcionālo nozīmi, tā izbūve nebūtu ekonomiski pamatota, un būtiski samazinātu nekustamā īpašuma izmantojamo platību.

2. “Gaujas dārzi”, Ādaži, Ādažu novads (kad. Nr. 8044 007 0017)

[image: image15.png]

2.1. Spēkā esošajā Ādažu novada teritorijas plānojumā noteikts funkcionālais zonējums "Vasarnīcu un dārza māju apbūves zona (DzV)", "Apstādījumu teritorija (ZA)", "Līnijbūvju izbūves teritorija (L)".

2.2. Uz publisko apspriešanu nodotajā teritorijas plānojuma projektā noteiktas funkcionālās zonas - "Mazstāvu dzīvojamās apbūves teritorija (DzM)", "Transporta infrastruktūras teritorija (TR)", "Dabas un apstādījumu teritorija (DA1)" (applūstoša teritorija) un "Tehniskās apbūves teritorija (TA)" (inženierbūve - dambis).

2.3. Priekšlikums. Lūdzam nekustamā īpašuma "Gaujas dārzi" daļā pie Katlapu ielas noteikt funkcionālo zonu "Daudzstāvu dzīvojamās apbūves teritorija (DzD)", kurā atļauta apbūve ar maksimālo stāvu skaitu - 5 stāvi un jaunveidojamās zemes vienības platību pēc funkcionālās nepieciešamības. Pamatojums - blakus jau atrodas esošās un plānotās daudzstāvu dzīvojamās mājas (DzD un DzD1 teritorijas), kā arī mazdārziņu teritorijas (L1) pie Ādažu NAI, bez savrupmāju apbūves iespējām. Šāds risinājums atbilstu Ādažu ciema apbūves veidošanas arhitektoniskajai koncepcijai - koncentrēt jaunu daudzstāvu apbūvi (līdz 5 stāviem) Ādažu ciemā vienuviet, teritorijās, kur jau ir esoša daudzstāvu daudzdzīvokļu apbūve un neveidojas konfliktsituācija ar savrupmāju apbūves zonu (DzS). Nekustamā īpašuma "Gaujas dārzi" daļā, kas tuvināta Gaujas upei saglabāt funkcionālo zonu "Mazstāvu dzīvojamās apbūves teritorija (DzM)", tādejādi veidojot pakāpenisku stāvu augstuma samazināšanas pāreju virzienā uz Gauju.
2.4. Priekšlikums. Lūdzam pārskatīt plānotās transporta infrastruktūras attīstības priekšlikumus un izvērtēt nepieciešamību un pamatojumu izveidot teritorijas plānojuma projektā paredzēto plānoto Pirmās ielas, Katlapu ielas un Gaujas ielas savienojumu un rotācijas apļa novietojumu un vajadzību (skatīt attēlā augšā), respektējot zemesgabala "Gaujas dārzi" un blakus esošo zemesgabalu robežas, kā arī esošo ielu/ceļu un ēku un būvju novietojumu. Ņemot vērā, ka plānotais savienojums no Pirmās ielas uz rotācijas apli šķērso esošu ēku (angāru) Pirmā ielā 42A, kuru nav iespējams apiet, savienojuma izbūve ir ļoti grūti īstenojama. Gadījumā, ja šo Pirmās ielas savienojumu nav iespējams izbūvēt, plānotais rotācijas aplis zaudē savu funkcionālo nozīmi, tā izbūve nebūtu ekonomiski pamatota, un būtiski samazinātu nekustamā īpašuma izmantojamo platību.
3. Spēkā esošā detālplānojuma “Eduļi” (apstiprināts ar Ādažu novada 27.06.2006. lēmumu Nr.47 un izdoti saistošie noteikumi Nr.14 “Par detālplānojuma Ādažu novada nekustamajam īpašumam “Eduļi” grafisko daļu un teritorijas izmantošanas un apbūves noteikumiem”. Grozījumi apstiprināti ar Ādažu novada 14.11.2006. lēmumu Nr.112 un izdoti saistošie noteikumi Nr.30 “Par nekustamā īpašuma “Eduļi” detālplānojuma grafisko daļu un teritorijas izmantošanas un apbūves noteikumiem”) teritorijā esošie nekustamie īpašumi.
[image: image22.png]

[image: image23.png]

· Mēness iela 17, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0370);

· Slokas iela 2, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0075);

· Slokas iela 4, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0072);

· Slokas iela 6, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0226);

· Zvaigžņu iela 1, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0209);

· Zvaigžņu iela 2, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0210);

· Zvaigžņu iela 3, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0112);

· Zvaigžņu iela 4, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0396);

· Zvaigžņu iela 5, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0400);

· Zvaigžņu iela 6, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0395);

· Zvaigžņu iela 8, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0394);

· Zvaigžņu iela 10, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0393);

· Zvaigžņu iela 12, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0392);

· Zvaigžņu iela 14, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0391);

· Zvaigžņu iela 16, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0390);

· Zvaigžņu iela 18, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0389);

· Zvaigžņu iela 20, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0388);

· Salas iela 7, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0104).

3.1. Spēkā esošajā detālplānojums "Eduļi" iepriekšminētie nekustamie īpašumi noteikti kā "Lauku apbūves zona (JL)". Detālplānojuma Teritorijas izmantošanas apbūves noteikumos zemesgabalos atļauta savrupmāju un dvīņu māju būvniecība, kā arī mazumtirdzniecības un pakalpojumu objekti zemesgabalos pie pašvaldības ceļa vai vietējas nozīmes ielas.

3.2. Uz publisko apspriešanu nodotajā teritorijas plānojuma projektā iepriekšminētie detālplānojuma "Eduļi" nekustamie īpašumi iekļauti funkcionālajā zonā "Lauksaimniecības teritorijas (L)", kurā nav atļauta dvīņu māju apbūve.
3.3. Priekšlikums. Lai saglabātu tiesiskās paļāvības principu, kā arī neizraisītu neskaidrības par nekustamajos īpašumos atļauto izmantošanu, lūdzam iekļaut iepriekšminētos detālplānojuma "Eduļi" nekustamos īpašumus funkcionālajā zonā "Savrupmāju apbūves teritorijas (DzS)", kurā atļauta dvīņu māju apbūve.
4. Spēkā esošā detālplānojuma "Eduļi" teritorijā esošie nekustamie īpašumi:
· Salas iela 12, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0100);

· Salas iela 14, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0098);

· Salas iela 16, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0096);

· Salas iela 2, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0379);

· Salas iela 6, Garkalne, Ādažu nov. (kadastra numurs 8044 012 0381).

4.1. Spēkā esošajā detālplānojums "Eduļi" iepriekšminēti nekustamie īpašumi noteikti kā "Mežaparka apbūves zonā (DzP)". Detālplānojuma Teritorijas izmantošanas apbūves noteikumos zemesgabalos atļauta savrupmāju, dvīņu māju un viesu mājas būvniecība.

4.2. Uz publisko apspriešanu nodotajā teritorijas plānojuma projektā iepriekšminētie detālplānojuma "Eduļi" nekustamie īpašumi iekļauti funkcionālajā zonā "Savrupmāju apbūves teritorijas (DzSl) (L)", kurā nav atļauta dvīņu māju apbūve.
4.3. Priekšlikums. Lai saglabātu tiesiskās paļāvības principu, kā arī neizraisītu neskaidrības par nekustamajos īpašumos atļauto izmantošanu, lūdzam iekļaut iepriekšminētos detālplānojuma "Eduļi" nekustamos īpašumus funkcionālajā zonā "Savrupmāju apbūves teritorijas (DzS)", kurā atļauta dvīņu māju apbūve vai arī Teritorijas izmantošanas un apbūves noteikumos iekļaut nosacījumu, ka nekustamajos īpašumos atļauta dvīņu māju būvniecība.
Jautājumu un neskaidrību gadījumā par augstāk minētajiem nekustamajiem īpašumiem lūdzam sazināties ar SIA LATECTUS kontaktpersonu Jāni Balodi, +37125628634, Janis.Balodis@seb.lv
	Pieņemts zināšanai.
1. Daļēji ņemts vērā.
2. Daļēji ņemts vērā.
3. Daļēji ņemts vērā.
4. Daļēji ņemts vērā.

	1.1. Pieņemts zināšanai.

1.2. Pieņemts zināšanai.

1.3. Netiek atbalstīta jaunu Daudzstāvu dzīvojamās apbūves teritoriju (DzD) veidošana Ādažu ciemā. Saglabātas Jauktas centra apbūves (JC) un Mazstāvu dzīvojamās apbūves teritorijas (MDz). (Atbilstoši 22.02.2017. izstrādes Darba grupas lēmumam)
1.4. Plānotās transporta infrastruktūras attīstības priekšlikumus risinājums pārskatīts, vienojoties ar blakus esošo zemes vienību īpašniekiem. Netiek plānota rotācijas apļa izveide.
2.1. Pieņemts zināšanai.

2.2. Pieņemts zināšanai.
2.3. Netiek atbalstīta jaunu Daudzstāvu dzīvojamās apbūves teritoriju (DzD) veidošana Ādažu ciemā. Saglabātas Mazstāvu dzīvojamās apbūves teritorijas (MDz). Atbilstoši 22.02.2017. izstrādes Darba grupas lēmumam).
2.4. Plānotās transporta infrastruktūras attīstības priekšlikumus risinājums pārskatīts, vienojoties ar blakus esošo zemes vienību īpašniekiem. Netiek plānota rotācijas apļa izveide.

3. Pieņemts zināšanai.

3.1. Pieņemts zināšanai.

3.2. Pieņemts zināšanai.

3.3. Nekustamā īpašuma īpašnieks tiesīgs īstenot spēkā esošajā detālplānojumā noteikto izmatošanu, t.sk. dvīņu māju būvniecību.TIAN 7.punkts nosaka, ka ja ir spēkā esošs DTPL, ievērojami detālplānojuma noteikumi.
4. 4. Pieņemts zināšanai.

4.1. Pieņemts zināšanai.

4.2. Pieņemts zināšanai.

4.3. Nekustamā īpašuma īpašnieks tiesīgs īstenot spēkā esošajā detālplānojumā noteikto izmatošanu, t.sk. dvīņu māju būvniecību.TIAN 7.punkts nosaka, ka ja ir spēkā esošs DTPL, ievērojami detālplānojuma noteikumi.

	48.
	09.02.2017.
	Raimonds Polis;
Ronalds Polis;

Vineta Rudzīte
	Priekšlikumi teritorijas plānojuma izstrādei/maiņai.

Noteikumi ar standarta prasībām, kas attiecas uz veseliem pagasta rajoniem, noteikti ir nepieciešami un vajadzīgi. Taču jāņem vērā, ka daudzām pagasta vietām viens iedomātais risinājums (standarta noteikumos minētais) reālajā dzīvē nav piemērojams vai kā savādāk nav pieņemams iedzīvotājiem. Tāpēc lūgums izskatīt šādus priekšlikumus un papildināt/mainīt šobrīd pastāvošos noteikumus.

1. Ir nepieciešams izveidot ceļu klasifikāciju, kas pēc būtības ceļu raksturotu pēc tā:

 -svarīguma (maģistrālais starp pilsētām/ciemiem/šķērsiela ciemā/u.t.t.);

 -kustības intensitātes (ātrgaitas 70km/h un vairāk/ vidēja 50km/h/ maza ap 30km/h);

 -virsmas seguma (asfalts/škembas/zemes ceļš);

 -plānotajiem paplašināšanās darbiem;

 -u.t.t.

Lai nebūtu pārāk sarežģīti visu šo apkopot un nonākt pie kopsaucēja, tad varētu ieviest, piem., 3 klases, kurās iedalīt pagasta ceļus. Pie ceļiem no dažādām klasēm būtu atšķirīgi noteikumi attiecībā uz ēku un palīgbūvju būvēšanu. Lai nav tā kā šobrīd, ka būvēt drīkst 10m no ceļa un nav nekādas nozīmes, kāds tas ceļš ir (piem., zemes gabals Mežaparka un Brūkleņu ielu krustojumā „Čiekuriņi”). Pēc būtības Brūkleņu iela ir šķērsiela ciemā, un līdz ar to nav saprotams, kāpēc arī no Brūkleņu ielas kaut ko būvēt var tikai 10m līdzīgi kā no Mežaparka ceļa (kas pēc būtības ir maģistrāls ceļš).

Piedāvājums ir vidējas un mazas klases ceļiem šo zonu, kurā nedrīkst būvēt, noteikt šādi: 3m - "vieglajām palīgbūvēm", 5m - pārējām palīgbūvēm, 7m - dzīvojamai ēkai (runa iet par robežu ar ceļu, bet ne ar kaimiņu robežu).
2. Izskatīt jautājumu par detalizētāku palīgbūvju klasifikāciju, un, ņemot vērā šo palīgbūvju klasifikāciju, noteikt arī atšķirīgus attālumus no robežām šo palīgbūvju celšanai. Piem., lapene, malkas šķūnītis, nojume, žāvētava ir mazākas un vieglākas kā būves nekā pirtis, saimniecības ēkas un garāžas. Līdz ar to arī šajā griezumā būtu saprotams, ka būtu atšķirīgi noteikumi konkrētās palīgbūves būvēšanai no robežām (domāts ir par attālumu no ceļiem, jo no kaimiņa robežas attālumi ir pieņemami un iebildumu nav).

3. Tā kā jebkuri noteikumi viennozīmīgi visiem nepatiks/neapmierinās/būs objektīvi pamatoti iebildumi u.t.t., tad prātīgi būtu atstāt iespēju būvvaldei pēc iedzīvotāju iesnieguma/lūguma/skiču projekta izskatīt individuālas situācijas, un saskaņā ar infrastruktūras uzlabošanas plānotajiem darbiem, apkārtējās ainavas koncepciju u.c. lietām lemt par konkrētās iedzīvotāju vēlmes atbalstīšanu vai noraidīšanu.
4. Ja 3.punktu nav iespējams realizēt, tad tajās vietās, kur šobrīd iedzīvotāji ir izteikuši priekšlikumus, ir iespējams noteikt konkrētajai ielai konkrētus noteikumus, kas nekaitē infrastruktūras attīstībai un ainavai, un tiktu arī ievērotas iedzīvotāju intereses.

5. Lūgums mainīt šobrīd pastāvošos noteikumus attiecībā uz aizliegumiem apbūvēt priekšpagalmus (zonas, kas ir zemes gabala daļas, kas robežojas ar ceļiem). Priekšlikums pie 2. un 3.klases ceļiem (tātad ne pie maģistrālajiem ceļiem (1.klase)) neattiecināt priekšpagalma jēdzienu vispār. Kā piemērs zemesgabali „Čiekuriņi” un Brūkleņu iel 2A. Un konkrēti- zemesgabala „Čiekuriņi” priekšpagalma noteikumi ir un darbojas zemesgabala daļā, kas robežojas ar Mežaparka ceļu, bet priekšpagalma noteikumi netiek piemēroti zemesgabala daļā, kas robežojas ar Brūkleņu ielu. Attiecībā uz Brūkleņu ielas 2A zemesgabalu priekšpagalma noteikumi piemēroti netiek vispār, jo zemesgabals nevienā vietā nerobežojas ar maģistrālu ceļu (1.klase).
	1. Daļēji ņemts vērā, atbilstoši teritorijas plānojuma izstrādes kompetencei un detalizācijai.
2. Nav ņemts vērā.

3. Ņemts vērā.

4. Nav ņemts vērā.

5. Nav ņemts vērā.

	1. Teritorijas plānojuma Grafiskajā daļā (tematiskā karte “Transporta shēma” un TIAN (2.3.pielikums. Galveno, starpreģionālo/reģionālo un maģistrāli ceļu un ielu iedalījums pēc savienojuma nozīmes, 2.4.pielikums. Rekomendējamie ielu/ceļu šķērsprofili). Ielu un ceļu klasifikācija izstrādāta atbilstoši LVS 190-2:2007 Ceļu projektēšanas noteikumi. Normālprofili un MK noteikumu nr.240 “Vispārīgie teritorijas plānošanas, izmantošanas un apbūves noteikumi” 2.pielikumam “ Ielu un ceļu kategoriju noteikšanai”.
Pašvaldības ceļu kategorijas ir noteiktas Ādažu novada pašvaldības ceļu bilancē.
TIAN 161.punkts atsevišķos gadījumos, pamatojot ar detālplānojumu vai veicot būvniecības ieceres publisko apspriešanu, pieļauj minimālos attālumus starp sarkano līniju un būvlaidi samazināt.
2. Teritorijas plānojumā nav iespējams paredzēt katru konkrētu gadījumu,kas jāizvētē atsevišķi, līdz ar to nav lietderīgi paredzēt detalizēta palīgbūvju klasifikāciju.
TIAN apakšnodaļā 3.3.11. Prasības palīgēkām nosaka, ka palīgēkas nedrīkst izvietot tuvāk par 1 m no zemes vienības robežas (izņemot, ja tiek rakstiski saskaņots ar blakus esošās zemes vienības īpašnieku). Palīgēku būvniecība nav atļauta priekšpagalmā un ārējā sānpagalmā, izņemot gadījumus, kad tas tiek pamatots būvprojektā un saskaņots ar pašvaldības būvvaldi.
3. TIAN pieļauj izskatīt un pamatot individuālus gadījumus (skatīt arī iepriekšejos punktos). Būvvalde veic konkrētas funkcijas, atbilstoši Pašvaldības nolikumam.
4. TIAN pieļauj izskatīt un pamatot individuālus gadījumus (skatīt arī iepriekšejos punktos). Noteikumi konkrētai iela/ām jāizstrādā detālplānojumā.
5. TIAN pieļauj izskatīt un pamatot individuālus gadījumus (skatīt arī iepriekšejos punktos).

	49.
	26.01.2017.

Nr.BV17-4-7/17/70
	SIA “Portmanns

un Ko”

	Ādažu novada Teritorijas plānojuma izstrādes procesā mainīt Muižas iela 20 (kad.nr. 80440040293) teritorijas zonējumu no jauktā dzīvojamā un darījumu zonas uz rūpnieciskās apbūves zonu.

Ņemot vērā, ka Ādažu novada teritorijā Muižas ielā tiek izstrādāts ielas pārbūves projekts un to, ka Ādažu novadā Muižas iela 20 (kad.nr.80440040293) SIA Portmanns un Ko iepriekš jau ir izstrādājis būvprojektu (būvatl. Nr. BIS/BV-4.5-2015-4) minimālā sastāvā (laukums darbinieku transporta īslaicīgai novietošanai). Uz doto brīdi projekta saskaņošana ir atlikta līdz varēs saskaņot ielas un laukuma izbūves augstumus.

	Nav ņemts vērā.
	Saglabātas Jauktas centra apbūves teritorijas (JC) , jo blakus atrodas dzīvojamā zona. JC zonā atļautāis nav pretrunā ar izstrādāto būvprojektu.

	50.
	16.01.2017.

Nr.BV17-4-7/17/33
	Edgars Miķelsons

	Lūdzu izskatīt iespēju pārcelt sarkano līniju līdz ar žoga līniju atbilstoši projektam, īpašumā "Renguļi" kad. Nr. 80440040373, Ādažos, Ādažu novadā. Zemes gabalam ir garena taisnstūra forma un sarkanā līnija atrodas ļoti tuvu ēkai žoga iekšpusē. Projekts ar ēku un žogu tika apstiprināts Ādažu novada būvvaldē 2007.gada 17.septembrī Nr.07-3-3-07/276, otreiz pārskatīts un saskaņots 2012.gadā. Ēka ir celtniecības stadijā un žogs ir izbūvēts saskaņā ar projektu.
	Ņemts vērā.
	Sarkanā līnija precizēta, atbilstoši apstiprinātajam projektam.

	51.
	2.03.2017.

Nr.BV17-4-7/17/243
	Zenta Liepa

	Iepazīstoties ar Ādažu novada jaunā teritorijas plānojuma (turpmāk tekstā - Teritorijas plānojums) un tā būtiskas sastāvdaļas - teritorijas izmantošanas un apbūves noteikumu (turpmāk tekstā - Noteikumi) projektu, turpmākajai Teritorijas plānojuma un Noteikumu izstrādei sniedzu šādus priekšlikumus:

1. Visā Ādažu teritorijā, kas Teritorijas plānojuma Ādažu novada funkcionālā zonējuma plānā tiek noteiktas kā Mežu teritorijas (M), aizliegt galvenās cirtes neatkarīgi no nekustamā īpašuma piederības.

2. Nenoteikt mežu teritorijas atšķirīgas funkcionālās zonas M1 un M2 (kā tas ir pašlaik Teritorijas plānojuma projektā, pie tam izveidotas pēc neskaidriem un Noteikumos nepaskaidrotiem kritērijiem), bet gan izveidot vienotu funkcionālo zonu - Mežu teritorija (M).
Pamatojums:
a) Šobrīd Teritorijas plānojuma projektā meži ir sadalīti divās funkcionālās zonās – M1 un M2.

b) Noteikumos zonai M1 nav paredzēti nekādi mežsaimnieciskās darbības (tai skaitā mežu izciršanas) ierobežojumi, savukārt zonā M2 ir aizliegtas kailcirtes, bet ir atļautas mežu kopšanas un izlases cirtes.

c) Atbilstoši Meža likuma 1.pantam:

10) galvenā cirte — cirtes veids mežaudzes nociršanai vienā paņēmienā vai vairākos paņēmienos pēc galvenās cirtes vecuma vai galvenās cirtes caurmēra sasniegšanas;
14) izlases cirte — galvenās cirtes izpildes veids. Ar šo cirti gada laikā no tās uzsākšanas mežaudzes šķērslaukums netiek samazināts tiktāl ka tas kļūst mazāks par kritisko šķērsi aukainu;
16) kailcirte — galvenās cirtes izpildes veids. Ar šo cirti gada laikā no tās uzsākšanas mežaudzes vai tās daļas šķērslaukums tiek samazināts tiktāl ka tas kļūst mazāks par kritisko šķērslaukumu;

17) kopšanas cirte — cirtes veids mežaudzes sastāva un paliekošās mežaudzes koku augšanas apstākļu uzlabošanai;

18) kritiskais šķērslaukums — mežaudzes šķērslaukuma robežvērtība, par kuru mazākas vērtības gadījumā nav iespējama mežaudzes apmierinoša attīstība un mežaudze ir atjaunojama;
No iepriekš minētā var secināt ka izlases cirte ir galvenās cirtes izpildes veids. Izpildot izlases cirti, ir iespējama pilnīga kādu meža nogabala koku izciršana vairākos paņēmienos, ko mežu īpašnieki neapšaubāmi izmantotu.

d) Mežs nav tikai iegūstamās koksnes kubikmetri, tā ir vesela dabas ekosistēma, kas ir atjaunojama un atjaunojās tikai daudzu desmitu gadu laikā. Ņemot vērā galvaspilsētas Rīgas tuvumu, arvien pieaugošo apkārtējo Pierīgas pašvaldību, tai skaitā Ādažu novada, iedzīvotāju skaitu, mežam ir arī rekreācijas un aktīvās atpūtas funkcijas. Izcirtumi un celmi šādas rekreācijas un atpūtas funkcijas neveic.

e) Mežu īpašniekiem ir iespējas kompensēt eventuālos neiegūtos ienākumus no koku nenociršanas Ādažu novadā, palielinot koku ciršanas apjomus no galvaspilsētas attālākos un mazāk apdzīvotos reģionos, kur mežu nogabalu izciršana radītu daudzkārt mazāku sociālo un emocionālo zaudējumu.

3. Neatļaut Ādažu novada teritorijā biogāzes koģenerācijas staciju būvniecību.

Pamatojums:
a) Ņemot vērā līdzīgu energoapgādes uzņēmumu niecīgo pienesumu visas valsts tautsaimniecībā un konkrētā novada attīstībā, nevar par nopietnu argumentu uzskatīt šādu līdzīgu objektu nozīmību konkrētās teritorijas ekonomiskajā attīstībā.

b) Jau esošie līdzīgie objekti rada pastāvīgus veselībai kaitīgo vielu un smaku emisijas draudus un riskus, apdraudot apkārtējos iedzīvotājus vai apgrūtinot tos. Noplūdes un avārijas regulāri notiek, pret tām nav iespējams 100% nodrošināties.

Ādažu novads ir jāsaglabā kā vieta ar patīkamu mikroklimatu, vienmēr tīru gaisu un sakoptu, zaļu vidi kā piemērota un patīkama vieta novada iedzīvotājiem un tā viesiem.
	1. Daļēji ņemts vērā.
2. Nav ņemts vērā.
3. Nav ņemts vērā.
	1. TIAN iekļauts - Meža teritorijās (M2) aizliegta galvenās cirtes veikšana. Atļauta tikai kopšanas cirtes veikšana.
2. Saglabāts Mežu teritoriju iedalījums funkcionālajās apakšzonās (M, M1, M2), lai skaidri nodalītu meža teritoriju funkcijas – M (mežsaimnieciska izmantošana), M1 (īpaši aizsargajāmās teritirijas), M2 (rekreatīvās meža teritorijas).
M1 teritorijās, kas atrodas ĪADT atļauto saimniecisko darbību regulē ĪADT normatīvie akti un Dabas aizsardzības plāni.

Informācija pieņemta zināšanai.

3. TIAN tiek saglbāta norma, ka kooģenerācijas stacijas atļauts izvietot tikai Tehniskās apbūves teritorijās (TA) un Rūpnieciskās apbūves teritorijās (R, R1, R2). Novada teritorijā atļauts izvietot tikai tādas kooģenerācijas stacijas, kas nerada ietekmi uz vidi (veselībai kaitīgo vielu un smaku emisijas, kas pārsniedz vides aizsardzības normatīvos atļautās emisijas).

	52.
	2.03.2017.

Nr.BV17-4-7/17/244
	Dite Liepa

	
	
	

	53.
	2.03.2017.

Nr.BV17-4-7/17/245
	Ivars Liepa

	
	
	

	54.
	2.03.2017.

Nr.BV17-4-7/17/246
	Ilze Liepa Vītiņa

	
	
	

	55.
	2.03.2017.

Nr.BV17-4-7/17/247
	Māris Strazds

	
	
	

	56.
	2.03.2017.

Nr.BV17-4-7/17/248
	Ilga Liepa

	
	
	

	57.
	16.03.2017.

Nr.BV17-4-7/17/301
	Rita Zeibote

	Atļaut sadalīt man piederošo zemi Pirmā ielā 15, Ādažos divās vienādās daļās, lai uz brīvā zemes gabala varētu veikt apbūvi. Īpašums atrodas Pirmās ielas un Depo ielas krustojumā, tāpēc ir piekļuve no divām pusēm. Atdalāmais zemes gabals ir neapbūvēts, to irs iespēja autonomi apsaimniekot. Pašreizējais zemes gabals ir proporcionāli sadalāms.
	Nav ņemts vērā.
	Savrupmāju apbūves teritorijās (DzS) saglabātā vēsturiskā, Ādažu novadā iedibinātā prasība - atļauts izveidot zemes vienību ar minimālo platību 1200 m2.

(atbilstoši 17.05.2017. darba grupas lēmumam)

	58.
	28.03.2017.

Nr.ĀND/1-18-1/17/8
	Raimonds Pauls
	Ādažu novada jaunajā teritorijas plānojuma 1.redakcijā privātā īpašumā esošās zemes gar Baltezera krastu, kas ir likumīgi iegūtas, koptas, attīstītas un ilgstoši lietotas kā privātīpašums, ir pārvērstas par „Dabas un apstādījumu teritoriju DA1”, kurai saistošajos noteikumos noteiktais izmantošanas veids ir „Labiekārtota publiskā ārtelpa” vai „Publiskā ārtelpa bez labiekārtojuma”. Savukārt termins „Publiskā ārtelpa” atbilstoši Vispārīgiem teritorijas plānošanas, izmantošanas un apbūves noteikumiem (30.04.2013. MK noteikumi Nr.240) nozīmē: sabiedrībai pieejamas teritorijas un telpa, ko veido ielas, bulvāri, laukumi, parki, dārzi, skvēri, pagalmi, krastmalas, pasāžas, promenādes un citas vietas, kas nodotas publiskai lietošanai neatkarīgi no to īpašuma piederības.

Bez pietiekama pamatojuma un konsekvences pašvaldības plānotā dabas un apstādījumu teritorija privātīpāšumos paredzēta ļoti plašā joslā, iekļaujot applūstošas, kā arī neapplūstošas teritorijas daļas un atsevišķos gadījumos ietverot arī jau likumīgi uzbūvētas ēkas iepriekš plānotajās apbūves teritorijās. Atbilstoši saistošo noteikumu projekta prasībām, ja kāds īpašnieks vēlēsies esošu ēku pārbūvēt, tad viņam būs tā jāpārveido atbilstoši noteiktajai teritorijas atļautajai izmantošanai. Tas nozīmē, ka būvei jākļūst par publiski lietojamu, kas var radīt vēl absurdāku situāciju.

Šāds iecerētais teritorijas statuss radīs konfliktsituācijas, jo no vienas puses privātīpašniekam būs likumīgas tiesības uz savu īpašumu, bet no otras puses ar saistošiem noteikumiem tiks pasludināts, ka konkrētā teritorijas daļa ir atvēlēta arī visas sabiedrības brīvai lietošanai. Pēc būtības iecerētais nozīmē, ka Ādažu novada dome savā veidā uzsāks vairāku privātīpašumu vai to daļu „slēptu nacionalizāciju”. Ņemot vērā, ka vispārīgajos teritorijas plānošanas, izmantošanas un apbūves noteikumos (30.04.2013. MK noteikumi Nr.240) nav paredzēta privātā īpašumā esoša un privātām vajadzībām lietojama dabas un apstādījumu teritorija, plānotājiem jāatrod cits, alternatīvs risinājums, kas nerada konfliktsituācijas nākotnē.

Teritorijas plānojuma projekta 1.redakcijā atspoguļotās minētās ieceres neatbilst Teritorijas attīstības plānošanas likuma 3.pantā noteiktajiem plānošanas principiem - pēctecības, nepārtrauktības, vienlīdzīgu iespēju un atklātības principiem. Ieceres neatbilst arī tiesiskās paļāvības principam, jo īpašnieki zemi nav iegādājušies publiskam lietojumam. Latvijas republikas satversmes 105.pantā ir noteikts: „Ikvienam ir tiesības uz īpašumu. Īpašumu nedrīkst izmantot pretēji sabiedrības interesēm. Īpašuma tiesības var ierobežot vienīgi saskaņā ar likumu, īpašuma piespiedu atsavināšana sabiedrības vajadzībām pieļaujama tikai izņēmuma gadījumos uz atsevišķa likuma pamata pret taisnīgu atlīdzību.” Skaidri īpašumtiesības ir noteiktas Civillikuma, 927.pantā: „Īpašums ir pilnīgas varas tiesība par lietu, t. i. tiesība valdīt un lietot to, iegūt no tās visus iespējamos labumus, ar to rīkoties...”. Civillikuma 928.pantā skaidrots: „Kaut gan īpašums var kā pēc privātas gribas, tā arī pēc likuma būt dažādi aprobežots, tomēr visi šādi aprobežojumi iztulkojami to šaurākā nozīmē, un šaubu gadījumā arvien pieņemams, ka īpašums ir neaprobežots”. Civillikuma 1036.pants norāda: „Īpašums dod īpašniekam vienam pašam pilnīgas varas tiesību par lietu, ciktāl šī tiesība nav pakļauta sevišķi noteiktiem aprobežojumiem”.

Vēlos atgādināt, ka pēc neatkarības atgūšanas pašvaldības īpašumā nonāca vairāki, no publiskās lietošanas viedokļa, vērtīgi zemesgabali Baltezera krastā, kuri diemžēl, pretēji sabiedrības nākotnes interesēm tika pārdoti vai kādā citā veidā atsavināti.

Ņemot vērā augstāk sniegto informāciju protestēju pret Ādažu novada domes ieceri un nepiekrītu, ka Baltezeram pieguļošās, privātā īpašumā esošās zemes tiek pārvērstas par publisko ārtelpu. Lūdzu koriģēt jaunā teritorijas plānojuma 1.redakcijas projektu.

[image: image24.png]ittt

‘#22kskRE

Pielikumā Izkopējums no teritorijas plānojuma, kur Ādažu novada Baltezera ciemā redzams īpašums „Mežrozītes”

	Sniegts skaidrojums, ka privātpersonām piederošās DA1 teritorijas Ādažu novada teritorijas plānojumā netiek plānotas kā publiski pieejamas.
	30.04.2013, MK noteikumu nr.240 “Vispārīgie teritorijas plānošanas, izmantošanas un apbūves noteikumi” 3.pielikumā “Teritorijas izmantošanas veidu klasifikators” noteikti obligāti pielietojamie Teritorijas izmantošanas veidu nosaukumi,
tajā skaitā atļauto izmantošanas veidu Dabas un apstādījumu teritorijās nosaukumi „Labiekārtota publiskā ārtelpa”, „Publiskā ārtelpa bez labiekārtojuma” un sniegts vispārīgs apraksts (definīcija).
Lai nodalītu Dabas un apstādījumu teritoriju veidus pēc to piederības statusa un plānotās funkcionālās izmantošanas
Ādažu novada teritorijas plānojumā ir izdalītas Dabas un apstādījumu teritoriju apakšzonas - DA (publiski pieejamas, plānotas visai sabiedrībai izmantojamas), DA1 (privātpersonu īpasumā esošas dabas teritorijas, kas netiek plānotas publiski pieejamas un visai sabiedrībai izmantojamas) un DA2 (kapsētu teritorijas). TIAN sniegts katras teritorijas konkrētas deficījas, kas saistošas to tuprmākajā izmantošanā.
Dabas un apstādījumu teritoriju (DA1) definīcija: “Dabas un apstādījumu teritoriju (DA1) ir funkcionālā zona, kas ietver dabas teritorijas – dabiskas palieņu pļavas, mežus, ūdensmalas u.c. ūdensteču un ūdenstilpju aizsargjoslās, tajā skaitā applūstošajās teritorijās, kas netiek plānotas publiski pieejamas”.

	59.
	03.04.2017.

Nr.BV17-4-7/17/371
	Laila Radionova

	Saistībā ar aizsargjoslas un tauvas joslas noteikšanu ap dīķi nekustamajā īpašumā Ūbeļu ielā 8, Ādaži, Ādažu nov., esmu izpētījusi Aizsargjoslas likumu un Zvejniecības likumu, kā rezultātā tika izsecināts, ka:

1) Aizsargjoslu likuma 4.pantā ir noteikts, ka tiek izveidotas sekojošas aizsargjoslas:

· vides un dabas resursu aizsardzības aizsargjoslas,

· ekspluatācijas aizsargjoslas,

· sanitārās aizsargjoslas,

· drošības aizsargjoslas,

· citas aizsargjoslas, ja tādas paredz likums,

un neviena veida aizsargjoslas izveidošanas nosacījumus nevar attiecināt uz iepriekš minēto nekustamā īpašuma dīķi un kas ir noteikti likumā attiecībā uz izveidojamām aizsargjoslām;
2) Zvejniecības likuma 9.pantā ir noteiks, ka ar zvejas tiesību izmantošanu vai kuģošanu un citām ar to saistītām darbībām gar ūdeņu krastiem ir nosakāma tauvas josla, un tauvas josla nav jānosaka, ja privātie ūdeņi visā to platībā un tiem piegulošās sauszemes daļa pieder vienam un tam pašam īpašniekam un zvejas tiesības šajos ūdeņos nepieder valstij. Dīķis pieder trim īpašniekiem un katram īpašniekam ir noteikta konkrēta dīķa daļa un katram īpašniekam pieder arī konkrētai dīķa ūdeņu daļai pieguloša sauszemes daļa, kā arī nekādas zvejas tiesības dīķī nepieder valstij, un vispār šajā dīķī nevienam nav jānosaka zvejas tiesības, kuģošanas tiesības izmantošana vai arī kas cits, kas nozīmē, ka ap dīķi nav jānosaka tauvas josla likuma izpratnē.

Ņemot vērā iepriekš minēto, lūdzu atcelt ap nekustamā īpašuma dīķi noteikto aizsargjoslu un tauvas joslu.
	1) Nav ņemts vērā.
2) Nav ņemts vērā.

	1) Atbilstoši Aizsargjoslu likuma 7.pantam “Virszemes ūdensobjektu aizsargjoslas nosaka ūdenstilpēm, ūdenstecēm un mākslīgiem ūdensobjektiem, lai samazinātu piesārņojuma negatīvo ietekmi uz ūdens ekosistēmām, novērstu erozijas procesu attīstību, ierobežotu saimniecisko darbību applūstošajās teritorijās, kā arī saglabātu apvidum raksturīgo ainavu”, “Mākslīgam ūdensobjektam (izņemot tādam, kas kalpo ūdens novadīšanai no piegulošās teritorijas), kura platība ir lielāka par 0,1 hektāru, — teritorijas plānojumā, bet ne mazāk kā 10 metrus plata josla katrā krastā”.
2) Zvejniecības likuma 9.pants nosaka, ka “Tauvas josla nav jānosaka, ja privātie ūdeņi visā to platībā un tiem piegulošās sauszemes daļa pieder vienam un tam pašam īpašniekam un zvejas tiesības šajos ūdeņos nepieder valstij.”
Tā kā dīķis un tam pieguļošā platība nepieder vienam īpašniekam, tauvas josla ir nosakāma.

	60.
	02.05.2017.

Nr.BV17-4-7/17/490
	SIA „R.R.f Consulting”
	IESNIEGUMS par atsevišķa zemes gabala teritorijas plānojuma maiņu

SIA „R.R.f Consulting” pieder zemesgabals Ādažos, Ādažu novadā ar nosaukumu „Ješkas”, kad. Nr.8044 011 0054, ar kopējo platību 2 ha (turpmāk Zemesgabals). Zemesgabalam ir izstrādāts detālplānojums, kas apstiprināts ar Ādažu novada domes 23.10.2007. lēmumu Nr.96 un izdoti Ādažu novada domes saistošie noteikumi Nr.40 „Par detālplānojuma Ādažu novada Ādažu ciema nekustamajam īpašumam „Ješkas” grafisko daļu un teritorijas izmantošanas un apbūves noteikumiem”. Detālplānojums paredz Zemesgabala sadalīšanu 12 zemesgabalos, kas norādīti detālplānojumam pievienotajā Zemesgabala plānotās izmantošanas plānā, katram nodalāmos zemesgabalus šajā plānā numurējot un norādot to platību, lietošanas mērķi un paredzamo adresi. Apbūvei paredzēti ir 9 nodalāmie zemesgabali, pārējie trīs zemesgabali būs zeme, kas atradīsies ceļu (ielu) zemes nodalījumā.

Ar šo iesniegumu vēršos pie Ādažu novada domes un Pašvaldības būvvaldes un, to darbiniekiem. Lūdzu, pārskatīt mums piederošās zemes gabala „Ješkas” atsevišķi plānoti nodalāms zemes vienības nr.1 ar kopējo platību 6986 m2, lietošanas noteikumus. Jaunajā teritorijas plānojumā ir paredzēts mainīt no JC (Jaukta dzīvojamās un darījumu iestāžu apbūves zona) uz P (), kurā nav atļauts būvēt daudzstāvu dzīvokļu ēkas.

Mūsu kompānijas ieceres uz zemes gabala ir būvēt daudzstāvu ēku, kuras pamata pielietojums būtu, pirmo stāvo izmantot kā komercplatības, bet atlikušos divus stāvus izbūvēt kā dzīvokļus. Paskaidrojam šādu vēlmi pēc šāda risinājuma:

Pamatojoties uz to, ka šī gada sākumā, Ādažu būvvalde ir izlēmusi mainīt teritorijas plānojumu, kā rezultātā uz mums piederošās zems tiek mainīts no JC uz P , kā rezultāta dotais gabals tiek „iesaldēts” uz nenoteiktu laiku. Iemesls ir tāds, ka ņemot vērā valsts un ekonomisko attīstību, nav novērojams, ka tuvakajā laikā investoriem būtu interese tieši šajā vietā būvēt publisku pieejamu ēku, skolu vai tamlīdzīgas iestādes. To pat apliecina ilggadējie centieni no netālu esošā zemes gabala īpašnieka puses, piesaistīt investīcijas šādu projektu realizācijai Podnieku ciemata teritorijā, kā rezultātā zemes īpašnieks ir spiests maksāt lielus zemes nodokļus par īpašumu, no kura nav iespējams gūt materiālu labumu. Jo ir ierobežota rīcības spēja, pateicoties teritorijas plānojumam.

Pamatojoties uz šo vēlos vēlreiz lūgt pārskatīt un mainīt teritorijas plānojumu uz JC zonu, kura atbilst šiem noteikumiem.

Atļauta izmantošana
Nolūki, kādos atļauts būvēt, pārbūvēt, ierīkot vai izmantot būves uz zemes, kas paredzēta jauktai dzīvojamai un darījumu iestāžu apbūvei (JC), ir:

· mazstāvu daudzdzīvokļu nams,

· rindu māja,

· savrupmāja,

· dvīņu māja (divas bloķētas ģimenes dzīvojamās mājas),

· pārvaldes iestāde,

· izglītības iestāde,

· pirmsskolas bērnu iestāde,

· ārstniecības iestāde,

· sociālās aprūpes iestāde,

· kultūras iestāde,

· zinātnes iestāde,

· nevalstiskas organizācijas iestāde,

· reliģiska iestāde,

· sporta un atpūtas objekts,

· darījumu iestāde,

· mazumtirdzniecības un pakalpojumu objekts,

· daudzstāvu daudzdzīvokļu nams, ja to pamato ar detālplānojumu,

· saimniecības ēka,

· dzīvoklis kā palīgizmantošana.

Piemērs mūsu kompānijas iecerēm uz šo gabalu ir sekojošs:

Kā, jau iepriekš minēju ir doma izbūvēt trīsstāvu ēku, kurā tiktu ietvertas komercplatības kā arī dzīvokļi. Komercplatības tiktu iznomātas uzņēmejiem, kuri nodarbojas sfērās, kas saistītas ar sociālo mērķu realizāciju. Tas būtu - trenažieru zāle, privātie dārziņi, biroji un tamlīdzīgas iestādes. Uz doto brīdi interese par šāda veida projektu ir izteikuši vairāki investori. Šāds līdzvērtīgs projekts ir realizēts Rīgā - Ūnijas iela 82 ar nosakumu „Primavera”. Personīgi, es, Norberts Rozenbergs esmu piedalījies šī projekta realizācijā un strādājis par projekta vadītāju no 2010. gada līdz 2016. gada pavasarim. Šo gadu laikā tika realizēts liels skaists dzīvokļu kā arī piesaistīti investori. Konkrētie investori iegādājās visas pieejamās komercplatības un 26 dzīvokļus. Investoru mērķis bija iegādātās telpas un dzīvokļus izīrēt, kas arī tika veiksmīgi realizēts.

Uz doto brīdi ir plāns, dot darba uzdevumu arhitektiem, lai veidotu skiču projektu un pamatojoties uz to sāktu rēķināt aptuvenās būvizmaksas un visus citus potenciālos ieguldījumus.

Mūsu secinājums ir šāds, ka šāda veida projekts salīdzinoši īsā laika palīdzētu Ādažu pašvaldībai, iegūt vairāk nodokļu maksātājus un arī celt dzīves kvalitāti apkārt esošajiem iedzīvotājiem. Turklāt pēc mūsu uzskatiem, šāds projekts iederas Ādažu ciema ainavā.

Skaidrojums iesnieguma novēlotajai iesniegšanai:

Šī gada sākumā ar Ādažu pašvaldību nesaistītām personām tika saņemta informācija par to, ka tiks mainīts teritoriālais plānojums. Un tika uzzināts, ka Podnieku ciema iedzīvotāji ir sasaukuši sapulci ar Ādažu domes vadītāju un teritorijas plānotājiem. Uz kuru arī ierados es Norberts Rozenbergs. Ierašanās mērķis bija uzzināt par iespējamajām izmaiņām teritorijas plānojumā. Bet diemžēl visas sapulces tēma bija saistīta tikai ar Podnieku teritorijā iekļautajām zemēm. Līdz ar ko Domes pārstāvjiem nebija iespējas pievērsties pie zemes gabala Ješkas apspriešanai. Ņemot vērā tā mirkļa situāciju, tika izlemts pēc nedēļas ierasties Ādažu būvvaldē un uz vietas apspriest un uzzināt vairāk par plānotajām izmaiņām. Ierodoties būvvaldē vērsos pie arhitekta palīga/teritorijas plānotāja. Uzdevu jautājumu, kā skars zemes gabalu plānotās izmaiņas un izklāstīju domu par ēkas celtniecību. Uz ko saņēmu apstiprinājumu, ka tādu būvi teorētiski ir atļauts būvēt un, ka neesot pamata satraukumam. Pamatojoties uz šo informāciju tika izlemts turpināt strādāt pie būvprojektu projektēšanas pievadceļiem un komunikācijām, pārējiem zemes gabaliem.

Bet pēc pāris mēnešiem runājot ar teritorijas plānotāju Silvi Grīnbergu, tika saņemta informācija, ka jaunā teritorijas plānojuma ietvaros nav iespējams būvēt iepriekš minēto projektu. Jautāju par argumentiem, kuri ir par pamatu šobrīd plānotajam plānojumam, saņēmu atbildi:

1. Zeme robežojas ar maģistrālo ceļu un esot liela auto plūsma.

2. Pāri ceļam pretējā pusē atrodas trīz zemes gabali uz kuriem pēc detālplāna ir paredzēts būvēt industriālo ēku, kurā notikšot zivju pavairošana.

3. Kā vēl viens arguments esot, ka ja būvētu trīsstāvu ēku blakus mazstāvu apbūvei, tad tas nebūšot ētiski pret tur dzīvojošajiem cilvēkiem.

4. Ka apkārt pēc detālplāniem esot mazstāvu vai savrupmāju apbūve un tieši uz daļas zemes gabala Ješkas, kā arī blakus esošajiem zemes gabaliem ir nepieciešamas sociālās ēkas.

Mūsu atbildes uz iepriekš minētajiem argumentiem ir sekojošas:

1. Zeme tik tiešām robežojas ar Ādažu vienu no maģistrālajām ielām, bet tanī pat laikā ar šo pašu ielu robežojas daudz citu zemes gabalu uz kuriem ir atļauta vai pat jau eksistē mazstāvu apbūve. Turklāt neuzskatām, ka šī iela ir pārmērīgi noslogota un trokšņu līmenis būtu tik augsts, ka tas liegtu dzīvot tās tuvumā cilvēkiem. Turklāt palielinoties iedzīvotāju skaitam Ādažos daudz mazo ielu kļūst un kļūs krietni noslogotākās.

2. Par plāniem attīstīt zivrūpniecību pretējos zemes gabalos, mums ir droša informācija, ka to zemju īpašniekam nav un nebūs finansiālu iespēju realizēt iecerēto projektu. Un visticamāk tās zemes tiks izliktas pārdošanā.

3. Vai uzbūvējot biroju ēku blakus mazstāvu apbūvei ir labāks risinājums par kombinēto dzīvokļu ēku ar komercplatībām? Turklāt sliktākais scenārijs ir veikals, ar piegādes rampām, ikdienas kravas transporta rotāciju un cilvēku masas caurplūdi šajā punktā. Vai tas tiešām būs labāk?

4. Jā piekrītu, ka ar laiku var būt pieprasījums pēc birojiem un līdzīga veida iestādēm. Bet uzskatām, ka mūsu piedāvātā opcija ir daudz racionālāka, kā arī ir iespēja realizēt tuvākajos gados.

Ja šī iesnieguma izlemšanai ir nepieciešama vēl kāda papildus informācija, vai kādu informāciju nepieciešams precizēt, lūdzam sazināties ar SIA „R.R.f Consulting” pilnvaroto pārstāvi Norbertu Rozenbergu, kura e-pasts un tālruņa numurs uzrādīts iesnieguma sākumā.

Pielikumā: 1. Pilnvaras kopija;
2. Iesniegumā pieminētā projekta Primavera attēls.

[image: image16.png]

	Ņemts vērā.
	Noteiktas Jauktas centra apbūves teritorijas (JC1), kurās atļauta arī Daudzdzīvokļu māju apbūve līdz 3 stāviem un publiskā apbūve.

	61.
	02.05.2017.

Nr.BV17-4-7/17/495
	Laura Keršule
	Ar šo atsaucu nekustamā īpašuma Baltezera ielā 43, Baltezers, Ādažu nov. (kad. Nr. 8044 013 0343) uzsākto detalplānojuma projekta izstrādi un saskaņošanu.

Detalplānojuma projekts uzsākts 2014.gadā, pasūtītājs SIA Ektornet Real Estate Latvia, izstrādātājs SIA Reģionālie projekti.

Lūdzu koriģējiet Ādažu novada teritorijas plānojuma grozījumu redakciju neapgrūtinot zemes gabalu ar kad. Nr. 8044 013 0343, Baltezera iela 43, Baltezers, Ādažu nov. ar apgriešanās laukuma izveidi un gājēju piekļūšanas ceļa ierīkošanu pie ezera caur minēto zemes gabala vienību. Neveicot grozījumus, bet atstājot spēkā esošo plānojuma risinājumu zemes gabalam.
	Ņemts vērā.
	Sarkanās līnijas izslēgtas.

	62.
	09.05.2017.

Nr.BV17-4-7/17/520
	Mārtiņš Dagilis
	Saglabāt servitūta ceļu starp īpašumiem „Augusti” un „Kalnapriedes” kā bija paredzēts teritorijas plānojuma 1.redakcijā.
	Ņemts vērā.
	Atbilstoši precizēta Grafiskā daļa.

	63.
	13.05.2017.
	Arnis Dagilis
	Paredzēt zemes īpašumam „Saulgoži” kad. Nr. 80440120207 iespēju uz lauksaimniecībai paredzētās zemes veikt mazstāvu apbūvi dvīņu un eko tipa mājām ar zemes platību līdz 1200 m2.
	Sniegts skaidrojums.
	Noteikatas Lauksaimniecības teritorijas (L), kurās atļauta viensētu apbūve, publiskā apbūve, t.sk. tūrisma un atpūtas objekti, kā arī vidi nepiesārņojoši vieglās rūpniecības uzņēmumi.
Atļautā minimālās jaunveidojamās zemes vienības platība 2500 m2, bet pamatojot ar detālplānojumu - 1200 m2.

	64.
	18.05.2017.

Nr.BV17-4-7/17/566
	Brigita Talente
	Izskatot publiskajai apspriešanai nodotā Ādažu novada teritorijas plānojuma pirmo redakciju konstatēju, ka Baltezera ciema nekustamajam īpašumam „Kalvenes” (kad. apz. Nr. 8044 013 0100) ir paredzēta ļoti ekstensīva apbūve. Gar minēto īpašumu par pašvaldības, valsts un Eiropas struktūrfondu līdzekļiem ir izprojektētas un šobrīd arī izbūvētas centralizētās ūdensapgādes komunikācijas. Ņemot vērā, ka šis īpašums atrodas Baltezera ciema centrālajā daļā un blakus īpašumos jau ir blīvāka apbūve, kā arī, lai racionālāk izmantotu komunikācijās ieguldītos pašvaldības un Eiropas struktūrfondu līdzekļus, lūdzu izskatīt iespēju jaunajā teritorijas plānojumā īpašumā „Kalvenes” paredzēt blīvāku apbūvi, piemēram, savrupmāju dzīvojamo apbūvi, mazstāvu dzīvojamo apbūvi, darījumu un pakalpojumu objektus.
	Ņemts vērā.
	Noteiktas Savrupmāju apbūves teritorijas (DzS).

	65.
	18.05.2017.

Nr.BV17-4-7/17/567
	Raimonds Vjakse
	Izskatot publiskajai apspriešanai nodotā Ādažu novada teritorijas plānojuma 1.redakciju konstatēju, ka Baltezera ciema nekustamajam īpašumam „Gauri" (kad. apz. Nr. 8044 013 0076) ir paredzēta ļoti ekstensīva apbūve. Gar minēto īpašumu par pašvaldības, valsts un Eiropas struktūrfondu līdzekļiem ir izprojektētas un šobrīd arī izbūvētas centralizētās ūdensapgādes komunikācijas. Ņemot vērā, ka šis īpašums atrodas Baltezera ciema centrālajā daļā un blakus īpašumam jau ir blīvāka apbūve, kā arī, lai racionālāk izmantotu komunikācijās ieguldītos pašvaldības un Eiropas struktūrfondu līdzekļus, lūdzu izskatīt iespēju jaunajā teritorijas plānojumā īpašumā „Gauri”, paredzēt blīvāku apbūvi, piemēram, savrupmāju dzīvojamo apbūvi, mazstāvu dzīvojamo apbūvi, darījumu un pakalpojumu objektus.
	Ņemts vērā.
	Noteiktas Savrupmāju apbūves teritorijas (DzS).

	66.
	24.05.2017.

Nr.BV17-4-7/17/606
	AS „VG KVADRA PAK”

	AS „VG KVADRA PAK”, reģ. Nr. 40003041848, piederošais nekustamais īpašums „Dālderlauki”, Birzniekos, Ādažu novadā, LV-2164 (kad. Nr. 8044 003 0098) pašreiz spēkā esošajā Ādažu novada teritorijas plānojumā (turpmāk - Ādažu TP) atrodas Jauktas rūpniecības un darījumu iestāžu apbūves zonā (turpmāk - JR).

Sakarā ar to, ka ir stājušies spēkā MK 2013.gada 30.aprīļa noteikumi Nr.240 „Vispārīgie teritorijas plānošanas, izmantošanas un apbūves noteikumi” (turpmāk - VTPIAN), kuros vairs nav iepriekš minētais funkcionālais zonējums JR, lai nodrošinātu AS „VG KVADRA PAK” piederošā nekustamā īpašuma iespējamo attīstību nākotnē, nepasliktinot pašreizējo, lūdzu, izstrādājot jaunu Ādažu TP, noteikt tam funkcionālo zonējumu - rūpniecības apbūves teritorija (R), bez detālplānojuma izstrādes palīdzības.
	Ņemts vērā.
	Noteiktas Rūpnieciskās apbūves teritorijas (R).

� Pielikums 08.02.2017. iesniegumam

