

ATKLĀTA KONKURSA NOLIKUMAM

IDENTIFIKĀCIJAS NR.

**MARŠRUTU APRAKSTSI REĢIONĀLĀS NOZĪMES MARŠRUTU TĪKLA DAĻĀ
„GULBENE”**

Nr.5037 Gulbene – Puidzulis – Gulbene

Gulbene:

Dzelzceļa iela - Gulbenes AO, Miera iela, Brīvības iela

Autoceļš P27 Smiltene - Gulbene

Pieturas: Kļaviņi

1) Autoceļš V418 Ozolkalns - Galgauska

Pieturas: Blome

Autoceļš V416 Ozolkalns - Lejasciems

Pieturas: Upītis, Silmala, Jaundumpji, Krimi, Auguliena, Jānuži,

Autoceļš P34 Sinole – Silakrogs

Pieturas: Lejasciems

Autoceļš V371 Vireši – Dūre - Lejasciems

Pieturas: Lapati, Dūre, Mežniecība, Puidzulis, Mežniecība

Autoceļš V374 Mežslokas – Čonkas - Dūre

Pieturas: Dūre II, Ziediņi, Mērupe, Gārša, Mērupe, Ziediņi,

Autoceļš V371 Vireši – Dūre - Lejasciems

Pieturas: Dūre, Lapati,

Autoceļš P34 Sinole – Silakrogs

Pieturas: Lejasciems, Cinci, Sinole

Autoceļš P27 Smiltene - Gulbene

Pieturas: Tirzas tilts, Blome, Kļaviņi

Gulbene:

Brīvības iela, Miera iela, Dzelzceļa iela - Gulbenes AO

Nr.5038 Gulbene – Sveķu skola – Arodvidusskola - Gulbene

Gulbene:

Dzelzceļa iela - Gulbenes AO, Kalpaka iela, Blaumaņa iela, Rīgas iela, Brīvības iela

Autoceļš V424 Gulbene - Jaungulbene

Pieturas: Stāķi

Autoceļš V847 Ozoli – Liezēre – Tirza - Stāķi

Pieturas: Krapa, Rimstavas

Autoceļš V429 Rimstavas - Ušuri

Pieturas: Kalna skola, Agrumi, Pagrieziens uz Gulbīti, Gulbītis

Autoceļš V424 Gulbene - Jaungulbene

Pieturas: Jaungulbene

Autoceļš P37 Pļaviņas (Gostiņi) – Madona - Gulbene

Pieturas: Siladzirnavas

Autoceļš V430 Tirza – Jaungulbene - Liede

Pieturas: Sēlieši, Skoliņas

Autoceļš V431 Pievedceļš Sveķu skolai

Pieturas: Sveķu skola

Autoceļš V447 Vecaduliņa - Kaiņi

Pieturas: Līkumi

Autoceļš P37 Pļaviņas (Gostiņi) – Madona - Gulbene

Pieturas: Dekteri, Siladzirnavas

Autoceļš V430 Tirza – Jaungulbene - Liede

Pieturas: Arodvidusskola

Autoceļš V424 Gulbene - Jaungulbene

Pieturas: Jaungulbene

Autoceļš V429 Rimstavas - Ušuri

Pieturas: Gulbītis, Pagrieziens uz Gulbīti, Agrumi, Kalna skola

Autoceļš V847 Ozoli – Liezēre – Tirza - Stāķi

Pieturas: Rimstavas, Krapa

Autoceļš V424 Gulbene - Jaungulbene

Pieturas: Stāķi

Gulbene:

Brīvības iela, Rīgas iela, Kalpaka iela, Dzelzceļa iela - Gulbenes AO

Gulbene:

Dzelzceļa iela - Gulbenes AO, Miera iela, Brīvības iela

Autoceļš P27 Smiltene - Gulbene

Pieturas: Kļaviņi, Blome, Tirzas tilts, Robežkalns, Velēna

Autoceļš V411 Velēna – Vireši

Pieturas: Svārbe, Zellenes, Mālmuiža,

Autoceļš V415 Lejasciems - Māli

Pieturas: Krūmiņi

Autoceļš V414 Sinole - Mālmuiža

Pieturas: Rožukalns, Sinole

Autoceļš P34 Sinole – Silakrogs

Pieturas: Cinci, Lejasciems

Autoceļš V416 Ozolkalns – Lejasciems

Pieturas: Jānūži, Auguliena, Krimi, Jaundumpji, Silamala, Upītis

Autoceļš V418 Ozolkans – Galgauska

Pieturas: Blome

Autoceļš P27 Smiltene - Gulbene

Pieturas: Kļaviņi

Gulbene:

Brīvības iela, Miera iela, Dzelzceļa iela - Gulbenes AO

Reisi caur Augulienu

Gulbene:

Dzelzceļa iela - Gulbenes AO, Miera iela, Brīvības iela

Autoceļš P27 Smiltene - Gulbene

Pieturas: Kļaviņi, Blome, Tirzas tilts

Autoceļš P34 Sinole – Silakrogs

Pieturas: Sinole, Cinci, Lejasciems, Cinci

Autoceļš V414 Sinole - Mālmuiža

Pieturas: Sinole, Rožukalns

Autoceļš V415 Lejasciems - Māli

Pieturas: Krūmiņi

Autoceļš V411 Velēna – Vireši

Pieturas: Mālmuiža, Zellenes, Svārbe

Autoceļš P27 Smiltene - Gulbene

Pieturas: Velēna, Robežkalns, Tirzas tilts, Blome, Kļaviņi

Gulbene:

Brīvības iela, Miera iela, Dzelzceļa iela - Gulbenes AO

Nr. 5541 Gulbene – Ranka - Rēveļi

Gulbene:

Dzelzceļa iela - Gulbenes AO, Miera iela, Brīvības iela

Autoceļš P27 Smiltene - Gulbene

Pieturas: Kļaviņi, Blome, Tirzas tilts, Robežkalns, Velēna, Siltie, Saliņkrogs

Autoceļš P33 Ērgļi – Jaunpiebalga - Saliņkrogs

Pieturas: Ranka

Autoceļš V438 Ūdrupe – Rankas stacija

Pieturas: Rankas kartonfabrika, Rēveļi

Nr.6006 Gulbene – Litene

Gulbene:

Dzelzceļa iela - Gulbenes AO, Kalpaka iela, Blaumaņa iela

Autoceļš P35 Gulbene – Balvi – Viļaka - Krievijas robeža (Vientuļi)

Pieturas: Gulbītis, Zeltaleja, Stāmerienas pagrieziens, Dārzniecība

Autoceļš V422 Pievedceļš Litenei

Pieturas: Aprūpes centrs, Litenes centrs

Nr.6010 Gulbene – Ūdrupe

Gulbene:

Dzelzceļa iela - Gulbenes AO, Kalpaka iela, Blaumaņa iela, Rīgas iela, Brīvības iela

Autoceļš V424 Gulbene - Jaungulbene

Pieturas: Stāķi

Autoceļš V847 Ozoli–Liezēre–Tirza–Stāķi

Pieturas: Krapa, Rimstavas, Āža dzirnavas, Tirza, Dzērbiņi, Stigas, Groti, Druviena

Autoceļš V437 Ranka - Druviena

Pieturas: Saltupes, Mežkleivas, Ziemeļi, Sproģi, Azanda, Rankas skola

Autoceļš P33 Ērgļi – Jaunpiebalga - Saliņkrogs

Pieturas: Ranka

Autoceļš V438 Ūdrupe – Rankas stacija

Pieturas: Rankas papīrfabrika, Rēveļi

Autoceļš P27 Smiltene - Gulbene

Pieturas: Ūdrupe

Nr.6012 Gulbene – Stāmeriena - Kalniena

Gulbene:

Dzelzceļa iela - Gulbenes AO, Kalpaka iela, Blaumaņa iela

Autoceļš P35 Gulbene – Balvi – Viļaka - Krievijas robeža (Vientuļi)

Pieturas: Gulbītis, Zeltaleja, Stāmerienas pagrieziena

Autoceļš V420 Stāmeriena – Pļavnieki - Zeltaleja

Pieturas: Pils, Stāmeriena

Autoceļš V388 Alūksne – Kalniena - Gulbene

Pieturas: Punakrogs, Kalniena

Reisi caur Nagleni

Gulbene:

Dzelzceļa iela - Gulbenes AO, Rīgas iela, Miera iela, Naglenes iela

Autoceļš V388 Alūksne – Kalniena - Gulbene

Pieturas: Svelberģis, Puzuļi, Naglene, Punakrogs

Autoceļš V420 Stāmeriena – Pļavnieki - Zeltaleja

Pieturas: Stāmeriena

Nr.6014 Gulbene – Jaunvanagi

Gulbene:

Dzelzceļa iela - Gulbenes AO, Kalpaka iela, Parka iela, Rēzeknes iela – pietura “Rēzeknes iela”

Autoceļš P36 Rēzekne - Gulbene

Pieturas: Paliēna, Stradu skola, Lejasstradi, Zaļmeži, Pededze, Ezernieki, Jaunvanagi

Nr.6015 Gulbene – Letes

Gulbene:

Dzelzceļa iela - Gulbenes AO, Rīgas iela, Miera iela, Naglenes iela

Autoceļš V388 Alūksne – Kalniena - Gulbene

Pieturas: Svelberģis

Autoceļš V410 Gulbene - Zeltiņi

Pieturas: Butāni, Sprinģi, Beļava, Pilskalns, Beļavas skola, Maķeši

Autoceļš V419 Pievedceļš Letēm

Pieturas: Letes

Nr.6017 Gulbene – Lejasciems – Pērle

Gulbene:

Dzelzceļa iela - Gulbenes AO, Miera iela, Brīvības iela

Autoceļš P27 Smiltene - Gulbene

Pieturas: Kļaviņi

Autoceļš V416 Ozolkalns – Lejasciems

Pieturas: Upītis, Silamala, Jaundumpji, Krimi, Auguliena, Jānūži

Autoceļš P34 Sinole – Silakrogs

Pieturas: Lejasciems, Cinci, Sinole

Autoceļš P27 Smiltene - Gulbene

Pieturas: Robežkalns, Velēna

Autoceļš P38 Cesvaine – Velēna

Pieturas: Silenieki

Pašvaldības ceļš

Pietura: Lizums III

Autoceļš P38 Cesvaine – Velēna

Pieturas: Lizums

Autoceļš V433 Druviena – Lizums

Pieturas: Lizums II, Viņķeles

Autoceļš V847 Ozoli – Liezēre – Tirza – Stāķi

Pieturas: Druviena, Rožlejas, Poruka muzejs, Pērle

Nr.6018 Gulbene – Pērle

Gulbene:

Dzelzceļa iela - Gulbenes AO, Kalpaka iela, Blaumaņa iela, Rīgas iela, Brīvības iela

Autoceļš V424 Gulbene - Jaungulbene

Pieturas: Stāķi

Autoceļš V847 Ozoli–Liezēre–Tirza–Stāķi

Pieturas: Krapa

1) Pašvaldības autoceļš

Pieturas: Krapas centrs

Autoceļš V847 Ozoli–Liezēre–Tirza–Stāķi

Pieturas: Rimstavas, Galgauska, Āža dzirnavas, Tirza

Autoceļš P38 Cesvaine - Velēna

Pieturas: Tirzas skola, Lizums

Autoceļš V433 Druviena - Lizums

Pieturas: Lizums II, Viņķeles

Autoceļš V847 Ozoli–Liezēre–Tirza–Stāķi

Pieturas: Druviena, Rožlejas, Poruka muzejs, Pērle

Nr.6019 Gulbene – Lizums

Gulbene:

Dzelzceļa iela - Gulbenes AO, Miera iela, Brīvības iela

Autoceļš P27 Smiltene - Gulbene

Pieturas: Kļaviņi

Autoceļš V418 Ozolkalns – Galgauska

Pieturas: Blome

Autoceļš V416 Ozolkalns – Lejasciems

Pieturas: Upītis, Silamala, Jaundumpji, Krimi, Auguliena, Jānūži

Autoceļš P34 Sinole – Silakrogs

Pieturas: Lejasciems, Cinci, Sinole

Autoceļš P27 Smiltene - Gulbene

Pieturas: Robežkalns, Velēna

Autoceļš P38 Cesvaine – Velēna

Pieturas: Silenieki, Lizums

1) Pašvaldības ceļš

Pieturas: Lizums III

Reiss neiebraucot Lejasciemā

Gulbene:

Dzelzceļa iela - Gulbenes AO, Miera iela, Brīvības iela

Autoceļš P27 Smiltene - Gulbene

Pieturas: Kļaviņi, Blome, Tirzas tilts, Robežkalns, Velēna

Autoceļš P38 Cesvaine – Velēna

Pieturas: Silenieki

Pašvaldības ceļš

Pieturas: Lizums III

Nr.6022 Gulbene – Liedeskrogs

Gulbene:

Dzelzceļa iela - Gulbenes AO, Kalpaka iela, Blaumaņa iela, Rīgas iela, Brīvības iela

Autoceļš V424 Gulbene - Jaungulbene

Pieturas: Stāķi, Stari, Elstes, Skudras, Gulbītis, Jaungulbene

Autoceļš V430 Tirza – Jaungulbene - Liede

Pieturas: Plēsums, Siltais, Līgo, Runči, Liedeskrogs

Nr.6024 Gulbene – Tirza – Velēna – Gulbene

Gulbene:

Dzelzceļa iela - Gulbenes AO, Kalpaka iela, Blaumaņa iela, Rīgas iela, Brīvības iela

Autoceļš V424 Gulbene - Jaungulbene

Pieturas: Stāķi

Autoceļš V847 Ozoli – Liezēre – Tirza - Stāķi

Pieturas: Krapa

Pašvaldības autoceļš

Pieturas: Krapas centrs

Autoceļš V847 Ozoli – Liezēre – Tirza - Stāķi

Pieturas: Rimstavas, Galgauska, Āža dzirnavas, Tirza

Autoceļš P38 Cesvaine - Velēna

Pieturas: Tirzas skola, Lizums, Silenieki

Autoceļš P27 Smiltene - Gulbene

Pieturas: Velēna, Robežkalns, Tirzas tilts, Blome, Kļaviņi

Gulbene:

Brīvības iela, Miera iela, Dzelzceļa iela - Gulbenes AO

Nr.6025 Gulbene – Stari

Gulbene:

Dzelzceļa iela – pieturas “Gulbenes AO”, „Kalpaka iela”, Rīgas iela – pieturas „Dzelzceļa iela”, „Santa”, „Blaumaņa iela”, Brīvības iela – pieturas „Gulbenes auto”, „Slimnīca”

Autoceļš V424 Gulbene - Jaungulbene

Pieturas: Mācītājmāja, Ceļmalas, Šķieneri

Autoceļš V425 Pievedceļš Stāķiem

Pieturas: Stāķu centrs

Autoceļš V424 Gulbene - Jaungulbene

Pieturas: Stari

Reisi Stari – Svelbergis - Gulbene

Autoceļš V424 Gulbene - Jaungulbene

Pieturas: Stari

Autoceļš V425 Pievedceļš Stākiem

Pieturas: Stāķu centrs

Autoceļš V424 Gulbene - Jaungulbene

Pieturas: Šķieneri, Ceļmalas, Mācītājmāja

Gulbene:

Brīvības iela – pieturas „Slimnīca”, „Gulbenes auto”, Rīgas iela – pieturas „Blaumaņa iela”, „Santa”, „Dzelzceļa iela”, Miera iela – pietura „Miera iela”, Zvaigžņu iela – pieturas „Veikals”, „Naglenes iela”

Autoceļš V388 Alūksne – Kalniena - Gulbene

Pieturas: Dārzniecība

Autoceļš V410 Gulbene - Zeltiņi

Pieturas: Svelbergis

Gulbene:

Brīvības iela - pieturas “Apgāde”, Zvaigžņu iela, Miera iela - pietura „Miera iela”, Dzelzceļa iela – pieturas “Kalpaka iela”, “Gulbenes AO”

Nr.6026 Gulbene – Velēna

Gulbene:

Dzelzceļa iela - Gulbenes AO, Kalpaka iela, Blaumaņa iela, Rīgas iela, Brīvības iela

Autoceļš V424 Gulbene - Jaungulbene

Pieturas: Stāķi

Autoceļš V847 Ozoli–Liezēre–Tirza–Stāķi

Pieturas: Krapa, Rimstavas, Galgauska, Āža dzirnavas, Tirza

Autoceļš P38 Cesvaine - Velēna

Pieturas: Tirzas skola, Lizums

Pašvaldības autoceļš

Pieturas: Lizums III

Autoceļš P38 Cesvaine - Velēna

Pieturas: Silenieki

Autoceļš 27 Smiltene - Gulbene

Pieturas: Velēna

Nr.6027 Gulbene – Aduliena - Tirza

Gulbene:

Dzelzceļa iela - Gulbenes AO, Kalpaka iela, Blaumaņa iela, Rīgas iela, Brīvības iela

Autoceļš V424 Gulbene - Jaungulbene

Pieturas: Stāķi

Autoceļš P37 Pļaviņas – Madona - Gulbene

Pieturas: Kapukalns, Vītoli

Autoceļš V424 Gulbene - Jaungulbene

Pieturas: Gulbītis, Jaungulbene

Autoceļš V430 Tirza – Jaungulbene - Liede

Pieturas: Skoliņas

Autoceļš V431 Pievedceļš Sveķu skolai

Pieturas: Aduliena

Autoceļš V430 Tirza – Jaungulbene - Liede

Pieturas: Skoliņas, Pauri, Jaunzemi, Troškas

Autoceļš V847 Ozoli–Liezēre–Tirza–Stāķi

Pieturas: Tirza

Nr.6028 Gulbene – Daukstes – Jaungulbene

Gulbene:

Gulbenes AO - Dzelzceļa iela, Kalpaka iela, Blaumaņa iela, Rīgas iela, Brīvības iela

Autoceļš V424 Gulbene - Jaungulbene

Pieturas: Stāķi, Stari, Anķupene

Autoceļš V427 Anķupene – Daukste - Līgo

Pieturas: Smēdīte, Daukstes, Micītes, Jaunsētas, Briči, Lapši, Rieksti, Madernieki, Dravnieki

Autoceļš 430 Tirza – Jaungulbene - Liede

Pieturas: Līgo, Siltais, Plēsums

Autoceļš V424 Gulbene - Jaungulbene

Pieturas: Jaungulbene, Gulbītis, Skudras, Elstes, Stari, Stāķi

Gulbene:

Brīvības iela, Rīgas iela, Blaumaņa iela, Kalpaka iela, Dzelzceļa iela – Gulbenes AO.

Nr.7628 Gulbene – Madona

Gulbene:

Dzelzceļa iela - Gulbenes AO, O.Kalpaka iela (papildu pietura „Viesnīca”), Blaumaņa iela, Rīgas iela, Brīvības iela (papildu pietura „Slimnīca”)

Autoceļš V424 Gulbene - Jaungulbene

Pieturas: Stāķi, Stari, Elstes, Skudras, Gulbītis, Jaungulbene

Autoceļš P37 Pļaviņas (Gostiņi) – Madona - Gulbene

Pieturas: Siladzirnavas, Kaipi, Jaunbakāni, Dzelzava

Autoceļš V862 Dzelzava - Padoms

Pieturas: Dzelzava

Autoceļš P83 Lubāna - Dzelzava

Autoceļš P37 Pļaviņas (Gostiņi) – Madona - Gulbene

Pieturas: Veckrogs, Gaigali, Aizvēji

Autoceļš V860 Pievedceļš Cesvainei

Pietura: Sirmīši

Autoceļš P38 Cesvaine - Velēna

Cesvaine:

Augusta Saulieša iela, Pils iela, pietura „Cesvaine”

Autoceļš V840 Liede - Cesvaine

Autoceļš P37 Pļaviņas (Gostiņi) – Madona - Gulbene

Pieturas: Cesvaine 1, Biksēre, Sarkaņi

Madona:

Saules iela (papildu pietura „Madonas stacija”), Rīgas iela – pietura Madonas AO.