

Attīstības plānošana pašvaldībās

2

Saturs

IEVADS ... 3

1. IETEIKUMI PLĀNOŠANAS PROCESA PILNVEIDEI .. 4

1.1. PLĀNOŠANAS DOKUMENTU VEIDI ... 4

1.2. SABIEDRĪBAS LĪDZDALĪBA ... 5

1.3. PAŠVALDĪBAS DARBINIEKU UN ĀRĒJO EKSPERTU LOMA ... 6

2. PLĀNOŠANAS DOKUMENTU IEVIEŠANA UN UZRAUDZĪBA .. 7

2.1. PLĀNOŠANAS DOKUMENTU IEVIEŠANA .. 7

2.2. IESPĒJAMAIS UZRAUDZĪBAS MODELIS ... 8

3. VIETĒJĀ, REĢIONĀLĀ UN GLOBĀLĀ DIMENSIJA PAŠVALDĪBU TERITORIJU ATTĪSTĪBAS PLĀNOŠANĀ 10

3.1. TENDENCES UN LATVIJAS PAŠVALDĪBAS: GLOBĀLAIS KONTEKSTS ... 10

3.2. PAŠVALDĪBU TERITORIJU ATTĪSTĪBAS PLĀNOŠANAS REĢIONĀLAIS KONTEKSTS .. 11

3.3. APKAIMJU UN CIEMU LOMA PLĀNOŠANĀ ... 11

4. VADLĪNIJAS LAUKU PAŠVALDĪBU TERITORIJU ATTĪSTĪBAS PLĀNOŠANĀ ... 13

4.1. LAUKU PAŠVALDĪBU KOPĪGAS IEZĪMES UN ATTĪSTĪBAS SPECIFIKA ... 13

4.2. IZAICINĀJUMI UN VADLĪNIJAS TERITORIJU ATTĪSTĪBAS PLĀNOŠANĀ .. 13

4.3. PERSPEKTĪVĀS LAUKU PAŠVALDĪBU SADARBĪBAS JOMAS .. 16

5. VADLĪNIJAS PIEKRASTES PAŠVALDĪBU TERITORIJU ATTĪSTĪBAS PLĀNOŠANĀ .. 18

5.1. KOPĪGĀS ĪPAŠĪBAS .. 18

5.2. IZAICINĀJUMI UN VADLĪNIJAS TERITORIJU ATTĪSTĪBAS PLĀNOŠANĀ .. 18

5.3. PIEKRASTES PAŠVALDĪBU SADARBĪBAS IESPĒJAS ... 21

5.4. KOPĪGAS RĪCĪBAS BALTIJAS JŪRAS AIZSARDZĪBAI UN ATTĪSTĪBAI .. 22

6. VADLĪNIJAS PIERĪGAS PAŠVALDĪBU TERITORIJU ATTĪSTĪBAS PLĀNOŠANĀ .. 23

6.1. KOPĪGĀS ĪPAŠĪBAS .. 23

6.2. IZAICINĀJUMI UN VADLĪNIJAS TERITORIJU ATTĪSTĪBAS PLĀNOŠANĀ .. 23

6.3. PERSPEKTĪVĀS PIERĪGAS PAŠVALDĪBU SADARBĪBAS JOMAS... 29

Attīstības plānošana pašvaldībās

3

IEVADS

Lielākā daļa Rīgas plānošanas reģiona pašvaldību tikko ir izstrādājušas savu teritoriju ilgtspējīgas attīstības

stratēģijas un attīstības programmas. Lai gan šo dokumentu izstrādes ietvaros ir gūta vērtīga pieredze un

daudz atziņu par to, kā nodrošināt veiksmīgu pašvaldību teritoriju attīstību, ir palicis ne mazums neatbildētu

jautājumu, tai skaitā par to, vai, veicot apjomīgo plānošanas darbu, ir izdevies ņemt vērā visu, kas ir nozīmīgs,

kā plānošanas dokumentus mainīt un papildināt, kā sekot līdzi to ieviešanai.

Metodoloģiskais materiāls Rīgas plānošanas reģiona vietējo pašvaldību ilgtspējīgas attīstības stratēģiju un

attīstības programmu izstrādei, vērtēšanai un dokumentu īstenošanas uzraudzībai ir izstrādāts, lai sniegtu

atbildes vismaz uz daļu no šādiem jautājumiem, kā arī, lai dotu iespēju izvērtēt līdz šim veikto plānošanas

darbu un pārdomāt, kā nākamreiz to veikt vēl labāk.

Metodoloģiskais materiāls sastāv no šādām daļām:

∙ ieteikumi plānošanas procesa pilnveidei: īss apskats par plānošanas dokumentu galvenajiem veidiem un

izstrādes procesu, un par sabiedrības līdzdalību;

∙ plānošanas dokumentu ieviešana un uzraudzība: plānošanas dokumentu ieviešanas skaidrojums un

rekomendācijas uzraudzībai;

∙ vietējā, reģionālā un globālā dimensija pašvaldību plānošanā: globālo attīstības tendenču ietekme uz

pašvaldību teritorijām, apkaimju un ciemu plānošanas nozīme, plānošanas reģionālais un globālais

konteksts;

∙ vadlīnijas lauku pašvaldību teritoriju attīstības plānošanā;

∙ vadlīnijas piekrastes pašvaldību teritoriju attīstības plānošanā;

∙ vadlīnijas Pierīgas pašvaldību teritoriju attīstības plānošanā.

Metodoloģisko materiālu izstrādāja Rīgas plānošanas reģiona ekspertu grupa: Gatis Pāvils, Edgars Pudzis, Vija

Zīverte un Pēteris Šķiņķis.

Materiāls izstrādāts Eiropas Savienības Eiropas Sociālā fonda projekta „Publisko pakalpojumu pieejamības un

kvalitātes sekmēšana veicinot kvalitatīvu attīstības plānošanu Rīgas plānošanas reģionā” ietvaros (Vienošanās

Nr. 1DP/1.5.1.3.2/09/APIA/SIF/037/23).

Šis metodoloģiskais materiāls ir veidots ar Eiropas Savienības Eiropas Sociālā fonda un Latvijas valsts finansiālu

atbalstu. Par pētījuma saturu atbild Rīgas plānošanas reģions.

Attīstības plānošana pašvaldībās

4

1. IETEIKUMI PLĀNOŠANAS PROCESA PILNVEIDEI

1.1. Plānošanas dokumentu

veidi

Pašvaldību plānošanas dokumentus var iedalīt:

Pašvaldību teritorijas attīstības plānošanas

dokumenti

∙ pēc darbības termiņa, izdalot šādus

dokumentu veidus:

∙ Ilgtermiņa plānošanas dokumenti, kas

nosprauž mērķus, kurus sabiedrība

pašvaldības vadībā vēlas sasniegt ilgtermiņā.

Darbības termiņš – līdz 25 gadiem. Visās

pašvaldībās ir jāizstrādā vismaz viens

ilgtermiņa plānošanas dokuments –

ilgtspējīgas attīstības stratēģija, kas ir

hierarhiski augstākais plānošanas dokuments

teritorijā.

∙ Vidēja termiņa plānošanas dokumenti, kuri ir

hierarhiski pakārtoti un kuros nosprauž

prioritātes un rīcības virzienus, lai sasniegtu

pašvaldības teritorijas attīstības ilgtermiņa

mērķus. Tie pēc būtības ir ilgtermiņa

plānošanas dokumentos noteiktās attīstības

īstenošanas instrumenti, sniedzot atbildes

jautājumu: „kā un ar kādiem resursiem

sasniegt ilgtermiņa mērķus?”. Šo dokumentu

darbības termiņš – līdz 7 gadiem. Tipisks vidēja

termiņa plānošanas dokumenta piemērs ir

pašvaldības teritorijas attīstības programma.

∙ Īstermiņa plānošanas dokumenti, kas nosaka

aktivitātes un resursus tūlītēju rezultātu

sasniegšanai ceļā uz ilgtermiņa mērķu

sasniegšanu. Šie dokumenti ir pakārtoti

ilgtermiņa un vidēja termiņa plānošanas

dokumentiem. To darbības termiņš – līdz 3

gadiem. Raksturīgs īstermiņa plānošanas

dokumenta piemērs ir pašvaldības budžets. Šī

metodoloģiskā materiāla ietvaros īstermiņa

plānošanas dokumenti netiek apskatīti.

∙ pēc to resursu veida, kuru izmantošana tiek

plānota:

∙ dokumenti, kuru ietvaros tiek plānota

pašvaldības zemju platības, apbūves un dabas

resursu izmantošana. Visās pašvaldībās ir

jāizstrādā vismaz viens šāda veida dokuments

– teritorijas plānojums. Tā darbības termiņš

pārsniedz vidējo, taču pārsvarā ir divas reizes

īsāks (12 gadi), nekā ilgtspējīgas attīstības

stratēģijas darbības laiks.

∙ dokumenti, kuru ietvaros tiek plānota

pašvaldības rīcībā esošo cilvēkresursu un

finanšu izmantošana. Visās pašvaldībās ir

jāizstrādā vismaz viens šāda veida dokuments

– attīstības programma.

Ilgtspējīgas attīstības stratēģijas ietvaros tiek

plānota visu teritorijā esošo, un jo īpaši –

pašvaldības rīcībā esošo resursu izmantošana.

Visas pašvaldības ir atbildīgas par trīs veidu vidēja

un ilgtermiņa plānošanas dokumentu izstrādi:

∙ ilgtspējīgas attīstības stratēģija;

∙ attīstības programma;

∙ teritorijas plānojums.

Bez šiem plānošanas dokumentiem ir citi

pašvaldības teritorijas plānošanas dokumentu

veidi, tai skaitā:

∙ lokālplānojums – plānošanas dokuments, ar

kuru tiek detalizēti vai mainīti teritorijas

plānojuma nosacījumi daļā no pašvaldības

teritorijas;

∙ detālplānojums – detalizēts plāns noteiktas

vietas mēroga teritorijas attīstībai un

izmantošanai;

∙ tematiskais plānojums – dokuments, kura

ietvaros tiek plānota sektoru (piem. izglītības)

Attīstības plānošana pašvaldībās

5

attīstība vai tiek risināti tematiski definētu

jomu attīstības jautājumi (piem. ainaviski

vērtīgu teritoriju plānojums). Šī veida

dokumenti var atspoguļot cilvēkresursu un

finanšu resursu izmantošanas plānošanu. Tāpat

tematiskā plānojuma ietvaros var paredzēt

noteikta veida teritoriju (ūdensmalas) vai dabas

resursu (rekreācijas resursi) izmantošanu.

Daudzos gadījumos ir lietderīgi izstrādāt

tematiskos plānojumus arī kā sagatavošanās

darbus vai pamatojumus ilgtspējīgas attīstības

stratēģijas, attīstības programmas vai teritorijas

plānojuma izstrādes procesiem un pašiem

dokumentiem.

1.2. Sabiedrības līdzdalība

Attīstības plānošanas jēga ir teritorijas resursu

mobilizēšana kopīgai darbībai vēlamo pārmaiņu

virzienos. Sabiedrība ir galvenais resursu turētājs

un darbu veicējs, tāpēc tās loma plānošanas

procesā ir ar izšķirošu nozīmi. Atbilstoši formālai LR

likumu prasību ievērošanai plānošanas procesā

mēdz aprobežoties arī tikai ar formālu sabiedrības

iesaisti. Tādas prakses rezultātā tiek izstrādāti

dokumenti, kuri netiek īstenoti, plānošana nepilda

savu uzdevumu un diskreditē pati sevi.

Lai gan sabiedrības iesaiste Latvijas pašvaldību

teritoriju plānošanā pieaug, šajā jomā ir vēlamas un

ir iespējamas būtiskas izmaiņas. Var izdalīt vismaz

trīs līmeņus sabiedrības līdzdalības pakāpei

plānošanas procesā:

∙ Sabiedrības informēšana – vienvirziena

komunikācija, kuras ietvaros sabiedrība uzzina

par jau veiktajām izvēlēm. Ja plānošanas

process ietver tikai šāda veida komunikāciju ar

sabiedrību, tas neatbilst demokrātijas

pamatprincipiem un šādā veidā radītam

dokumentam ir maza vērtība.

∙ Konsultācijas ar sabiedrību – vienvirziena

komunikācija, kuras ietvaros sabiedrība

informē par vēlamajiem lēmumiem. Šāda veida

komunikācija plānotājiem ļauj izprast

sabiedrības vēlmes un iekļaut tās plānošanas

dokumentā, taču netiek izmantota iespēja

iesaistīt pašvaldības iedzīvotājus kopīgās

nākotnes plānošanas aktivitātēs, paredzamajā

plānu īstenošanas darbā un samazināt

iespējamās viedokļu atšķirības starp

pašvaldības politiķiem un plašāku sabiedrību.

∙ Sabiedrības līdzdalība – divvirzienu

komunikācija, kur sabiedrības un plānošanas

procesa virzītāju (visbiežāk – pašvaldības)

dialoga rezultātā tiek veiktas labākās

iespējamās izvēles pašvaldības teritorijas

attīstībai.1 Lai gan šāda veida komunikācija no

plānotājiem kā starpniekiem prasa vislielāko

darba un laika ieguldījumu, rezultātā tiek iegūta

kopīga sapratne, izveidotas vai stiprinātas

sadarbības saiknes, plānošanas dokumenti kā

vienošanās un ietvari kopīgai darbībai. Šādā

procesā pieaug arī iedzīvotāju pārliecība par

savu nozīmīgo lomu pašvaldības teritorijas

nākotnes plānošanā un veidošanā.

Lai nodrošinātu augstu plānošanas procesa

kvalitāti, sabiedrības līdzdalība ir būtiska visos

plānošanas cikla posmos – sākot ar to, ka

sabiedrība vēlas („pasūta”) plānošanas procesu,

veic plānošanas darbu un piedalās stratēģisko

izvēļu noteikšanā un pēc tam uzrauga un

līdzdarbojas plānu izpildē.

Cits nozīmīgs aspekts ir veids, kā sabiedrības

intereses tiek pārstāvētas. Plašāku pārstāvniecību

nodrošina iedzīvotāju interešu grupu izveide un

pastāvīga līdzdalība. Īpašu uzmanību ir jāpievērš

teritoriālu (ciemu un apkaimju) interešu grupām, to

izveidei, attīstībai un ilgstošas līdzdarbības

veicināšanai (sk. 3.2. nodaļu). Šo grupu izveide un

darbība jāveicina ar pašvaldību projektu

konkursiem, vietu identitātes veidošanas

aktivitātēm, konsultatīvu grupu izveidi un to

kompetences pastāvīgu izmantošanu. Ļoti efektīva

ir interneta un mobilo tehnoloģiju izmantošana,

dodot iespēju iedzīvotājiem kartēt attīstības

nepieciešamības un idejas, kā arī sadarbības tīklu

veidošana uz pašvaldības interneta resursu bāzes.

1
 S.Mūriņš. Pētījums par sabiedrības iesaistes

mehānismiem attīstības plānošanā un uzraudzībā

vietējā līmenī. Rīga, 2013.

Attīstības plānošana pašvaldībās

6

1.3. Pašvaldības darbinieku

un ārējo ekspertu loma

Pašvaldību teritorijas Latvijā ir ļoti atšķirīgas un ļoti

atšķirīga ir arī pašvaldību administrāciju kapacitāte.

Šīs atšķirības izpaužas kā atšķirīgas pieejas,

izstrādājot attīstības plānošanas dokumentus,

kuras var raksturot šādi:

∙ Plānošanas dokumentu izstrāde tiek

organizēta, balstoties uz pašvaldības pašas

administratīvajiem resursiem, jeb patstāvīgi,

nepiesaistot ārējos ekspertus. Šādai pieejai ir

vairākas priekšrocības, tai skaitā: a) tiek

ietaupīti pašvaldības finanšu resursi; b)

administrācijas darbinieki labāk sasaista

plānošanas procesu, dokumentu saturu ar to

tālāko īstenošanu; c) iespējams, plānošana tiek

veikta ar augstāku lokālpatriotisma izjūtu,

atbildības sajūtu. Tomēr šādai pieejai var būt

arī savi trūkumi, tai skaitā: i) pietrūkst

skatījuma no malas, neatkarīga pašvaldības

stipro un vājo pušu izvērtējuma; ii) pietrūkst

eksperta līmeņa zināšanu daudzos profesionāli

specifiskos jautājumos, piemēram,

ainavekoloģiski jūtīgu teritorijas daļu

novērtēšanai, vietu ekonomiskā potenciāla

novērtēšanai u.c.; iii) diskusijās ar iedzīvotājiem

nav neitrālās puses, jo pašvaldības darbinieki

visbiežāk paši arī ir teritorijas iedzīvotāji.

∙ Pašvaldība atsevišķu plānošanas procedūru,

dokumentu daļu un pētījumu izstrādei

piesaista ārējos ekspertus, plānošanu kopumā

nodrošinot patstāvīgi. Šādas ārējiem

ekspertiem nododamās daļas piemēram var

būt: a) sabiedrības līdzdalības, grupu vajadzību,

risku novērtēšana, datu apkopošana u.c.; b)

pasākumu, sanāksmju moderācija; c) uz izpēti

balstītas esošās situācijas analīzes veikšana, kā

arī citas. Šī pieeja var novērst pirmās pieejas

trūkumus, vienlaikus ļaujot saglabāt

priekšrocības. Ārējo ekspertu piesaiste var

palīdzēt ietaupīt līdzekļus, jo ekspertu darbs

atslogo un ļauj efektīvāk plānot pašvaldības

darbinieku darba laiku.

∙ Pašvaldība attīstības plānošanas dokumentu

izstrādei piesaista ārējos ekspertus, kas faktiski

organizē izstrādes procesu un sagatavo visas

attīstības plānošanas dokumenta daļas. Šādu

pieeju izvēlas situācijā, kad pašvaldībā nav savu

speciālistu, kas veiktu šo darbu vai arī

speciālistu skaits, zināšanas un pieredze ir

nepietiekami. Lai šajā situācijā nodrošinātu

augstas kvalitātes plānošanas procesu un

dokumentu izstrādi, ir ļoti svarīgi sastādīt

kvalitatīvu darba uzdevumu. Jau pirms ārējo

ekspertu piesaistes ir jāplāno sabiedrības

iesaisti līdzdalībai un pašvaldības darbinieku

pakāpeniski pieaugošu lomu attīstības

plānošanas procesā tādējādi, lai tālāk tiktu

efektīvi vadīta plānošanas dokumentu

īstenošana. Plānošanas procesa sagatavošanai

– darba uzdevumu, sabiedrības līdzdalības

programmu u.c. izstrādei ieteicams piesaistīt

neatkarīgu ekspertu – plānošanas procesa

sagatavošanas konsultantu. Bez tam ir ļoti

būtiski ārējo ekspertu izvēli balstīt nevis uz

zemāko cenu bet gan uz eksperta pieredzi, citu

klientu atsauksmēm, sagatavotā tehniskā

piedāvājuma kvalitāti un spēju iedziļināties

konkrētās pašvaldības specifikā.

Katra no augstāk minētajām pieejām var

nodrošināt augstas kvalitātes plānošanas procesu

un izstrādāto dokumentu kvalitāti. Nozīmīgi

veiksmes faktori ir:

∙ aktīvas sabiedrības grupas, motivēta, radoša

pašvaldības darbinieku, speciālistu grupa;

∙ pašvaldības lēmējvaras, gan pozīcijas, gan

opozīcijas politiķu atbalsts plānošanas

procesam un dziļai sabiedrības līdzdalībai pēc

būtības;

∙ pastāvīga interese par labākās plānošanas

prakses pārņemšanu no citām pašvaldībām,

valsts institūcijām, uzņēmumiem.

Attīstības plānošana pašvaldībās

7

2. PLĀNOŠANAS DOKUMENTU IEVIEŠANA UN

UZRAUDZĪBA

2.1. Plānošanas dokumentu

ieviešana

Lai novērstu situāciju, kur pašvaldību izstrādātie

plānošanas dokumenti tiek novietoti attālākā

„plauktā” un, piemēram, katras investīcijas

izvērtējums tiek sagatavots kā atsevišķs

pašvaldības lēmums bez kopēja skata uz ilgtspējīgu

attīstību, var ieteikt ievērot vispārējus principus

pašvaldību teritoriju plānošanas dokumentu (gan

attīstības programmu, gan ilgtspējīgas attīstības

stratēģiju un citus plānošanas dokumentus)

ieviešanai un uzraudzībai.

Neviens plānošanas dokuments nedrīkst būt

„akmenī iecirsts” un jebkurš lēmums ir jābalsta uz

faktiskajām iespējām un aktuālajām vajadzībām. Ja

tiek veikti attīstības dokumentos neplānotas rīcības

vai investīcijas, tad to ieviešanas efektivitāte būtu

jāizvērtē ne tikai no ekonomiskā viedokļa, bet arī

no vidēja un ilgtermiņa plānošanas dokumentu

viedokļa, atbildot uz jautājumiem:

1) vai, veicot neplānotas rīcības vai

investīcijas, mēs virzīsimies uz vidēja un

ilgtermiņa mērķa sasniegšanu?

2) vai mūsu rīcībā būs papildu resursi, kas

ieviešot neplānotas rīcības vai investīcijas

netraucēs arī iepriekš noteikto mērķu

sasniegšanai/uzdevumu izpildei?

3) vai mēs esam gatavi atteikties no kāda

iepriekš noteikta mērķa/ uzdevuma (šajā

gadījumā jāizvērtē vai izmaiņas ir publiski

apspriežamas un vai tās pamatotas ar

būtiskām novirzēm faktiskajā situācijā)?

Lai nodrošinātu to, ka iespējami reti ir jāveic

neplānotas rīcības vai investīcijas, jau attīstības

plānošanas dokumentu izstrādes posmā būtisks ir

katra plānotā ieguldījuma vai rīcības izvērtējums.

Izmantojot sabiedrības līdzdalības, nevalstisko

organizāciju iesaistes, kā arī specifisko interešu

grupu iesaistes metodes plānošanas procesā un

dokumentu izstrādē, katra pašvaldība faktiski

uzņemas politisku un ētisku atbildību, pārstāvot un

organizējot sabiedrību. Jau dokumentu izstrādes

posmā ir jāpanāk pēc iespējas plašāk pārstāvēta

vienošanās, lai vēlāk visu pašvaldības institūciju

darbību koncentrētu uz plānoto ieguldījumu

ieviešanas koordinēšanu. Vienlaikus plānošanas

dokumentiem ir jābūt tik elastīgiem, lai strauju

situācijas izmaiņu rezultātā būtu iespējams ātri

pielāgoties un adaptēties faktiskajai situācijai.

Galvenie faktori plānošanas dokumentu izstrādes

posmā, kas ļaus nodrošināt pilnvērtīgu dokumentu

ieviešanu, ir:

1) vienošanās sabiedrībā, nodrošinot

maksimāli plašu sabiedrības grupu

piekrišanu plānotajām darbībām un

sasniedzamajiem rezultātiem;

2) ticamu un viegli apkopojamu datu

izmantošana faktiskās situācijas analīzē –

nodrošinot iespēju maksimāli īsā laikā un

taupot resursus, iegūt aktuālo (vēlams,

ikgadējo), realitātei atbilstošu situācijas

aprakstu;

3) viegli izmērāmu dokumentu ieviešanas

iznākuma rādītāju definēšana – nodrošinot

iespēju maksimāli īsā laikā un, taupot

resursus, iegūt aktuālo (vēlams, ikgadējo)

attīstības pārskatu;

Piemērs: Kādas novada pašvaldības attīstības
programmā ir paredzēts veidot vidusskolu uz esošas
pagasta pamatskolas bāzes. Trešajā programmas
ieviešanas gadā atklājas, ka ir pieejams Eiropas
Savienības atbalsts bērnudārzu būvniecībai, bet šāda
aktivitāte attīstības programmas ietvaros nav bijusi
paredzēta. Gala lēmums šādā gadījumā būtu jāpieņem
novada domei – izvērtējot to vai šī darbība atbilstu
novada mērķiem. Vai novadā ir mainījusies faktiskā
situācija un, piemēram, pieaudzis pirmsskolnieku
daudzums, bet tai pašā laikā pagasta iedzīvotāju skaits
strauji samazinājies. Vienlaikus arī izvērtējot finansiālās
iespējas – piemēram, vai, ieguldot līdzfinansējumu
bērnudārza būvniecībā, nebūs jāatsakās no citiem
programmā paredzētiem darbiem/uzdevumiem.

Attīstības plānošana pašvaldībās

8

4) noteikt efektīvu un sabiedrības kontroli

nodrošinošu dokumentu ieviešanas

uzraudzības modeli, kas ļautu maksimāli

plašam līdzdalībnieku un interesentu lokam

piedalīties dokumentu uzraudzībā, tādā

veidā „jūtot” savas iespējas iesaistīties un

sekot līdzi savas pašvaldības attīstībai, un

nepieciešamības gadījumā – arī reāli

līdzdarboties (detalizēti aprakstīts

nākamajā apakšnodaļā);

5) noteikt lēmumu pieņemšanas „robežas”,

piemēram, paredzot elastīgu pieeju

dokumenta izmaiņu ieviešanā, kā arī to

uzticot atbildīgajai institūcijai par

ieviešanas uzraudzību.

Veidojot šādu ieviešanas modeli, panākot kopēju

sabiedrības grupu un specifisko interešu un

interesentu grupu iesaisti plānošanas dokumentu

izstrādē, gan plānošanas, gan arī ieviešanas posmā

var tikt panākta savstarpējā uzticība, elastīga pieeja

un pārmaiņu ātrāka un efektīvāka ieviešana

pašvaldības teritorijā.

2.2. Iespējamais

uzraudzības modelis

Lai nodrošinātu plānošanas dokumentā aprakstīto

rezultatīvo rādītāju sasniegšanu un attīstības

procesa uzraudzību, nepieciešams izveidot

pašvaldības teritorijas attīstības uzraudzības

sistēmu.

Uzraudzības sistēmas elementi

Atbilstoši vienam no ieteicamiem attīstības procesa

uzraudzības modeļiem, uzraudzības sistēma

veidojama, ietverot vairākus elementus:

1) pašvaldības dome – pieņem un apstiprina

ilgtspējīgas attīstības stratēģiju un

attīstības programmu, kā arī veic

nepieciešamos papildinājumus un

grozījumus;

2) Pašvaldības domes izveidota attīstības

uzraudzības komisija – veic pastāvīgu un

sistēmisku attīstības uzraudzību un

attīstības plānošanas dokumentu

ieviešanas pārraudzību. Komisijā tiek

iekļauti sabiedrības grupu pārstāvji (t.sk.

uzņēmēji), nevalstiskās organizācijas.;

3) pašvaldības izpildvaras pārstāvji – īsteno

plānošanas dokumentu ieviešanu dzīvē

atbilstoši mērķiem un uzdevumiem;

4) pašvaldības pastāvīgā struktūrvienība

attīstības un plānošanas jomā – uzkrāj

attīstības nepieciešamo informāciju par

dokumentu īstenošanu, apkopo datus par

pašvaldības administrācijas struktūrvienību

un iestāžu sasniegtajiem rezultātiem,

nodrošina sabiedrības informēšanu par

progresu;

5) attīstības informācijas datu bāze – tiek

uzkrāta informācija atbilstoši teritorijas

attīstību raksturojošajiem sociāl-

ekonomiskajiem u.c. rādītājiem un dati par

rezultatīvajiem rādītājiem.

Piemērs: Attīstības programmā secināts, ka novada
iedzīvotāju skaita pieaugums nav novērojams un tādēļ
nākotnes ieguldījumi izglītības infrastruktūrā nav
paredzami lielos apjomos. Tai pašā laikā programmā ir
iestrādāts nosacījums, ka situācijā, ja jaunpiedzimušo
skaits katrā gadā pārsniedz X (dati jebkurā brīdī iegūstami
no pašvaldības iedzīvotāju reģistra), tad programmas
ieviešanas institūcijai ir tiesības izstrādāt priekšlikumus
programmas papildināšanai ar atbalsta pasākumiem
izglītības infrastruktūrai, un pēc dokumenta
papildinājumu saskaņojuma ar novada domi kārtējā sēdē,
līdz ar lēmuma pieņemšanu dokuments iegūst jaunu
apstiprinātu statusu (ar Y grozījumiem).

Rekomendācija: attīstības plānošanas dokumentos ir
iespējams iestrādāt nosacījumu par uzstādījumu, un
rīcību pārvērtēšanu pēc katrām pašvaldību domes
vēlēšanām, dodot iespēju jaunievēlētiem deputātiem
papildināt vai veikt citas izmaiņas plānošanas
dokumentos atbilstoši priekšvēlēšanu procesā politiski
paustajiem teritorijas attīstības uzstādījumiem un
darbībām. Ņemot vērā to, ka vēlētāji ar balsu vairākumu
ir devuši „zaļo” gaismu politiķu priekšvēlēšanu
programmām, tad faktiski var uzskatīt, ka arī sabiedrība
ir devusi atbalstu jaunām idejām/iecerēm, kas līdz tam
nav bijušas iekļautas plānošanas dokumentos.

Attīstības plānošana pašvaldībās

9

Attīstības uzraudzības komisija

Attīstības uzraudzības komisijas uzdevumi:

1) identificēt pārmaiņas pašvaldības teritorijā

atbilstoši plānotajam vai vēlamajam, t.sk.

mērķiem;

2) identificēt, vai attīstības plānošanas

dokumenti tiek ieviesti atbilstoši

plānotajam;

3) uzraudzīt un nepieciešamības gadījumā

organizēt aktuālās informācijas

nodrošinājumu sabiedrībai un pašvaldības

lēmējvaras un izpildvaras institūcijām;

4) identificēt jaunus izaicinājumus un

potenciālos attīstības virzienus;

5) rosināt un izstrādāt attīstības dokumentu

papildinājumus vai grozījumus („robežās”,

kuras noteiktas pašā attīstības plānošanas

dokumentā);

6) nepieciešamības gadījumā, atbilstoši

attīstības virzības vērtējumiem, sagatavot

priekšlikumus pašvaldības domes

lēmumiem par nepieciešamajiem

grozījumiem attīstības plānošanas

dokumentos, par plānošanas procesu,

attīstības vadību, budžeta sastādīšanu un

grozījumiem u.c.;

7) sagatavot operatīvus lēmumus un sniegt

atzinumus par plānotajiem ārpuskārtas

ieguldījumiem.

Attīstības uzraudzības komisijas darbības rezultāti:

1) Vispārējs, noteiktā termiņā izstrādāts

ziņojums, kas koncentrēti sniedz

informāciju par plānošanas dokumenta

ieviešanu un nepieciešamajām izmaiņām.

Šis ziņojums kā informatīvs materiāls tiek

ievietots pašvaldības mājas lapā, kā arī tiek

prezentēts pašvaldības lēmējvarai;

2) izmaiņu pieprasījumi/priekšlikumi

attīstības plānošanas dokumentiem,

pamatojoties uz situācijas izmaiņu

novērtējumiem.

Uzraudzības sistēma var darboties atbilstoši

shēmai:

Tā kā pašvaldības dome ir iedzīvotāju ievēlēta

pārstāvniecība un plānošanas struktūrvienība ir

pastāvīgi algots izpildvaras darbinieku kopums, tad

kā atsevišķa un uz patstāvīgas darbības principiem

balstāma ir Attīstības uzraudzības komisija

veidošana. Šādas komisijas darbības nolikums būtu

jāapstiprina pašvaldības domei un arī tās sastāvs

būtu apstiprināms ar deputātu balsojumu.

Ieteicamais attīstības uzraudzības komisijas sastāvs

var tikt veidots no dažādām attīstības procesa

dalībnieku (ieinteresēto pušu, labumu veidotāju un

saņēmēju, stakeholder) grupām, piemēram:

a) lēmuma pieņēmēji – komisijas sastāvā

vēlams būt tiem domes deputātiem, kas

izpilda domes priekšsēdētāja, vietnieku, kā

arī pastāvīgo komiteju vadītājiem;

b) plānošanas struktūrvienības pārstāvis;

c) lielāko darba devēju, kā arī nozīmīgāko

sektoru uzņēmēju pārstāvjiem –

piemēram, piekrastes pašvaldībās būtiska

loma ir tūrisma uzņēmējiem un

zivsaimniecībā strādājošajiem, tādēļ tiem

būtu jāiesaistās arī teritorijas attīstības

aktivitātēs;

d) nevalstisko organizāciju pārstāvji, kas

pārstāv tādas sabiedrības grupas kā

pensionāri un invalīdi, izglītojamo vecāki,

jaunās māmiņas, jaunieši, u.c.;

e) teritoriālo vienību iedzīvotāju pārstāvjiem

– līderiem no katra pašvaldības pagasta,

stratēģiski izvēlētiem ciemiem vai pilsētu

gadījumā – apkaimēm;

f) ar padomdevēja tiesībām šādā uzraudzības

komisijas darbā būtu pieaicināmi tie

pašvaldības administrācijas struktūrvienību

vadītāji un speciālisti, kas ir atbildīgi par

katras konkrētās attīstības plānošanas

dokumenta sadaļas ieviešanu.

Attīstības plānošana pašvaldībās

10

 3. VIETĒJĀ, REĢIONĀLĀ UN GLOBĀLĀ DIMENSIJA

PAŠVALDĪBU TERITORIJU ATTĪSTĪBAS PLĀNOŠANĀ

3.1. Tendences un Latvijas

pašvaldības: globālais

konteksts

Izmaiņas atbildību sadalījumā

Eiropas Savienības valstis raksturo decentralizācija

un paredzams, ka tā īstenosies arī Latvijā.

Valsts agrāk uzņēmās rūpes par plānošanu, par

komunikāciju un citas tehniskās infrastruktūras

attīstību un uzturēšanu, par izglītības, veselības

aprūpes un citas sociālās infrastruktūras

uzturēšanu. Mūsdienās aizvien lielāku daļu no šīm

rūpēm nākas uzņemties pašvaldībām. Turpmākās

decentralizācijas ietvaros būs nepieciešama ne tikai

ar atbildības pārdale, bet arī atbildības realizēšanai

nepieciešamo resursu pārdale.

Apkaimes un ciemi

Gan atbildību pārdale, tā arī decentralizācija

neapstājas pie pašvaldību līmeņa. Lai pašvaldībās

nodrošinātu augstas kvalitātes plānošanu, augstu

investīciju efektivitāti un, galvenais, augstu

iedzīvotāju labklājību un apmierinātību, aizvien

lielāks uzsvars attīstības plānošanā ir jāliek uz

apkaimju un ciemu līmeni, veicinot apkaimju un

ciemu kopienu struktūru un pārstāvniecību

veidošanos, nevalstisko organizāciju attīstību un to

aktīvu līdzdalību plānošanā un pārvaldībā.

Sabiedrības līdzdalība

Latvija pieder demokrātisko valstu saimei un visiem

pilsoņiem ir vienādas tiesības un atbildība mūsu

valsts pārvaldībā. Demokrātijas priekšrocības

izpaužas tikai tad, ja tās iespējas tiek realizētas, ko

var nodrošināt mērķtiecīga un pastāvīga valsts,

pašvaldību un nevalstisko organizāciju sadarbība.

Plānošanas procesam šajā sakarā ir īpaša nozīme:

tā ietvaros plašam cilvēku lokam ir dota iespēja

sastādīt detalizētu darba plānu savai izpildvarai.

Plaša sabiedrības līdzdalība ir viens no labākajiem

veidiem, lai nodrošinātu gan augstu plānošanas

procesu un dokumentu kvalitāti, gan arī ciešu

saikni starp pašvaldības teritorijas iedzīvotājiem,

izpildvaru un politiķiem.

Globalizācija

Pasaulē aizvien izteiktāks kļūst globalizācijas

process. Latviju piemeklēja emigrācijas vilnis un

pašlaik vērojama aizvien intensīvāka imigrācija no

ārvalstīm. Ļoti strauji ir attīstījušās interneta

tehnoloģijas un ar laika nobīdi tām pielāgojas arī

sociālā struktūra, apgūstot attālinātā darba,

tālmācības un tīkla uzņēmējdarbības iespējas. Lai

nodrošinātu valsts konkurētspēju nākotnē, Latvijas

pašvaldībām jāstrādā teritoriju spēju stiprināšanai

lai iekļautos šajos globalizācijas procesos, jau laikus

saskatot to sniegtās iespējas un novēršot draudus.

Rīga

Aizvien lielāku nozīmi pasaules ekonomikā,

inovāciju, zinātnes un radošajā kultūrā ieņem

pilsētas. Rīgas plānošanas reģions ietver lielāko

Baltijas pilsētu – Rīgu. Latvijas pašvaldībām kopā ir

jāapgūst, kā izmantot tās iespējas, ko mums var

sniegt vienīgā Baltijas metropole un kā gūt labumu

no Rīgas sadarbības ar Pierīgas, piekrastes un lauku

pašvaldībām, šādi stiprinot pilsētas starptautisko

konkurētspēju.

Izaicinājumi

Vienas paaudzes laikā ir notikušas krasas izmaiņas

un globalizācija strauji ienākusi katras pašvaldības

dzīvē: jebkuras Latvijas pašvaldības iedzīvotāji

izmanto darba tirgu ārvalstīs, bieži ceļo un iepērkas

ārpus valsts, vietējie uzņēmumi plāno darbību

starptautiskajos tirgos. Aizvien biežāk katrā

pašvaldībā ierodas ārvalstu tūristi un nu jau arī

imigranti.

Rezultātā pašvaldību teritoriju attīstības plānošanai

vairs nav tikai lokāls raksturs. Stratēģiskās izvēles

energoapgādes, izglītības un uzņēmējdarbības

Attīstības plānošana pašvaldībās

11

jomās, kā arī investīciju piesaistes plānošanā,

emigrācijas un imigrācijas rīcībpolitikas plānošanā

prasa rēķināties ne tikai ar vietēja un valsts mēroga

attīstības tendencēm, bet arī ar Eiropas un

globālajiem procesiem.

3.2. Pašvaldību teritoriju

attīstības plānošanas

reģionālais konteksts

Joprojām plaši izplatīta prakse ir veidot teritorijas

attīstības plānošanas dokumentus vienas

pašvaldības robežās, kaimiņus ārpus pašvaldības

teritorijas atstājot kā „baltos laukumus”. Šāda

pieeja daļēji atspoguļo nevajadzīgu pašvaldību

konkurenci, kas tiek īstenota par nodokļu

maksātāju līdzekļiem un neizmanto attīstības

iespējas.

Nākotnē, pieaugot pašvaldību atbildībai, tai skaitā,

tām uzņemoties aktīvāku lomu, piemēram

uzņēmējdarbības atbalsta un profesionālās

izglītības jomās, neviena pašvaldība vairs nevarēs

atļauties plānot savu attīstību bez pozitīvas

sadarbības un rūpīgas koordinācijas ar kaimiņu

pašvaldībām un, sevišķi tuvākajām pilsētām.

Plānošanas reģioni varētu būt kā sadarbības

platforma pašvaldību pārrobežu attīstības

jautājumu risināšanā, pārrobežu projektu

īstenošanā.

3.3. Apkaimju un ciemu loma

plānošanā

Plānošanas procesā mūsdienās aizvien lielāku lomu

ieņem aktīva iedzīvotāju līdzdalība gan pašā

plānošanas procesā, gan arī plānu realizācijā.

Gandrīz visā Latvijā ir izstrādātas pašvaldību

teritoriju ilgtspējīgas attīstības stratēģijas un

attīstības programmas, kā arī Vietējo rīcības grupu

stratēģijas. Tomēr lielās teritorijās iedzīvotāju

vajadzības un redzējums par savu nākotni ir

dažāds. Šī dažādība vienlaikus ir pašiniciatīvās

sakņotu kopienu, grupu un motivētu indivīdu

darbības un līdzdalības potenciāls. Teritorijās, kur ir

vairākas apdzīvotās vietas – ciemi, kvalitatīvai un

iedzīvotāju atzītai stratēģijai nepieciešams stiprināt

katras kopienas, grupu, katra iedzīvotāja iespēju

iekļauties savu vietu un līdz ar to arī visas

pašvaldības teritorijas attīstības plānošanā un

pārmaiņu veidošanas darbos. Kā vietējais, vietu

attīstībai visatbilstošākais grupu un indivīda

vajadzību apmierinošs plānošanas process un

dokuments ir ciemu vai apkaimju attīstības

plānošana un paši plāni.

Pašvaldības plānošana apkaimju un ciemu ietvaros

apvienojumā ar aktīvu šo apkaimju un ciemu

sabiedrisko organizāciju līdzdarbību plānošanas

procesā, kā arī plānu ieviešanā un uzraudzībā var

dot augstu plānošanas kvalitāti un arī, līdz ar

pilsoniskās sabiedrības struktūru un prakses

attīstību, būtiski paaugstināt pašvaldības teritorijā

notiekošo politisko procesu kvalitāti.

Eiropas valstīs ciemu attīstības plānu izstrāde sākās

20.gs.50.gados. Eiropā Ciemu kopienu asociāciju

izveidei un ciema attīstības plānu izstrādāšanai tiek

pievērsta valstiska uzmanība, izstrādājot

metodikas, piešķirot finansējumu, atbalstot valsts

vai reģiona mēroga asociācijas, kuras sniedz

metodisku un informatīvu palīdzību vietējām ciemu

kopienām plānu izstrādes, realizācijas un

uzraudzības laikā. Piemēram, Nīderlandē Frīzlandes

provincē darbojas neatkarīga profesionāla

organizācija Doarpswurk, kuras darbība vērsta uz

ilgtspējīgas dzīves kvalitātes īstenošanu un

uzturēšanu Frīzlandes laukos.

Definīcija: Ciema attīstības plāns ir brīvprātīga, uz
iedzīvotāju iniciatīvu balstīta attīstības plānošana un
izstrādāts plāns, kurā norādīta vēlamā ciema attīstība
saskaņā ar iedzīvotāju redzējumu par dzīves kvalitāti
ciema ietvaros un tuvākā apkārtnē.

Piemērs: Doarpswurk tika dibināta 2006.gadā un
darbojas Nīderlandē, Frīzlandes provincē kā atbalsta
dienests vietējām ciemu asociācijām, lai saglabātu lauku
apdzīvojumu, veicinātu lauku iedzīvotāju sociālo
kohēziju, celtu dzīves kvalitāti šajā frīzu lauku teritorijā.
Galvenās sadarbības mērķgrupas ir pašvaldību
administrācijas un ciemu asociācijas. Organizācija
nodrošina ciemu asociācijām informāciju, konsultācijas,
palīdzību dokumentu sagatavošanā, kā arī veic
apmācību. Tiek izdoti regulāri informatīvi biļeteni.
Organizācija pati veic dažādu inovatīvu projektu izstrādi
un ieviešanu Frīzlandes lauku teritorijā. Viņu sauklis:
„Mūsu lauki dzīvo! Noteikti!”

Attīstības plānošana pašvaldībās

12

Somijā Lauku attīstības programmā ir iestrādāta

ciema attīstības programma un tas sasaistīts ar

LEADER programmas finansējumu.

Arī Latvijā, sevišķi novados pēc teritoriālās

reformas arvien aktuālāks kļūst jautājums par

atsevišķu ciemu attīstības plānošanu.

Nav vienas universālas pieejas un metodes ciema

attīstības plāna izstrādei. Nekur nav definēts arī

tas, kādam jāizskatās veiksmīgam ciema attīstības

plānam, īpaši no tā īstenošanas viedokļa. Viens no

Latvijā aizsāktiem mēģinājumiem ciemu plānošanā

ir Latgales plānošanas reģiona projekts par

tematisko ciemu veidošanu.

Ir daudzi un atšķirīgi piemēri, kā savu ciemu

attīstības plānus veidojuši dažādu valstu iedzīvotāji,

tomēr visos ir kopīga plānošanas gaita:

∙ iedzīvotāju uzrunāšana, informēšana;

∙ fokusgrupu izveide pirmajā iedzīvotāju darba

sanāksmē;

∙ datu uzkrāšana, izmantojot dažādas metodes –

vēsturiskie dati, foto, vizuālā analīze, kartēšana

un saskaņošana, nākotnes stāstu veidošana;

∙ fokusgrupu darba sanāksmes jeb attīstības

darbnīcas;

∙ ideju un datu apkopojuma veidošana un plāna

aprišu apspriešana;

∙ kopīgs ciema pasākums – plāna apstiprināšana.

Latvijā aktualizēt un iedzīvināt ideju par ciemu

plānošanas nozīmi lauku saglabāšanai un

uzturēšanai cenšas biedrība „Latvijas Lauku

forums”, organizējot apmācības, diskusijas

reģionos, noorganizējot 1.Latvijas Lauku

parlamentu 2013.gadā.

Piemērs: Somijā 1997.gadā tika izveidota Ciemu Rīcības
asociācija (somu valodā: Suomen Kylätoiminta ry vai
SYTY), kura veicina un attīsta ciemu darbību un vietējā
līmenī uzsākto lauku attīstību sasaista ar valsts līmeņa
attīstības plāniem un prioritātēm. Ciemu Rīcības
asociācija Somijā ir jumta organizācija lauku attīstības
reģionālajiem dalībniekiem.

SYTY tika izveidota, kad ES darbību un LEADER pieeja
bija Somijā tikko sākusies, un provinces ciemu
asociācijas tika izveidota astoņās provincēs. Valsts bija
noraizējusies par ilgtermiņa bezdarbu, un procesu, kurā
tūkstošiem un tūkstošiem cilvēku pārcēlās no laukiem uz
t.s. izaugsmes centriem, lai atrastu darbu.
LEADER pieeja palīdz izlīdzināt attīstību visā valstī, un
provinču lauku apvienības aktīvi darbojas visās 19
Somijas provincēs. Tiek izstrādāta lauku politika, kurā
tiek definēti uzdevumi. Viens no daudzajiem
uzdevumiem ir palīdzēt tiem, kas dzīvo lauku apvidos, lai
atrastu darbu un veidotu jaunu dzīves kvalitāti,
balstoties uz iespējām, ko piedāvā pašvaldības reforma.
Vēl viens uzdevums ir veicināt pilsoņu aktivitāti un
laukiem raksturīgo apdzīvojuma saglabāšanu, ietekmēt
veicinošu likumu izstrādi un pašvaldību teritoriju
plānošanu.

Piemērs: Šobrīd patstāvīgu dzīvi uzsāk 10 Latgales
tematiskie ciemi: tie sāk uzņemt tūristus, patstāvīgi
piedalīties pasākumos un pieteikt savu ciemu, kā
tematisko ciemu. Lai turpinātu veiksmīgāk savu darbību
Latgales tematiskie ciemi apvienojās un 2012.gada
11.jūlijā nodibināja biedrību „Latgales tematiskie ciemi”.
Biedrības darbības mērķis ir sekmēt tematisko ciemu
darbību Latgalē, veicināt to sadarbību un atpazīstamību
Latvijā un ārvalstīs. Tematiskie ciemi pauž uzskatu, ka
nodibinātā biedrība būs labs pamats turpmākai
sadarbībai un papildus finansējuma piesaistei pēc
projekta VILLAGE HERITAGE noslēgšanās.

Projekta ietvaros ir izstrādāta Latgales tematisko ciemu
mārketinga stratēģija 2012.-2018.gadam, ar kuru var
iepazīties Latgales reģionālajā portālā www.latgale.lv
projekta VILLAGE HERITAGE sadaļā. Stratēģijā izvirzītā
vīzija paredz, ka 2018.gadā Latgales tematiskie ciemi būs
vieta dzīves baudīšanai un līksmai krāsainībai visai
Latgalei, apkārtējām pilsētām, reģioniem un kaimiņu
valstīm – Lietuvai, Baltkrievijai, Igaunijai, Krievijai. Ar
savu piemēru tiek praktiski parādītas iespējas un
iedvesmotas citas vietas un organizācijas jaunām
darbībām laukos, kopdarbībai un jaunām idejām.
Turpinot iet maziem, bet drošiem soļiem, Latgales
tematiskie ciemi paredz sasniegt izvirzīto vīziju un
mērķus.
http://www.latgale.lv/lv/village/publications/projekta_n
oslegums

http://www.latgale.lv/lv/village/publications/projekta_noslegums
http://www.latgale.lv/lv/village/publications/projekta_noslegums

Attīstības plānošana pašvaldībās

13

4. VADLĪNIJAS LAUKU PAŠVALDĪBU TERITORIJU ATTĪSTĪBAS

PLĀNOŠANĀ

4.1. Lauku pašvaldību kopīgas

iezīmes un attīstības

specifika

Latvijas lauku teritoriju pašvaldības raksturo:

1) iedzīvotāju skaita samazināšanās,
iedzīvotāju novecošanās.

2) lauku tradicionālā dzīve un ritms, kuru
raksturo nenoslogota telpa un laiks, kā arī
lauku klusums un miers. Lauki asociējas kā
dzīvesveids.

3) tieša pieeja pārtikas produktu audzēšanai
– specializētas lauku saimniecības,
piemājas dārzi un mazdārziņi.

4) izteiktāka vietas piederības apziņa –
tiešākas iedzīvotāju zināšanas par vietu,
kurā dzīvo, tuvāka vietējo īpatnību, vietas
identitātes apzināšana,.

5) maza profesiju piedāvājuma izvēle,
pieejamas salīdzinoši vienveidīgas un
nelielas darba vietas. Darba vietu trūkums
pēc atbilstības vēlmēm un izvēles iespējām.

6) pieejamas uz tradicionālajām zināšanām
un prasmēm orientētas aktivitātes.

7) kopumā zemāka iedzīvotāju maksātspēja
un darba algas.

8) „neredzamais darbs”.2

9) sabiedriskā transporta sistēma, t.i.
braucienu ilgums, biežums, brauciena
izmaksas bremzē iedzīvotāju iespēju
iesaistīties sabiedriskās aktivitātēs,
piedalīties sociālajos procesos un
apmierināt nepieciešamās vajadzības.

10) zemās kvalitātes ceļu stāvoklis arī bremzē
iedzīvotāju iespēju apmierināt
nepieciešamās vajadzības, palielina

2 Dzīve. Attīstība. Labbūtība Latvijas laukos. Sastādītājas

Agnese Cimdiņa un Ieva Raubiško. Latvijas Universitāte, –

Rīga: SIA Apgāds „Zinātne”, 2012. – 264 lpp.

iedzīvotāju izdevumus transporta līdzekļu
uzturēšanai.

11) ierobežota pakalpojumu pieejamība un
kvalitāte.

4.2. Izaicinājumi un vadlīnijas

teritoriju attīstības

plānošanā

Šobrīd var teikt, ka valstī nav kopīgas vīzijas par

lauku telpas saglabāšanu un attīstību. Nacionālās

attīstības plānā 2014.-2020.gadam lauku telpa

faktiski netiek minēta. Pēc LLKC veiktā pētījuma3 un

organizētās diskusijas par lauku telpas nākotnes

perspektīvu, eksperti izdarīja secinājumu, ka

sabiedrība uzskata lauku telpu par vērtību, bet nav

gatava ieguldīt līdzekļus tās attīstībai. Patiesībā

vispirmām kārtām būtu jāveicina izpratne par lauku

vidi kā par nozīmīgu kultūras, tradīciju un

identitātes avotu valstiskā līmenī. Rīgas reģiona

lauku pašvaldību attīstību raksturo gan noteikti

izaicinājumi, gan arī specifiskas attīstības iespējas.

Veicot plānošanas dokumentu izstrādi lauku

teritoriju pašvaldībās būtu vērā ņemamas un

ievērtējamas vairāku izstrādāto vai šobrīd izstrādes

stadijā esošo nacionālas nozīmes plānošanas

dokumentu saturs un prioritātes:

∙ Latvijas lauku attīstības programma 2014.-

2020.gads (projekts);

∙ Latvijas ilgtspējīgas attīstības stratēģija līdz

2030.gadam;

∙ Meža un saistīto nozaru attīstības

pamatnostādnes (2006.);

∙ Zivju resursu mākslīgās atražošanas valsts

programmas pamatnostādnes 2011.-

2016.gadam;

3
 Latvijas lauku telpas attīstība un tās iespējamie nākotnes

scenāriji. Informatīvs materiāls diskusijām ”Kādiem būt

Latvijas laukiem”/SIA „Latvijas Lauku konsultāciju un izglītības

centrs”, Valsts Lauku tīkls, 2012-112 lpp.

Attīstības plānošana pašvaldībās

14

∙ Latvijas Tūrisma attīstības pamatnostādnes

2014.-2020.gadam (projekts);

∙ Transporta attīstības pamatnostādnes 2014. –

2020. gadam (projekts).

Nozīmīgākie izaicinājumi un iespējas ir:

Tradicionālā dzīve un ritms

Nenoslogota telpa un laiks, lauku klusums un

miers. Latvijas laukos ir tieša pieeja pārtikas

produktu audzēšanai un saskarsme ar

mājdzīvniekiem, kas kopumā veido citādu attieksmi

pret dzīvo dabu un sniedz zināšanas par dabas

procesiem un vērtībām. Ņemot vērā iepriekš

minēto, šobrīd ir tendence laukus par dzīves vietu

izvēlēties jaunām ģimenēm ar bērniem, lai bērni

varētu augt harmoniskākā un tīrākā dzīves telpā.

Laukus par pastāvīgu dzīves vietu izvēlās

pirmspensijas vai pensijas vecuma iedzīvotāji, jo

laukos dzīve pēc viņu ieskatiem ir lētāka kā pilsētā,

īpaši Rīgā.

Vadlīnijas:

∙ Jāveicina atbalsts ģimenēm ar mērķi pēc

iespējas nodrošināt to, ka viņu dzīves līmenis

nepasliktinās izvēloties dzīvesvietu laukos. Šo

mērķi pašvaldības var sasniegt, attīstot sociālo

infrastruktūru (pieejamus bērnudārzus un

skolas, veselības aprūpes iestādes), rūpīgi

izvērtējot šo sociālās infrastruktūras objektu

novietojumu un pieejamību, publiskā

transporta nodrošinājumu. Īpaša uzmanība ir

jāpievērš strādājošo vecāku atbalstam

daudzbērnu ģimenēs, tai skaitā nodrošinot

pagarinātās dienas grupas skolās, auklīšu

servisu bērnudārzos un mājās, bērnu

vairākkārtēju barošanu, drošu nokļūšanu uz

ārpusskolas nodarbībām un citus atbalsta

pasākumus.

∙ jāveicina veselīgs dzīvesveids, attīstot publiskos

sporta laukumus un citu publisko sporta

infrastruktūru, radot iespēju visu paaudžu

iedzīvotājiem iesaistīties daudzveidīgos sporta

un aktīvās atpūtas pasākumos, kā arī veicinot

veselīgas pārtikas ražošanu un pieejamību

savas pašvaldības teritorijā.

∙ jāattīsta veselības profilakses pasākumi un

veselības pakalpojumu pieejamība.

∙ jāattīsta sociālā atbalsta pakalpojumi dažādām

dzīves situācijām un jāinformē iedzīvotāji par šo

pakalpojumu pieejamību, šādi radot savas

pašvaldības iedzīvotājiem lielāku drošību par

savu nākotni.

∙ jāveicina lauku apdzīvojuma revitalizācija.

∙ jāveicina lauku ainavas saglabāšana un

kopšana.

Labāka vietas identitātes apzināšana,

vietējās īpatnības

Katrai sabiedrībai un kopienai ir unikāli vietējie

apstākļi, kas spēj uzlabot vai bremzēt tās

ekonomisko attīstību. Šīs vietējās īpatnības kalpo

par pamatu, izstrādājot un ieviešot vietējās

attīstības stratēģiju. Tādi faktori kā veselības

aprūpe, drošība, apmācības iespējas, resursu

pieejamība un sabiedriskais transports ir tie, kas

galvenokārt nosaka attiecīgās teritorijas

priekšrocības un veido veiksmīgas vietējās

ekonomikas pamatu. Lai izveidotu spēcīgu vietējo

ekonomiku, vietējai kopienai ir jāuzņemas

iniciatīvas kopējās aktivitātes vairošanai.

Vadlīnijas:

∙ jāveicina vietējo kopienu aktivitātes iespējas un

atbildības;

∙ jāveicina vietas pievilcība lauku tūrisma

attīstībai, izmantojot vietējās identitātes

priekšrocības.

Vienveidīgas un mazskaitlīgas darba

vietas un uz tradicionālajām zināšanām

un prasmēm orientētas aktivitātes

Lauku teritorijās veidojas situācija, ka

tradicionālajās nozarēs – lauksaimniecība,

mežsaimniecība darba ražīgums pieaug uz

tehnoloģiju attīstības bāzes, bet darbaspēka

daudzums samazinās. Piedevām ir tendence

pieaugt lielo lauku saimniecību lomai, izspiežot no

ekonomiskās aprites vidējās un mazās lauku

saimniecības. Līdz ar to palielinās iedzīvotāju

migrācija uz pilsētām, samazinās arī pakalpojumu

sektorā nodarbināto skaits, samazinās

Attīstības plānošana pašvaldībās

15

pakalpojumu piedāvājums, līdz ar to lauku apvidi

kļūst mazāk pievilcīgi dzīvošanai. Ekonomists Andris

Miglavs jaunu darbavietu radīšanu laukos saredz

tādās nozarēs, kā rūpnieciskā ražošana, būvniecība,

loģistika un transporta pakalpojumi.4

Vadlīnijas:

∙ jāattīsta attālinātā darba iespējas un jāaktivizē

tādi pakalpojumu atbalsta veidi un iespējas, kas

palīdzētu izveidot savu mazo biznesu, gan

izglītojot, gan palīdzot ar nepieciešamās

informācijas savākšanu un analizēšanu, kas

nepieciešama pirms biznesa uzsākšanas;

∙ jāveicina gan tehniskās, gan sociālās

infrastruktūras attīstība;

∙ jāveicina lauku skolu saglabāšana un

bērnudārzu attīstība;

∙ jāveicina kooperācija starp zemniekiem, lai viņu

produkcija kļūtu rentablāka un

eksportspējīgāka, jāmeklē iespējas finansiāli

atbalstīt perspektīvu nozaru attīstību

konkrētajā pašvaldības teritorijā;

∙ jāaktivizē Eiropas Savienības fondu

izmantošana uzņēmējdarbības attīstībai;

∙ jāveicina un jāatbalsta lauku tūrisma kā lauku

teritorijas alternatīvas uzņēmējdarbības

iespējas attīstība;

∙ jāveicina sociālā uzņēmējdarbība un jālobē

sociālai uzņēmējdarbībai labvēlīgu likumu

izstrāde un pilnveidošana valstī;

∙ jāveicina lauku lielo uzņēmēju reāla līdzdalība

attīstības plānošanas procesā, lai sabalansētu

gan uzņēmēju, gan iedzīvotāju intereses;

∙ jāveicina atbalsta sniegšana vietējiem un no

ārpuses ienākušajiem darba devējiem, kuri,

konsultējoties ar vietējiem sociālajiem

darbiniekiem, būtu gatavi ieguldīt laiku un

pūles strādāt spējīgo un bez darba esošo

 5 S.Dieziņa, A.Miglavs. Zeme kaut vai namībietim, bet tā

jāizmanto produktīvi/[atsauce 19.01.2012.]. Pieejams

internetā:

http://www.db.lv/razosana/lauksaimnieciba/miglavs-zeme-

kaut-vai-namibietim-bet-ta-jaizmanto-produktivi-251026

cilvēku apmācībā, kas vainagotos ar šo cilvēku

nodarbinātību;

∙ jāaktivizē vietējā produkta piedāvājuma

dažādošana, kā arī „otro māju” iedzīvotāju

nodrošināšana ar lauku produktiem.

Zemās kvalitātes ceļu stāvoklis un

neapmierinošā sabiedriskā transporta

sistēma

Latvijas ceļu infrastruktūra laukos ir vērtējama kā

kritiska. Lauku ceļu sliktā kvalitāte apgrūtina gan

bērnu nokļūšanu uz skolām un bērnudārziem, rada

papildus izdevumus gan lauku uzņēmējiem, gan

jebkuram lauku iedzīvotājam, tie traucē

uzņēmējdarbības attīstībai, ierobežo iedzīvotāju

mobilitāti, kavē iespēju nodrošināt mājas aprūpi un

sniegt medicīnisko palīdzību nepieciešamības

gadījumā.

Vadlīnijas:

∙ jāveicina komunikācija un sadarbība ar lauku

uzņēmējiem ceļu infrastruktūras uzlabošanai.

∙ jāveicina sadarbība pašvaldību līmenī ceļu

infrastruktūras uzlabošanai un sabiedriskā

transporta plānošanā un nodrošināšanā.

Iedzīvotāju skaita samazināšanās,

iedzīvotāju novecošanās

Demogrāfisko situāciju laukos raksturo:

1) iedzīvotāju novecošanās un iedzīvotāju

skaita samazināšanās dabiskās kustības

rezultātā;

2) iedzīvotāju skaita samazināšanās migrācijas

rezultātā, t.i. gan migrācija uz pilsētām

darba un daudzveidīgāku pakalpojumu dēļ,

kā arī migrācija uz ārzemēm, galvenokārt

ekonomisku apsvērumu dēļ.

Vadlīnijas:

∙ jāveido atbalsta mehānismi, lai esošajiem lauku

iedzīvotājiem radītu vēlmi saglabāt laukus par

savu dzīves vietu;

∙ jāattīsta tāds infrastruktūras un pakalpojumu

piedāvājums, kas radītu interesi jaunām

ģimenēm par savu dzīvesvietu izvēlēties laukus.

Attīstības plānošana pašvaldībās

16

Esošo dabas resursu un ainavas

izmantošana

Esošie dabas resursi – zeme, meži, ūdeņi, derīgie

izrakteņi, lauku ainava. Zeme kā bāze cilvēku

sabiedrības sociālajām un ekonomiskajām

aktivitātēm pilda gan ekoloģiskās, gan sociālās, gan

ekonomiskās funkcijas. Augšņu degradācija un

lauksaimniecībā izmantojamo zemju aizaugšana, kā

arī meliorācijas sistēmu sabrukšana ir galvenās

lauksaimniecības radītās vides problēmas.

Globalizācija skar ne tikai cilvēkus, bet arī augu un

dzīvnieku valsti. Gan pagājušajā gadsimtā, gan

mūsdienās notiek apzināta vai neapzināta svešu,

agrāk nebijušu augu un dzīvnieku nokļūšana

Latvijas vidē. Radot nozīmīgu bioloģisku

piesārņojumu, svešzemju sugas ir kļuvušas par

nopietnu problēmu dabisko ekosistēmu un sugu

dzīvē, tradicionālās ainavas vizuālās vērtības

saglabāšanā, kā arī rada ievērojamus ekonomiskus

zaudējumus tautsaimniecībai. Latvāņi Latvijā ir

atraduši sev ļoti labvēlīgu vidi un aktīvi jau vairākus

gadu desmitus pārgājuši savvaļas platībās, kļūstot

par nevēlamu un agresīvu nezāli.

Jāatzīmē arī ūdenstilpju piesārņošana no kūtsmēslu

krātuvēm, kā arī nekontrolēta agroķimikāliju

lietošana, kas bieži neatbilst vides aizsardzības

prasībām. Plaši izplatītie un samērā labi izpētītie

derīgie izrakteņi veido galveno Latvijas

minerālizejvielu bāzi. Liela loma tautsaimniecībā ir

daļēji atjaunojamajiem kūdras un

neatjaunojamajiem būvmateriālu un to izejvielu

resursiem. To ieguve bieži ir saistīta ar neracionālu

dabas resursu izmantošanu, ainavu degradāciju un

bioloģiskās daudzveidības samazināšanu.

Vadlīnijas:

∙ Jāaktivizē sabiedrības izglītošana un

komunikācija, lai veicinātu apziņu, ka īstenojot

dabas u.c. resursu atbildīgu izmantošanu,

taupīšanu, tiek panākti ekonomiski, sociāli un

vides ieguvumi, kas ir ilgtspējīgas lauku

ekonomiskās attīstības galvenie

priekšnosacījumi. Ietaupījumi un ieguvumi, kas

rodas saglabājot bioloģisko daudzveidību, lauku

ainavu šobrīd nav aprēķināmi naudas izteiksmē,

bet tās ir ilgtermiņa „investīcijas” sekmīgai

lauku tūrisma attīstībai un lauku vides kā

pievilcīgas dzīvesvietas veidošanai nākotnē.

∙ izglītojot un komunicējot jāveicina sabiedrības

izpratne par to, ka taupot dabas resursus,

ietaupījumi rodas arī saistītajās

tautsaimniecības nozarēs, piemēram, mazākas

attīrīšanas iekārtu jaudas, degvielas

ietaupījums, samazināti izmeši, eitrofikācija,

piesārņojums u.c.;

∙ jāsabalansē ekonomikas un dabas aizsardzības,

ka arī kultūras pieminekļu saglabāšanas

prasības.

4.3. Perspektīvās lauku

pašvaldību sadarbības

jomas

Latvijā pašvaldību sadarbības nepieciešamību

nosaka ne vien reģionālās attīstības mērķi, bet arī

Administratīvi teritoriālā reforma (pabeigta

2009.gada 1.jūlijā) un sociālekonomiskā krīze.

Pašvaldību apvienošana prasa konsolidēt funkcijas,

savukārt nepieciešamība samazināt budžeta

izdevumus var likt pārskatīt esošās prakses un

meklēt jaunas, savstarpēji izdevīgas vienošanās

starp pašvaldībām.

1. Sadarbība starp pilsētu un laukiem:

∙ abpusēja sadarbība un kooperācija starp

pilsētām un laukiem, savstarpēji apmainoties

pakalpojumiem, precēm;

∙ pilsētā lauku iedzīvotājiem tiek nodrošinātas

nodarbinātības, izglītošanās un izaugsmes

iespējas.

Attīstības plānošana pašvaldībās

17

2. Sadarbība starp pašvaldībām:

∙ teritoriju attīstības stratēģiju izstrādāšana un/

vai pārskatīšana (sadarbojoties ar kaimiņu

pašvaldībām!);

∙ sadarbības līgumu slēgšana starp pašvaldībām

attiecībā uz pakalpojumu un apkalpes objektu

kopīgu izmantošanu, kā arī savstarpēji

papildināmu funkciju attīstību;

∙ transporta infrastruktūras attīstības, t.sk.

veloceliņu plānošana;

∙ sabiedriskā transporta organizēšanas un

nodrošināšanas plānošana;

∙ vienošanās par kopīgas komunālās

infrastruktūras efektīvu izmantošanu un

apsaimniekošanu;

∙ pārrobežu sadarbība tūrisma jomā kopīgu

maršrutu un piedāvājuma paketes

nodrošināšanā;

∙ vairākām pašvaldībām kopīga būvvalde;

∙ vairākas pašvaldības kopīgi algo kādu

speciālistu, piemēram starptautisko attiecību

speciālistu;

∙ kopīga izglītības pārvalde.

3.Starptautiskā sadarbība.

4. Sadarbība starp NVO un pašvaldību:

Atbalstot ar līdzfinansējumu biedrību iniciētus un

īstenotus projektus pašvaldības infrastruktūras

sakārtošanā, kā arī pakalpojumu un aktivitāšu

dažādošanā, pašvaldība iegūst daudz aktīvākus un

ieinteresētākus plānošanas procesa līdzdalībniekus.

5. Sadarbība ar lielajiem valsts uzņēmumiem:

Vēlams vienoties par abpusēji izdevīgu sadarbību,

piemēram, slēdzot pašvaldības sadarbības līgumu

ar AS „Latvijas valsts meži” par nozīmīgu dabas vai

kultūrvēsturisko objektu apsaimniekošanu un

izmantošanu atpūtai un tūrisma attīstībai.

Piemērs: Pašvaldības policijas darba organizēšana.
Reģionālā pašvaldības policija (RPP) tika izveidota
2012.gada martā par pamatu ņemot Ķekavas novada
pašvaldības policiju un nosaukuma maiņa saistīta ar
sabiedriskās kārtības nodrošināšanu citu novadu
teritorijās. RPP uz deleģēšanas līguma pamata uzsāka
nodrošināt sabiedrisko kārtību citu novadu teritorijās jau
kopš 2009.gada. Pašlaik RPP darbojas Baldones, Ikšķiles
un Inčukalna novados.

Piemērs: Sadarbība tūrisma jomā: Rīgas plānošanas
reģiona teritorijā starp bijušā Tukuma rajona novadu
pašvaldībām noslēgts sadarbības līgums par tūrisma
mārketinga pasākumu organizēšanu, kopīgu maršrutu
plānošanu, tūrisma uzņēmēju apmācību un pieredzes
apmaiņas veicināšanu, dalību valsts un starptautiskās
izstādēs. Šo darbu vada un koordinē Tukuma TIC.

Piemērs: 2013.gada 10.oktobrī Ikšķiles novada pašvaldībā
notika Carnikavas, Ķekavas, Olaines, Salaspils un Siguldas
novadu pašvaldības izglītības nozares speciālistu tikšanās
ar mērķi noslēgt sadarbības līgumu. Noslēgtais
vienošanās protokols paredz sadarbību starp novadiem
izglītībā, kultūrā un sportā.

Ikšķiles novada domes priekšsēdētājs Indulis Trapiņš
uzsvēra, ka sadarbības veidošana ar Pierīgas pašvaldībām
ir ļoti nozīmīgs solis izglītības kvalitātes uzlabošanas jomā.
Tās būs iespējas apgūt jaunu pieredzi, reizē arī motivējot
skolēnus un skolotājus piedalīties dažādos pasākumos.

Paredzēts, ka pašvaldības veicinās sadarbību šādās
izglītības jomās: mācību priekšmetu olimpiāžu
organizēšanā, skolēnu zinātniski pētniecisko darbu
recenzēšanā, pedagogu pieredzes apmaiņas pasākumu
nodrošināšanā, valsts pārbaudījumu nodrošināšanā,
pedagogu metodisko/ mācību materiālu izstrādņu skates
organizēšanā, starpskolu konkursu un sacensību
organizēšanā.

Savukārt kultūras un interešu izglītības jomās puses
vienojušās par sadarbību kopīgu interešu izglītības un
kultūras pasākumu, kā arī skolēnu dziesmu un deju svētku
skatu organizēšanā. www.ikskile.lv

http://www.ikskile.lv/

Attīstības plānošana pašvaldībās

18

5. VADLĪNIJAS PIEKRASTES PAŠVALDĪBU TERITORIJU

ATTĪSTĪBAS PLĀNOŠANĀ

5.1. Kopīgās īpašības

Piekrastes pašvaldības raksturo šādas kopīgās

īpašības:

1) Baltijas jūras piekrastes josla un salīdzinoši

liela iekšzemes ūdens resursu koncentrācija

(gan upes, gan ezeri);

2) plašas un raksturīgas aizsargājamas un

dabas pamatnes teritorijas;

3) divas būtiskas uzņēmējdarbības nozares:

zivsaimniecība un tūrisms (t.sk. arī veselības

un medicīnas tūrisms) – tradicionāli

nodarbošanās veidi;

4) raksturīga izteikta sezonālā migrācija – šeit

atrodas lielāks skaits vasarnīcu, kas ir iecienīta

pilsētnieku vasaras sezonas atpūtas vieta, kā

rezultātā palielinās apbūvētās platības –

izvēloties piekrasti par pastāvīgo dzīves vietu,

kā arī paplašinoties pakalpojumu sniegšanas

vietu skaitam;

5) liela daļa pastāvīgo Rīgas plānošanas reģiona

piekrastes pašvaldību iedzīvotāji strādā

galvaspilsētā, jo tiešā Baltijas jūras piekrastes

tuvumā parasti netiek veidoti lieli ražošanas

uzņēmumi – ierobežota saimnieciskās

darbības zona;

6) vienlaikus piekrastes pašvaldības saskaras ar

tādām problēmām, kas nav raksturīgas citām

Latvijas teritorijām – kāpu noskalošana,

krastu erozija, upju radīti plūdi;

7) specifiska apbūve – izstiepta apbūve, ceļi un

inženierkomunikācijas perpendikulāri jūras

krastam;

8) ostas un ar tām saistīta saimnieciskā darbība,

infrastruktūra.

Kopumā piekrastes teritorijas Rīgas plānošanas

reģionā iespējams definēt kā pirmo

administratīvi teritoriālo vienību no jūras

piekrastes joslas sauszemes virzienā.

5.2. Izaicinājumi un vadlīnijas

teritoriju attīstības

plānošanā

Piekrastes pašvaldību attīstības veicināšanai ir

izstrādāti vairāki specifiski plānošanas dokumenti,

kuru saturs un prioritātes hierarhiski būtu

ņemamas vērā vietējās pašvaldības attīstības

dokumentu izstrādes laikā:

∙ Piekrastes telpiskās attīstības pamatnostādnes

2011.-2017.gadam;

∙ Tūrisma attīstības pamatnostādnes;

∙ Transporta attīstības pamatnostādnes;

∙ Eiropas Jūrlietu un zivsaimniecības fonda

darbības programma /projekts/;

∙ Piekrastes infrastruktūras nacionālais

plānojums /izstrādes stadijā/.

Izvērtējot kopumā nacionālajos plānošanas

dokumentos konstatētās problēmas, kas risināmas

laika periodā līdz 2020.gadam, kad Baltijas jūras

piekrastes pašvaldības ir noteiktas kā nacionālo

interešu teritorijas un to attīstībai plānoti specifiska

atbalsta pasākumi, veidojas konkrēts pašvaldību

plānošanas dokumentos izvērtējamas iespējamās

attīstības jomas un risināmās problēmas:

Uzņēmējdarbībai (it sevišķi tūrismam)

piemērotas infrastruktūras trūkums

Ar infrastruktūras trūkumu pamatā tiek saprasta

apgrūtināta piekļuve piekrastei, labiekārtotu

peldvietu neesamība, norāžu trūkums, kā arī

vienota infrastruktūras attīstības plāna neesamība.

Vadlīnijas:

∙ jānodrošina piekļuve piekrastei un publiskajiem

ūdeņiem, plānojot vienotu infrastruktūras tīklu

pakalpojumu pieejamības līmeni, piemēram,

stāvvietās paredzot tualetes, velosipēdu

novietnes, u.tml.;

Attīstības plānošana pašvaldībās

19

∙ jāveido ekonomiski pamatota un uz plūsmu

koncentrāciju, antropogēnās slodzes

mazināšanu vērsta infrastruktūra;

∙ jārada viegli uztverama un piekrastei vienota

norāžu sistēma, lai ikvienam viesim bez

grūtībām būtu izprotams pakalpojumu

pārklājums un pakalpojumu saņemšanas vietas;

∙ vēlams izveidot vienotu standartu pakalpojumu

kvalitātes izvērtēšanai, kā arī kvalitātes

uzlabošanas mehānismu izstrādei, lai tiktu

radīta vide, kurā uzturēties pēc iespējas ilgāk,

radot vēlmi atgriezties vairākkārtīgi;

∙ sadarbībā ar atbildīgajām institūcijām jāplāno

un jāveicina pievadceļu piekrastei un

publiskajiem ūdeņiem (gan nacionāla, gan

reģionāla, gan arī pašvaldības līmeņa)

atjaunošana;

∙ jāveicina starptautisko veloceļu (EiroVelo13),

reģionālo un vietēja līmeņa velomaršrutu

attīstība un popularizēšana, vienlaikus vērību

pievēršot arī nepieciešamajai atbalsta

infrastruktūrai (piemēram, velosipēdu nomas

un apkopes punkti).

Vides un dabas aizsardzības

infrastruktūras trūkums

Tā kā Rīgas plānošanas reģiona piekrastes joslas

tuvumā atrodas vairākas nozīmīgas dabas

teritorijas (dabas parks „Piejūra”, Ragaciema kāpa,

Ziemeļvidzemes biosfēras rezervāts, u.c.),

nepieciešams izstrādāt sabalansētas un ilgtspējīgas

infrastruktūras plānojumu.

Vadlīnijas:

∙ Pašvaldībām savā teritorijā esošajām īpaši

aizsargājamajām teritorijām sadarbībā ar Dabas

aizsardzības pārvaldi, nevalstiskajām

organizācijām un uzņēmējiem ir nepieciešams

izstrādāt dabas aizsardzības plānu, kas ietvertu

vienmērīgu, sabalansētu un ilgtspējīgu

infrastruktūras plānojumu. Šāda plānojuma

esamība būtu faktiska vienošanās starp

uzņēmējiem, pašvaldību un dabas aizsardzības

institūcijām. Plāna ieviešana būtu pašvaldības

kopdarbs ar aizsargājamo teritoriju

administrācijām un pārējām resursu

izmantošanā ieinteresētajām pusēm;

∙ informatīvās, iesaistošās kampaņās jāveicina

sabiedrības, tai skaitā skolēnu izpratne par

aizsargājamo dabas teritoriju nozīmīgumu un

izmantošanas iespējām;

∙ iespēju robežās jebkuru infrastruktūru jāveido

ārpus dabas aizsardzības teritorijām vai tiešā to

tuvumā, lai mazinātu antropogēno slodzi un

neradītu infrastruktūras izbūves

ierobežojumus;

∙ ciemos, kas izvietoti tuvu jūras piekrastei (it

sevišķi tajos, kur iekārtotas meliorācijas

sistēmas) nepieciešams plānot un veidot

centralizēto kanalizācijas sistēmu, lai maksimāli

nodrošinātu vides kvalitātes saglabāšanu un

paaugstināšanu;

∙ jānodrošina pastāvīga komunikācija starp

iesaistītajām pusēm par infrastruktūras

plānošanu un izveidi, neatkarīgi no lomas un

īpašuma tiesību formas.

Nepietiekama drošība uz ūdeņiem,

nepietiekama pieejamība

Piekrastes joslā un publiskajos ūdeņos, pie

peldvietām un aktīvi izmantotām ūdenstilpēm nav

izveidoti glābēju posteņi, un nelaimes gadījumos

nav iespējama glābšanas tehnikas un aprīkojuma

nogāde nelaimes vietās.

Vadlīnijas:

∙ Katrā pašvaldībā jānodrošina vismaz viena

droša un pieejama, kā arī kvalitatīva peldvieta,

kas perspektīvā saņemtu „Zilā karoga”

kvalitātes zīmi. Šādu peldvietu izveidošana var

būt vairāku pašvaldību kopīgs projekts vai arī,

kopīgi vienojoties, tiek nodefinēts konkrēts

attālums starp šādam peldvietām (piemēram,

vismaz viena peldvieta 10 kilometru attālumā);

∙ Pašvaldībām ir jāveicina sadarbība ar Valsts

ugunsdzēsības un glābšanas dienestu vai

jāstiprina pašvaldības policijas kapacitāti, lai

nodrošinātu drošības uz ūdeņiem prasību

ievērošanu. Papildu tam jāveido nepieciešamā

infrastruktūra – esošo glābšanas staciju

atjaunošana un jaunu izveidošana;

Attīstības plānošana pašvaldībās

20

∙ veidojot piekļuves infrastruktūru publiskajiem

ūdeņiem un piekrastei, vērā ņems faktors ir

pieejamas vides un universālā dizaina principu

ievērošana.

Klimata pārmaiņu negatīvās ietekmes

mazināšana

Pašvaldību teritorijās atrodas gan pludmales josla,

kur bieži novērojama kāpu erozija, gan arī daudzu

upju grīvas, kas veicina plūdus piekrastes ciemos.

Vadlīnijas:

∙ attīstības plānošanas posmā būtu jāizstrādā

plūdu iespēju modeļi, kā arī precīzi jāplāno

plūdu novēršanas aktivitātes;

∙ izstrādājot plānošanas dokumentus, jāveic

krastu erozijas novērtēšana un sadarbībā ar

kompetentām organizācijām jāizstrādā videi

draudzīgi aizsardzības risinājumi;

∙ jāizstrādā meliorācijas sistēmu stāvokļa

novērtējumi un to attīstības plāni, ievērojot

jaunākās tendences vides aizsardzības jomā un

meliorācijas sistēmu izveidošanā.

Zivsaimniecības nozares un zivju resursu

nepietiekama attīstība

Zivsaimniecības nozares pamatdarbības vieta ir

piekrastes reģions. Savlaicīga un kvalitatīva

zivsaimniecības nozares un zivju resursu

atjaunošana nodrošinātu uzņēmējdarbības

attīstības iespējas piekrastē, veicinot gan sociālo,

gan ekonomisko teritoriju attīstību.

Vadlīnijas:

∙ jāveido infrastruktūra (jūras produkcijas

tirdzniecības vietas, mazo ostu zivju tirgus,

utt.), lai piekrastes ciemos būtu iespējams

nodrošināt īso piegādes ķēžu darbību;

∙ sadarbībā ar kompetentajām institūcijām

jāizstrādā zivju resursu novērtējums un plāns,

kā veiksmīgi nodrošināt zivju resursu

atjaunošanu;

∙ vērtējot ekonomiskos ieguvumus, jāveicina

zvejniecības koplietošanas infrastruktūras

attīstība – zivju izkraušanas vietu, pievadceļu

zivsaimniecības uzņēmumiem atjaunošana vai

izveidošana, kā arī specifiskos gadījumos kopēja

mārketinga un zīmola izstrāde un ieviešana;

∙ izglītības iestādēs un sabiedrībā kopumā jārada

izpratne par zivsaimniecību kā nozīmīgu

vietējās ekonomikas sastāvdaļu, kā arī

ieguvumiem no iesaistīšanas zivsaimniecībā,

veicinot nodarbināto vidējā vecuma

samazināšanos un nozares pēctecīgu attīstību.

Sezonalitātes ietekmes mazināšana uz

uzņēmējdarbību

Sezonalitātes ietekme ir īpaši izteikta

uzņēmumiem, kas sniedz tipiskus „siltās sezonas”

pakalpojumus – laivu noma, velosipēdu noma,

naktsmītnes ar izklaidēm pie ūdenstilpnēm. Šiem

uzņēmumiem stabilu ienākumu laiks ir tikai trīs

mēneši gadā, tādēļ, ekonomikas veicināšanas

nolūkos, ir jāizstrādā risinājumi, lai tūristiem un

atpūtniekiem piekrastes teritorijas būtu

interesantas visa gada garumā.

Vadlīnijas:

∙ jāveido pašvaldību un uzņēmumu apvienības;

∙ jāattīsta specifiska nozare konkrētā teritorijā,

piemēram, veselības tūrisma pakalpojumi, kas

ļautu rehabilitācijas un veselības pakalpojumus

sniegt esošajās naktsmītnes arī ārpus vasaras

sezonas.

Ostu darbības un efektivitātes uzlabošana

Ostas ir viens no piekrastes teritoriju tipiskākajiem

ieņēmu gūšanas avotiem, bet šobrīd lielākoties

ostas tiek izmantotas kā kravu pārkraušanas

punkti, lai gan to nozīme atpūtnieku piesaistē un

teritoriju kopējā ekonomiskā attīstībā varētu būt

daudz plašāka.

Ņemsim vērā! Piekrastes teritorijas ir funkcionālas
zonas, kuras praktiski visos gadījumos „pārklājas” ar
citiem valsts funkcionāliem zonējumiem, tādēļ, plānojot
piekrastes attīstību, jārēķinās, ka piekrastē var būt arī
nacionālas/reģionālas nozīmes attīstības centrs vai lauku
teritorija, kā arī Rīgas pilsētas aglomerācija. Šis faktors ir
uzskatāms par pozitīvu – jo radīti priekšnosacījumi
kompleksai un daudzveidīgai piekrastes teritoriju

attīstībai.

Attīstības plānošana pašvaldībās

21

Vadlīnijas:

∙ ūdenstūrisma veicināšana un iekļaušanās

starptautiskos ūdenstūrisma maršrutos (it

sevišķi jahtu tūrisma jomā);

∙ ostām, meklējot specializāciju, jāizstrādā

specifiskas attīstības programmas un jāveido

precīzs nākotnes redzējums;

∙ jāizmanto ūdens transportlīdzekļi kā

sabiedriskais transports un jāveido komplekss

tūrisma piedāvājums ar citām teritorijām;

∙ jāveicina ostu atpazīstamība un koordinēta

pakalpojumu sniegšana, lai nepārklātu

piedāvājumus starp nelielā attālumā esošām

ostām.

Sākot ar 2014.gadu visām Rīgas plānošanas reģiona

piekrastes pašvaldībām būs pieejams atbalsts

specifisku piekrastes attīstības problēmu

risināšanai no šādiem finansējuma avotiem. Ņemot

vērā to, ka valsts un Eiropas Savienības atbalsta

saņemšanai ir jāizpilda virkne dažādu atbilstības

kritēriju, kā arī atbalsts tiks koncentrēts vietās,

kuras tiks iekļautas nacionālajā piekrastes

infrastruktūras plānojumā, pašvaldībām, kas jau ir

izstrādājušas plānošanas dokumentus, ir jāizvērtē

iespējas grozīt vai papildināt esošos dokumentus,

lai hierarhiskā kārtībā pielāgotos augstāka līmeņa

plānošanas dokumentos definētiem

uzstādījumiem.

5.3. Piekrastes pašvaldību

sadarbības iespējas

Piekrastes pašvaldību teritorijās ir raksturīga

izteikta sezonālā migrācija, kas ietekmē gan

pašvaldības darbību, gan arī pastāvīgo iedzīvotāju

dzīves kvalitāti, kā arī ierobežo uzņēmējdarbības

attīstību. Viens no veidiem, kā risināt svārstīgo

pakalpojumu pieprasījumu un apdzīvojumu, ir

veicināt sadarbību starp piekrastes un tās apkārtnē

esošajām pašvaldībām. Šādām sadarbības formām

ir būtiska nozīme gan pašvaldību izdevumu

samazināšanā, gan uzņēmējdarbības veicināšanā,

prezentējot Latvijas piekrasti kā vienotu veselumu

tūrisma jomā.

Sadarbība būtu veicināma šādās formās:

a) Starpteritoriālu un atsevišķos gadījumos arī

starptautisku pašvaldību pakalpojumu

sniegšanā. Šāds risinājums būtu

piemērojams starptautiskas sadarbības

gadījumos, piemēram, kā vienotu produktu

attīstīt EiroVelo 13 maršrutu no Rīgas līdz

Tallinai;

b) teritoriālu interešu apvienošana –

piemēram, piekrastes gadījumā aktuāls ir

vienots piekrastes zīmols un uzņēmēju

sadarbība tūrisma pakalpojumu un

pakalpojumu piedāvājumu veidošanu,

neatkarīgi no faktiskās atrašanās kādā no

administratīvajām vienībām;

c) apvienošanās konkrētu mērķu sasniegšanai,

neatkarīgi no atrašanās attāluma –

piemēram, Latvijā esošas pašvaldības un

uzņēmumi apvienojas kūrorta un veselības

tūrisma veicināšanā, aizstāvot savas

intereses dažādos plānošanas un politikas

līmeņos, kā arī sadarbojas kopīga valsts

veselības tūrisma pakalpojumu piedāvājumā.

Sadarbības juridiskā forma var būt dažāda, bet

zināmākās un biežākās ir:

a) funkciju deleģēšana citai pašvaldības saskaņā

ar normatīvajiem aktiem;

b) formālas apvienības – biedrības vai

nodibinājumi;

c) neformālas apvienības – sadarbības līgumi

un neformāli klasteri.

Piemērs: Rīgas plānošanas reģionā esošās Vidzemes
piekrastes pašvaldības ir izveidojušas neformālu
apvienību (klasteri) „Saviļņojošā Vidzeme”. Apvienības
kodolu veido Carnikavas, Saulkrastu, Limbažu, Alojas un
Salacgrīvas pašvaldības, kas noslēgušas sadarbības
līgumu, kuram pievienojusies arī Dabas aizsardzības
pārvalde. Klasterim ir pievienojušies ar uzņēmēji -
nozīmīgākie tūrisma pakalpojumu sniedzēji. Apvienības
biedriem ir radusies iespēja samazināt savus izdevumus,
jo faktiski tiek radīti kopīgi tūrisma piedāvājumi, tiek
nodrošināta kopīga dalība tūrisma izstādēs un katram
apvienības dalībniekam nav jāsedz visi informatīvo
materiālu izgatavošanas izmaksas, bet kopā ar tūrisma
izstāžu maksu izdevumi tiek dalīti starp biedriem.
Vienlaikus tūrisma pakalpojumu pircējiem tiek piedāvāts
plašs un pilnvērtīgs piedāvājumu komplekss Vidzemes
piekrastē.

Attīstības plānošana pašvaldībās

22

5.4. Kopīgas rīcības Baltijas

jūras aizsardzībai un

attīstībai

Izstrādājot vietējas nozīmes plānošanas

dokumentus, jāņem vērā, ka Baltijas jūra robežojas

ar vairākām valstīm un jau šobrīd ir izstrādātas

vairākas rekomendācijas un starptautiskas nozīmes

plānošanas dokumenti, kuros noteiktas vadlīnijas

jūras telpas plānošanai un saglabāšanai. Viens

nozīmīgākajiem jūras saglabāšanas spēlētājiem ir

HELCOM organizācija. Šī organizācija ir izstrādājusi

rekomendācijas piekrastes attīstībai, un svarīgākie

vērā ņemamie norādījumi ir:

a) iesaistītās puses dara visu iespējamo, lai

nodrošinātu piekrastes īpašās dabas

aizsardzību;

b) nav pieļaujams, ka iejaukšanās maina dabisko

vidi un ainavu, ja vien būvniecības objekts nav

īpaši svarīgs sabiedrībai pie nosacījuma, ka nav

citas vietas, kur būtu iespējams īstenot

projektu;

c) tūrismam jābūt ilgtspējīgam (videi

draudzīgam, ekonomiski izdevīgam ilgtermiņā,

sociāli un ētiski taisnīgam vietējiem

iedzīvotājiem);

d) nepieciešams veikt ietekmes uz vidi

novērtējumu visiem plānotajiem

infrastruktūras objektiem;

e) attīstības projekti jāveido cieši sadarbojoties

ar vietējiem uzņēmējiem, sabiedriskajām

iestādēm, vietējām NVO un iedzīvotājiem, kā

arī sadarbojoties ar citām pašvaldībām un

valstīm (pārrobežu sadarbība) tā, lai labumu

gūtu vietējās kopienas, tiktu stiprināta vietējā

ekonomika, nodarbināts vietējais darbaspēks.

Rīcību pamatā ir ekoloģiski ilgtspējīgi

risinājumi, tiek izmantotas vietējās izejvielas,

vietējie lauksaimniecības produkti un

tradicionālās prasmes;

f) palielinot tūristu plūsmu, jāizvērtē vietējās

kultūras un sociālās vides «ietilpība», lai

negatīvi neietekmētu vietējās kopienas un

viņu dzīvesveidu;

g) tūrismam un atpūtai aizsargājamās teritorijas

tuvumā jābūt orientētai uz dabas aizsardzības

mērķiem (balstītai uz apsaimniekošanas

plāniem);

h) neskartas vai daļēji dabiskas ainavas,

apdraudēti jūras un piekrastes biotopi ir

jāaizsargā un jāsaglabā, neskatoties uz

jebkādām iecerēm teritorijas apbūvei;

i) jauna tūrisma infrastruktūra veidojama vietās,

kur tā ir bijusi iepriekš, bet ja tiek veidoti jauni

elementi, tiem jābūt izbūvētiem pēc vietējām

tradīcijām un jābūt saskaņā ar dabisko vidi;

j) jāizmanto videi draudzīgas tehnoloģijas, kas

taupītu ūdeni un enerģiju, novērstu

piesārņojumu, attīrītu notekūdeņus, novērstu

cieto atkritumu nonākšanu vidē un veicinātu

to pārstrādi utt.;

k) jāorganizē atbilstošas apmācības, lai veicinātu

ilgtspējīgu un videi draudzīgu tūrismu (vides

apziņa, ilgtspējīga attīstība un dabas

aizsardzība);

l) visām tūristu aktivitātēm jābūt tādām, kas

nemazina bioloģisko un ainavas daudzveidību

un neiznīcina augsnes. Jānosaka skaidras

robežas jebkādu motorizētu transportlīdzekļu

lietošanai, turēšanai;

m) jāgarantē bezmaksas publiskā piekļuve jūras

krastam.

Ņemot vērā Baltijas jūras starptautisko nozīmi,

piekrastes pašvaldībām ir vēlams iesaistīties

starptautiskās pašvaldību apvienībās. Viena no

šādām apvienībām ir Somijas pašvaldību uzsākta

kustība „The Baltic Sea Challange”. Šīs kustības

koncepcija ir samērā vienkārša – lēmējinstitūcijai

(pašvaldības domei) ir jāpieņem lēmums par dalību

organizācijā un jāsagatavo piecu gadu rīcības plāns

piekrastes saglabāšanai. To ir ērti darīt plānošanas

dokumentu izstrādes gaitā, jo tā faktiski tiktu

ņemtas vērā dabas un jūras aizsardzības

prioritātes. Plašāka informācija par iesaistītajām

pašvaldībām un to rīcības plāni atrodami

apvienības mājas lapā –

http://www.itamerihaaste.net/en. Šobrīd

apvienībā jau darbojas abas Rīgas plānošanas

reģiona republikas pilsētas – Jūrmala un Rīga.

http://www.itamerihaaste.net/en

Attīstības plānošana pašvaldībās

23

6. VADLĪNIJAS PIERĪGAS PAŠVALDĪBU TERITORIJU

ATTĪSTĪBAS PLĀNOŠANĀ

6.1. Kopīgās īpašības

Pierīgas pašvaldību teritorijas raksturo šādas

kopīgas īpašības:

1) Izteikta iedzīvotāju svārstmigrācija – liela

daļa iedzīvotāju ik dienu veic ceļu uz Rīgu, uz

savām darba, mācību un studiju vietām.

Sabiedriskā transporta maršruti ir radiāli –

no Rīgas uz apkārtējām apdzīvotajām vietām.

2) pieaugošs iedzīvotāju skaits: no 2000. līdz

2011.gadam Latvijā iedzīvotāju skaits

pieauga tikai Rīgas aglomerācijā esošajās

pašvaldībās;5

3) salīdzinoši augsts iedzīvotāju īpatsvars

vecuma grupā līdz darbspējas vecumam, jo

Pierīga piesaista jaunas ģimenes;

4) zems bezdarba līmenis: visas desmit

pašvaldību teritorijas ar zemāko bezdarba

līmeni valstī ir Pierīgā;6

5) salīdzinoši augsts iedzīvotāju ieņēmumu

līmenis ar tendenci pieaugt: visas desmit

pašvaldību teritorijas ar augstākajiem

iedzīvotāju ienākuma nodokļa ieņēmumiem

uz vienu cilvēku valstī ir Pierīgā;7

6) Liels uzņēmumu skaits: no desmit

pašvaldību teritorijām ar augstāko

ekonomisko aktīvo individuālo komersantu

un komercsabiedrību skaitu uz 1000

iedzīvotājiem astoņas atrodas Pierīgā.8

Rūpniecības un komercteritoriju platība

pieaug, šajās pašvaldībās tiek ieguldītas

apjomīgas privātās investīcijas.

5 Reģionu attīstība Latvijā 2011. Ikgadējais pārskats par Latvijas

reģionu attīstību 2011.gadā. VRAA.
6 Bezdarba rādītāji 2013.gada jūlijā. Nodarbinātības valsts dienests.
7 Reģionu attīstība Latvijā 2011. Ikgadējais pārskats par Latvijas

reģionu attīstību 2011.gadā. VRAA.
8 Reģionu attīstība Latvijā 2011. Ikgadējais pārskats par Latvijas

reģionu attīstību 2011.gadā. VRAA.

7) lielo transporta maģistrāļu kā barjeru

telpiski un funkcionāli sadalītas teritorijas;

8) daudzviet dzīvojamās ēkas uzceltas

applūstošajās teritorijās;

9) mežiem ir salīdzinoši daudz augstāka

antropogēnā noslodze;

10) liels dārzciemu9 skaits un platība;

11) liels atlūzu ciemu skaits un platība;10

12) pieaugošs ārvalstu imigrantu skaits;

13) salīdzinoši augsts iedzīvotāju kredītsaistību

slogs;

14) salīdzinoši augstākas iedzīvotāju prasības

attiecībā uz pašvaldības infrastruktūras

kvalitāti.

6.2. Izaicinājumi un vadlīnijas

teritoriju attīstības

plānošanā

Pierīgas pašvaldību teritoriju attīstības veicināšanai

ir izstrādāts specifisks plānošanas dokuments –

Rīgas un Pierīgas Mobilitātes plāns (2008), kas

nosaka prioritāro kārtību transporta infrastruktūras

pilnveidošanai. Šī dokumenta saturs un prioritātes

ir jāņem vērā, izstrādājot pašvaldības attīstības

dokumentus.

Pierīgas pašvaldību teritoriju attīstību raksturo gan

specifiski izaicinājumi, gan arī plašas attīstības

iespējas. Nozīmīgākie izaicinājumi un iespējas ir:

Iedzīvotāju skaita pieaugums

Pierīgas pašvaldību teritorijas ir vienīgās Latvijā,

kurās palielinās iedzīvotāju skaits – to nosaka gan

salīdzinoši augstākā dzimstība, gan arī salīdzinoši

zemākā mirstība sakarā ar lielāku jaunu cilvēku

9 Dārzkopības kooperatīvo sabiedrību izveidotas apdzīvotās vietas,

kuras raksturo apdzīvojuma sezonalitāte, t.i. vasarā iedzīvotāju skaits ir

būtiski lielāks nekā ziemā.
10 Neplānotas / slikti plānotas un reti apdzīvotas urbānās attīstības

teritorijas ar vāju infrastruktūras nodrošinājumu, lielākoties atrodas

tiešā lielas metropoles tuvumā.

Attīstības plānošana pašvaldībās

24

īpatsvaru. Tas Pierīgas teritorijām rada nozīmīgas

konkurences priekšrocības, bet vienlaikus uzliek

īpašu atbildību, turpinot veicināt iedzīvotāju skaita

pieaugumu un vēlmi palikt dzimtenē.

Vadlīnijas:

∙ jānodrošina atbalsts ģimenēm ar mērķi pēc

iespējas nesamazināt viņu dzīves līmeni pēc

nākamo bērnu piedzimšanas. Šo mērķi

pašvaldības var sasniegt, attīstot sociālo

infrastruktūru (pieejamus bērnudārzus un

skolas, veselības aprūpes iestādes), rūpīgi

izvērtējot šo sociālās infrastruktūras objektu

novietojumu un pieejamību, publiskā

transporta nodrošinājumu. Īpaša uzmanība

jāpievērš strādājošo vecāku atbalstam

daudzbērnu ģimenēs, tai skaitā nodrošinot

pagarinātās dienas grupas skolās, auklīšu

servisu bērnudārzos un mājās, bērnu

vairākkārtēju ēdināšanu, drošu nokļūšanu uz

ārpusskolas nodarbībām un citus atbalsta

pasākumus.

∙ jāveicina veselīgs dzīvesveids, attīstot publiskos

sporta laukumus un citu publisko sporta

infrastruktūru, iesaistot visu paaudžu

iedzīvotājus daudzveidīgos sporta un aktīvās

atpūtas pasākumos, kā arī veicinot veselīgas

pārtikas pieejamību savas pašvaldības

teritorijā.

∙ jāattīsta veselības profilakses pasākumi un

veselības pakalpojumu sniegšanas

infrastruktūra.

∙ jāattīsta sociālā atbalsta pakalpojumi un

jāinformē iedzīvotāji par šo pakalpojumu

pieejamību, šādi radot savas pašvaldības

iedzīvotājiem lielāku drošību par savu nākotni.

∙ Jāizstrādā potenciālo imigrantu uzņemšanas

politika, izvērtējot savas pašvaldības vēlmes un

iespējas uzņemt citu kultūru pārstāvjus un

nodrošināt viņus ar sociālajiem – izglītības,

veselības aprūpes un citiem pakalpojumiem.

∙ Jāveicina kompaktas apdzīvojuma struktūras

attīstība, lai nākotnē pašvaldības iedzīvotājiem

varētu nodrošināt fiziski un finansiāli pieejamu

komunālo un sociālo infrastruktūru.

Atrašanās kaimiņos Rīgai

Rīga ir lielākā Baltijas valstu pilsēta. Pēdējās

desmitgadēs lielu pilsētu loma aizvien pieaug un

tās piesaista visnozīmīgākos resursus – cilvēkus,

inovācijas, notikumus. Līdz ar to Rīga ir uzskatāma

par nozīmīgu Latvijas konkurences priekšrocību.

Pierīgas pašvaldības ir cieši saistītas ar Rīgas

pilsētas attīstību un var palīdzēt Rīgai realizēt šīs

konkurences priekšrocības, šādi gūstot labumu arī

sev.

Vadlīnijas:

∙ jāveicina kopīgas Rīgas un Pierīgas (Rīgas

metropoles) plānošanas un pārvaldības

sistēmas attīstība, tai skaitā vērtējot Portlendas

Metro (ASV) un citus līdzīgus piemērus. Šādi

varētu nodrošināt kopīgu Rīgas pilsētas un

Pierīgas pašvaldību teritoriju attīstības

plānošanu ar mērķi nodrošināt pēc iespējas

augstu metropoles reģiona iedzīvotāju dzīves

līmeni un reģiona starptautisko konkurētspēju;

∙ jāveicina Rīgas pilsētas un metropoles reģiona

starptautiskā atpazīstamība, tai skaitā

iesaistoties Rīgas pilsētas organizētajos

starptautiska mēroga pasākumos, kopīgi ar

Rīgas pārstāvjiem savu interešu ietvaros

piedaloties starptautiskās izstādēs.

∙ Jāveicina, lai Rīgas un Pierīgas pašvaldību

attīstība tiek plānota kopīgi. Īpaša nozīme

piešķirama koordinētai transporta

infrastruktūras (tai skaitā veloceliņu),

sabiedriskā transporta, ūdensapgādes un

kanalizācijas, specializētās izglītības un

specializētu sociālās aprūpes pakalpojumu

attīstībai.

11 www.oregonmetro.gov – Metro | Making a great place.

Piemērs: Kopš 1978.gada Portlendas (ASV) metropoles
reģionu pārvalda „Metro” – vēlēta institūcija, kas
nodrošina vienotu Portlendas un tās apkaimes
pašvaldību teritorijas un transporta plānošanu,
atkritumu apsaimniekošanu, vides un dabas aizsardzību.
Cita starpā šādi tiek novērsta pilsētas izplešanās un tiek
veidota kompakta, racionāla apdzīvojuma struktūra.

11

http://www.oregonmetro.gov/

Attīstības plānošana pašvaldībās

25

∙ jāattīsta rekreācijas, aktīvās atpūtas,

agrotūrisma un dabas tūrisma pakalpojumus,

kas nav pieejami Rīgas pilsētā, šādi radot jaunas

darba vietas un paaugstinot dzīves kvalitāti gan

savu pašvaldību iedzīvotājiem, gan arī

rīdziniekiem un palielinot Rīgas metropoles

pievilcību arī tūristiem;

∙ jāvērtē iespēja veidot kopīgus infrastruktūras

apsaimniekošanas uzņēmumus ar citām

Pierīgas pašvaldībām un arī ar Rīgu ar mērķi

attīstīt abpusēji izdevīgu, caurskatāmu

sadarbību;

∙ Īpaša vērība ir jāpievērš iespējām attīstīt

specializētas attīstības centrus, kas var

palielināt reģiona starptautisko konkurētspēju

un radīt lielu skaitu darba vietu ar augstiem

ieņēmumiem. Pierīgai šādu centru attīstībā ir

īpašas priekšrocības, ko rada lielais iedzīvotāju,

izglītības iestāžu un uzņēmumu skaits tās tiešā

tuvumā.

Svārstmigrācija un ar to saistītās

pārvietošanās problēmas

Pierīga ir dzīves vieta lielam Rīgas pilsētā strādājošo

un studējošo cilvēku skaitam. Ik dienas uz Rīgu un

prom no tās gandrīz vienlaikus dodas desmitiem

tūkstošu automašīnu, radot satiksmes

sastrēgumus, izdevumus un bezjēdzīgu laika

patēriņu lielam skaitam aktīvu un radošu cilvēku.

Vadlīnijas:

∙ jāveicina pasažieru sliežu ceļu infrastruktūras

modernizācija un paplašināšana;

∙ Pierīgas pasažieru dzelzceļa stacijās jāattīsta

stāvparki;

∙ Pierīgas pasažieru dzelzceļa staciju tiešā tuvumā

ir jāattīsta vietējo pakalpojumu centri, tai skaitā

pašvaldības teritorijas attīstības vajadzībām

cenšoties iegādāties šeit nekustamo īpašumu un

vienuviet attīstot sociālos un

komercpakalpojumus;

∙ jaunas dzīvojamās apbūves teritorijas jācenšas

izvietot esošo pasažieru dzelzceļa staciju

tuvumā, kā arī esošajās apdzīvotajās vietās

pakalpojumu centru tuvumā;

∙ visās Pierīgas apdzīvotajās vietās jāattīsta

vietējie pakalpojumu centri;

∙ Jāattīsta ērta sabiedriskā transporta sistēma, tai

skaitā veicinot pašvaldībām piederoša

sabiedriskā transporta uzņēmumu attīstību,

veidojot pieturu „saliņas” un īpaši izdalītas

sabiedriskā transporta joslas. Sabiedriskā

transporta attīstība jākoordinē ar citām

pašvaldībām, tai skaitā Rīgas pilsētu.

∙ Jāattīsta veloceliņi un servisa ceļi paralēli

maģistrālajiem autoceļiem, tai skaitā koordinēti

jāattīsta veloceliņi, kas savieno kaimiņu

pašvaldību teritorijas. Pašvaldībām un valstij

jācenšas iegādāties nekustamo īpašumu gar

maģistrālajiem autoceļiem šīs infrastruktūras

izveidei.

∙ jāattīsta uzraudzītas velostāvvietas

pakalpojumu centros un sabiedriskā transporta

maršrutu galapunktos.

∙ Jāattīsta taksometru pakalpojumi, no vienas

puses uzstādot augstākas prasības taksometru

pakalpojumu sniedzējiem un – no otras puses,

veicinot šo uzņēmumu attīstību, tos izmantojot

pašvaldību un valsts iestāžu un uzņēmumu

nepieciešamībām un aizvietojot uzņēmumu

autoparku ar taksometriem. Retāk apdzīvotajos

rajonos jāveicina taksometru kā sabiedriskā

transporta līdzekļa izmantošanu, tā izmaksas

daļēji subsidējot. Jāizvērtē iespēja veicināt

Carsharing (īstermiņa auto noma) modeļa

attīstību.

∙ vietās, kur tas iespējams, jāattīsta

ūdenstransporta izmantošanu.

Aktīva ražošanas un kravu loģistikas

uzņēmumu attīstība

Pateicoties salīdzinoši zemākajām nekustamā

īpašuma cenām, ērtajai pieejamībai un Baltijas

lielākā apdzīvotā centra tuvumam Pierīgas

Piemērs: Pierīgā jau veidojas specializēti attīstības
centri, kuros tiek attīstīta augstas pievienotās vērtības
ražošana un pakalpojumi. Olainē attīstās farmācijas un
bioķīmisko preparātu ražošana, bet Siguldā – tūrisma
klasteris. Ievērojams potenciāls ir starptautiskas nozīmes
rehabilitācijas un ārstniecības pakalpojumu centru
attīstībai Ķemeros un Baldonē.

Attīstības plānošana pašvaldībās

26

pašvaldību teritorijās attīstās aizvien jauni

ražošanas un kravu loģistikas uzņēmumi. Rodas

jaunas darba vietas, palielinās algas, taču

uzņēmumi veido papildu noslodzi uz

pārslogotajiem ceļiem, to attīstība nereti konfliktē

ar iedzīvotāju interesēm. Bez tam potenciālās

industriālās teritorijas nereti netiek

apsaimniekotas, ir sadalītas starp dažādiem

īpašniekiem un tām nav attīstīta infrastruktūra. Par

spīti lielajai potenciālo investoru interesei,

pašvaldības nav sagatavojušās sistemātiskam

darbam ar šiem investoriem.

Vadlīnijas:

∙ jāplāno un strikti jāievēro plānošanas

nosacījumi ražošanas un kravu loģistikas

teritoriju attīstībai, paredzot buferjoslas starp

šīm un apdzīvotajām teritorijām. Jānovērš

situācijas, kur jauns ražošanas vai kravu

loģistikas objekts veidojas nomaļā teritorijā

atstatus no citām ražošanas teritorijām, ja vien

to neprasa šī uzņēmuma darbības raksturs.

∙ jāplāno ražošanas un kravu loģistikas

pakalpojumu attīstība līdzās esošām transporta

maģistrālēm, vienlaikus nodrošinot pietiekamu

teritoriju un nosacījumus servisa ceļu attīstībai

paralēli galvenajai transporta maģistrālei;

∙ Jāplāno un jāīsteno komunālās un transporta

infrastruktūras attīstība atbilstoši ražošanas un

kravu loģistikas uzņēmumu nepieciešamībām.

Ja šīs infrastruktūras attīstība rada nesamērīgas

izmaksas, pašvaldībā ir kritiski jāizvērtē savas

teritorijas plānojums, izskatot iespēju veidot

ražošanas un kravu loģistikas teritorijas tādās

vietās, kur infrastruktūras attīstības nosacījumi

ir labvēlīgāki.

∙ mērķtiecīgi jāattīsta tāda nekustamā īpašuma

nodokļu politika, kas veicina atbilstošu

ražošanas un kravu loģistikas teritoriju attīstību

un samazina iespēju, ka šīs teritorijas ir ilgstoši

sadalītas starp dažādiem īpašniekiem un tajās

nenotiek saimnieciskā darbība.

∙ jāplāno pakalpojumu sniegšanas, ražošanas un

kravu loģistikas uzņēmumu attīstība vietās, šādi

nodrošinot uzņēmumu darbiniekiem

ēdināšanas, iepirkšanās un citus pakalpojumus

un samazinot nepieciešamību pārvietoties starp

Pierīgas uzņēmumiem un Rīgu, un palielinot

ražošanas un kravu loģistikas teritoriju

pievilcību.

∙ jāplāno sabiedriskā transporta pakalpojumu

attīstība, lai uzņēmumu darbiniekiem pēc

iespējas samazinātos nepieciešamība lietot

personiskos transporta līdzekļus.

∙ pašvaldību teritorijās jāattīsta investoru

piesaistes pakalpojumi, nodrošinot to, ka

potenciālais investors saņem nepieciešamo

atbalstu administratīvo procedūru kārtošanā.

∙ Jāattīsta uzņēmējdarbības iespēju mārketings,

informējot vietējos un ārvalstu uzņēmējus par

iespējām attīstīt savus uzņēmumus pašvaldības

teritorijā. Lai veicinātu pašvaldības sniegto

iespēju starptautisko mārketingu, šīs aktivitātes

ir jāveic kopīgi ar citām Pierīgas pašvaldībām un

Rīgu.

∙ jāizvērtē iespējas veidot specializētu, uz

noteiktu uzņēmējdarbības nozari vērstu

ražošanas teritoriju attīstību (piemēram,

aerokosmiskās industrijas ražotņu un

pakalpojumu sniedzēju zonas), šādi pozicionējot

savu pašvaldību teritoriju citu pašvaldību

teritoriju starpā un veicinot savu atpazīstamību

vietējā un starptautiskā līmenī, kā arī fokusējot

pašvaldības aktivitātes noteiktā virzienā.

∙ jāatbalsta duālās (t.i. uz praksi vērstas)

profesionālās izglītības attīstība, veicinot

pašvaldībā strādājošo uzņēmēju sadarbību ar

Rīgas un citām profesionālās izglītības iestādēm

un veidojot pastāvīgu šo izglītības iestāžu

sadarbību ar pašvaldībā strādājošiem

uzņēmumiem.

Nepietiekami attīstīti pakalpojumu centri

Straujās apdzīvoto vietu attīstības un iedzīvotāju

skaita pieauguma rezultātā, kā arī, pateicoties

netālās Rīgas konkurencei, daudzās Pierīgas

apdzīvotajās vietās (piemēram Skultē, Ķegumā,

Katlakalnā un citur) nav izveidojušies sociālo un

komercpakalpojumu sniegšanas centri, kas

samazina šo apdzīvoto vietu pievilcību un veicina

svārstmigrāciju uz Rīgu.

Attīstības plānošana pašvaldībās

27

Vadlīnijas:

∙ Teritoriju attīstības plānošanas dokumentos

esošajām un plānotajām apdzīvotajām vietām

to centros ir jāparedz teritorijas sociālo un

komercpakalpojumu sniegšanai. Nav vēlams, ka

šīs teritorijas šķērsotu tranzīta ceļi vai jāparedz

šo ceļu divlīmeņu šķērsojumi, lai pakalpojumu

centra attīstības dēļ to lietotājiem nerastos

satiksmes drošības draudi un uz noslogotajiem

Pierīgas ceļiem nerastos jauni satiksmes kavēkļi.

∙ pašvaldībām ir jātiecas iegūt savā īpašumā tās

plānoto pakalpojumu centru zemes platības,

kuras netiek izmantotas vai tiek izmantotas

neatbilstoši, lai šādi radītu papildus iespējas

attīstīt sociālās infrastruktūras objektus, sporta

un rekreācijas infrastruktūru un telpas

mazajiem uzņēmumiem – sadzīves pakalpojumu

sniedzējiem;

∙ jāveic atklāta pakalpojumu centru plānošanas

procedūra, tajā pēc iespējas iesaistot

pašvaldības teritorijas iedzīvotājus, apzinot viņu

vajadzības un radot piederības un līdzdalības

sajūtu;

∙ jātiecas pakalpojumu centrā radīt humānas

rekreācijas un pulcēšanās vietas ar izteiksmīgu

objektu vai objektiem, kas veido vietas

identitāti, šādi novēršot situāciju, kurā

pakalpojumu centrs sastāv tikai no asfaltētiem

automašīnu stāvlaukumiem un bezpersoniskām

iestāžu ēkām;

∙ pakalpojumu centru teritorijā ir jāmijas

uzņēmējdarbības, sociālās infrastruktūras un

kultūras pakalpojumu sniegšanas objektiem,

šādi novēršot situāciju, ka lielāko teritorijas daļu

pakāpeniski pārņem viens pakalpojumu

sniedzējs (piemēram, lielveikals);

∙ pakalpojumu centru teritorijām ir jāiekļauj

sabiedriskā transporta pieturvietas – šīm

teritorijām ir jāatrodas pie dzelzceļu stacijām,

tajās jāatrodas autobusu galapunktiem vai

pieturvietām, kā arī velonovietnēm un

automašīnu stāvparkiem.

∙ Pierīgas pašvaldībām koordinēti jāattīsta

pakalpojumu sniegšanas centri pie Eiropas

nozīmes autoceļu maģistrālēm, radot

tālbraucējiem šoferiem un tūristiem ērtas

apstāšanās, atpūtas, nakšņošanas un

informācijas ieguves vietas.

Neizteikta kultūras identitāte

Daļā Pierīgas pašvaldību teritorijās apdzīvotās

vietas ir strauji attīstījušās nesenā pagātnē, pat

pēdējās desmitgadēs (Olaine, Ķekava, Salaspils un

citas). Ainavas, arhitektūras un kultūras

daudzveidība šeit bieži nespēj konkurēt ar Rīgas un

lauku pašvaldību kultūrainavas bagātību.

Vadlīnijas:

∙ vēsturiskās arhitektūras un tradicionālas

kultūrainavas trūkums ir kā iespēja radīt

izteiksmīgus un pat izaicinošus laikmetīgās

arhitektūras un mākslas objektus, kas padara

apdzīvoto vietu labi atpazīstamu, liek par to

runāt un ieinteresē;

∙ rūpīgi jāplāno gan kultūras identitātes objektu

attīstība, gan arī pienācīga to uzturēšana,

piemēram, ja pašvaldība izlemj uzstādīt

izteiksmīgu robežzīmi, ir jāplāno gan tas, ka

viesi vēlēsies pie tās droši nofotografēties, gan

arī tas, ka robežzīme būs regulāri jākopj un

jāatjauno.

∙ jāplāno pievilcīgu apdzīvoto vietu „vārtu”

attīstība un uzturēšana, jo šie „vārti” ik dienas,

atgriežoties no Rīgas, apliecinās iedzīvotājiem

savas dzīves vietas vērtību un viesiem radīs

pozitīvu pirmo iespaidu.

∙ Plānojot pakalpojumu centru un sociālās

infrastruktūras objektu attīstību ir jātiecas radīt

izteiksmīgu arhitektūru, īstenojot radošas, uz

nākotni vērstas idejas, un nebaidoties no

kritikas, jo arī lielākā daļa pašlaik vispāratzītu

kultūras vērtību to radīšanas laikā izpelnījās asu

kritiku. Katram laikam, arī mūsdienām, ir

jāatstāj savas pēdas kultūras vēsturē.

Rekomendācija: Pašvaldībai ir jāvērtē savas iespējas
uzturēt lielu skaitu nelielu kultūridentitātes objektu,
piemēram, lielu skaitu metāla skulptūru, ko ik gadus
rada starptautiskos plenēros un izvieto visā
pašvaldības teritorijā. Iespējams, dažu lielāku un
sākotnēji dārgāku objektu ilgtermiņa uzturēšana ir
lētāka un veiksmīgi rada vietas tēlu.

Attīstības plānošana pašvaldībās

28

∙ jāplāno īpaši kultūras pasākumi un

infrastruktūra, kas veicina vietas atpazīstamību.

Tā kā Pierīgas pašvaldību teritorijas atrodas

līdzās Rīgai – lielpilsētai ar lielu iedzīvotāju

skaitu, šeit pastāv iespēja attīstīt specifisku

kultūras piedāvājumu.

Iedzīvotāju pasivitāte

Vairumam pašvaldību teritoriju iedzīvotāju ikdienas

gaitas saistītas ar Rīgu un ir vājas zināšanas par

savas teritorijas attīstību.

Vadlīnijas:

∙ pašvaldībai ir jātiecas attīstīt pēc iespējas

kompakti apdzīvotas dzīvojamās teritorijas,

veidojot apdzīvotības centrus un novēršot

iespēju, ka veidojas atlūzu ciemi. Jātiecas

nodrošināt kompaktas apdzīvotības attīstību arī

lielākajos un aktīvāk izmantotajos dārzciemos,

tiecoties šeit veidot apdzīvotās vietas kā

pastāvīgas dzīvotnes.

∙ jānodrošina vietējo laikrakstu un/ vai citu

informācijas līdzekļu izdošana un izplatīšana,

nodrošinot šo laikrakstu praktisku ievirzi un

neatkarību no politiskajām partijām;

∙ teritorijas iedzīvotāji jāiesaista pašvaldības

rīkotajos pasākumos, tajā skaitā plānošanas

dokumentu izstrādē, ieinteresējot tos ar

radošām metodēm, tai skaitā ar pozitīvām

provokācijām. Ieteicams veicināt iedzīvotāju

līdzdalību ar nelielu pašvaldības organizētu

projektu konkursiem, kas vērsti uz kultūrvides,

izglītības, sociālās drošības uzlabošanu.

12

 H.Pīrangs. Arhitektoniskās stila formas Rīgas pilsētas

ainavā. Rīga kā Latvijas galvaspilsēta. 1932.

∙ jāveicina to, ka pašvaldības teritorijas

iedzīvotāju bērni izmanto esošo vietējo sociālo

infrastruktūru, piemēram, nodrošinot to, ka

neveidojas rindas uz vietām bērnudārzā,

piedāvājot augstas kvalitātes izglītības

pakalpojumus un papildizglītības iespējas,

nodrošinot to, ka bērni tiek pieskatīti arī tad, ja

vecākiem gadās aizkavēties darbā.

∙ pašvaldību teritorijas apdzīvotajos centros ir

jāattīsta pakalpojumu sniegšanas centri un

sociālā infrastruktūra, stāvparki un sabiedriskā

transporta pakalpojumi, šādi veicinot to, ka

iedzīvotāji pēc iespējas daudz pakalpojumus

saņem savā teritorijā;

∙ jāveicina un jāatbalsta vietējo kultūras un

sporta iestāžu un vietējo amatieru kultūras un

sporta kolektīvu attīstība, tai skaitā piesaistot

to vadībai radošus cilvēkus arī ārpus

pašvaldības;

∙ jāattīsta īpaši vizuālās identitātes simboli katrā

no Pierīgas apdzīvotajām vietām.

Citi izaicinājumi un iespējas

∙ pieaugošais ārvalstu un citu kultūru imigrantu

skaits vienlaikus ir gan iespēja (jauni iedzīvotāji,

kuru uzaudzināšanā un izglītošanā pašvaldībai

nav bijis jāiegulda, lielāka kultūras un ideju

bagātība), gan izaicinājums (latviskā identitāte,

noslēgtu kopienu veidošanās risks, starpkultūru

konflikti);

∙ augstais pašvaldību teritoriju iedzīvotāju

kredītu slogs rada situāciju, ka pat pie

salīdzinoši augstiem iedzīvotāju ieņēmumiem

iekšējais patēriņš pašvaldībā esošajos

tirdzniecības un pakalpojumu uzņēmumos ir

salīdzinoši zems. Pēc kredītu nomaksas

gaidāma situācijas uzlabošanās.

∙ salīdzinoši augstākas iedzīvotāju prasības uz

pašvaldības infrastruktūras kvalitāti vienlaikus

ir gan iespēja, gan izaicinājums, jo motivē

strauji attīstīt pašvaldībā esošo infrastruktūru

un rūpīgāk plānot pašvaldības attīstību, lai

infrastruktūras attīstība nākotnē, piemēram,

skrajās apbūves dēļ, nekļūtu nesamērīgi dārga;

Vēsture: 20.gadsimta 30jos gados intelektuāļu aprindās
jūgendstila arhitektūra tika vērtēta ļoti zemu.
Ievērojamais arhitektūras pētnieks un kritiķis H.Pīrangs
par jūgendstila izpausmēm Rīgā rakstīja: „Tas nevaldīja
ilgi un nav arī atstājis Rīgā daudz pēdu. Tikai nožēlojamā
Alberta iela ir visa tam kritusi par upuri.”

 12

Mūsdienās Alberta ielas ēku arhitektūra ir viens no
starptautiski atpazīstamākajiem Rīgas simboliem,
pilsētas jūgendstila arhitektūras ansamblis tiek uzskatīts
par pasaules mēroga kultūras vērtību.

Attīstības plānošana pašvaldībās

29

∙ Daudzās Pierīgas pašvaldībās esošie iekšējie

ūdeņi netiek iekļauti saimnieciskajā un ikdienas

sadzīves apritē. Vietām pastāv iespēja veidot

iekšējos ūdensceļus, saistošus tūrisma un

rekreācijas objektus, ir nepieciešama pievilcīgu

ūdensmalu attīstība.

∙ jāīsteno dārzciemu attīstības pilotprojekti,

izvērtējot divus attīstības modeļus: a)

dārzciema pilnveide; b) dārzciema pārtapšana

par ciemu kā pastāvīgu dzīvotni.

6.3. Perspektīvās Pierīgas

pašvaldību sadarbības

jomas

Lielais kopīgo īpašību skaits nosaka to, ka Pierīgas

pašvaldībām ir kopīgas sadarbības intereses

vairākās jomās. Pierīgas pašvaldību sadarbība ļautu

nodrošināt iesaistīto pašvaldību veiksmīgāku

attīstību un efektīvāku resursu izmantošanu. Dažas

no perspektīvajām sadarbības jomām ir:

1. Sadarbība plānošanas dokumentu izstrādē:

∙ izstrādājot plānošanas dokumentus, katrai

Pierīgas pašvaldībai ir jānodrošina sava

plānošanas dokumenta saskaņotība ar kaimiņu

pašvaldību plāniem, ko var panākt

sadarbojoties ar kaimiņu pašvaldībām visās

plānošanas dokumentu izstrādes stadijās.

2. Sadarbība sociālās infrastruktūras plānošanā un
izmantošanā:

∙ koordinēta pārvaldības, kultūras, izglītības,

veselības, sporta, sociālās aprūpes un drošības

infrastruktūras plānošana ar mērķi katrā

pašvaldībā attīstīt tādu sociālo infrastruktūru,

kas nepieciešama arī kaimiņu pašvaldību

iedzīvotājiem un novēršot neauglīgu

savstarpējo konkurenci, kāda veidojas, ja

kaimiņu pašvaldībās tiek attīstīti tie paši

sociālie pakalpojumi un infrastruktūra, kas nav

pietiekami noslogoti;

∙ sadarbības līgumu slēgšana starp pašvaldībām

attiecībā uz sociālo pakalpojumu un apkalpes

objektu kopīgu izmantošanu, kā arī savstarpēji

papildināmu funkciju attīstību. Šādi pasākumi

var ietvert, piemēram, kopīgas būvvaldes

veidošanu, vienošanos par katrā pašvaldībā

attīstāmajiem sporta infrastruktūras objektiem,

vienošanos par katrā pašvaldībā attīstāmajām

izglītības programmām, vienošanos par kultūras

pasākumu programmu koordinēšanu un citas.

∙ sadarbība potenciālo imigrantu uzņemšanā un

adaptēšanā, tai skaitā organizējot kultūras

aktivitātes, uzņēmējdarbības atbalsta

aktivitātes, jaunpienācēju bērnu izglītošanu, un

novēršot to, ka veidojas sociāli izolētas

imigrantu grupas.

3. Sadarbība komunālās infrastruktūras plānošanā
un izmantošanā:

∙ koordinēta transporta (tai skaitā veloceliņu),

sabiedriskā transporta (tai skaitā skolas

autobusu maršrutu), ūdensapgādes un

kanalizācijas, atkritumu apsaimniekošanas un

citas komunālās infrastruktūras attīstība ar

mērķi nodrošināt pēc iespējas racionālu resursu

ielietojumu un pēc iespējas zemu pakalpojumu

pašizmaksu;

∙ sadarbības līgumu slēgšana starp pašvaldībām

attiecībā uz komunālo pakalpojumu un

infrastruktūras kopīgu izmantošanu,

kopuzņēmumu veidošana.

4. Sadarbība uzņēmējdarbības veicināšanā:

∙ koordinēta uzņēmējdarbības atbalsta aktivitāšu

plānošana, tai skaitā pašvaldības specializācijas

noteikšana, atbalstāmo uzņēmējdarbības veidu

noteikšana, ar uzņēmējdarbības veicināšanu

saistīto pasākumu koordinēšana;

∙ kopīgu uzņēmējdarbības aktivitāšu īstenošana,

tai skaitā kopīgi organizētas pašvaldību

mārketinga aktivitātes (piemēram, kopīgi

veidoti reklāmas materiāli), pārstāvniecība

ārvalstu izstādēs, uzņēmēju dienas;

∙ sadarbības līgumu slēgšana starp pašvaldībām

attiecībā uz komunālo pakalpojumu un

infrastruktūras kopīgu izmantošanu,

kopuzņēmumu veidošana;

∙ kopīga tūrisma jomas attīstības plānošana,

veidojot kopīgu maršrutu tīklu un piedāvājuma

paketes, koordinējot tūrisma informācijas

centru darbību.

