

USEACT

RĪGAS PLĀNOŠANAS REĢIONS

RĪCĪBAS PLĀNS:

Rīgas plānošanas reģiona teritoriju un vietu reģenerācijas rīcības plāns
“Rīgas metropoles areāla urbānās attīstības rīcības plāns”

SATURS:

SADAĻA 1# Rīcības plāna mērķis un konteksts	4
RĪCĪBAS PLĀNA STRATĒGISKAIS MĒRĶIS (“MISIJA”)	5
KONTEKSTS/ NOSACĪJUMI UN IZAICINĀJUMI	5
USEACT RĪCĪBAS PLĀNA INTEGRĒŠANA VIETĒJĀ STRATĒGIJĀ UN “RĪCĪBU LĪNIJĀ”	9
SADAĻA 2# Rīcības plāna izstrāde.....	10
RĪCĪBAS PLĀNĀ APSKATĪTO PROBLĒMU ANALĪZE UN IESPĒJAMIE RISINĀJUMI	11
RĪCĪBAS PLĀNA STRUKTŪRA: MĒRĶI, UZDEVUMI, REZULTĀTI UN GALVENĀS RĪCĪBAS	15
RĪCĪBAS PLĀNA RĪCĪBU PĀRSKATS	17
SADAĻA #3 Rīcības plāna ietekmes novērtējums	26
FINANSĒJUMS	26
RĪCĪBAS PLĀNA INICIATĪVAS STRATĒGISKĀ SVĪD ANALĪZE	28
LAP RISKU NOVĒRTĒJUMS	29
LAP MĒRĶAUDITORIJA/IEGUVĒJI	30
INOVĀCIJA.....	32
SADAĻA #4 Ieinteresētās puses, partnerība, līdzdalība.....	33
GALVENĀS IEINTERESĒTĀS PUSES	34
VIETĒJĀS DARBA GRUPAS (ULSG) KARTE	39
LĪDZDALĪBAS PROCESS: RĪCĪBAS PLĀNS KĀ KOPDARBĪBAS UZDEVUMS	40
SADAĻA #5 Raugoties nākotnē... ..	Error! Bookmark not defined.
ATZIŅAS	422
DARBĪBAS PĒC USEACT/URBACT PROJEKTA	422
REKOMENDĀCIJAS URBACT III	43
PIELIKUMS NR. 2: GALVENĀS RĪCĪBAS DETALIZĒTI	44
KONTAKTINFORMĀCIJA	511

Rīgas plānošanas reģiona teritoriju un vietu reģenerācijas rīcības plāns “Rīgas metropoles areāla urbānās attīstības rīcības plāns”

ATSLĒGAS VĀRDI

Urbānās izaugsmes pārvaldība, pārveide, sadarbības platforma

PROJEKTA KOORDINĀCIJAS KOMANDA

Agnese Bīdermane
Rīgas Plānošanas reģions,
ES Struktūrfondu projektu nodaļas vadītāja
Projekta koordinatore

Rūdolfs Cimdiņš
Rīgas Plānošanas reģions,
Telpiskās plānošanas nodaļas vadītājs

SADAĻA 1# Rīcības plāna mērķis un konteksts

RĪCĪBAS PLĀNA STRATĒGISKAIS MĒRĶIS (“MISIJA”)

Uzlabot sadarbību, veidojot vienotu platformu un izpratni par kopīgas urbānās izaugsmes pārvaldības nepieciešamību Rīgas metropoles areālā, un iniciēt pilotteritoriju plānošanu un pārveidi kopdarbībā

KONTEKSTS/ NOSACĪJUMI UN IZAICINĀJUMI

Rīgas Plānošanas reģions

Rīgas plānošanas reģions (RPR) ir Latvijas galvaspilsētas reģions. Atrašanās Baltijas valstu centrā, uz robežas starp Eiropas un austrumu kultūrām, veidojusi Rīgas reģionu kā tiltu starp dažādām valstīm un to iedzīvotājiem. Reģionu raksturo dinamiskā galvaspilsēta Rīga, kurā organiski iekļāvušās dažādu tautu ietekmes. Nozīmīgas ir arī citas reģiona pilsētas – Jūrmala, Limbaži, Tukums, Ogre un Sigulda, kā arī industrializācijas neskartā lauku vide. Reģiona īpašā vērtība ir Baltijas jūras Rīgas līča piekraste un iekšējie ūdeņi.

Reģiona sociāli ekonomisko, tehnoloģisko un zinātnisko attīstību nosaka valsts, starpvalstu un Eiropas nozīmes attīstības centrs – Rīgas pilsēta ar tās aglomerāciju. Reģiona funkcionālā telpa ievērojami pārsniedz reģiona robežas, kas reģiona saimnieciskajā un apdzīvojuma telpiskajā struktūrā iekļauj arī apkārtējo reģionu teritorijas. Reģiona stratēģiski nozīmīgā atrašanās vieta, augstā iedzīvotāju piesaistes spēja un salīdzinoši lielā tirgus ietilpība veido reģiona ekonomisko potenciālu un sekmē nacionālo izaugsmi. Rīgas aglomerācijā koncentrējas valsts nozīmīgākie kultūras, izglītības, zinātnes, sporta, veselības aprūpes, kā arī transporta infrastruktūras objekti.

TERITORIJA Platība **10 437 km²**
Pašvaldības - **30**
Republikas pilsētas **2 - Rīga, Jūrmala**

Attēls Nr. 1: Rīgas plānošanas reģiona administratīvais iedalījums.

Avots: Rīgas plānošanas reģions

Rīgas līča piekraste - **185 km**

Reģiona nozīmes centri **4 - Tukums, Ogre, Sigulda, Limbaži**

IEDZĪVOTĀJI Iedzīvotāju skaits (2013) - **1 090 303**
Iedzīvotāju skaita izmaiņas (2008-2013) ir **-1.0 %**
Iedzīvotāju blīvums - **105 cilvēki/km²**
Rīgas aglomerācijā - **165 cilvēki/km²**

EKONOMIKA IKP (2010) **11 690 EUR/iedz.**
Iedzīvotāju ienākuma nodoklis (2012) - **554 EUR/iedz.**
Uzņēmumu skaits (2011) - **77 662**
Vidējā darba samaksa (2013) - **785 EUR**

RPR ir ekonomiski spēcīgākais no pieciem plānošanas reģioniem Latvijā. Tas ietver Latvijas galvaspilsētas Rīgu un tās funkcionālo teritoriju - Rīgas metropoles areālu (RMA), kā arī tālākās lauku teritorijas.

RPR pilsētu tīklu veido 20 pilsētas, kurās dzīvo 85% no visa reģiona iedzīvotājiem. Katra pilsēta veido savu ietekmes areālu. Tukuma, Limbažu un Ogres pilsētas spēlē reģionālo attīstības centru lomu. Jūrmala un Sigulda ir populāri tūrisma centri; Jūrmalas pilsēta tradicionāli ir bijis kūrorts. Teritoriālie kontrasti ir ļoti spilgti – funkcionālā loma, apbūves veids un piedāvātās dzīvesvides kvalitātes reģionā mainās plašā amplitūdā.

Svarīgākais resurss reģiona attīstībai ir tā iedzīvotāji. Gandrīz puse no Latvijas iedzīvotājiem ir koncentrējušies RPR, un reģions ir lielākais Baltijas valstīs. Rīgas pilsētas izmērs un tās ekonomiski dominējošā loma ir ietekmējusi un joprojām ietekmē citu centru attīstību, to novietojumu, iedzīvotāju migrāciju, ekonomiski funkcionālo korelāciju plašākā teritorijā.

Pēdējās desmitgadēs ap Rīgas pilsētu strauji veidojas jaunas apdzīvotas teritorijas uz agrāk lauksaimniecībā izmantotajām vai mežu zemēm. Ir izveidojies Rīgas ietekmes areāls – Pierīga. Rīgas pilsēta un apkārt esošā Pierīgas veido reģiona sirdi ar augstāko iedzīvotāju, ražošanas, pakalpojumu un arī attīstības problēmu koncentrāciju. Lielākais iedzīvotāju skaita pieaugums vērojams tieši agrākajās lauku pašvaldībās – tagadējās Pierīgas urbānās izplešanās teritorijās; savukārt iedzīvotāju skaits samazinās Rīgā un attālākajās reģiona nomalēs, radot ievērojamu teritoriālu nelīdzsvarotību.

Darba iespējas reģiona centrālajā daļā rada kaut ko līdzīgu magnēta efektam, kas piesaista cilvēkus un ir galvenais iedzīvotāju skaita pieauguma faktors Rīgas pilsētas apkaimēs. To papildina iedzīvotāju ikdienas pārvietošanās uz darbu, veidojot Rīgas aglomerāciju, kas dažās vietās pārsniedz RPR robežas.

Pēdējās dekādēs reģiona transporta struktūra ir mainījies – ir pieaugusi autoceļu un privātā transporta nozīmība, aiz sevis atstājot dzelzceļu un sabiedrisko transportu. Jāatzīmē arī reģiona ceļu zemā kvalitāte un vāja pieejamība no attālākām teritorijām – īpaši attālām lauku teritorijām. Ja nav satiksmes sastrēgumu, Rīgas pilsētas centru no Pierīgas ar sabiedrisko transportu iespējams sasniegt 30 minūtēs, bet no tālākām reģiona teritorijām var būt nepieciešamas pat vairāk nekā 3 stundas.

Ar katru gadu pieaug vietējā un starptautiskā transporta intensitāte, pieaug kravas transports uz autoceļiem, tāpat arī migrācija no dzīvojamajiem rajoniem Pierīgā uz darbu Rīgas pilsētā. Rezultātā galveno autoceļu un pilsētas ielu kapacitāte tuvojas maksimālai robežai. Pasažieru satiksmē Rīgas pilsētā un Pierīgā netiek atbilstoši izmantota reģiona galvenā vērtība – dzelzceļa tīkls ar radiālu struktūru.

Reģiona vide pastāvīgi mainās. Urbānās izplešanās teritoriju strauja attīstība rada pretrunas – jaunās teritorijas biznesa attīstīšanai un dzīvošanai pārsvarā atrodas pie galvenajiem autoceļiem, jūras vai citām ūdenstilpnēm, vai zaļajās teritorijās, kā rezultātā pieaug slodze uz vidi, kas ir pretrunā ar ilgtspējīgas attīstības mērķiem.

Rīgas Plānošanas reģiona pārvaldība

Saskaņā ar likumdošanu, RPR ir atvasināta publiskā persona, ko pārrauga Vides aizsardzības un reģionālās attīstības ministrija. Lēmējinstītūcija ir Rīgas plānošanas reģiona attīstības padome (RPRAP), ko ievēlē visu plānošanas reģionā ietilpstošo vietējo pašvaldību vadītāju kopsapulcē no attiecīgo pašvaldību deputātiem. RPR padome sastāv no 35 ievēlētiem locekļiem.

RPR funkcijas ir noteiktas Reģionālās attīstības likumā. RPR attīstības padomes izveidotā administrācija nodrošina attīstības padomes pieņemto lēmumu izpildi, kā arī veic attīstības padomes darba organizatorisko un tehnisko nodrošināšanu. Plānošanas reģioniem, savas kompetences ietvaros, jānodrošina reģionālās attīstības plānošana un koordinēšana, un sadarbība starp pašvaldību un valsts pārvaldes institūcijām. Papildus, plānošanas reģioniem jānosaka reģiona ilgtermiņa attīstības galvenie mērķi un prioritātes un jānodrošina attīstības un vietējo pašvaldību sadarbības koordinēšana, jāizvērtē reģiona plānošanas dokumentu atbilstība nacionāla līmeņa plāniem un sektoru programmām, jāizstrādā un jāīsteno projekti, utt.

Lai nodrošinātu koordināciju un sadarbību ar nacionālā līmeņa institūcijām un plānošanas reģionu valsts reģionālās attīstības atbalsta pasākumu īstenošanā, RPR ir izveidota Sadarbības komisija. 2011. gadā tika izveidota RPR Konsultatīvā komisija, kuras mērķis ir veicināt RPR attīstību, paaugstiont tā konkurētspēju un sekmējot sociāli ekonomisko izaugsmi. 2012. gadā tika izveidota arī Pierīgas Pašvaldību sadarbības komisija ar mērķi veicināt sadarbību starp RPR pašvaldībām, kuru administratīvajām teritorijām ir tieša robeža ar Rīgas pilsētu, tādējādi veicinot Pierīgas teritorijas sociālekonomisko izaugsmi.

RPR plānošanas dokumenti

RPR pašlaik izstrādā divus jaunus plānošanas dokumentus: RPR Ilgtspējīgas attīstības stratēģiju (Stratēģiju), iekļaujot vadlīnijas teritoriju izmantošanai un Attīstības programmu (Programma). Saskaņā ar attīstības sistēmas un telpiskās plānošanas regulējošajiem likumiem, vietējās pašvaldības izstrādā savas ilgtermiņa ilgtspējīgas attīstības stratēģijas, vidēja termiņa attīstības programmas un teritoriju plānojumus. Piemēram, Rīgas pilsēta 2014. gada pavasarī pieņēma Ilgtspējīgas attīstības stratēģiju un Attīstības programmu, un pašlaik strādā pie jauna teritorijas plānojuma.

Risināmās problēmas un izaicinājumi

Pēc 21. gadsimta sākuma krīzes, nekustamā īpašuma tirgus un būvniecības sektors atkal aktivizējas, attīstot jaunas zema blīvuma dzīvojamās un biznesam domātas teritorijas kādreizējās lauksaimniecības un mežu zemēs. RPR pašvaldības, īpaši tās, kas atrodas tuvu Rīgas pilsētai - Pierīgā - savos teritorijas plānojumos ir paredzējušas mazstāvu dzīvojamās teritorijas vairāk nekā 1 miljonam jaunu iedzīvotāju. Šobrīd šīs pašvaldības sacenšas savā starpā, veicinot arvien jaunu teritoriju apgūšanu. Šāda jauna attīstība kalpo kā destruktīva ekonomiska ‘drenāža’ esošajos reģiona centros, jo īpaši Rīgā, kur var redzēt daudzas daļēji izmantotas/pamestas teritorijas un objektus.

Ja uz šo tendenci netiek adekvāti reaģēts, var tālāk pastiprināties vairākas nopietnas problēmas:

- Jaunu teritoriju apgūšanas turpināšanās – Rīgas metropoles areālā izpletušos urbāno teritoriju haotiska attīstība („pļavu ciemi”), vairumā gadījumu bez atbilstošas tehniskās un publiskās infrastruktūras, trūkstot pakalpojumiem un publiskajai ātelpai, kā arī bez darba iespējām, kas veicina ikdienas migrāciju un nevajadzīgas transporta plūsmas, slodzi uz vidi, tā rezultātā Pierīgā pasliktinās dzīves kvalitāte un samazinās teritorijas attīstības potenciāls nākotnē.
- Mazdārziņi/dārzciemi – teritorijas, kas bez ilgtermiņa plānošanas, legāli vai nelegāli pārtop par pastāvīgiem dzīvojamajiem ciemiem. Tajos nav atbilstošas infrastruktūras, bet atrodamas visas tās pašas iepriekš minētās problēmas.

Šo attīstības procesu rezultātā rodas vairāki problemātiski jautājumi – satiksmes sastrēgumi Rīgā un iebraukšanai tajā, pilsētas izplešanās, saplūstot ar apkārtējām apdzīvotajām teritorijām Pierīgā, sociāli svarīgo dabas un rekreācijas teritoriju sarūkšana, iedzīvotāju sociālā un teritoriālā segregācija. Turpinot šo kursu, RPR var zaudēt iespējamās teritoriju rezerves Rīgas pilsētas apkalpes infrastruktūras attīstībai un esošās teritoriālās priekšrocības – relatīvo līdzsvaru starp blīvi apdzīvotajām un zaļajām teritorijām Pierīgā un relatīvi labu priekšpilsētu un pilsētas savienojumu un pieejamību ar sabiedrisko transportu.

No otras puses, 1990.-tajos gados notika ekonomiska rakstura pārmaiņas, kas mainīja ekonomisko jomu attiecību, samazinot bijušo padomju laiku ražošanas sektora nozīmi, līdz ar to palielinot pakalpojumu sektora nozīmību. Šī iemesla dēļ Rīgas metropoles areālā ir liels skaits kādreizējo industriālo teritoriju un objektu, kas tika pamestas pēc PSRS sabrukšanas, - tagad ir degradētas, pamestas vai tikai daļēji izmantotas teritorijas un objekti, kurus nepieciešams atkal izmantot no jauna citām jaunām funkcijām, tāpat reģionā daudzviet “nīkuļo” kādreizējās visā Padomju Savienībā ļoti populārās kūrortu teritorijas, stāv tukši un sabrūk to objekti.

USEACT RĪCĪBAS PLĀNA INTEGRĒŠANA VIETĒJĀ STRATĒGIJĀ UN “RĪCĪBU LĪNIJĀ”

USEAct projektu un RMA Rīcības plānu var uzskatīt par netiešu turpinājumu RPR projektam “Publisko pakalpojumu pieejamība un to kvalitāte Rīgas plānošanas reģiona attīstības plānošanai”. Galvenā tematiskā līnija abos projektos ir vietējo pašvaldības plānotāju zināšanu un plānošanas prasmju veicināšana un sabiedrības iesaistīšanas mehānismu apguve. Turklāt RPR USEAct Rīcības plānā ir iekļautas rīcības iepriekš minētā projektā izveidotās statistikas vienību datu sistēmas RPR augstas kvalitātes attīstības plānošanai un monitoringam tālākai izstrādei.

USEAct projekts ir tematiski saistīts arī ar RPR projektu “Plānošanas reģionu un Latvijas pašvaldību teritoriālās attīstības plānošanas kapacitātes celšana, un attīstības plānošanas dokumentu izstrādāšana”. USEAct projekta laikā tika izstrādāti un RPR Attīstības Programmas plānošanas sadaļā integrēti priekšlikumi RPR iespējamām tālākajām rīcībām saistībā ar urbānās izaugsmes pārvaldību.

Arī prezentācija un diskusijas par “Rīgas pilsētas industriālā kvartāla starp Maskavas, Krasta un Turgeņeva ielām revitalizāciju” bija labs piemērs ieinteresēto pušu iesaistīšanai un viedam urbānās intervences procesam.

SADAĻA 2# Rīcības plāna izstrāde

RĪCĪBAS PLĀNĀ APSKATĪTO PROBLĒMU ANALĪZE UN IESPĒJAMIE RISINĀJUMI

RĪCĪBAS PLĀNS – IZAICINĀJUMU UN RISINĀJUMU TABULA

Jautājumi analizēšanai un iespējamo risinājumu apspriešanai

<i>Problēmas</i>	<i>Risinājumi</i>
Zināšanu trūkums/vāja izpratne par aktuālajām problēmām vai/un urbānās izaugsmes nākotnes jautājumiem; politiķu, administrācijas, publiskā sektora, pilsētplānotāju un telpiskās attīstība plānotāju zināšanu trūkums par urbānās izaugsmes pārvaldības (UIP) nepieciešamību	<ul style="list-style-type: none"> - Zināšanu pārnese no URBACT un USEAct partneriem RPR darba grupas (USLG) locekļiem un citiem - Uzlaboti RPR komunikācijas instrumenti zināšanu pārnesei vietējām pašvaldībām par urbānās izaugsmes problēmām/procesiem un urbānās izaugsmes pārvaldību (UIP)
Nepietiekamas zināšanas par līdzdalības pieeju – rīcības plānu izstrādāšana, līdzdarbojoties dažādām ieinteresētajām pusēm	<ul style="list-style-type: none"> - Mācīšanās darot – darba grupas (USLG) locekļi dalība Rīcības plāna izstrādāšanā un priekšlikumu sagatavošanā plāna projektiem projekta 4 tematiskajās jomās - Ekspertu padomi
Nepietiekama nepieciešamā informācija/dati par urbānās izaugsmes problēmām/iespējām projekta četrās tematiskajās jomās pašvaldību līmenī: <ul style="list-style-type: none"> - Urbānās izplešanās teritorijas – “pļavu ciemi” - Mazdārziņi/dārzciami, kas kļūst par dzīvojamajām teritorijām - Degradētas, pamestas vai daļēji izmantotas industriālās teritorijas - Bijušo kūrortu teritorijas un objekti 	<ul style="list-style-type: none"> - Aptauja, problēmu/iespēju izpēte projekta četrās tematiskajās jomās pašvaldību līmenī - Noteikt, izstrādāt kartogrāfisko materiālu un regulāri atjaunināt informāciju par pašvaldību problēmu/iespēju jomu prioritātēm atbalstošām darbībām nākotnē - Problēmu/iespēju teritoriju un objektu datu bāzes izstrādāšana
Nepietiekama nepieciešamā informācija/dati par urbānās izaugsmes problēmām/iespējām projekta četru tematiskajās jomās un jaunu zemes teritoriju apgūšana reģionālajā līmenī: <ul style="list-style-type: none"> - Urbānās izplešanās teritorijas – “pļavu ciemati” 	<ul style="list-style-type: none"> - Reģionālās datu bāzes sistēmas uzlabošana - Cieša sadarbība un informācijas, datu apmaiņa ar Rīgas metropoles reģiona pašvaldībām - Noteikt, izstrādāt kartogrāfisko materiālu un regulāri atjaunot

<ul style="list-style-type: none"> - Mazdārziņi/dārzcieni, kas kļūst par dzīvojamajām teritorijām - Degradētas, pamestas vai daļēji izmantotas industriālās teritorijas - Bijušo kūrortu teritorijas un objekti 	<p>reģionālā līmeņa problēmu/iespēju jomu teritoriju un objektu prioritātes četrās tematiskajās jomās atbalstošām darbībām nākotnē</p>
<p>Urbānā izplešanās – haotiski izvietoti “pļavu ciemati” Pierīgā ar zemu labiekārtošanas un komunikāciju līmeni, paaugstinot spiedienu uz Rīgas metropoles areālu un attiecīgi samazinot dzīves kvalitāti</p> <p>Dažādas/pretējas intereses Rīgas pilsētai un blakus esošajām pašvaldībām attiecībā uz jaunu dzīvojamo teritoriju attīstīšanu, pašvaldības savā starpā sacenšas par jauniem iedzīvotājiem, Rīgas pilsētai blakus esošās pašvaldības veicina iedzīvotāju pārcelšanos un urbāno paplašināšanos, zemes izmantošanas turpināšanu</p> <p>Brīvā tirgus vadītas urbānās attīstības turpināšanās, uz investoru prasībām balstīta attīstība: jaunu teritoriju izmantošana VS jau esošo apbūvēto teritoriju atkārtotai izmantošanai</p>	<ul style="list-style-type: none"> - Valsts līmenis <ul style="list-style-type: none"> • izstrādāta un apstiprināta Urbānā Dienaskārtība/politika valsts līmenī • ienākumu nodokļa politikas maiņa, lai mazinātu konkurenci starp vietējo jurisdikciju zemes izmantošanas attīstībai - Reģionālais līmenis <ul style="list-style-type: none"> • RPR Ilgtspējīgās attīstības stratēģijas un tās zemes izmantošanas vadlīniju uzlabošana • Urbānās izaugsmes pārvaldības stratēģijas izstrādāšana RMA partnerībā • RMA pašvaldību vietējo plānošanas dokumentu izstrādāšana, iekļaujot tajos urbānās izaugsmes pārvaldības politikas/jautājumus • pārveides-ievietošanas pilotplāni • zināšanu pārnese par ilgtspējīgu urbāno attīstību un nodošana vietējo pašvaldību politiskajiem līderiem un speciālistiem, publiskajam sektoram, pilsētplānotājiem un telpiskās attīstības plānotājiem - Vietējais līmenis <ul style="list-style-type: none"> • vietējo pilotplānu izstrādāšana (telpiskās stratēģijas un rīcības plāni) urbānās izplešanās teritoriju “pļavu ciematu” pārbūvei-piepildīšanai, šo teritoriju pārveidošana par dzīvotspējīgām, pilnvērtīgām kopienām – urbāniem ciemiem • lokālplānojumu un, sarežģītiem gadījumiem detālplānojumu, izstrādāšana

<p>Mazdārziņu/dārzcietņu pārveidošanas par pastāvīgām dzīvojamajām teritorijām bez atbilstošas infrastruktūras, dažādas stadijas</p>	<ul style="list-style-type: none"> - Reģionālais līmenis <ul style="list-style-type: none"> • sadarbībā ar vietējām pašvaldībām izstrādāt mazdārziņu/dārzcietņu attīstības koncepciju - Vietējais līmenis <ul style="list-style-type: none"> • aptauja ‘uz vietas’ un datu vākšana par pārveides procesiem • plānošana - telpisko stratēģiju, vietējo rīcības plānu, lokālplānojumu vai detālplānojumu izstrādāšana, iesaistot mazdārziņu/dārzcietņu pārvaldes institūcijas un mazdārziņu lietotājus, pastāvīgos iedzīvotājus
<p>Vairākas bijušās industriālās teritorijas, pamestas pēc padomju perioda, pašlaik degradētas, pamestas vai daļēji izmantotas teritorijas un objekti</p>	<ul style="list-style-type: none"> - Valsts politika, atbalsts - Reģionāla līmeņa prioritāšu noteikšana, RPR atbalsts - reģionālās sadarbības projekti - Vietējo rīcības plānu izstrāde, izmantojot līdzdalības pieeju – izvērtēt aktivitātes industriālajās teritorijās
<p>Vairākas kādreiz Padomju Savienībā plaši pazīstamas kūrortu teritorijas, piemēram, Ķemeri (Jūrmalas pilsēta) un Baldones pilsētas kūrorts pēdējo 20 gadu laikā degradējas, tāpat arī atsevišķi bijušo sanatoriju/kūrortu objekti Siguldā un Ogrē</p>	<ul style="list-style-type: none"> - Valsts politika, atbalsts - Sadarbība, Latvijas Kūrortu asociācija - Noteikt reģionāla līmeņa prioritātes, RPR atbalsts - reģionālās sadarbības projekti - Izstrādāt vietējo rīcības plānu, izmantojot līdzdalības pieeju – rīcības plāna izstrādāšana un tā ieviešana kopdarbībā
<p>Grūtības integrēt esošo RPR Telpisko (teritorijas) plānojumu un tā zemes izmantošanas vadlīnijas vietējo pašvaldību plānos</p>	<ul style="list-style-type: none"> - Izstrādāta un apstiprināta urbānā dienaskārtība/politika valsts līmenī - Jaunas, valsts deleģētas, urbānās izaugsmes pārvaldības funkcijas plānošanas reģioniem - Integrētas urbānās izaugsmes pārvaldības stratēģijas Rīgas metropoles areālam izstrādāšana līdzdalības procesā –izpratnes par urbānās izaugsmes pārvaldību uzlabošana, zināšanu pārnese, utt. - Operacionālie instrumenti

Rīgas metropoles areāla pārvaldības trūkums

- Rīgas pilsētas un apkārt esošo pašvaldību sadarbības komiteja uzsāk strādāt ar urbānās izaugsmes pārvaldības un pašvaldību pārrobežu sadarbības jautājumiem
- Sadarbības ieguvumu popularizēšana pašvaldībām
- Vienota sadarbības platforma
- Politiskais atbalsts RMA urbānās izaugsmes pārvaldības stratēģijas izstrādes procesam – komandas veidošana

RĪCĪBAS PLĀNA STRUKTŪRA: MĒRĶI, UZDEVUMI, REZULTĀTI UN GALVENĀS RĪCĪBAS

Rīcības plāna struktūra ir balstīta uz trīs pīlāriem:

1. Urbānās izaugsmes pārvaldība (UIP) – zināšanu pārnese, urbānā politika un turpmāko rīcību UIP integrēšanai RPR Attīstības programmā;
2. Urbānās pārveides procesu veicināšana – iniciēta attīstības konceptu, telpisko stratēģiju un vietējo rīcības plānu izstrāde pilotteritorijām; līdzdalības ceļā;
3. Savstarpēja zināšanu apmaiņa un uzlabota sadarbība RMA vietējo pašvaldību starpā.

Rīcības plāna galveno rīcību īstenošanas laiki:

1. Rīcības, kuras sāktas un īstenotas projekta laikā;
2. Rīcības, kuras īstenojamas pēc projekta beigām.

Rīcības plāna galvenie rezultāti:

1. Iegūtas zināšanas par jaunām plānošanas un partnerības pieejām, gūta un izplatīta pieredze par urbānās attīstības jautājumiem
2. Sagatavotas rekomendācijas Rīgas plānošanas reģiona turpmākajām rīcībām urbānās izaugsmes pārvaldības jomā, tās integrētas RPR attīstības programmā
3. Izvēlētas pilotteritorijas projekta četrās tematiskajās jomās: urbānās izplešanās teritorijas; mazdārziņi/dārziemi; degradētas, pamestas vai daļēji izmantotas industriālās teritorijas un bijušās kūrortu teritorijas un objekti un iniciēta to plānošana turpmākām pārveidēm
4. Veikta vietējo pašvaldību aptauja Rīgas metropoles areālā. Vietējās pašvaldības identificējušas prioritārās teritorijas pārveidei projekta četrās tematiskajās jomās: urbānās izplešanās teritorijas; mazdārziņi/dārziemi; degradētas, pamestas vai daļēji izmantotas industriālās teritorijas un bijušās kūrortu teritorijas un objekti
5. Uzlabota sadarbība, iezīmējot kopīgu sadarbības platformu turpmākajām aktivitātēm un RMA urbānas izaugsmes pārvaldības stratēģijas izstrādei

PARTNERIS: Rīgas plānošanas reģions

RĪCĪBAS PLĀNA NOSAUKUMS: Rīgas Metropoles areāla urbānās attīstības rīcības plāns

VISPĀRĒJAIS MĒRĶIS: Uzlabot sadarbību, veidojot vienotu platformu un izpratni par kopīgas urbānās izaugsmes pārvaldības nepieciešamību Rīgas metropoles areālā, un iniciēt pilotteritoriju plānošanu un pārveidi kopdarbībā

MĒRĶIS 1: Politikas un instrumenti urbānās izaugsmes pārvaldībai (UIP)

Rīcība 1.1: Uzlabotas zināšanas par politikām un instrumentiem urbānās izaugsmes pārvaldībai un izpratne par urbānās izaugsmes problēmām RMA

Rīcība 1.2: Rekomendācijas urbānās attīstības politikai un turpmākajām rīcībām UIP jomā integrētas RPR Stratēģijā un Programmā

Rīcība 1.3: Datu bāzu sistēmu izveide un uzlabošana UIP un urbānās izaugsmes monitoringam

Rīcība 1.4: Integrētas UIP stratēģijas izstrāde RMA

MĒRĶIS 2: Plānošanas posms - iniciatīvas projekta pilotteritoriju urbānai pārveidei

Rīcība 2.1: Reģionālā līmeņa projekta pilotteritoriju izraudzīšanās un rosinājums tām izstrādāt attīstības konceptus, telpiskās stratēģijas un vietējos rīcības plānus

Rīcība 2.2: Attīstības konceptu, telpisko stratēģiju un vietējo rīcības plānu izstrādāšana projekta pilotteritorijām

Rīcība 2.3: Vietējo pašvaldību atbalstīšana projekta pilotteritoriju attīstībai, piemērojot līdzdalības pieeju

MĒRĶIS 3: Uzlabota plānošana un urbānās izaugsmes koordinācija

Rīcība 3.1: Reģionālā un vietējā plānošanas līmeņa savstarpējās atbilstības uzlabošana

Rīcība 3.2: Jaunu zināšanu par ilgtspējīgu urbāno attīstību un UIP turpmāka ieguve un nodošana vietējām pašvaldībām, publiskajam sektoram, pilsētu un telpiskās attīstības plānotājiem

Rīcība 3.3: Uzlaboti komunikācijas instrumenti urbānās izaugsmes problēmu un iespējamo ilgtspējīgas attīstības risinājumu labākai izpratnei

RĪCĪBAS PLĀNA RĪCĪBU PĀRSKATS

PARTNERIS: Rīgas plānošanas reģions

RĪCĪBAS PLĀNA NOSAUKUMS: Rīgas metropoles areāla urbānās attīstības rīcības plāns

MĒRĶIS 1: Politikas un instrumenti urbānās izaugsmes pārvaldībai (UIP)

RĪCĪBA 1.1: Uzlabotas zināšanas par politikām un instrumentiem urbānās izaugsmes pārvaldībai un izpratne par urbānās izaugsmes problēmām RMA (A)

Konkrētās rīcības plāna rīcības nosaukums un īss apraksts	Atbildīgais (institūcijas/atbildīgās iestādes)	Plānotās izmaksas	Juridiskais/oficiālais plānošanas ietvars	Sagaidāmie rezultāti un attiecīgie rezultātu indikatori	Resursi
<p>Darba grupas locekļu zināšanu uzlabošana par ilgtspējīgas urbānās attīstības un UIP politikām un instrumentiem un zināšanu tālāka nodošana vietējām pašvaldībām, iekļaujot informāciju par:</p> <ul style="list-style-type: none"> – Starptautisko un vietējo pieredzi – Problēmu/iespēju jomu vietu piemēriem no Darba grupas partneru pašvaldībām 	<p>RPR</p> <p>Darba grupas partneru pašvaldības –Rīgas, Jūrmalas un Ogres, Tukuma, Limbažu, Siguldas, Olaines un Ķekavas novadu pašvaldības</p>	Projekta budžets	N/A	<p>Sagaidāmie rezultāti:</p> <ul style="list-style-type: none"> - Iegūtas un tālāk nodotas zināšanas no USEAct projekta partneru semināriem un divpusējām sanāksmēm - uzlabotas zināšanas par urbāno attīstību un UIP - Notikusi savstarpēja zināšanu apmaiņa starp darba grupas (USLG) locekļiem - Iegūta pieredze projekta 4 tematiskajās jomās, apzinot galvenās urbānās izaugsmes problēmas RMA <p>Rezultātu indikatori:</p> <ul style="list-style-type: none"> - Informētība par urbānās izaugsmes problēmām un īpašām vietējām iezīmēm - Vismaz 4 tematiskās 	<p>1-Nodrošinātais finansējums Projekta budžets Pašvaldību atbalsts tematiskajām sanāksmēm pašvaldībās</p> <p>2- Finansējums un programmas, kurām partneri var pieteikties</p> <p>-</p>

				Darba grupas sanāksmes, aptverot visas 4 projekta tematiskās jomas - Ziņojumi/projekta sanāksmju prezentācijas	
Fāze	Īstenots				
Laika grafiks	2013. gada maijs – 2015. gada aprīlis				
RĪCĪBA 1.2: Rekomendācijas urbānās attīstības politikai un turpmākām rīcībām UIP jomā integrētas RPR Stratēģijā un Programmā (A)					
Konkrētās Rīcības plāna rīcības nosaukums un īss apraksts	Atbildīgais (institūcijas/atbildīgās iestādes)	Plānotās izmaksas	Juridiskais/oficiālais plānošanas ietvars	Sagaidāmie rezultāti un attiecīgie rezultātu indikatori	Resursi
Sagatavoti un RPR Stratēģijā un Programmā integrēti priekšlikumi UIP jomā Priekšlikumi ietver politikas, rekomendācijas un turpmākās rīcības urbānās izaugsmes pārvaldībai Rīgas metropoles areālā	RPR	Projekta budžets	Reģionālās attīstības likums Teritorijas attīstības plānošanas likums Latvijas Ilgtspējīgas attīstības stratēģija 2030	Sagaidāmie rezultāti: – Urbānās izaugsmes pārvaldības politikas, rekomendācijas un turpmākās rīcības urbānās izaugsmes pārvaldības jomā integrētas RPR Stratēģijā un Programmā – Uzlabota RPR Stratēģija un Programma Rezultātu indikatori: - Apstiprināta un tiek īstenota RPR Stratēģija un Programma	1-Nodrošinātais finansējums Projekta budžets 2- Finansējums un programmas, kurām partneri var pieteikties Nav nepieciešams papildus finansējums
Fāze	Īstenots				
Laika grafiks	2014. gada aprīlis – 2014.gada septembris				
RĪCĪBA 1.3. Datu bāzu sistēmu izveide un uzlabošana UIP un urbānās izaugsmes monitoringam (P)					

Konkrētās Rīcības plāna rīcības nosaukums un īss apraksts	Atbildīgais (institūcijas/atbildīgās iestādes)	Plānotās izmaksas	Juridiskais/oficiālais plānošanas ietvars	Sagaidāmie rezultāti un attiecīgie rezultātu indikatori	Resursi
<p>RMA – uzlabota esošā RPR datu bāzes sistēma un urbānās izaugsmes periodiska pārskata veidošana, iekļaujot informāciju tematiskajās jomās, tai skaitā par urbāno izplešanos, mazdārziņiem, dārzcietiem, pārveidojamām industriālajām un kūrortu teritorijām</p> <p>Vietējais līmenis – datu bāžu sistēmas izveide urbānā izplešanās, mazdārziņu un dārzcietu attīstības, degradētu, pamestu/pārveidojamu industriālo un bijušo kūrortu teritoriju un objektu izmantošanas izpētei un monitoringam</p>	<p>RPR</p> <p>RMA vietējās pašvaldības</p>	<p>Reģionālajā līmenī – ~20000Euro – pirmajā gadā</p> <p>Vietējā līmenī - definē katra pašvaldība</p>	<p>Reģionālās attīstības likums</p> <p>Teritorijas attīstības plānošanas likums</p> <p>Likums Par pašvaldībām</p>	<p>Sagaidāmie rezultāti:</p> <ul style="list-style-type: none"> – Reģionālā līmenī izstrādāta RMA datu bāzes sistēma urbānās izaugsmes pārvaldībai, tajā iekļaujot pārveidojamās teritorijas/objektus projekta 4 tematiskajās jomās – Vietējā līmenī – izstrādātas zemes izmantošanas un degradētu, pamestu, pārveidojamu teritoriju datu bāzes sistēmas un pārveides procesu monitorings <p>Rezultātu indikatori:</p> <ul style="list-style-type: none"> – - Periodiski atjaunināta un viegli pieejama informācija par RMA urbāno izaugsmi un prioritāri pārveidojamām teritorijām un objektiem vietējā un reģionālajā līmenī 	<p>1-Nodrošinātais finansējums</p> <p>-</p> <p>2-Finansējums un programmas, kurām partneri var pieteikties</p> <p>RPR budžets</p> <p>Vietējo pašvaldību budžets</p>
Fāze	Progresā				

Laika grafiks	2014-2020				
RĪCĪBA 1.4. Integrētas UIP stratēģijas izstrāde RMA (F)					
Konkrētās Rīcības plāna rīcības nosaukums un īss apraksts	Atbildīgais (institūcijas/atbildīgās iestādes)	Plānotās izmaksas	Juridiskais/oficiālais plānošanas ietvars	Sagaidāmie rezultāti un attiecīgie rezultātu indikatori	Resursi
<p>RMA urbānās izaugsmes pārvaldības stratēģija</p> <p>RMA integrētas urbānās izaugsmes pārvaldības stratēģija izstrādāšana partnerībā, iekļaujot sagatavošanās aktivitātes - politisku vienošanos starp nacionālo, reģionālo un vietējo līmeni par kopīgu darbu pie RMA urbānās izaugsmes pārvaldības jautājumiem, izstrādājot integrētu urbānās izaugsmes pārvaldības stratēģiju</p>	<p>Vides aizsardzības un reģionālās attīstības ministrija</p> <p>RPR</p> <p>Rīgas metropoles areāla vietējās pašvaldības</p>	Indikatīvi 120 000 Euro	<p>Reģionālās attīstības likums</p> <p>Teritorijas attīstības plānošanas likums</p> <p>Likums Par pašvaldībām</p> <p>Latvijas Ilgtspējīgas attīstības stratēģija 2030</p> <p>RPR Stratēģija un Attīstības programma</p> <p>Vietējo pašvaldību stratēģijas, attīstības programmas un teritorijas plānojumi</p>	<p>Sagaidāmie rezultāti: Integrēta urbānās izaugsmes pārvaldības Stratēģija RMA, iekļaujot - urbānās izaugsmes pārvaldības politikas un vadlīnijas telpiskajai plānošanai vietējā līmenī - rekomendācijas urbānās izaugsmes politikām un rīcībām nacionālā līmenī</p> <p>Rezultātu indikatori: -Vispirms – politiska vienošanās par stratēģijas izstrādāšanu partnerībā -Izstrādāta un pieņemta integrēta urbānās izaugsmes pārvaldības stratēģija RMA</p>	<p>1-Nodrošinātais finansējums</p> <p>-</p> <p>2- Finansējums un programmas, kurām partneri var pieteikties</p> <p>RPR budžets Pašvaldību budžeti Norvēģijas Finanšu instruments Valsts atbalsts Sponsori</p>
Fāze	2015-2020				
Laika grafiks	2015 – 2020. gads				

MĒRĶIS 2: Plānošanas posms – iniciatīvas projekta pilotteritoriju urbānai pārveidei

RĪCĪBA 2.1: Reģionālā līmeņa projekta pilotteritoriju izraudzīšanās un rosinājums tām izstrādāt attīstības konceptus, telpiskās stratēģijas un vietējos rīcības plānus (A)

Konkrētās Rīcības plāna rīcības nosaukums un īss apraksts	Atbildīgais (institūcijas/atbildīgās iestādes)	Plānotās izmaksas	Juridiskais/oficiālais plānošanas ietvars	Sagaidāmie rezultāti un attiecīgie rezultātu indikatori	Resursi
<p>Reģionālā līmeņa pilotteritoriju izraudzīšanās pārveidei un plānošanai</p> <p>Reģionālā līmeņa pilotteritoriju izraudzīšanās projekta 4 tematiskajām jomās un vietējo pašvaldību pamudināšana uzsākt plānošanu kopdarbībā: izstrādāt attīstības konceptus, telpiskās stratēģijas un Rīcības plānus projekta pilotteritorijām atbilstoši situācijai katrā gadījumā</p>	<p>RPR Darba grupa</p> <p>Rīgas metropoles areāla vietējās pašvaldības: Ķekavas novads, Olaines novads Ogres novads Jūrmalas pilsēta</p>	<p>Projekta budžets</p> <p>Vietējā līmenī - jādefinē katrā pašvaldībai</p>	<p>Latvijas Ilgtspējīgas attīstības stratēģija 2030 RPR Stratēģija un Programma Vietējo pašvaldību stratēģijas, programmas un teritorijas plānojumi</p>	<p>Sagaidāmie rezultāti: - Vienošanās par tālāko darbu pilotteritorijās - Izraudzīto pilotteritoriju esošā (sākotnējā) situācija</p> <p>Rezultātu indikatori: - Pašvaldību apņemšanās turpināt darbu pie pilotteritoriju attīstības konceptu, stratēģiju vai vietējo rīcības plānu izstrādes, - Esošā (sākotnējā) situācija</p>	<p>1-Nodrošinātais finansējums Projekta budžets</p> <p>2- Finansējums un programmas, kurām partneri var pieteikties Pašvaldību budžets URBACT III Citi projekti</p>
Fāze	Progresā				
Laika grafiks	2014. gada aprīlis -				

RĪCĪBA 2.2: Attīstības konceptu, telpisko stratēģiju un vietējo rīcības plānu izstrādāšana pilotteritorijām (F)

Konkrētās Rīcības plāna rīcības nosaukums un īss apraksts	Atbildīgais (institūcijas/atbildīgās iestādes)	Plānotās izmaksas	Juridiskais/oficiālais plānošanas ietvars	Sagaidāmie rezultāti un attiecīgie rezultātu indikatori	Resursi
<p>Vietējo pašvaldību partnerībā ar RPR izstrādāti attīstības koncepti, telpiskās stratēģijas un vietējie rīcības plāni 4 projekta tematiskajās jomās:</p>	<p>RPR</p> <p>Rīgas metropoles areāla vietējās pašvaldības: Ķekavas novads</p>	<p>RPR budžets</p> <p>Pēc sākotnējās situācijas apzināšanas</p>	<p>Reģionālās attīstības likums Teritorijas plānošanas likums Likums Par pašvaldībām Latvijas Ilgtspējīgas attīstības stratēģija 2030</p>	<p>Sagaidāmie rezultāti: - Attīstības koncepti, telpiskās stratēģijas, vietējie rīcības plāni</p>	<p>1-Nodrošinātais finansējums (Potenciālais jau piešķirtais finansējums)</p>

-urbānās izplešanās teritorijas – Ķekavas novads; -Mazdārziņi/dārziemi – Ķekavas un Olaines novadi; - Degradētas industriālās teritorijas – Ogres novads; - Bijušās kūrortu teritorijas – Jūrmalas pilsēta	Olaines novads Ogres novads Jūrmalas pilsēta	nosakāms katrā pašvaldība	RPR Stratēģija un Programma Vietējo pašvaldību stratēģijas, programmas un teritorijas plānojumi	Rezultātu indikatori: - Pieņemti koncepti, telpiskās stratēģijas - Darba grupu apstiprināti vietējie rīcības plāni -Pabeigts pašvaldības vadīts teritoriju pārveides process	Projekta budžets 2- Finansējums un programmas, kurām partneri var pieteikties RPR budžets Pašvaldību budžeti URBACT III INTERREG V Citi projekti Resursi no vietējās kopienas attīstības iniciatīvām
Fāze	Progresā				
Laika grafiks	2014.gada aprīlis - ...				
RĪCĪBA 2.3: Vietējo pašvaldību atbalstīšana pilotteritoriju attīstībai, piemērojot līdzdalības pieeju (P)					
Konkrētās Rīcības plāna rīcības nosaukums un īss apraksts	Atbildīgais (institūcijas/atbildīgās iestādes)	Plānotās izmaksas	Juridiskais/oficiālais plānošanas ietvars	Sagaidāmie rezultāti un attiecīgie rezultātu indikatori	Resursi
RPR atbalsts pašvaldībām un vietējām rīcības grupām projekta pilotteritoriju attīstības konceptu, stratēģiju un vietējo rīcības plānu izstrādes procesam Ieteikumi darba grupu (ULSG) izveidošanai, plānošanas sagatavošanās procesam, vietējā rīcības plāna izstrādei, iespējamo finansējumu piesaistei, utt.	RPR Rīgas Metropoles areāla pašvaldības	Projekta budžets	Reģionālās attīstības likums Teritorijas plānošanas likums Likums Par pašvaldībām Latvijas Ilgtspējīgas attīstības stratēģija 2030 RPR Stratēģija un Programma Vietējo pašvaldību stratēģijas, programmas un teritorijas plānojumi	Sagaidāmie rezultāti: - Attīstības konceptu, telpisko stratēģiju, vietējo rīcības plānu izstrāde, plānošanas procesā aktīvi iesaistot visas ieinteresētās puses (līdzdalības process) Rezultātu indikatori: - Līdzdarbības procesi – plānošanā un rīcību īstenošanā	1-Nodrošinātais finansējums Projekta budžets RPR budžets 2- Finansējums un programmas, kurām partneri var pieteikties RPR budžets Pašvaldību budžeti URBACT III INTERREG V Resursi no vietējo kopienu attīstības iniciatīvām

Fāze	Progresā				
Laika grafiks	2014.gada aprīlis - 2020				
MĒRKIS 3: Uzlabota plānošana un urbānās izaugsmes koordinācija (P)					
RĪCĪBA 3.1.: Reģionālā un vietējā plānošanas līmeņa savstarpējās atbilstības uzlabošana (P)					
Konkrētās Rīcības plāna rīcības nosaukums un īss apraksts	Atbildīgais (institūcijas/atbildīgās iestādes)	Plānotās izmaksas	Juridiskais/oficiālais plānošanas ietvars	Sagaidāmie rezultāti un attiecīgie rezultātu indikatori	Resursi
<p>Partnerībā izstrādāti RPR tematiskie attīstības koncepti (mazdārziņu/dārziņu attīstības iespējas) un doti ieteikumi, konsultējot virzīta plānošana vietējā līmenī tā, lai panāktu vietējā un reģionālā plānošanas līmeņa labu atbilstību un saskaņu, ievērojot RPR Stratēģijas un Programmas politikas un rīcības</p> <p>Uz Darba grupas pamata izveidota RMA sadarbības platforma kopēju urbānās izaugsmes pārvaldības jautājumu risināšanai, pastāvīgs platformas turpmākais darbs</p>	<p>RPR</p> <p>Rīgas metropoles areāla pašvaldības</p>	<p>RPR budžets</p> <p>19 200 Euro</p>	<p>Reģionālās attīstības likums</p> <p>Teritorijas plānošanas likums</p> <p>Likums Par pašvaldībām</p> <p>Latvijas Ilgtspējīgas attīstības stratēģija 2030</p> <p>RPR Stratēģija un Programma</p> <p>Vietējo pašvaldību stratēģijas, programmas un teritorijas plānojumi</p>	<p>Sagaidāmie rezultāti:</p> <ul style="list-style-type: none"> - Partnerībā izstrādāts RPR tematiskais attīstības koncepts mazdārziņu un dārziņu attīstības iespējām - Uzlaboti vietējie plānošanas dokumenti - Urbānās izaugsmes pārvaldības (UMG) politikas, principi, utt. un risinājumi iekļauti pašvaldību plānos - Izveidota vienota Rīgas metropoles areāla urbānās izaugsmes pārvaldības sadarbības platforma <p>Rezultātu indikatori:</p> <ul style="list-style-type: none"> -Pieņemts RPR koncepts mazdārziņu un dārziņu attīstībai -Ar RPR plānošanas politikām un rīcībām saskaņoti vietējie plānošanas dokumenti -Uz sadarbību balstīta 	<p>1-Nodrošinātais finansējums</p> <p>Potenciālais jau piešķirtais finansējums)</p> <p>RPR budžets</p> <p>2- Finansējums un programmas, kurām partneri var pieteikties</p> <p>RPR budžets</p> <p>Pašvaldību budžeti</p> <p>URBACT III</p> <p>Citi projekti</p>

				urbānās izaugsmes pārvaldība Rīgas metropoles areālā	
Fāze	Progresā				
Laika grafiks	2014 -2020				
RĪCĪBA 3.2: Jaunu zināšanu par ilgtspējīgu urbāno attīstību un urbānās izaugsmes pārvaldību ieguve un nodošana vietējām pašvaldībām, publiskajam sektoram, pilsētu un telpiskās attīstības plānotājiem (P)					
Konkrētās Rīcības plāna rīcības nosaukums un īss apraksts	Atbildīgais (institūcijas/atbildīgās iestādes)	Plānotās izmaksas	Juridiskais/oficiālais plānošanas ietvars	Sagaidāmie rezultāti un attiecīgie rezultātu indikatori	Resursi
<p>Semināri, dalībai atvērtas konferences, darba grupu mācības, skolas publiskās līdzdalības iemaņu apguvei, utt.</p> <p>Regulāra informācijas izplatīšana par URBACT, USEAct projekta rezultātiem un tālākajām aktivitātēm, ilgtspējīgas urbānās attīstības un urbānās izaugsmes pārvaldības jomās. Projektu pieteikumu izstrādāšana.</p>	RPR	RPR budžets - jānosaka saistībā ar RPR ikgadējo budžetu	Reģionālās attīstības likums Teritorijas plānošanas likums Likums Par pašvaldībām Latvijas Ilgtspējīgas attīstības stratēģija 2030 RPR Stratēģija un Programma Vietējo pašvaldību stratēģijas, programmas un teritorijas plānojumi	<p>Sagaidāmie rezultāti:</p> <ul style="list-style-type: none"> – Iegūtas zināšanas un informētība par urbānajām politikām un urbānās izaugsmes pārvaldību un instrumentiem <p>Rezultātu indikatori:</p> <ul style="list-style-type: none"> – Semināri, konferences, darba grupu apmācības – Uzlabotas zināšanas un informētība – - Ar urbānajiem jautājumiem un urbānās izaugsmes pārvaldību saistīti jauni projekti 	<p>1-Nodrošinātais finansējums Projekta budžets RPR budžets</p> <p>2- Finansējums un programmas, kurām partneri var pieteikties RPR budžets INTERREG V URBACT III Citi projekti</p>
Fāze	Progresā				
Laika grafiks	2014 -2020				
RĪCĪBA 3.3: Uzlaboti komunikācijas instrumenti urbānās izaugsmes problēmu un iespējamo ilgtspējīgo risinājumu labākai izpratnei (P)					

Konkrētās Rīcības plāna rīcības nosaukums un īss apraksts	Atbildīgais (institūcijas/atbildīgās iestādes)	Plānotās izmaksas	Juridiskais/oficiālais plānošanas ietvars	Sagaidāmie rezultāti un attiecīgie rezultātu indikatori	Resursi
Jauni komunikācijas instrumenti – interneta sociālie forumi, platformas sadarbības jautājumu risināšanai, politikas mērķu apspriešanai, labās prakses apmaiņai un pilotprojektu vadīšanai	RPR	RPR budžets - jānosaka saistībā ar RPR ikgadējo budžetu	N/A	Sagaidāmie rezultāti: – Interneta sociālais forums lēmumu pieņemšanas procesam plānošanā – Komunikācijas platformas Rezultātu indikatori: Sociāli interneta forumi Informācijas apmaiņa, izmantojot interneta platformu un sociālos forumus, Iesaistīto skaits lēmumu pieņemšanā	1-Nodrošinātais finansējums (Iespējamais jau piešķirtais finansējums) 2-Finansējums un programmas, kurām partneri var pieteikties RPR budžets
Fāze	Progresā				
Laika grafiks	2014 -2020				

SADAĻA #3 Rīcības plāna ietekmes novērtējums

FINANSĒJUMS

Rīcības plāns rīcības iedalās 2 daļās - rīcības, kas tiek īstenotas projekta laikā, un rīcības, kas tiks īstenotas vēlāk. Projekta laikā īstenotās rīcības pārsvarā tika finansētas no projekta budžeta. Paredzams, ka vairākas rīcības nākotnē nodrošinās RPR administrācija (piemēram, 3.mērķa rīcības) un dažas nodrošinās Rīgas metropoles areāla vietējo pašvaldību budžetu finansējums.

Visplašākajai un resursietilpīgākajai rīcībai – Integrētas urbānās izaugsmes pārvaldības stratēģijas Rīgas metropoles reģiona, izstrādāšanai - kā potenciālais finansējuma avots plānots Norvēģijas Finanšu instrumenta un valsts atbalsts. RPR administrācijas un Rīgas metropoles areāla pašvaldību budžeti var būt papildus atbalsts, tāpat arī sponsoru/attīstītāju/citu ieinteresēto pušu finansiāls atbalsts tiks augstu novērtēts.

Otrā mērķa rīcībām – attīstības koncepciju, telpisko stratēģiju un Rīcības plānu izstrādei (kuras izstrādā vietējās pašvaldības partnerībā ar RPR) – var tikt piesaistīti dažādi finanšu avoti: RPR un pašvaldību budžeti; iespējams URBACT III, INTERREG V programmu un citu projektu finansiāls atbalsts, utt. Jāpiemin, ka šis Rīcības plāns darbojas kā “lietussargs” tālāko aktivitāšu sagatavošanai – pirmajā plānošanas stadijā un vēlāk ieviešanas aktivitātēm var piesaistīt ERAF, SVVA (CLLD) iniciatīvas resursus, utt.

RĪCĪBAS PLĀNA INICIATĪVAS STRATĒGISKĀ SVID ANALĪZE

Stiprās puses

Metropoles areālā uzsākta praktiska ikdienas sadarbība (Rīgas pilsēta – Siguldas novads, Rīgas pilsēta – Olaines novads, utt.)
Izveidota Sadarbības komiteja starp Rīgas pilsētu un apkārt esošajām pašvaldībām
Vairāki veiksmīgi teritoriju reģenerācijas piemēri publiskās – privātās partnerības ceļā
Dažās apkaimēs vietējo NVO darbība – kopienas veidošanas aktivitātes (Rīgas pilsētā)
Esošajā apbūvē pieejamas plašas zemes rezerves - neapbūvētas teritorijas

Iespējas

Būt informētiem par ES urbāno politiku un ilgtspējīgas urbānās attīstības dienaskārtības jautājumiem
Starptautiskās pieredzes pārnese teritoriju un agrāk izmantotu vietu attīstībai no jauna
Zināšanu pārnese no veiksmīgiem publiskās – privātās partnerības piemēriem
Radošās industrijas - sākuma punkts urbānām pārveidēm
Piedalīšanās ES projektos par ilgtspējīgas urbānās attīstības un urbānās izaugsmes pārvaldības jautājumiem

Vājās puses

RMA publiskā sektora, ieskaitot telpiskās attīstības un pilsētplānotājus, vājās zināšanas par ilgtspējīgu urbāno attīstību un urbānās izaugsmes pārvaldības jautājumiem
Dažādas – pretējas RMA pašvaldību intereses attiecībā uz jaunu dzīvojamo teritoriju un biznesa attīstību (pašvaldības savā starpā konkurē par jauno attīstību)
Grūtības vietējā līmenī ieviest esošo RPR Telpisko (teritorijas) plānojumu un tā zemes izmantošanas vadlīnijas
Liels skaits teritoriju, kurām nepieciešama urbāna pārveidošana, tikai dažas pašvaldības sākušas strādāt teritoriju reģenerācijas jomā
Infrastrukturā izmaksas priekš jaunajiem iedzīvotājiem vietējai pašvaldībai ir augstākas nekā ieguvumi no iegūtajiem nodokļiem
Vāja sadarbība un informācijas apmaiņa starp RMA pašvaldībām

Draudi

Valsts līmenī trūkst urbānās izaugsmes pārvaldības politikas
Pēc ekonomiskās krīzes turpinās brīvais tirgus - uz investoru prasībām balstīta attīstība: jaunu teritoriju apguve VS esošo, agrāk apbūvēto teritoriju, atkārtotai izmantošanai
ES fondu 2014-2020 periodā turpinās programmēšanas *top-down* un sektorālās attīstības pieeja, kas daudzos gadījumos, iespējams, radīs finanšu atbalsta trūkumu pašvaldību reālajām prioritātēm
Iedzīvotāju mentalitāte – problēmas iesaistīt līdzdalības procesos

LAP RISKU NOVĒRTĒJUMS

IESPĒJAMIE APDRAUDEJUMI UN IESPĒJAMIE RISKI	RISKA PAKĀPE	IESPĒJAMĪBA	SEKAS	DARBĪBAS IESPĒJAMĪBAS NOVĒRŠNAI UN IETEKMES SAMZINĀŠANAI
Iespējamie riski projekta 1. posmā – LAP izstrāde un rīcības, kas īstenotas USEAct projekta laikā				
<i>Operacionāls:</i> mērķu izvirzīšana un sasniegšana	Vidējs	Visticamāk, ka nepiepildīsies, bet iespēja apstāv	Vērā ņemamas	Sasniedzama un saistoša mērķa izvirzīšana visām iesaistītajām pusēm, turēšanās pie izvirzītā mērķa
<i>Operacionāls:</i> Negatīvā konkurence starp pašvaldībām	Vidējs	Iespējams, bet visticamāk, ka nepiepildīsies	Mērenas	Izpratnes veidošana un nostiprināšana par kopēju Urbānās izaugsmes vadības nepieciešamu RMA, kā arī pozitīvu sadarbības piemēru aktualizēšana. Sadarbības platformas izveide
<i>Operacionāls:</i> dažādās pašvaldību specializācijas – ieinteresētība vienā vai otrā projekta tēmā	Vidējs	Iespējams, bet visticamāk, ka nepiepildīsies	Mērenas	
<i>Operacionāls:</i> Formāls Darba grupas darbs, iesaistīto partneru intereses zudums	Vidējs	Iespējams, bet visticamāk, ka nepiepildīsies	Vērā ņemamas	Regulāra informācijas izplatīšana un vietējās rīcības grupas sanāksmes, laba komunikācija un atgriezeniskā saite
<i>Operacionāls:</i> Projekta sākuma un beigu informācija ir zemas kvalitātes	Augsts	Visticamāk, ka nepiepildīsies, bet iespēja apstāv	Nozīmīgas	
Riski projekta 2. posmam –actions completed after USEAct project				
<i>Tiesisks:</i> Izmaiņas likumos un ES fondu piešķiršanas kārtībā	Augsts	Visticamāk, ka nepiepildīsies, bet iespēja apstāv	Nozīmīgas	Projekta elastības, dažādu fondu un finansējuma avotu izmantošana un kombinēšana
<i>Finansiāls:</i> Grūtības atrast atbilstošu finansēšanas avotu un modeli konkrētajai projekta pilotteritorijai	Augsts	Iespējams, bet visticamāk, ka nepiepildīsies	Nozīmīgas	Informācijas izplatīšana par ES fondiem, labās prakses piemēru izplatīšana, jaunu iespējamu finansēšanas avotu meklēšana, dalība URBACT I III
<i>Personāls:</i> Politiskā atbalsta un ieinteresētības trūkums – citu pašvaldības prioritāšu pārākums,	Augsts	Iespējams un ticamākais, ka piepildīsies kādā	Vērā ņemamas	Vietējās Darba grupas partneru plaša iesaiste, sadarbības platformas izveide, darāmo darbu noteikšana rīcību īstenošanai, atbildīgo

atbilstošu darbinieku trūkums, lai nodrošinātu darbu pie projektā izvirzītajām rīcībām		posmā		personu iecelšana, uzraudzības un apmācības
<i>Personāls:</i> Zināšanu trūkums par sadarbības/līdzdalības procesu	Augsts	Iespējams un ticamākais, ka papildīsies kādā posmā	Mērenas	Informācijas izplatīšana arī pēc USEAct projekta beigām, dalība URBACT III projektos

LAP MĒRĶAUDITORIJA/IEGUVĒJI

JOMAS UN KATEGORIJAS, KO IETEKMĒ LAP	IETEKME UZ JOMU/KATEGORIJU	SAGaidāmās IETEKMES Rādītāji un INDIKĀTORI
Primārie ieguvēji – Vietējās rīcības grupas dalībnieki		
RMA	<u>RMA konkurētspējas paaugstināšana uz esošo, apbūvēto teritoriju rēķina.</u> Ekonomiskais: vietējās un reģionālās ekonomikas attīstība. Stiprināta sadarbība starp pašvaldībām un stiprināta RMA ietekme. Uz sadarbības pamata vadīta urbānā izaugsme RMA teritorijā. Sociālais: sadarbība starp pašvaldībām sociālās infrastruktūras attīstībai un izveidei Vides: attīstība koncentrējas/ir balstīta uz esošo, apbūvēto zemes resursu izmantošanu urbānajai attīstībai	Sadarbības projekti ar visām ieinteresētajām pusēm. Jauni investīciju projekti esošajās, apbūvētajās teritorijās. ES fondu apguve vairākām pašvaldībām sadarbojoties. Zemāks no jauna apbūvētu teritoriju pieauguma rādītājs. Iedzīvotāju skaita pieaugums.
Darba grupas partnerpašvaldības	<u>Pozitīvs impulss, lai turpinātu strādāt pie aptaujā izvirzīto problēmu/iespēju teritoriju transformācijas.</u> Ekonomiskais: vietējās ekonomikas attīstība Vides: attīstība koncentrējas/ir balstīta uz esošo, apbūvēto zemes resursu izmantošanu urbānajai attīstībai, apbūvēto teritoriju blīvuma pieaugums	Sadarbības projekti iesaistot ieinteresētās puses, kopīgi vadīta urbānā izaugsme

Ķekavas pašvaldība (pilsētveida apdzīvojuma un dārzcienas projekta pilotteritorijas)	<u>Dārzcienas un pilsētveida apbūves teritorijas transformācijas procesa sākšanās</u> Sociālais: sociālās infrastruktūras izveide un attīstība Ekonomiskais: vietējo centru rašanās un attīstība	Zemāks no jauna apbūvētu teritoriju pieauguma rādītājs. Nodrošinājums ar bērnu dārziem, skolām un medicīnas pakalpojumiem. Pakalpojuma un transporta pieejamības rādītāju uzlabošanās. Augstāks nodarbinātības līmenis. Jaunu vietējo veikaliņu izveide.
Olaines pašvaldība (dārzcienas projekta pilotteritorija)	<u>Dārzcienas teritorijas transformācija</u> Sociālais: sociālās infrastruktūras izveide un attīstība	Zemāks no jauna apbūvētu teritoriju pieauguma rādītājs. Nodrošinājums ar bērnu dārziem, skolām un medicīnas pakalpojumiem. Jaunu vietējo veikaliņu izveide.
Ogres pašvaldība (industriālās teritorijas projekta pilotteritorija)	<u>Ogres trikotāžas kombināta transformācijas process</u> Ekonomiskais: vietējās un reģionālās ekonomikas attīstība Sadarbības stiprināšana ar ieinteresētajām pusēm.	Jauni investīciju projekti Ogres trikotāžas kombināta teritorijā, iedzīvotāju un nodarbinātības rādītāju pieaugums
Jūrmalas pilsēta (kūrortu teritorijas pilotteritorija)	<u>Ķemeru kūrorta apkaimes reģenerācijas process</u> Ekonomiskais: vietējās un reģionālās ekonomikas attīstība Sadarbības stiprināšana ar ieinteresētajām pusēm. Sociālais: sociālās infrastruktūras izveide un attīstība	Jauni investīciju projekti Ogres trikotāžas kombināta teritorijā, iedzīvotāju un nodarbinātības rādītāju pieaugums
Secondary		
Citas RMA pašvaldības	<u>Pozitīvs impulss, lai turpinātu strādāt pie aptaujā izvirzīto problēmu/iespēju teritoriju transformācijas.</u>	Sadarbības projekti iesaistot ieinteresētās puses, kopīgi vadīta urbānā izaugsme
RMA iedzīvotāji	<u>Pamats sadarbības platformai starp ieinteresētajām pusēm un pašvaldību.</u> Ekonomiskais: vietējās ekonomikas attīstības, plašākas darba iespējas, lielāks preču un pakalpojumu klāsts Sociālais: esoša un pieejama sociālā infrastruktūra Vides: kvalitatīva augstāka blīvuma dzīves telpa	Augstāks nodarbinātības rādītājs, nodrošinājums ar bērnu dārziem, skolām un medicīnas pakalpojumiem.
Investori	<u>Pašvaldība sverme sadarbīties un zināšanas par sadarbību ar ieinteresētajām pusēm, tādejādi</u>	Atbalsts un sadarbība ar pašvaldību: sadarbības projektu skaits, kas ir saistīti ar problēmu/iespēju

	<u>veicinot biznesa attīstību esošajās apbūves teritorijās.</u> Ekonomiskais: uzlabota sadarbība starp pašvaldībām un investoriem – jaunu biznesa iespēju attīstība, pārredzama un skaidra reģionā un vietējās pašvaldības nākotnes attīstības vīzijā, mērķis.	teritoriju transformāciju.
Citi Latvijas plānošanas reģioni	<u>Aktuālo reģiona problēmu/iespēju teritoriju noskaidrošana un prioritāšu noteikšana transformācijas procesiem apbūvētās teritorijās.</u> Pozitīvi piemēri Urbānai vadībai reģionālā un vietējā līmenī.	Urbānās izaugsmes stratēģijas izstrāde, konkrētajam reģionam aktuālu problēmu/iespēju teritoriju transformācijas process, sadarbībā ar ieinteresētajām pusēm.

INOVĀCIJA

USEAct projekts radīja izpratni par nepieciešamajām izmaiņām – ciešāku sadarbību starp Rīgas pilsētu un apkārt esošajām pašvaldībām pastāvīgas sacensības par iedzīvotājiem un biznesa attīstību vietā. Projekta laikā tika veicināta izpratne par urbānās izaugsmes pārvaldību (UIP) un uzsākta diskusija par urbāno izplešanos kā par kopīgo problēmu, piedaloties arī tām pašvaldībām, kurās vērojama zema blīvuma dzīvojamās apbūves attīstība. Svarīgs projekta ieguvums ir attīstības procesu pilsētā un zemes izmantošanas līmeņa metropoles areālā saistības apzināšanās – reģenerācija un bijušā izmantošana no jauna ir tās aktivitātes pilsētas centrā, kuras visbūtiskāk mazina urbāno izplešanos aiz pilsētas robežām. Pašlaik vietējās pašvaldības, iegūstot jaunas zināšanas par kopīgas plānošanas nepieciešamību, ir gatavas partnerībā ar citām ieinteresētajām pusēm izmantot plānošanu kā instrumentu urbānās izaugsmes pārvaldības (UIP) un metropoles areāla konkurētspējas veicināšanai.

Projekta laikā Darba grupas pašvaldības pirmo reizi izvirzīja piecas reģionāla līmeņa pilotteritorijas/objektus atjaunošanai un pārveidēm projekta četrās tematiskajās līnijās: urbānā izplešanās, mazdārziņi/dārzciemi, degradētas, pamestas vai daļēji izmantotas industriālās un bijušās kūrortu teritorijas un objekti, un kopīgi sāka diskutēt par to problēmu jautājumiem un vienojās par turpmākām rīcībām. Turklāt, sešpadsmit Rīgas metropoles areāla pašvaldības piedalījās aptaujā, projekta četrās tematiskajās līnijās idetificējot savas vietu un objektu atjaunošanas un pārveidošanas prioritātes (1-3). Pateicoties USEAct projektam, Darba grupas pašvaldības apzinājās cik būtiska ir pašvaldību loma projektu koordinēšanā ciešā partnerībā ar ieinteresētajām pusēm.

SADAĻA #4 Ieinteresētās puses, partnerība, līdzdalība

GALVENĀS IESAISTĪTĀS PUSES

RĪGAS PLĀNOŠANAS REĢIONS

Pārstāvji: Rūdolfs Cimdiņš, Telpiskās plānošanas nodaļas vadītājs
Lita Cielava, Telpiskās plānošanas nodaļas speciāliste
Agnese Bīdermane, ES Struktūrfondu projektu nodaļas vadītāja

Rīgas Plānošanas reģions (RPR) atrodas Latvijas centrālajā daļā, un tā centrs ir Rīgas pilsēta – Latvijas galvaspilsēta - daudznacionāla, dinamiska pilsēta, kurā iekļāvušās dažādas tautas un to ietekmes, taču reģionā ir arī tādas gleznainās mazpilsētas kā Limbaži, Tukums un Ogre, un kūrorta un tūrisma pilsētas Jūrmala un Sigulda, kā arī industrializācijas neskartā lauku vide.

Saskaņā ar Reģionālās attīstības likumu RPR ir atvasināta publiskā persona. Plānošanas reģiona lēmējinstītūcija ir Rīgas plānošanas reģiona attīstības padome (RPRAP), to ievēlē visu plānošanas reģionā ietilpstošo vietējo pašvaldību vadītāju kopsapulcē no attiecīgo pašvaldību deputātiem. RPR funkcijas ir noteiktas Reģionālās attīstības likumā.

RPR – USEAct projekta koordinators Latvijā, galvenais Darba grupas (ULSG) virzītājspēks un partneris. Rīcības plāna izstrādāšanā. RPR ir ieinteresēts zināšanu pārnesē un plānošanas attīstībā, kā arī RPR interesē jauni urbānās plānošanas instrumenti, lai veicinātu esošo urbāno teritoriju (degradēto, pamesto industriālo teritoriju, bijušo kūrortu) atkārtotu izmantošanu, kā arī pārveidotu urbānās izplešanās un mazdārziņu/dārzcietņu teritorijas. RPR pārstāvji ir piedalījušies visos USEAct ārvalsts semināros, sniedzot prezentācijas, RPR organizēja semināru Rīgā. RPR ir organizējis un piedalījies visās USEAct Darba grupas (ULSG) sanāsmēs un ierosinājis diskusijas.

RĪGAS PILSĒTA

Pārstāvis: Guntars Ruskuls, Pilsētas attīstības departaments, Stratēģiskās plānošanas nodaļas vadītājs

Rīga, Latvijas galvaspilsēta, dibināta 1201. gadā. Rīgas platība - 303.996 km² un kopējais iedzīvotāju skaits Rīgā - 695 539 cilvēki, iedzīvotāju blīvums 2117 cilvēki uz km² (02.07.2013). Iedzīvotāju skaits pēdējo piecu gadu laikā ir samazinājies, piem. periodā no 2012.-2013. par 756 iedzīvotājiem. Rīgas pilsēta ir Pierīgas pašvaldību sadarbības komisijas locekle.

Pilsētas attīstības departaments ir vadošā Rīgas pašvaldības iestāde attīstības un teritorijas plānošanas jomā. Departaments kā patstāvīga juridiska persona ir pakļauts Rīgas domes priekšsēdētājam. Departamenta misija ir nodrošināt, lai Rīgas pilsētas attīstība notiktu līdzsvaroti, atbilstoši iedzīvotāju un uzņēmēju interesēm.

Rīgas pilsēta – primārais Darba grupas un Rīcības plāna izstrādes partneris – ir ieinteresēts zināšanu pārnesē un iegūt jaunas zināšanas par pilsētplānošanas instrumentiem, lai veicinātu revitalizāciju un esošo urbāno teritoriju reģenerāciju, kā arī, lai uzlabotu sadarbību ar Rīgas pilsētas apkārtnes pašvaldībām - sāktu kopēju plānošanas procesu un urbānās izaugsmes pārvaldību. Rīgas pilsētas pārstāvji ir piedalījušies vairākos USEAct projekta semināros ārvalstīs un Vasaras skolā, aktīvi piedalījušies Rīgas seminārā, uzstājušies semināros ar prezentācijām, kā arī viņi ir piedalījušies gandrīz visās Darba grupas sanāksmēs, snieguši tajās prezentācijas un aktīvi piedalījušies diskusijās. Projekta laikā Rīgas pilsētas pārstāvji ir sagatavojuši pētāmā gadījuma aprakstu, ir apmainījušies ar savu pieredzi ar partneriem stāstot par nesenajiem Rīgas reģenerācijas projektiem un aktivitātēm dažādu pilsētas teritoriju atjaunošanā., snieguši informāciju par savām datu bāzēm un ilgtspējīgas attīstības monitoringu.

OGRES NOVADS

Pārstāvji:
Uldis Apinis, teritorijas plānotājs
Edgars Pārpucis, projektu vadītājs

Ogres novads - pašvaldība Vidzemē, Latvijas centrālajā daļā. Novads izveidots 2009.gadā un sastāv no Ogres pilsētas un 9 pagastiem: Ogresgals, Krape, Ķeipene, Laubere, Madliena, Mazozoli, Meņģele, Suntaži un Taurupe. Ogres novada teritorija ir 993.4 km² un kopējais iedzīvotāju skaits - 38 741. Ogres novada administratīvais centrs ir Ogres pilsēta.

Ogres novads - primārais Darba grupas un Rīcības plāna izstrādes partneris. Ogres novada galvenā interese ir agrāko industriālo teritoriju urbānā pārveide, īpaši daļēji pamestās bijušās Ogres Trikotāžas kombināta atjaunošana atkal no jauna. Ogres novada pārstāvji ir sagatavojuši pētāmā gadījuma aprakstu un pēc savas iniciatīvas izstrādājuši Vietējo rīcības plānu bijušā Ogres Trikotāžas kombināta pārveide. Viņi ir piedalījušies USEAct semināros ārvalstīs, tāpat arī Rīgas seminārā, snieguši prezentācijas, kā arī piedalījušies gandrīz visās Darba grupas sanāksmēs un diskusijās. Viņi palīdzēja organizēt Darba grupas tematisko sanākumi Ogrē un organizēja vizīti uz bijušo Ogres Trikotāžas kombinātu, sniedza prezentāciju par Ogres Trikotāžaskombināta attīstības problēmām.

JŪRMALAS PILSĒTA

Pārstāvji:
Edgars Stobovs, Attīstības nodaļas vadītājs
Ieva Strazdiņa, Projektu ieviešanas nodaļas vadītāja

Jūrmala ir pilsēta pie Rīgas līča ar modernu atpūtas un kūrortu infrastruktūru, tā stiepjas 26 km garumā gar krasta līniju. Ir lielākais kūrorts Baltijā, kā arī populāra vieta starptautiskām konferencēm un sanāksmēm. Pilsētu raksturo tās koka arhitektūra, kotedžas tipa ēkas un kūrorta centri. Jūrmalas pilsētas teritorija ir 100 km². Iedzīvotāju skaits pēdējo 5 gadu laikā ir pieaudzis, piem., laika periodā 2012-2013 par 1145 iedzīvotājiem – kas ir lielākais iedzīvotāju skaita pieaugums RPR. Pierīgas pašvaldību sadarbības komisijas locekle. Viena no Latvijas Kūrortu asociācijas dibinātājām.

Jūrmalas pilsēta - primārais Darba grupas un Rīcības plāna izstrādes partneris. Jūrmalas pilsēta ir ieinteresēta bijušā iespējamā Ķemeru kūrorta attīstībā atkal no jauna. Kā Rīcības plāna pilotprojekta teritorija ir izraudzīta agrākās kūrortvietnīcas “Līva” teritorija Ķemeru. Jūrmalas pārstāvji ir sagatavojuši pētāmā gadījuma aprakstu, piedalījušies Darba grupas sanāksmēs. Jūrmalnieki palīdzēja organizēt Darba grupas tematisko sanākumi Jūrmalā, sagatavoja prezentāciju par Ķemeru kūrorta problēmām un attīstības iespējām.

SIGULDAS NOVADS

Pārstāve: Inga Zālīte, Īpašumu, būvniecības un investīciju pārvaldes vadītāja

Siguldas novads izveidots, apvienojot Siguldas pilsētu, Siguldas un Mores pagastus, un vēlāk tam pievienojot Allažu pagastu. Pašvaldības teritorija aptver 360 km² un kopējais novada iedzīvotāju skaits ir 18 197 (12.31.2013). Iedzīvotāju skaits pēdējo 5 gadu laikā ir pieaudzis, piem., laika periodā 2011-2013 par jauniem 396 iedzīvotājiem. Pierīgas pašvaldību sadarbības komisijas loceklis. Latvijas Kūrortu asociācijas loceklis.

Siguldas novads - primārais Darba grupas un Rīcības plāna izstrādes partneris. Novada interese ir iespējamā Siguldas pils kompleksa atjaunošana un pārveidošana, kas ir arī viena no izpētes teritorijām – ir sagatavots pētāmā gadījuma apraksts. Jāpiemin, ka ir izstrādāta Siguldas pils kompleksa attīstības stratēģija. Pārstāvji ir piedalījušies Darba grupas sanāksmēs un semināros.

KEĶAVAS NOVADS

Pārstāve: Iveta Zālīte, teritorijas plānotāja

Ķekavas novads - izveidots 2009. gadā, apvienojot trīs Rīgas rajona pašvaldības – Baložu pilsētu, Daugmales un Ķekavas pagastus. Ķekavas novada teritorija - 207,54 km², iedzīvotāju skaits 22 412. Viens no RPR novadiem, kuru spēcīgi ietekmē urbānā izplešanās – iedzīvotāju skaits pēdējo 5 gadu laikā ir pieaudzis, piem., laika periodā 2012-2013 par jauniem 194 iedzīvotājiem. Pierīgas pašvaldību sadarbības komisijas loceklis.

Ķekavas novads - primārais Darba grupas un Rīcības plāna izstrādes partneris. Pamatā ieinteresēts urbānās izplešanās teritorijas “pļavu ciemu” un mazdārziņu/dārzcietumu urbānās pārveides iespējās. Ķekavas novada pārstāvji ir piedalījušies USEAct Rīgas seminārā un piedalījušies projekta otrās puses Darba grupas sanāksmēs un diskusijās, projekta partneris kopš 2014.gada jūnija. Palīdzēja organizēt Darba grupas tematisko sanāksmi un apskates vizīti urbānās izplešanās teritorijai - “Ģipšstūrim” Ķekavā. Tematiskajai sanāksmei tika sagatavota prezentācija par urbānās izplešanās problēmām Ķekavas novadā.

OLAINES NOVADS

Pārstāve: Ilze Neimane, Attīstības nodaļas vadītāja

Olaines novads - izveidots 2009. gadā, apvienojot divas kādreizējās pašvaldības – Olaines pilsētu un Olaines pagastu. Olaines novada teritorija ir 289,52 km², iedzīvotāju skaits 20 60 (2013.).

Ķekavas novads - primārais Darba grupas un Rīcības plāna izstrādes partneris. Pamatā ieinteresēts mazdārziņu/dārzcietumu pārveides iespējās. Olaines novada pārstāvji ir piedalījušies Darba grupas sanāksmēs un diskusijās. Novads palīdzēja organizēt tematisko Darba grupas sanāksmi Olainē, sagatavoja prezentāciju par mazdārziņu problēmām un dārzcietumu pārveides iespējām par pastāvīgi apdzīvotām teritorijām, kā arī novada pārstāvji, tai skaitā domes priekšsēdētājs, aktīvi piedalījās diskusijās.

VIETĒJĀS DARBA GRUPAS (ULSG) KARTE

Pēc ielūguma saņemšanas, septiņas no trīsdesmit RPR pašvaldībām: Rīga, Jūrmala un Limbažu, Tukuma, Ogres, Siguldas un Olaines novadu pašvaldības bija ieinteresētas iesaistīties Darba grupā (ULSG) un strādāt ar urbānās pārveides jautājumiem. Ņemot vērā projekta sākotnējā situācijā noteikto un Darba grupas sanāksmju laikā apskatīto urbānās izplešanās jautājumu, radās nepieciešamība uzaicināt vēl vienu pašvaldību. 2014. gada vasarā Ķekavas novads pievienojās Darba grupai un Ģipšstūra teritorija tika izraudzīta kā viena no projekta pilotteritorijām.

Tā Darba grupas kodolu veido RPR - projekta koordinators un rīcību iniciators, divu pilsētu: Rīgas un Jūrmalas pašvaldību un sešu novadu: Ogres, Siguldas, Tukuma, Ķekavas, Limbažu un Olaines novadu pašvaldību pārstāvji – projekta darba virzītājspēks (skat. attēlu Nr. 2).

Darba grupas darba procesā grupas struktūru var iedalīt divos veidos: Darba grupas kodols un Darba grupas darbā ieinteresētie dalībnieki uz vietām, kas piedalījās vietējos tematiskajos pasākumos un bija informācijas un zināšanu avots. Kā četras aktīvākās vietējās ieinteresēto pušu grupas var minēt no Ogres, Jūrmalas, Olaines un Ķekavas pašvaldībām.

Ja skatāmies uz Darba grupas teritoriālo struktūru, 4 no Darba grupas partneriem ir Pierīgas pašvaldību sadarbības komitejas locekļi (Rīgas un Jūrmalas pilsētas, Ķekavas un Olaines novadi), un visiem šiem partneriem ir tieša robeža ar Rīgas pilsētu.

Attēls Nr. 2: *Vietējā darba grupa – Rīgas un Jūrmalas pilsētas, Ogres, Siguldas, Ķekavas, Tukuma, Limbažu, Olaines pašvaldības.* Autore: G. Lukstiņa

LĪDZDALĪBAS PROCESS: RĪCĪBAS PLĀNS KĀ KOPDARBĪBAS UZDEVUMS

Kopdarbībā izstrādājot Rīcības plānu, tika pielietotas šādas darba metodes:

Darba grupas (ULSG) izveidošana un regulāras partneru tikšanās (ar partneru prezentācijām, informācijas apmaiņu un diskusijām, ārvalstu semināros iegūto zināšanu pārnesi, eksperta piedalīšanos), bilaterālas un cita veida sanāksmes, pilotteritoriju apskates vizītes, aptaujas, e-pastu sarakste.

Darba grupa (ULSG) tika izveidota pēc brīvprātības principa, balstoties uz pašvaldību ieinteresētību projektā un tā četros tematos: urbānā izplešanās un mazdārziņu/dārzciemu attīstības procesi; degradēto, pamesto industriālo un bijušo kūrortu teritoriju un objektu pārveides iespējas. Tā kā Rīcības plānā apskatīto jautājumu loks bija plašs un specifisks, papildus pašvaldību pārstāvjiem – Darba grupas (ULSG) kodola sanāksmju dalībniekiem – pašvaldībās notiekošajās tematiskajās sanāksmēs un ar tām saistītajās pilotteritoriju apskates vizītēs piedalījās vietējie interesenti, tādējādi savā ziņā attiecīgajai pilotteritorijai veidojot mazākas vietējās Darba grupas (ULSG).

Darba grupai (USLG) ir bijušas vairāk nekā 6 sanāksmes. Pirmkārt jāmin Darba grupas sanāksmes Rīgā ar prezentācijām un diskusijām par Rīcības plāna tematiem, iesaistot Darba grupas kodola dalībniekus; otrkārt, Darba grupas tematiskās sanāksmes Darba grupas locekļu pašvaldībās (Ogre, Jūrmala, Ķekava, Olaine) un projekta pilotteritoriju apskate, kam sekoja prezentācijas un plašākas diskusijas uzņemošajā pašvaldībā, iesaistot gan Darba grupas kodolu, gan vietējās ieinteresētās puses. Jāmin arī bilaterālās sanāksmes un komunikāciju starp projekta partneriem un ekspertiem.

Attēls Nr. 3: *Projekta ietvaros aptaujātās pašvaldības.* Autore: G. Lukstiņa

Aptauja

Izstrādājot Rīcības plānu, tika izveidota aptauja par pašvaldību prioritātēm (1-3) degradētu teritoriju atjaunošanai un pārveidei projekta četrās tematiskajās jomās. Aptauja tika izsūtīta 16 Rīgas metropoles areāla pašvaldībām (skat. attēlu Nr.3).

Aptaujas mērķis bija informēt par USEAct projekta filozofiju un uzzināt pašvaldību prioritātes projekta četrās tematiskajās jomās. Iegūta informācija par situāciju un tā var tikt izmantota kā viens no galvenajiem informācijas avotiem RPR datubāzes uzlabošanai.

Aptaujas rezultātus “Aptaujā iesaistīto pašvaldību prioritāri sakārtojamās, atjaunojamās un pārveidojamās teritorijas USEAct projekta tematiskajās jomās” skat. Rīcības plāna Pielikumā Nr.1.

Vietējā rīcības plāna informatīvais pasākums:

Rīgā 2015. gada 8. aprīlī notika galvenais un noslēdzošais informatīvais pasākums – projekta noslēguma konference. Šajā konferencē piedalījās plašs dalībnieku loks – pārstāvji no RPR pašvaldībām un RPR administrācijas. Konferences laikā Vietējās rīcības darba grupās dalībnieki turpinājās diskusijas par Rīgas un Pierīgas pašvaldību kopīgajām problēmām un iespējamajiem sadarbības jautājumiem, kā arī tika noteiktas tālākās aktivitātes urbānās izaugsmes pārvaldības sadarbības un platformas izveidei.

USEact projekta ietvaros RPR Rīcības plānami tika izstrādāts informatīvais materiāls - tika izveidoti pieci plakāti, sniedzot galveno informāciju par USEAct projektu, tā starptautiskajiem sadarbības partneriem, RPR Rīcības plānu un visām četrām tematiskajām līnijām, izceļot tālākās darbības projekta pilotteritorijās. Konferences laikā no plakātiem tika izveidota neliela izstāde.

Projekta eksperte G.Lukstiņa sadarbībā ar kolēģēm I.Zālīti un S.Plēpi ar prezentāciju “Rīgas pilsētas urbānās struktūras attīstība: politikas, koncepcijas un realitāte” uzstājās 2015.gada 6.februārī Latvijas Universitātes 73. zinātniskajā konferencē un informēja par USEAct projekta rezultātiem, skatoties no Rīgas pilsētas perspektīvas.

SADAĻA #5 Raugoties nākotnē

ATZIŅAS

Projekta laikā radušies šķēršļi:

Kā viens no šķēršļiem ir jāmin, projekta sākumā fāzē vājas zināšanas par URBACT/USEAct pieeju – Rīcības plānu izstrāde iesaistot ieinteresētās puses un vietējās rīcības darba grupa darbības principi un darba metodika.

Kā otrs šķērslis bija speciālistu trūkums pašvaldībās, jo bieži vien dalība darba grupas sanāksmēs nebija iespējama, jo pārstāvji bija noslogoti ar ikdienas darba pienākumiem.

Veiksmes faktori:

Kā galvenais veiksmes faktors un arī piesaiste Vietējās darba grupas sanāksmju apmeklēšanai bija tematiskie izpētes braucieni uz projekta pilotteritorijām – iepazīšanās ar situāciju, problēmas reālo mērogu, diskusijas uz vietas par specifiskiem vietējiem faktoriem, tikšanās ar citām vietējām ieinteresētajām pusēm, vietējo pašvaldību speciālistu prezentācijas, priekšlikumu sniegšana konkrētām rīcībām, kas integrējamas Rīcības plānā.

Kopīgas problēmas kā iemesls aktīvākai dalībai un darbībai Darba grupas (ULSG) sanāksmēs- vietējās pašvaldības pārstāvji vēlas dalīties savā pieredzē un iegūt jaunu pieredzi, veidot informācijas un sadarbības bāzi.

Uzņemošās vietējās pašvaldības politisko līderu ieguldījums – klātbūtne un iesaistīšanās diskusijās tematiskajās Vietējās darba grupas sanāksmēs.

DARBĪBAS PĒC USEACT PROJEKTA

Rīcības plāna struktūra ir balstīta uz diviem izpildes termiņiem: projekta laikā uzsāktās un īstenotās rīcības; un rīcības, kuras tiks īstenotas pēc projekta. Dažas galvenās nākotnes rīcības – urbānās izaugsmes pārvaldības stratēģijas izstrāde, reģionu datu bāzes uzlabošana ir jau iekļautas RPR Stratēģijā un Programmā. Šie plānošanas dokumenti tiks apstiprināti 2015.gada I pusē RPR Attīstības padomei. Šajos plānošanas dokumentos ietvertajām rīcībām būs tiesisks un politisks spēks. Balstoties uz to darbs pie RMA Urbānās izaugsmes vadības stratēģijas, kura ir būtu jāizstrādā sadarbībā ar ieinteresētajām pusēm, ir jāturpinās.

Citas Rīcības plānā ietvertās rīcības:

- Turpināsies darbs pie esošās USEAct projekta laikā radušās sadarbības platformas starp vietējām pašvaldībām un projekta partneriem, un ja nepieciešams arī jaunu partneru piesaistes.
- Tā kā ir jau neliela iestrādne pilotteritoriju transformācijas procesu uzsākšanai, pašvaldības turpinās strādāt pie atbilstošu stratēģiju un/vai rīcības plānu izstrādes pilotteritorijām ar mērķi veicināt pilotteritoriju transformāciju.

Tā kā ne visiem vietējiem partneriem nav ir radusies izpratne par Rīcības plāna nepieciešamību, mērķiem un ieguvumiem, ir nepieciešama turpmāka zināšanu un pieredzes apmaiņa, par pamatu ir iespējams izmatot esošās USEAct Darba grupas (ULSG) potenciāls, kā arī būtu jāiniciē pašvaldību vēlme dalībai URBACT III.

REKOMENDĀCIJAS URBACT III

Projekta veiksmē tiešā mērā ir atkarīga no tā sākuma fāzes, tādēļ būtu īpaši svarīgi, lai visas ieinteresētās puses piedalītos jau no paša projekta sākuma. Savukārt, īpaši nozīmīgie sadarbības partneri (angliski: *key stakeholders*) piedalītos sākotnējā nosacījumu, darbības virzienu un pētījumu izstrādē, tādējādi uzreiz ievirzot projektu vēlamajā virzienā.

Tiem partneriem, kuri pirmo reizi iesaistīti URBACT projektā, būtu vēlams ievadseminārs par URBACT un URBACT pieeju – Rīcības plāna izstrādāšanu, nepieciešamību, sadarbības veidošanu un veicināšanu, sniedzot informāciju par jaunām plānošanas un partnerības pieejām, ko izmanto šī projekta ietvaros. Latvijas pārstāvju dalībai URBACT III, būtu nepieciešams izvēlēties vienu tematisko līniju, iespējams, ka vienu no USEAct projektā aktualizētajām.

PIELIKUMS NR. 2: GALVENĀS RĪCĪBAS DETALIZĒTI

RĪGAS PLĀNOŠANAS REĢIONS

RĪCĪBAS PLĀNA NOSAUKUMS: Rīgas metropoles areāla urbānās attīstības rīcības plāns

VISPĀRĒJAIS MĒRĶIS: Uzlabot sadarbību, veidojot vienotu platformu un izpratni par kopīgas urbānās izaugsmes pārvaldības nepieciešamību Rīgas metropoles areālā, un inicēt pilotteritoriju plānošanu un pārveidi kopdarbībā

MĒRĶIS 1. Politikas un instrumenti urbānās izaugsmes pārvaldībai

RĪCĪBA 1.1.: Uzlabotas zināšanas par politikām un instrumentiem urbānās izaugsmes pārvaldībai un izpratne par urbānās izaugsmes problēmām RMA

Atbildīgie:

RPR

Darba grupas partneru pašvaldības – Rīga, Jūrmala, Ogre, Tukums, Sigulda, Limbaži, Olaine, Ķekava

Mērķi/Ieguvēji:

Dažādi pārstāvji, ieskaitot politiķus un pašvaldību menedžerus, vietējās ieinteresētās puses

Plānotās izmaksas:

Projekta budžets

Piešķirtais finansējums:

Projekta budžets

Tematiskajām sanāksmēm pašvaldībās - Ogres, Ķekavas un Olaines novadu, un Jūrmala pašvaldību papildus atbalsts

Apraksts:

Darba grupas sanāksmes un diskusijas par reģenerācijas, revitalizācijas, atkārtotas izmantošanas jautājumiem un urbānās izaugsmes pārvaldības problēmām RMA, un priekšlikumi turpmāku rīcību iekļaušanai Rīcības plānā, jaunu zināšanu par urbānās izaugsmes pārvaldību un tās instrumentiem ieguve, kā arī savstarpēja informācijas apmaiņa par vietējām urbānās attīstības problēmām visās četrās projekta tematiskajās līnijās: urbāno izplešanās teritoriju un mazdārziņi un dārzcietumu pārveidošanās par patstāvīgiem dzīvojamajiem rajoniem problēmas, degradētas, pamestas vai daļēji izmantotas industriālās teritorijas, kā arī bijušie kūrorti un objekti:

- Darba grupas sanāksmes; Darba grupas tematiskās sanāksmes un izpētes vizītes uz pilotteritorijām, aptverot visas projekta tēmas: urbānā izplešanās un mazdārziņu/dārzcietumu pārveides procesi, pamestas/daļēji izmantotas industriālās teritorijas, kā arī bijušie kūrorti un to objekti. Izpētes vizīšu teritorijas: bijušais Ogres Trikotāžas kombināts, urbānās izplešanās teritorija “Ģipštūris” Ķekavā. Tematisko sanāksmju uzņemošās pašvaldības: Ķekava, Ogre, Olaine, Jūrmala.)
- Aptauja un konsultācijas ar RMA pašvaldībām – pašvaldību prioritāro problēmu, perspektīvi pārveidojamo un attīstāmo vietu un objektu 4 projekta tematiskajās jomās noteikšana (kopējais skaits – 104).

Konkrēti sagaidāmie rezultāti

- Uzlabotas zināšanas par urbānās izaugsmes pārvaldību
- Zināšanas no USEAct projekta, partneru semināriem, bilaterālām sanāksmēm pārnestas Darba grupas (ULSG) partneriem un vietējām pašvaldībām
- Zināšanu apmaiņa starp Darba grupas locekļiem
- Iegūta pieredze 4 projekta tematiskajās jomās – galvenajās urbānās izaugsmes problēmu jomās RMA
- Konkrētas informācijas ieguve no 4 tematiskajām sanāksmēm un vietu projekta pilotteritoriju apskatēm/izpētēm

<p>Laika grafiks: 2013. gada maijs – 2015. gada janvāris</p>	<p>Vispārējā ietekme un indikatori:</p> <ul style="list-style-type: none"> – Iegūtas zināšanas par urbānās izaugsmes problēmām, to apjomu un vetējo specifiku – 4 tematiskās sanāksmes, aptverot visas 4 projekta tēmas – Sanāksmju ziņojumi, prezentācijas – Uzlabota kapacitāte strādāt ar RPR urbānās izaugsmes pārvaldību stratēģiju – Uzlabota kapacitāte strādāt ar urbānās izaugsmes pārvaldības jomā vietējā līmenī – urbānās izaugsmes pārvaldības principi ir iekļauti vietējos plānošanas dokumentos <p>Pārvaldības un juridiskais/oficiālais ietvars: N/A</p>
---	--

RĪGAS PLĀNOŠANAS REĢIONS
RĪCĪBAS PLĀNA NOSAUKUMS: Rīgas metropoles areāla urbānās attīstības rīcības plāns
VISPĀRĒJAIS MĒRĶIS: Uzlabot sadarbību, veidojot vienotu platformu un izpratni par kopīgas urbānās izaugsmes pārvaldības nepieciešamību Rīgas metropoles areālā, un inicēt pilotteritoriju plānošanu un pārveidi kopdarbībā

MĒRĶIS 1.: Politikas un instrumenti urbānās izaugsmes pārvaldībai

RĪCĪBA 1.3.: Datu bāžu sistēmas izveide un uzlabošana UIP un urbānās izaugsmes monitoringam (P)

<p>Atbildīgie: RPR RMA vietējās pašvaldības</p> <p>Mērķi/Ieguvēji: RPR un vietējās pašvaldības Reģionālās un vietējās ieinteresētās puses</p> <p>Plānotās izmaksas: Reģionālā līmenī – indik. 20 000 Euro – pirmajā gadā Vietējā līmenī – jānosaka katrai pašvaldībai</p>	<p>Apraksts: RMA līmenis – uzlabota esošā RPR datu bāzes sistēma un uzsākts urbānās izaugsmes pārvaldības monitorings, notiek periodiska pārskata sagatavošana par prioritārajām problēmu teritorijām un objektiem:</p> <ul style="list-style-type: none"> – Esošās RPR Reģiona statistikas teritoriju datu bāzes sistēmas uzlabošana; informācijas ieguve no vietējām pašvaldībām, iekļaujot papildus datus urbānās izaugsmes pārvaldībai un monitoringam; – Datu bāzes sistēmas datu regulāra atjaunošana, zemes izmantošanas un urbānās pārveides procesu RMA monitorings; – Periodisks pārskats par prioritāro problēmu/attīstības iespēju teritorijām no RPR novadu un pilsētu skatu punkta. <p>Vietējais līmenis – urbānās izplešanās, mazdārziņu/dārziemu, pamesto/pārveidojamo industriālo un bijušo kūrortu un objektu pārveides procesu izpēte, datu bāzes sistēmu izveide un monitorings:</p> <ul style="list-style-type: none"> – Pārskats par zemes izmantošanu un urbāno izplešanos, mazdārziņu/dārziemu attīstību par patstāvīgi apdzīvotām teritorijām, degradēto, pamesto industriālo un bijušo kūrortu teritoriju un objektu pārveides procesiem; – Datu bāzes sistēmas izveide, iekļaujot datus par pārveidojamām, atjaunojamām urbānās izplešanās un mazdārziņu/dārziemu teritorijām, industriālajām un kūrortu teritorijām, to monitorings. <p>Pašvaldību prioritāšu noteikšana pastāvīgi 4 tematos (urbānā izplešanās, mazdārziņi/dārziemi, degradētas, pamestas industriālās un bijušās kūrortu teritorijas).</p>
--	--

<p>Laika grafiks: 2014-2020</p>	<p>Konkrēti sagaidāmie rezultāti:</p> <ul style="list-style-type: none"> – Reģionālajā līmenī – atjaunota un uzlabota RPR statistikas teritoriju datu bāze, regulāra atjaunināta monitoringa sistēma. Daļa informācijas ir viegli pieejama sabiedrībai; – RPR vietējo pašvaldību līmenī – pārskats par urbāno izaugsmi, regulāri atjauninota datu bāzes sistēma par zemes izmantošanu, degradētajām, pamestajām, pārveidojamajām teritorijām un objektiem. <p>Vispārējā ietekme un indikatori:</p> <ul style="list-style-type: none"> – Urbānās izaugsmes pārvaldības attīstīšanas lēmumu pamatojums un uz attīstības plāniem/informāciju balstītas urbānās izaugsmes pārvaldība; – Pamats RPR urbānās izaugsmes stratēģijas izstrādāšanai/stratēģijas pieņemšana. <p>Pārvaldības un juridiskais/oficiālais ietvars: Reģionālās attīstības likums Teritorijas attīstības plānošanas likums Likums Par pašvaldībām</p>
--	--

RĪGAS PLĀNOŠANAS REĢIONS

RĪCĪBAS PLĀNA NOSAUKUMS: Rīgas metropoles areāla urbānās attīstības rīcības plāns

VISPĀRĒJAIS MĒRĶIS: Uzlabot sadarbību, veidojot vienotu platformu un izpratni par kopīgas urbānās izaugsmes pārvaldības nepieciešamību Rīgas metropoles areālā, un inicēt pilotteritoriju plānošanu un pārveidi kopdarbībā

MĒRĶIS 1. Politikas un instrumenti urbānās izaugsmes pārvaldībai (UIP)

RĪCĪBA 1.4: Integrētas UIP stratēģijas izstrāde RMA

<p>Atbildīgie: Vides aizsardzības un reģionālās attīstības ministrija RPR Rīgas metropoles areāla vietējās pašvaldības</p> <p>Mērķi/Ieguvēji: RMA vietējās pašvaldības un ieinteresētās puses, vietējie</p>	<p>Apraksts: Sagatavošanās aktivitātes un politiska vienošanās starp nacionālo, reģionālo un vietējo līmeni uzsākt strādāt ar Rīgas metropoles areāla urbānās izaugsmes pārvaldības jautājumiem, izstrādājot urbānās izaugsmes pārvaldības stratēģiju. Urbānās izaugsmes pārvaldības stratēģijas izstrādes process sadarbībā starp nacionālo, reģionālo un vietējo līmeni un iesaistot visas ieinteresētās puses.</p> <p>RMA integrētas urbānās izaugsmes stratēģijas izstrādāšana partnerībā:</p> <ul style="list-style-type: none"> – Stratēģijas vadības grupas un darba grupu izveidošana, balstoties uz projekta Darba grupas partneriem; – RMA integrētas urbānās izaugsmes stratēģijas izstrādes procesa plāns sagatavošana; – Stratēģijas izstrādāšana, iekļaujot kopīgu urbānās izaugsmes vīziju, rekomendācijas un vadlīnijas vietējo
---	---

<p>iedzīvotāji</p> <p>Plānotās izmaksas: Indik. 120 000 Euro Nepieciešama politiska vienošanās</p> <p>Finansējums un programmas, kurām var pieteikties: RPR budžets Vietējo pašvaldību budžets Norvēģijas Finanšu instruments Valsts atbalsts</p> <p>Laika grafiks: 2015-2020</p>	<p>pašvaldību telpiskajai plānošanai, vietējo urbānās izaugsmes pārvaldības plānu izstrādei un rekomendācijas urbānās izaugsmes politikām un rīcībām nacionālā līmenī.</p> <p>Konkrēti sagaidāmie rezultāti:</p> <ul style="list-style-type: none"> – Politiska vienošanās strādāt pie kopējas RPR urbānās izaugsmes stratēģijas; – Sagatavots RMA integrētas urbānās izaugsmes stratēģijas izstrādes procesa plāns; – RMA integrētas urbānās izaugsmes stratēģijas izstrādes process; – Pieņemta RMA integrētas urbānās izaugsmes stratēģija, ietverot vadlīnijas vietējo pašvaldību; telpiskajai plānošanai un rekomendācijas urbānās izaugsmes politikām un rīcībām nacionālā līmenī; – RMA integrētas urbānās izaugsmes stratēģija īstenošana. <p>Vispārējā ietekme un indikatori:</p> <ul style="list-style-type: none"> – Vispirms – panākta politiska vienošanās uzsākt kopējas RPR urbānās izaugsmes stratēģijas izstrādes procesu, sagatavots RMA integrētas urbānās izaugsmes stratēģijas izstrādes procesa plāns; – Izstrādāta un pieņemta RMA integrētas urbānās izaugsmes stratēģija; – Zināšanu, sadarbības, vienošanās vadīta urbānās izaugsmes pārvaldība RMA. <p>Pārvaldības un juridiskais/oficiālais ietvars: Reģionālās attīstības likums Teritorijas attīstības plānošanas likums Likums Par pašvaldībām Latvijas ilgtspējīgas attīstības stratēģija 2030 RPR Stratēģija un Programma Vietējo pašvaldību stratēģijas, programmas un teritorijas plānojumi</p>
--	---

RĪGAS PLĀNOŠANAS REĢIONS

RĪCĪBAS PLĀNA NOSAUKUMS: Rīgas metropoles areāla urbānās attīstības rīcības plāns

VISPĀRĒJAIS MĒRĶIS: Uzlabot sadarbību, veidojot vienotu platformu un izpratni par kopīgas urbānās izaugsmes pārvaldības nepieciešamību Rīgas metropoles areālā, un iniciēt pilotteritoriju plānošanu un pārveidi kopdarbībā

MĒRĶIS 2.: Plānošanas posms – iniciatīvas projekta pilotteritoriju urbānai pārveidei

RĪCĪBA 2.1.: Reģionāla līmeņa projekta pilotteritoriju izraudzīšanās un rosinājums tām izstrādāt attīstības konceptus, telpiskās stratēģijas un vietējos rīcības plānus (A)

Atbildīgie:

RPR
Darba grupa
RMA vietējās pašvaldības:
Ķekavas novads
Olaines novads
Ogres novads
Jūrmalas pilsēta

Mērķi/leguvēji:

Vietējās pašvaldības/vietējās
ieinteresētās puses

Plānotās izmaksas:

Vietējā līmenī – jānosaka katrai
pašvaldībai

**Finansējums un programmas,
kurām var pieteikties:**

RPR budžets
Pašvaldību budžets
URBACT III
Atbalsts no Kopienas vadītas
vietējās attīstības iniciatīvas

Laika grafiks:

2014.gada aprīlis - 2020

Apraksts:

Vietējo pašvaldību mudināšana uzsākt plānošanu kopdarbībā: izstrādāt attīstības konceptus, telpiskās stratēģijas un vietējos rīcības plānu, atkarībā no katras situācijas, projekta pilotteritorijām:

- Reģionāla līmeņa prioritāro pilotteritoriju urbānai pārveidei izraudzīšanās 4 projekta tēmās;
 - urbānās izplešanās teritorija: Kekavas novada Katlakalna ciema Gipštūris teritorija,
 - mazdārziņi/dārzciami: Kekavas un Olaines novadu dārzciami Dzērumi and Jāņkalni,
 - degradētas, pamestas vai daļēji izmantotas industriālās teritorijas: Ogres novada bijušais Ogres trikotāžas kombināts un tā teritorija,
 - bijušo kūrortu teritorijas un objekti: Jūrmalas pilsētas Ķemeru agrākā kūrortsanatorija “Līva”,
- RPR vienošanās ar pašvaldībām turpināt strādāt projekta pilotteritoriju attīstībai – virzīt reģionāla un vietēja līmeņa prioritāro pilotteritoriju urbānos pārveides procesus;
- Pašreizējās situācijas izpēte izraudzītajās pilotteritorijās – aktivitāšu raksturošana, nepieciešamās urbānās pārveides identificēšana un iespējamo *vājo vietu* noteikšana.

Konkrēti sagaidāmie rezultāti:

- Vienošanās turpināt atbalstīt/plānot izvēlēto pilotteritoriju attīstību;
- Izraudzīto pilotteritoriju esošās situācijas/sākotnējā stāvokļa noteikšana;
- Tālākais darbs pilotteritoriju attīstībai.

Vispārējā ietekme un indikatori:

- Pašvaldību apņemšanās turpināt strādāt projekta pilotteritoriju attīstībai: koncepti, stratēģijas un vietējie rīcības plāni;
- Esošā situācija;
- Attīstības konceptu, telpisko stratēģiju un vietējo rīcības plānu izstrāde/vietējo rīcības grupu darbība, līdzdalības process – darbnīcas, forumi, u.c.;

Pārvaldības un juridiskais/oficiālais ietvars:

Latvijas Ilgtspējīgas attīstības stratēģija 2030
RPR Stratēģija un Programma
Vietējo pašvaldību stratēģijas, programmas un teritorijas plānojumi

RĪGAS PLĀNOŠANAS REĢIONS

RĪCĪBAS PLĀNA NOSAUKUMS: Rīgas metropoles areāla urbānās attīstības rīcības plāns

VISPĀRĒJAIS MĒRĶIS: Uzlabot sadarbību, veidojot vienotu platformu un izpratni par kopīgas urbānās izaugsmes pārvaldības nepieciešamību Rīgas metropoles areālā, un inicēt pilotteritoriju plānošanu un pārveidi kopdarbībā

MĒRĶIS 2.: Plānošanas posms – iniciatīvas projekta pilotteritoriju urbānai pārveidei

RĪCĪBA 2.2.: Attīstības konceptu, telpisko stratēģiju un vietējo rīcības plānu izstrādāšana pilotteritorijām (F)

Atbildīgie:

RPR

Ķekavas novads

Olaines novads

Ogres novads

Jūrmalas pilsēta

Vietējās darba grupas, ieinteresētās puses

RMA vietējās pašvaldības

Mērķi/Leguvēji:

Vietējās pašvaldības/vietējās ieinteresētās puses

Plānotās izmaksas:

Jānosaka katrai pašvaldībai pēc esošās situācijas sākotnējās izpētes

Finansējums un programmas, kurām var pieteikties:

RPR budžets

Pašvaldību budžeti

URBACT III

INTERREG V

Resursi no vietējās kopienas vadītas attīstības iniciatīvām

Apraksts:

Vietējās pašvaldības partnerībā ar RPR izstrādā Konceptu, Stratēģiju vai Rīcības plānu 4 projekta tēmās:

- Urbānā izplešanās teritorijas;
 - RPR and Ķekavas pašvaldības pilotprojekts –Telpiskā stratēģija Rīgas pilsētas un Ķekavas novada saskarsmes telpai - urbānās izplešanās teritorijai: Baložu pilsēta, Krustkalnu, Valdlauču, Katlakalna, Rāmavas ciemi,
 - Sekojoši vietējais rīcības plāns izvēlētām apkaimēm/kopienām,
- Mazdārziņi/dārzciami;
 - RPR pilotprojekts – koncepts/vīzija mazdārziņu/dārzciamiu attīstībai RPR,
 - Koncepts Olaines novada mazdārziņu/dārzciamiu teritoriju attīstībai,
 - Telpiskās attīstības stratēģija Ķekavas novada Dzērumu dārzciamiu attīstībai,
- Pamestās/daļēji izmantotās industriālās teritorijas;
 - Pilotprojekts – vietējais rīcības plāns bijušajam Ogres Trikotāžas kombinātam, kurš veidots uz projekta la sagatavotā Ogres Trikotāžas kombināta pārveides vietējā rīcības plāna pamata;
- Kūrortu teritorijas;
 - Pilotprojekts – Reģenerācijas stratēģija (ekonomiskā, sociālā un fiziskā) Ķemeru apkaimei, ietverot bijušā kūrortviesnīcas “Līva” teritoriju.

Konkrēti sagaidāmie rezultāti:

Pilotprojekti: koncepti, telpiskās attīstības stratēģijas un vietējie rīcības plāni pilotteritorijām.

Vispārējā ietekme un indikatori:

Uzsāks un plānošanas laikā veicināts projekta pilotteritoriju - pašvaldību prioritāro problēmu teritoriju pārveides process:

- Vietējo rīcības plānu, stratēģiju un attīstības konceptu/vīziju pilotteritorijām izstrādāšana,
- Apstiprinātas telpiskās attīstības stratēģijas un attīstības koncepti/vīzijas;

Laika grafiks:
2014-2020

- Vietējo rīcības grupu pieņemti vietējie rīcības plāni;
- Pabeigtas pašvaldību virzītas pilotteritoriju pārveides.

Pārvaldības un juridiskais/oficiālais ietvars:

Reģionālās attīstības likums

Teritorijas attīstības plānošanas likums

Likums Par pašvaldībām

Vietējo pašvaldību stratēģijas, attīstības programmas un attīstības plāni

Latvijas Ilgtspējīgas attīstības stratēģija 2030

RPR Stratēģija

RPR Programma

KONTAKTINFORMĀCIJA

Rīgas Plānošanas reģions:

Agnese Bīdermane

Rīgas Plānošanas reģions,
ES Struktūrfondu projektu nodaļas vadītāja
agnese.bidermane@rpr.gov.lv
www.rpr.gov.lv

Rūdolfs Cimdiņš

Rīgas Plānošanas reģions,
Telpiskās plānošanas nodaļas vadītājs
rudolfs.cimdins@rpr.gov.lv
www.rpr.gov.lv

Projekta partnerpašvaldības:

Rīgas pilsēta

Guntars Ruskuls
Stratēģiskās plānošanas nodaļas vadītājs
guntars.ruskuls@riga.lv
www.riga.lv

Ogres novads

Uldis Apinis
Teritorijas plānotājs
uldis.apinis@ogresnovads.lv
www.ogre.lv

Jūrmalas pilsēta

Edgars Stobovs
Attīstības pārvaldes vadītājs
edgars.stobovs@jpd.gov.lv
www.jurmala.lv

Kekavas novads

Iveta Zālīte

Teritorijas plānotāja

iveta.zalite@kekava.lv

www.kekava.lv

Siguldas novads

Inga Zālīte

Īpašumu, būvniecības un investīciju pārvaldes vadītāja

inga.zalite@sigulda.lv

www.sigulda.lv

Tukuma novads

Zane Koroļa

Teritorijas plānotāja

zane.korola@tukums.lv

www.tukums.lv

Olaines novads

Ilze Neimane

Attīstības nodaļas vadītāja

ilze.neimane@olaine.lv

www.olaine.lv

Limbažu novads

Ģirts Ieleja

Attīstības nodaļas vadītājs

girts.ieleja@limbazi.lv

www.limbazi.lv