

**IE
R
G
L
D**

NOVADA ATTĪSTĪBAS PROGRAMMA

2013 - 2019

Vienošanās Nr. 1DP/1.5.3.2.0/10/APIA/VRAA/040/040

2.daļa
Stratēģiskā daļa un rīcības plāns

I. Ievads

Attīstības programmas 2.daļa „Stratēģiskā daļa un rīcības plāns” ir Ērģļu novada attīstības programmas 2013. – 2019.gadam sastāvdaļa, kas izstrādāta, pamatojoties uz novada pašreizējās situācijas analīzi un stratēģiskās plānošanas darba grupu rezultātiem.

Saturs

SATURS	2
1. STRATĒĢISKIE ATTĪSTĪBAS VIRZIENI	3
1.1. VĪZIJA.....	3
<i>Ērģļu novads 2020</i>	3
1.2. RESURSI UN PRIEKŠROCĪBAS.....	3
<i>Jumurdas pagasts:</i>	3
<i>Sausnējas pagasts:</i>	3
<i>Ērģļu pagasts:</i>	4
1.3. SPECIALIZĀCIJA	5
1.4. STRATĒĢISKIE MĒRĶI	6
1.5. STRATĒĢISKO MĒRĶU, PRIORITĀŠU, RĪCĪBAS VIRZIENU STRUKTŪRA.....	7
1.6. REZULTĀTĪVIE RĀDĪTĀJI.....	9
<i>Teritorijas attīstības rādītāji</i>	9
<i>Politikas rezultātu rādītāji</i>	9
<i>Darbības rezultāti</i>	10
2. RĪCĪBAS PLĀNS	11
2.1. DARBĪBU UN PASĀKUMU PLĀNS	11
<i>SM1 – „Pakalpojumi. Sadarbība. Attīstība”</i>	11
<i>SM2 – „Infrastruktūra un vide”</i>	13
2.2. INVESTĪCIJU PLĀNS.....	14
2.3. PROJEKTU IDEJAS, KAS ĪSTENOJAMAS SADARBĪBĀ AR PARTNERIEM	21
<i>Tūrisms, brīvā laika pavadīšana:</i>	21
<i>Uzņēmējdarbība:</i>	21
<i>Izglītība, kultūra, sabiedrības aktivitāte:</i>	22
<i>Infrastruktūra:</i>	22
2.4. ĒRĢĻU PROFESIONĀLĀS VIDUSSKOLAS ATTĪSTĪBA	23
3. ATBILSTĪBA PLĀNOŠANAS DOKUMENTIEM	24
3.1. NOVADA PAGASTU TERITORIJAS PLĀNOJUMI	24
3.2. REĢIONA ATTĪSTĪBAS PROGRAMMA UN VALSTS ATTĪSTĪBAS PLĀNS	24
3.3. KAIMIŅU NOVADU ATTĪSTĪBAS PLĀNOŠANAS DOKUMENTI.....	26
4. ATTĪSTĪBAS PROGRAMMAS ĪSTENOŠANAS UZRAUDZĪBA	28
<i>Uzraudzības darba grupa</i>	28
<i>Attīstības programmas īstenošanas uzraudzība</i>	28
<i>Attīstības programmas uzraudzības ziņojumi</i>	29
<i>Attīstības programmas aktualizācijas nosacījumi</i>	29
5. PĀRSKATS PAR SABIEDRĪBAS LĪDZDALĪBU UN IESAISTI ATTĪSTĪBAS PROGRAMMAS IZSTRĀDĒ	31
1.etaps: <i>Esošās situācijas un SVĪD analīze</i>	31
2.etaps: <i>Stratēģiskās daļas izstrāde</i>	31
3.etaps: <i>Attīstības programmas publiskā apspriešana</i>	32

1. Stratēģiskie attīstības virzieni

1.1. Vīzija

Ērgļu novads 2020

Ērgļu novadu raksturo radoši, patriotiski, aktīvi, atbildīgi cilvēki, kā arī sakopta vide un gleznainas dabas ainavas.

Zaļā vidē „zaļa” dzīve – kas simbolizē videi draudzīgas uzņēmējdarbības, lauksaimniecības, kultūras un tūrisma attīstību novada iedzīvotāju labklājības paaugstināšanai.

Ērgļu novada ekonomiskās attīstības pamatā ir sakārtota infrastruktūra, atbalsts uzņēmējdarbībai un sabiedriskām iniciatīvām, kā arī kvalitatīvas izglītības iegūšanas iespējas.

Novada vērtība ir tā iedzīvotāji un novadu veido stipras ģimenes. Ērgļu novads ir vieta, kur jaunieši vēlas atgriezties un vienlaikus – vieta, kur pavadīt cienīgas vecumdienas.

1.2. Resursi un priekšrocības

Kopumā Ērgļu novadu raksturo šādu resursu un priekšrocību pieejamība, kas nosaka novada attīstību līdz šim un noteiks to nākotnē:

- Novada ģeogrāfiskais izvietojums un ērta sasniedzamība;
- Skaistas dabas ainavas, kas ietilpst Vidzemes augstienes ainaviskajā kompleksā;
- Lauksaimniecībā izmantojamā zeme (aizņem 30% no novada teritorijas);
- Meži (aizņem 56% no novada teritorijas);
- Aktīvās atpūtas veidiem piemērots paugurains reljefs;
- Ogres upe;
- Reģionālie autoceļi P4, P31, P33, P78, P79 un P81;
- Saieta nami, bibliotēkas un aktīva mākslinieciskā pašdarbība katrā novada pagastā.

Katrā no novadu veidojošiem pagastiem ir specifiski resursi un priekšrocības:

Jumurdas pagasts:

- Derīgo izrakteņu – kūdras, būvmateriālu izejvielu atradnes;
- Aizsargājamo ainavu apvidus „Vestiena” („Natura 2000” teritorija);
- Dabas liegums „Jumurdas ezers” („Natura 2000” teritorija);
- Dabas lieguma „Palšu purvs” („Natura 2000” teritorija);
- Arheoloģijas pieminekļi un vēstures piemineklis;
- Jumurdas pils ar parku.

Sausnējas pagasts:

- Vecogres HES ūdenskrātuve;
- Dabas parks „Ogres ieleja” („Natura 2000” teritorija);
- Ērgļu novada sociālās aprūpes centra „Ērgļi” Sociālās aprūpes centrs „Kastaņas”;

- Ģimenes atbalsta centrs „Zīļuks”;
- J.Zāliša Sausnējas pamatskola;
- Rakstnieka Valda dzimtās mājas „Līdumi”;
- Septiņi arheoloģijas pieminekļi ar valsts aizsardzības statusu;
- Strūves meridiāna loka ģeodēzisko uzmērījumu punkts „Sestukalns” Ziestu kalnā.

Ērgļu pagasts:

- 2/3 novada iedzīvotāju dzīvo Ērgļu pagastā;
- Ērgļu HES ūdenskrātuve;
- Dabas parks „Ogres ieleja” („*Natura 2000*” teritorija);
- Ērgļu pašvaldības SIA „Ērgļu slimnīca”;
- Neatliekamās medicīniskās palīdzības punkts;
- Ērgļu novada sociālās aprūpes centrs „Ērgļi”;
- Četras izglītības iestādes;
- Brāļu Jurjānu memoriālais muzejs „Meņģeļi”;
- R.Blaumaņa memoriālais muzejs „Braki”;
- 16 valsts aizsargājamie kultūras pieminekļi;
- Ērgļu viduslaiku pilsdrupas;
- Viesnīca „Ērgļi”.

1.3. Specializācija

Zemāk sniegts Ērgļu novada esošo un perspektīvo ekonomiskās attīstības iespēju un virzienu izvērtējums, salīdzinot situāciju 2011. gadā un uzstādījumus 2020.gadam:

2012	2020
<p>Dzīves vieta dabiskā vidē</p> <p>Dabas resursi, vide un ainava padara Ērgļu novadu par izcilu dzīves vietu tiem, kuri vēlas dzīvot dabiskā, ekoloģiski tīrā vidē ar nelielu apdzīvotības blīvumu un vienlaikus ģeogrāfiski ērti sasniedzamu. No Ērgļu novada ir sasniedzamas tādas vietas kā Rīga, Madona, Cēsis, Ogre, Pļaviņas u.c., kur pieejami dažādi pakalpojumi un lielākas nodarbinātības iespējas. Ģimenēm, ekonomiski aktīviem cilvēkiem un pensijas vecuma personām novadā ir pieejama infrastruktūra, izglītības, kultūras, veselības aprūpes un sociālie pakalpojumi.</p>	<p>Pievilcīga dzīves vieta dabiskā vidē</p> <p>Ērgļu novadā saglabāta dabiskā vide. Ieguldījums vides un ainavas sakopšanā novada teritoriju izveidojušas par aizvien pievilcīgāku dzīves vietu ekoloģiskā vidē. Investīcijas transporta infrastruktūrā padarījušas novadu ērtāk sasniedzamu un ekonomiski attīstītāku, radot jaunas darba vietas, un tādējādi padarot novadu pievilcīgāku dzīvošanai. Uzlabotā izglītības, kultūras, veselības aprūpes un sociālo pakalpojumu kvalitāte un infrastruktūra novadu dara aizvien pievilcīgāku jaunām ģimenēm.</p>
<p>Atpūtas un tūrisma pakalpojumi</p> <p>Ērgļu novads izsenis pazīstams ar savu kultūrvēsturisko mantojumu – muzejiem, kurus apmeklē interesenti no Latvijas un ārvalstīm, ar aktīvās atpūtas iespējām. Tūrisma potenciāls novadā pilnībā netiek izmantots un ir zaudējis savu sākotnējo pievilcību un atpazīstamību.</p>	<p>Atpazīstami atpūtas un tūrisma pakalpojumi</p> <p>Ieguldījumi novada tēla veidošanā, maršrutu izstrādē, infrastruktūras attīstībā, novadu padarījuši atpazīstamu Latvijā un ārpus tās. Novadā piedāvātie tūrisma pakalpojumi galvenokārt orientēti uz aktīvo atpūtu, ir pieejami un saistoši dažādām mērķa grupām dažādos gadalaikos. Novadā ir attīstīta tūrisma uzņēmējdarbība, palielinājies tūrisma uzņēmēju skaits un sniegtu pakalpojumu veidi un daudzums</p>
<p>Uzņēmējdarbības pamats: lauksaimniecība un mežsaimniecība</p> <p>Ērgļu novada dabas resursi – meži un lauksaimniecībā izmantojamā zeme, kas aizņem lielāko daļu novada teritorijas, kalpo par pamatu uzņēmējdarbības attīstībai novadā. Tomēr uzņēmējdarbības attīstības iespējas novadā netiek pilnībā izmantotas, darba vietu skaits nav pietiekams.</p>	<p>Uzņēmējdarbības pamats: videi draudzīga lauksaimniecība, mežsaimniecība un tūrisms, attīstās vietējās produkcijas pārstrāde</p> <p>Pateicoties labvēlīgai uzņēmējdarbības videi, Ērgļu novadā attīstās uzņēmējdarbība un tiek radītas jaunas darba vietas. Saimniecības pamatnozārēs – lauksaimniecībā un mežsaimniecībā – ir palielinājies uzņēmumu un uzņēmumos nodarbināto skaits un ekoloģiski augstvērtīgas produkcijas apjoms, īpatsvars un daudzveidība, tiek piedāvāti kvalitatīvi tūrisma pakalpojumi. Veiksmīgi attīstās lauksaimniecības un mežsaimniecības produkcijas pārstrāde uz vietas un citu pakalpojumu nozares. Novadā ir radītas jaunas darba vietas, palielinājies ekonomiski aktīvo uzņēmumu skaits.</p>

1.4. Stratēģiskie mērķi

Lai sasniegto izvirzīto attīstības vīziju, Ērģļu novads ir izvirzījis divus stratēģiskos mērķus:

SM1 „Pakalpojumi. Sadarbība. Attīstība.”

Veicināt novada attīstību un iedzīvotāju dzīves kvalitāti, uzlabojot pakalpojumu pieejamību, dažādu institūciju sadarbību, kā arī uzņēmējdarbības un tūrisma attīstību, radot labvēlīgus nosacījumus novada kā dzīves vietas izvēlei.

Pamatojums: Kvalitatīvu pakalpojumu pieejamība ir viens no pamata nosacījumiem dzīves vietas izvēlei dažādām iedzīvotāju grupām, īpaši jaunajām ģimenēm. Pašvaldības sniegtie izglītības, veselības aprūpes, sociālie, kultūras, brīvā laika pavadīšanas u.c. pakalpojumi ir būtiski, lai nodrošinātu iedzīvotāju dzīves kvalitāti un palielinātu novada cilvēkresursu kapitālu.

Viens no noteicošajiem dzīves vietas izvēles faktoriem ir arī darba vietu pieejamība un iespēja iedzīvotājiem gūt ieņēmumus savu vajadzību apmierināšanai, tādēļ Ērģļu novadā ir svarīgi attīstīt uzņēmējdarbību, lauksaimniecību un izmantot tūrisma attīstības potenciālu, lai radītu jaunas darba vietas. Novadā ir pievilcīgas dabas ainavas, daudzveidīgs kultūras mantojums, tūrisma objekti un vēsturiskā atpazīstamība, kas sekmē tūristu piesaisti novadam un var kalpot par pamatu veiksmīgai tūrisma pakalpojumu sniegšanas sektora attīstībai.

SM2 „Infrastruktūra un vide”.

Saglabājot dabisko vidi, attīstīt infrastruktūru, lai uzturētu pievilcīgu dzīves telpu.

Pamatojums: Infrastruktūras, tajā skaitā transporta, kanalizācijas un ūdensapgādes infrastruktūras kvalitāte, būvju un publiskās telpas kvalitāte, kā arī vides kvalitāte ir nozīmīgākie pievilcīgas dzīves kritēriji. Ērģļu novads atrodas ģeogrāfiski izdevīgā vietā un, ņemot vērā saglabāto dabisko vidi un iedzīvotāju mobilitātes iespējas, kvalitatīva infrastruktūra sekmēs novada kā pievilcīgas dzīvesvietas lomas pieaugumu.

1.5. Stratēģisko mērķu, vidēja termiņa prioritāšu, rīcības virzienu struktūra

Zemāk norādīta Ērģļu novada attīstības stratēģisko mērķu, vidēja termiņa prioritāšu un rīcības virzienu struktūra.

SM 1 - „Pakalpojumi. Sadarbība. Attīstība.”

Vidēja termiņa prioritāte (2019)	Rīcības
VTP1.1. Pašvaldības un tās iestāžu kapacitātes stiprināšana	<p>R1.1.1.: Paaugstināt pašvaldības un tās iestāžu darbinieku kvalifikāciju</p> <p>R1.1.2.: Attīstīt sadarbību ar sociālajiem partneriem un pozitīvās pieredzes pārņemšanu novada attīstībai</p> <p>R1.1.3.: Paplašināt pašvaldības pakalpojumu pieejamību</p> <p>R1.1.4.: Attīstīt iedzīvotāju informēšanas formas un dialogu ar sabiedrību</p> <p>R1.1.5.: Nodrošināt sabiedrisko kārtību un iedzīvotāju drošību novadā</p> <p>R1.1.6.: Plānot novada teritorijas attīstību</p>
VTP1.2. Izglītības, kultūras, sporta un brīvā laika pavadīšanas pakalpojumu attīstīšana	<p>R1.2.1.: Attīstīt izglītības infrastruktūru, pakalpojumus un to pārvaldību</p> <p>R1.2.2.: Attīstīt kultūras infrastruktūru, pakalpojumus un to pārvaldību</p> <p>R1.2.3.: Attīstīt sporta un brīvā laika pavadīšanas infrastruktūru un pakalpojumus</p>
VTP1.3. Veselības aprūpes un sociālo pakalpojumu attīstīšana	<p>R1.3.1.: Attīstīt veselības aprūpes pakalpojumu infrastruktūru, kvalitāti un daudzveidību</p> <p>R1.3.2.: Attīstīt sociālo pakalpojumu infrastruktūru un kvalitāti</p>
VTP1.4. Atbalsts uzņēmējdarbības attīstīšanai	<p>R1.4.1.: Sniegt konsultācijas un atbalstu uzņēmējdarbības attīstīšanai</p> <p>R1.4.2.: Izveidot uzņēmējdarbības atbalsta padomi</p> <p>R1.4.3.: Sekmēt investoru piesaisti novadam</p>
VTP1.5. Tūrisma pakalpojumu attīstīšana	<p>R1.5.1.: Izstrādāt novada tūrisma attīstības plānu</p> <p>R1.5.2.: Izstrādāt vienotu novada tēlu un zīmolu atpazīstamības veicināšanai</p> <p>R1.5.3.: Izstrādāt novada tūrisma maršrutus</p> <p>R1.5.4.: Attīstīt novada tūrisma mārketingu</p> <p>R1.5.5.: Izveidot un uzstādīt vienotas tūrisma norādes, standus un kartes novadā</p>
VTP1.6. Atbalsts nevalstisko organizāciju iniciatīvām	<p>R1.6.1.: Izstrādāt plānu nevalstisko organizāciju projektu konkursam</p> <p>R1.6.2.: Sniegt atbalstu nevalstisko organizāciju ideju īstenošanai</p>

SM 2 - „Infrastruktūra un vide”

Vidēja termiņa prioritāte (2019)	Rīcības
VTP2.1. Transporta infrastruktūras sakārtošana	R2.1.1.: Rekonstruēt pašvaldības ielas, ceļus un uzlabot satiksmes drošību R2.1.2.: Sekmēt iedzīvotāju mobilitāti
VTP2.2. Komunālās saimniecības sakārtošana un energoefektivitātes paaugstināšana	R2.2.1.: Uzlabot ūdensapgādes un kanalizācijas sistēmas kvalitāti R2.2.2.: Paaugstināt ēku energoefektivitāti un siltumapgādi R2.2.3.: Uzlabot atkritumu apsaimniekošanu
VTP2.3. Novada teritorijas labiekārtošana un vides aizsardzība	R2.3.1.: Izstrādāt plānus novada teritorijas labiekārtošanai R2.3.2.: Labiekārtot novada publiski pieejamos objektus R2.3.3.: Nodrošināt kontroli par pašvaldības teritorijā esošo īpašumu sakopšanu R2.3.4.: Nodrošināt vides aizsardzības pasākumus
VTP1.4. Pašvaldības ēku un būvju infrastruktūras sakārtošana	R2.4.1.: Sakārtot pašvaldības dzīvojamo fondu R2.4.2.: Sakārtot pašvaldības kapsētu infrastruktūru

1.6. Rezultatīvie rādītāji

Lai novērtētu attīstības programmas ieviešanas efektivitāti, ir definēti Ērģļu novada teritorijas attīstības, politikas rezultātu un darbības rezultātu rādītāji.

Teritorijas attīstības rādītāji

Teritorijas attīstības rādītājus jeb makro ietekmes rādītājus ietekmē ārējās vides faktori, kurus pašvaldība tieši ietekmēt nespēj vai arī var ietekmēt daļēji. Šie rādītāji lielā mērā pakļauti globāla līmeņa sociālekonomiskajiem procesiem Latvijā, kā arī ārpus tās.

Nr.	Teritorijas attīstības rādītāji	Bāzes gads	Pašreizējā vērtība	2019.g. sasniedzamie rādītāji	Avots
1.	Teritorijas attīstības indekss	2011	-0,697	0	VARAM
2.	Iedzīvotāju skaits novadā	01.2012	3 475	3500	CSP
3.	Bezdarba līmenis	12.2011	10,8%	10%	NVA
4.	Iedzīvotāju skaits līdz darbības vecumam	2012	11,4%	12%	PMLP
5.	Iedzīvotāju skaits darbības vecumā	2012	63,6%	64%	PMLP
6.	Iedzīvotāju skaits virs darbības vecuma	2012	25,0%	24%	PMLP
7.	Demogrāfiskā slodze uz 1 000 iedzīvotājiem	2011	572	630	CSP
8.	Ekonomiski aktīvās tirgus sektora vienības uz 1 000 iedzīvotājiem	2010	55	65	CSP

Politikas rezultātu rādītāji

Politikas rezultāti ir vērsti uz sabiedrībai būtisku mērķu sasniegšanu. Politikas rezultātus ietekmē ārējās vides faktori un pašvaldībai ir daļēja kontrole pār to sasniegšanu. Politikas rezultātu rādītāji tiek izvērtēti ne biežāk kā divas reizes attīstības programmas darbības periodā.

Nr.	Politikas rezultātu rādītāji	Bāzes gads	Pašreizējā vērtība	2019.g. sasniedzamie rādītāji	Avots
SM1 – „Pakalpojumi. Sadarbība. Attīstība.”					
1.	Iedzīvotāju vēlme palikt dzīvot novadā	2011	72,9%	75%	ĒNP
2.	Grūtības atrast darbu	2011	72,6%	50%	ĒNP
3.	Apmierinātība ar sociālās palīdzības pieejamību	2011	41,5%	42%	ĒNP
4.	Apmierinātība ar izglītības iegūšanas iespējām novadā	2011	72,4%	80%	ĒNP
5.	Apmierinātība ar bibliotēku sniegtajiem pakalpojumiem	2011	91,7%	91,7%	ĒNP
6.	Apmierinātība ar tūrisma attīstību novadā	2011	48,5%	70%	ĒNP
8.	Neapmierinātība ar uzņēmējdarbības aktivitāti un atbalstu jaunu uzņēmumu veidošanai	2011	40,3%	30%	ĒNP
SM2 – „Infrastruktūra un vide”					
1.	Apmierinātība ar ūdensapgādes un kanalizācijas risinājumiem novadā	2011	71,9%	75%	ĒNP
2.	Apmierinātība ar mājokļu apkuri	2011	68,9%	70%	ĒNP
3.	Apmierinātība ar atkritumu savākšanas un izvešanas pakalpojumiem	2011	75,6%	80%	ĒNP
4.	Apmierinātība ar vides sakoptību	2011	70%	87,5%	ĒNP
5.	Neapmierinātība ar ceļu kvalitāti	2011	68,3%	40%	ĒNP

Darbības rezultāti

Darbības rezultāti norāda, kādi būs sasniegtie rezultāti plānoto rīcību un investīciju projektu īstenošanas rezultātā. Darbības rezultāti sekmē politikas rezultātu rādītāju sasniegšanu.

Nr. p.k.	Darbības rezultāti	Bāzes gads	Pašreizējā vērtība	2019.g. sasniedzamie rādītāji	Avots
SM1 – „Pakalpojumi. Sadarbība. Attīstība.”					
1.	Projektu koordinators Ērgļu novada pašvaldībā	2011	0	1	ĒNP
2.	Zaļā publiskā iepirkuma īpatsvars	2011	0	20%	ĒNP
3.	Izstrādāts novada teritorijas plānojums	2011	0	1	ĒNP
4.	Izglītojamo skaits pirmsskolas izglītības iestādēs	2010./2011.m.g.	265	270	ĒNP
5.	Izglītojamo skaits vispārējās pamata un vidējās izglītības iestādēs	2010./2011.m.g.	329	330	ĒNP
6.	Izglītojamo skaits Ērgļu mākslas un mūzikas skolā	2010./2011.m.g.	76	100	ĒNP
7.	Novada kultūras un saieta namu apmeklētāju skaits	2010	9 280	10 000	ĒNP
8.	Amatiermākslas kolektīvu dalībnieku skaits	2010	397	450	ĒNP
9.	Bibliotēku apmeklētāju skaits	2010	17 862	18 500	ĒNP
10.	R.Blaumaņa memoriālā muzeja „Braki” un Brāļu Jurjānu memoriālā muzeja „Mēģeļi” apmeklētāju skaits	2010	11 684	12 500	ĒNP
11.	Jauniešu interešu un atpūtas vietas izveide Jumurdā	2011	0	1	ĒNP
12.	Apmeklējumu skaits pie ārsta Ērgļu slimnīcā	2010	1 614	1 650	Ērgļu slimnīca
13.	Sociālo pabalstu saņēmēju skaits	2010	660	300	ĒNP
14.	Uzņēmējdarbības attīstības padome novadā	2011	0	1	ĒNP
15.	Nakšņojošo tūristu skaits novada naktsmītnēs	2009	2 557	3 000	CSP
16.	Izstrādāts nolikums nevalstisko organizāciju projektu konkursam	2011	0	1	ĒNP
SM2 – „Infrastruktūra un vide”					
1.	Pašvaldības ceļi ar melno segumu, km	2011	2,10	30	ĒNP
2.	Pašvaldības ielas ar melno segumu, km	2011	17,8	23	ĒNP
3.	Iedzīvotāju skaits, kas izmanto centralizētu ūdensapgādes sistēmu	2010	798	850	ĒNP
4.	Iedzīvotāju skaits, kas izmanto centralizētus siltumapgādes pakalpojumus	2010	221	225	ĒNP
5.	Atkritumu dalītās vākšanas punkti	2010	0	3	ĒNP
6.	Ūdens kvalitāte Ogres upē	2008	tīra, vāji piesārņota	tīra, vāji piesārņota	DAP

2. Rīcības plāns

2.1. Darbību un pasākumu plāns

Zemāk ir uzskaitīti vidējā termiņā realizējamās darbības un pasākumi sadalījumā pa stratēģiskajiem mērķiem, kas var tikt īstenotas arī kā atsevišķi projekti.

SM1 – „Pakalpojumi. Sadarbība. Attīstība”

N.p.k.	Plānotās darbības/pasākuma nosaukums	Atbilstība rīcībai	Plānotās darbības/pasākuma rezultāts	Aptuvenis izpildes termiņš	Plānotais finansējuma avots	Atbildīgā institūcija un atbildīgā persona
1.	Semināru un kursu organizēšana Ērgļu novada pašvaldības un tās iestāžu speciālistiem	R1.1.1.	Paaugstinātas Ērgļu novada pašvaldības speciālistu zināšanas.	pastāvīgi	Ērgļu novada pašvaldība, piesaistot Eiropas sociālā fonda (ESF) līdzekļus	Ērgļu novada domes priekšsēdētājs
2.	Vietēja, reģionāla un starptautiska līmeņa pieredzes apmaiņas braucienu organizēšana pašvaldības un tās iestāžu vai struktūrvienību darbiniekiem	R1.1.2.	Paplašināta novada speciālistu pieredze, gūtas jaunas zināšanas un idejas darba organizēšanai.	pastāvīgi	Ērgļu novada pašvaldība, piesaistot ESF līdzekļus	Ērgļu novada domes priekšsēdētājs, pašvaldības iestāžu un struktūrvienību vadītāji
3.	Informācijas izplatīšanas, sabiedrības informēšanas un veidu attīstība	R1.1.4.	Paplašināti informācijas nodošanas veidi iedzīvotājiem, iesaistot tos informācijas izplatīšanas procesā.	pastāvīgi	Ērgļu novada pašvaldība, piesaistot ESF līdzekļus	Ērgļu novada domes priekšsēdētājs
4.	Pašvaldības policijas vienības izveide	R1.1.5.	Izveidota pašvaldības policijas vienība.	2014	Ērgļu novada pašvaldība	Ērgļu novada domes priekšsēdētājs
5.	Vienots teritorijas plānojums Ērgļu novadam	R1.1.6.	Izstrādāts vienots teritorijas plānojums novada attīstībai.	2016	Ērgļu novada pašvaldība	Ērgļu novada teritorijas plānotājs
6.	Apmācību semināru un kursu organizēšana novada izglītības, kultūras un sporta speciālistiem	R1.2.1. R1.3.3. R1.2.3.	Paaugstināta novada izglītības, kultūras un sporta speciālistu kvalifikācija.	pastāvīgi	Ērgļu novada pašvaldība, piesaistot ESF līdzekļus	Ērgļu novada izglītības, kultūras un sporta iestāžu vadītāji
7.	Medicīnas pakalpojumu pieejamības paplašināšana Ērgļu slimnīcā	R1.3.1.	Daudzveidīgāku medicīnas pakalpojumu pieejamība novada teritorijā.	pastāvīgi	Ērgļu novada pašvaldība, piesaistot ESF līdzekļus	Ērgļu slimnīcas vadītājs
8.	Apmācību organizēšana novada sociālā darba speciālistiem	R1.3.2.	Izpildītas prasības sociālajiem darbiniekiem, ko nosaka normatīvie akti, kā arī paaugstināta sociālo darbinieku kvalifikācija.	pastāvīgi	Ērgļu novada pašvaldība, piesaistot ESF līdzekļus	Ērgļu novada sociālā dienesta vadītājs

N.p.k.	Plānotās darbības/pasākuma nosaukums	Atbilstība rīcībai	Plānotās darbības/pasākuma rezultāts	Aptuvsens izpildes termiņš	Plānotais finansējuma avots	Atbildīgā institūcija un atbildīgā persona
9.	Konsultāciju, apmācību un informatīvā atbalsta nodrošināšana uzņēmējdarbības attīstīšanai	R1.4.1.	Pašvaldībā pieejams speciālists konsultāciju sniegšanai uzņēmējiem, tiek organizēti apmācību un informatīvie semināri.	2012	Ērgļu novada pašvaldība, uzņēmēji, ESF līdzekļi	Ērgļu novada domes priekšsēdētājs
10.	Sociālās uzņēmējdarbības attīstības veicināšana	R1.4.1.	Konsultatīvais atbalsts un pašvaldības iepirkumi ar mērķi sekmēt sociālās uzņēmējdarbības attīstību, šādi veicinot uzņēmējdarbības garu un samazinot nepieciešamību pēc sociālā atbalsta pasākumiem.	pastāvīgi	Ērgļu novada pašvaldība, NVO, uzņēmēji, ESF līdzekļi	Ērgļu novada domes priekšsēdētājs
11.	Novada ražojumu eksporta veicināšana	R1.4.1.	Eksporta veicināšanas konsultāciju un cita atbalsta piesaiste ar mērķi veicināt novadā saražotās produkcijas eksportu.	pastāvīgi	Ērgļu novada pašvaldība, uzņēmēji, LIAA	Ērgļu novada domes priekšsēdētājs
12.	Jauniešu nodarbinātības veicināšana	R1.4.1.	Informācijas apkopošana un izplatīšana par darba meklētājiem un darba ņēmējiem novadā	pastāvīgi	Ērgļu novada pašvaldība, uzņēmēji	Ērgļu novada domes priekšsēdētājs
13.	Uzņēmējdarbības konsultatīvās un atbalsta padomes izveide	R1.4.2.; R1.4.4.	Izveidota uzņēmējdarbības konsultatīvā un atbalsta padome, kas izvērtē uzņēmēju idejas, sagatavo investīciju piesaistes plānu un organizē citas aktivitātes uzņēmējdarbības attīstībai novadā.	2015	Ērgļu novada pašvaldība, LIAA	Ērgļu novada domes priekšsēdētājs
14.	Nekustamā īpašuma nodokļa politikas izstrāde uzņēmējdarbības atbalstam	R1.4.2.	Vienojoties ar novada uzņēmējiem, izstrādāt tādu nekustamā īpašuma nodokļa politiku, kas veicinātu uzņēmējdarbības attīstību un racionālu zemes platību izmantošanu.	2013	Ērgļu novada pašvaldība	Ērgļu novada domes priekšsēdētājs
15.	Investoru piesaistes plāna izstrāde novadam	R1.4.3.	Izstrādāts investoru piesaistes plāns novadam, lai attīstītu uzņēmējdarbību un radītu jaunas darba vietas. Plāna ietvaros iekļauts arī rīcību un atbildības sadalījuma plāns potenciālo investoru un uzņēmēju kontaktu dibināšanai.	2014	Ērgļu novada pašvaldība, uzņēmēji, LIAA	Ērgļu novada domes priekšsēdētājs
16.	Tūrisma attīstības plāna izstrāde novadam	R1.5.1.	Izstrādāta tūrisma attīstības plāns tūrisma attīstībai novadā, lai sekmētu nozares attīstību iesaistot visus novadā pieejamos resursus.	2013	Ērgļu novada pašvaldība, nozares uzņēmēji	Ērgļu novada informācijas speciālists
17.	Tūrisma uzņēmēju konsultatīvās padomes izveide	R1.5.1.	Izveidota sadarbības platforma tūrisma uzņēmēju un pašvaldības darbību koordinācijai.	pastāvīgi	Ērgļu novada pašvaldība	Ērgļu novada domes priekšsēdētājs
18.	Tūrisma pakalpojumu attīstība novadā	R1.5.4.	Tūrisma nozarē darbojošos cilvēku apmācība, pašvaldības darbinieku koordinācija tūrisma attīstībai	pastāvīgi	Ērgļu novada pašvaldība, nozares uzņēmēji, ELFLA	Ērgļu novada informācijas speciālists
19.	Dalība tūrisma izstādēs, konferencēs, popularizējot novada tūrisma pakalpojumus	R1.5.4.	Atpazīstami Ērgļu novadā sniegtie tūrisma pakalpojumi.	pastāvīgi	Ērgļu novada pašvaldība, nozares uzņēmēji, ELFLA, LIAA	Ērgļu novada informācijas speciālists
20.	Ērgļu novada mājaslapas pārveide novada tūrisma mārketinga vajadzībām	R1.5.4.	Novada vizītkartes internetā – mājaslapas – pārveide un papildināšana, sniedzot informāciju par novada interesantajām vietām un tūrisma pakalpojumu sniedzējiem.	2013	Ērgļu novada pašvaldība, nozares uzņēmēji	Ērgļu novada domes priekšsēdētājs

N.p.k.	Plānotās darbības/pasākuma nosaukums	Atbilstība rīcībai	Plānotās darbības/pasākuma rezultāts	Aptuvsens izpildes termiņš	Plānotais finansējuma avots	Atbildīgā institūcija un atbildīgā persona
21.	Novada nevalstisko organizāciju projektu konkursa nolikuma izstrāde	R1.6.1.	Izstrādāts novada nevalstisko organizāciju projektu konkursa nolikums, kas sekmē novada attīstībai svarīgu projektu ideju īstenošanu un sabiedrisko aktivitāti.	2013	Ērgļu novada pašvaldība	Ērgļu novada domes priekšsēdētājs
22.	Konsultatīvā un cita veida atbalsta sniegšana nevalstiskajām organizācijām	R1.6.2.	Atbalsts nevalstiskajām organizācijām novada attīstībai svarīgu projektu ideju realizēšanā	pastāvīgi	Ērgļu novada pašvaldība, uzņēmēji, NVO	Ērgļu novada domes priekšsēdētājs

SM2 – „Infrastruktūra un vide”

N.p.k.	Plānotās rīcības nosaukums	Atbilstība rīcības virzieniem	Plānotās rīcības rezultāts	Aptuvsens izpildes termiņš	Plānotais finansējuma avots	Atbildīgā institūcija un kontaktpersona
1.	Ērgļu novada pašvaldības ielu un ceļu kvalitātes uzlabošana	R2.1.1.	Ērgļu novada pašvaldības ielu un ceļu kvalitātes uzlabošana.	pastāvīgi	Ērgļu novada pašvaldība, piesaistot ERAF, ESF, Kohēzijas fondu līdzekļus	Ērgļu novada domes priekšsēdētājs
2.	Dzelzceļa uzbērums iekļaušana Ērgļu kultūrainavā	R2.1.1.	Izstrādāts projekts, panākta vienošanās ar a/s „Latvijas dzelzceļš” par uzbērums un tuneļa pārveides nosacījumiem, veikti plānotie darbi.	2019	Ērgļu novada pašvaldība, a/s „Latvijas dzelzceļš”, piesaistot ERAF, ESF, Kohēzijas fondu līdzekļus	Ērgļu novada domes priekšsēdētājs, AS “Latvijas Dzelzceļš”
3.	P.Upīša ielas rekonstrukcija Jumurdā	R2.1.1.	P.Upīša ielas – Jumurdai nozīmīgas ielas – rekonstrukcija.	2019	Ērgļu novada pašvaldība, piesaistot ERAF, ESF vai Kohēzijas fondu līdzekļus	Ērgļu novada domes priekšsēdētājs
4.	Autoostas pieejamības veicināšana	R2.1.2.	Atrisināt jautājumus par autoostas pieejamību un pasažieriem sniegto pakalpojumu kvalitāti.	2018	Ērgļu novada pašvaldība	Ērgļu novada domes priekšsēdētājs
5.	Bijušās dzelzceļa līnijas trasējuma zemju rezervācijas saglabāšana	R2.1.2.	Bijušā dzelzceļa līnijas trasējuma robežās esošie nekustamie īpašumi ir vērtīgs resurss potenciāli jaunu transporta trašu attīstībai un šis nekustamais īpašums ir jā saglabā publiskajā valdījumā.	pastāvīgi	Ērgļu novada pašvaldība	Ērgļu novada domes priekšsēdētājs
6.	Velosipēdu novietņu izveide, t.sk. pie pašvaldības ēkām	R2.1.2.	Izveidotas 10 velosipēdu novietnes novadā	2019	Ērgļu novada pašvaldība, piesaistot ESF līdzekļus	Ērgļu novada domes priekšsēdētājs
7.	Ūdensapgādes un notekūdeņu sistēmu attīstība	R2.2.1.	Ūdensapgādes un notekūdeņu sistēmu pilnveide un attīstība atbilstoši iedzīvotāju un vides kvalitātes prasībām.	pastāvīgi	Ērgļu novada pašvaldība, piesaistot ERAF līdzekļus	Ērgļu novada domes priekšsēdētājs
8.	Atkritumu savākšanas un šķirošanas punktu izveide novadā	R2.2.3.	Izveidoti 3 atkritumu savākšanas un šķirošanas punkti	2019	Ērgļu novada pašvaldība, piesaistot ESF līdzekļus	Ērgļu novada domes priekšsēdētājs
9.	Pašvaldības teritoriju (t.sk. novada ainaviski nozīmīgo vietu) labiekārtošana	R2.3.2.	Ērgļu novada pašvaldības teritoriju kvalitātes uzlabošana, t.sk. dīķu sakārtošana pie dzelzceļa uzbērums slimnīcas pusē, agrākā tanka pieminekļa vietas sakopšana.	pastāvīgi	Ērgļu novada pašvaldība, piesaistot ESF līdzekļus	Ērgļu novada domes priekšsēdētājs

2.2. Investīciju plāns

Zemāk esošajā tabulā ir pieejams Ērgļu novada investīciju plāns 2012. – 2020.gadam, kas sastāv no pašvaldības investīciju projektu saraksta. Investīciju projekti sagrupēti par stratēģiskajiem mērķiem, kā arī katram projektam ir norādīta atbilstība vidēja termiņa prioritātei un rīcības virzieniem.

N.p.k.	Projekta nosaukums	Atbilstība vidēja termiņa prioritātei un rīcības virzieniem	Projekta mērķis	Projekta rezultāts	Projekta kopējais budžets (LVL)	Pašvaldības līdzfinansējums (LVL)	Valsts līdzfinansējums (LVL)	Ārējo finanšu instrumentu līdzfinansējums (LVL)	Projekta uzsākšanas datums	Projekta noslēguma datums	Atbildīgā institūcija un kontaktpersona
SM1 – „Pakalpojumi. Sadarbība. Attīstība”											
1.	Pašvaldības darbinieku kapacitātes paaugstināšana	VTP1.1. R1.1.1.	Nodrošināt novada iedzīvotājiem psihologa pakalpojumu pieejamību, sekmēt pašvaldības iesaisti projektos un finansējuma piesaisti.	1) Nodrošināta psihologa pieejamība novada iedzīvotājiem; 2) Veicināta investīciju un dažādu finanšu instrumentu finansējuma piesaiste novada attīstībai.	40 000	6 000	0	34 000	2012	2013	Ērgļu novada domes priekšsēdētājs
2.	PII „Pienenīte” materiālās bāzes pilnveidošana	VTP1.2. R1.2.1.	Nodrošināt nepieciešamos materiālus un aprīkojumu bērnu izaugsmei un attīstībai.	Nodrošināta materiāltehniskā bāze bērnu harmoniskai un veselīgai attīstībai.	50 000	7 500	0	42 500	2012	2015	PII „Pienenīte” vadītājs
3.	PII „Pienenīte” infrastruktūras uzlabošana un energoefektivitātes paaugstināšana	VTP1.2. R1.2.1.	Attīstīt izglītības infrastruktūru, lai sekmētu bērnu drošību un pilnveidotu vidi, kurā tiek apgūtas nepieciešamās prasmes un iemaņas.	1) Sekmēta bērnu droša un veselīga dzīvesveida iemaņu un fizisko spēju attīstība, kustību apguve, pašapziņas veidošanās, spēju un interešu apzināšanās; 2) Nodrošināta bērnu fiziskā drošība un telpu atbilstība prasībām; 4) Uzlabota ēkas energoefektivitāte; 5) Nodrošināta teritorijas apzaļumošana atbilstoši bērnu nepieciešamībām.	381 000	323 850	0	57 150	2013	2016	PII „Pienenīte” vadītājs
4.	J.Zāliša pamatskolas infrastruktūras uzlabošana	VTP1.2. R1.2.1.	Nodrošināt ēkas energoefektivitāti un uzlabot telpu infrastruktūru.	1) Nodrošināta ēkas energoefektivitāte, saglabāta ēkas griestu konstrukcija; 2) Uzlabots skolas iekštelpu stāvoklis, kā arī izglītojamo drošības un higiēnas prasības; 3) Nodrošināta telpu atbilstība valsts kontrolējošo iestāžu prasībām; 4) Izglītības kvalitātes paaugstināšanās un IT pieejamība pagasta iedzīvotājiem.	74 250	11 137	0	63 113	2012	2016	J.Zāliša Sausnējas pamatskolas direktors
5.	Ērgļu Mākslas un mūzikas skolas vides un materiāltehniskās bāzes uzlabošana	VTP1.2. R1.2.1.	Uzlabot materiāltehnisko bāzi un vidi Ērgļu Mākslas un mūzikas skolā.	1) Atjaunots apgaismojums Ērgļu mūzikas un mākslas nodaļā; 2) Iegādāts inventārs skolas darbības pilnveidošanai.	7 000	1 050	0	5 950	2013	2014	Ērgļu Mākslas un mūzikas skolas direktors

N.p.k.	Projekta nosaukums	Atbilstība vidēja termiņa prioritātei un rīcības virzieniem	Projekta mērķis	Projekta rezultāts	Projekta kopējais budžets (LVL)	Pašvaldības līdzfinansējums (LVL)	Valsts līdzfinansējums (LVL)	Ārējo finanšu instrumentu līdzfinansējums (LVL)	Projekta uzsākšanas datums	Projekta noslēguma datums	Atbildīgā institūcija un kontaktpersona
6.	Ērģļu Mākslas un mūzikas skolas infrastruktūras uzlabošana	VTP1.2. R1.2.1.	Veicināt mākslas un mūzikas izglītības pakalpojumu paplašināšanu.	1) Izbūvēts bēniņu stāvs, paplašinot skolas telpas; 2) Nodrošināti izglītības pakalpojumi lielākam interesentu skaitam, 3) Nodrošināta izglītības pakalpojumu kvalitāte un mācību apstākļi.	70 000	10 500	0	59 500	2016	2017	Ērģļu Mākslas un mūzikas skolas direktors
7.	Ērģļu vidusskolas materiāltehniskās bāzes pilnveide	VTP1.2. R1.2.1.	Nodrošināt kvalitatīvas izglītības vides izveidi, izmantojot mūsdienīgu tehnoloģiju izmantošanu mācībās un interešu izglītībā.	Pilnveidota Ērģļu vidusskolas materiāltehniskā bāze.	17 000	2 550	0	14 450	2012	2013	Ērģļu novada vidusskolas direktors
8.	Sākumskolas un vidusskolas apvienošana izglītības pakalpojumu nodrošināšanai vienā ēkā	VTP1.2. R1.2.1.	Nodrošināt izglītības kvalitāti un pieejamību, izveidojot mūsdienu prasībām atbilstošu izglītības vidi.	1) Izveidots vajadzībām atbilstošs tehniskais projekts; 2) Nodrošināti nepieciešamie renovācijas darbi.	505 000	75 750	0	429 250	2015	2019	Ērģļu novada vidusskolas direktors
9.	Braku muzeja krājuma glabātuve un administrācijas ēkas celtniecība	VTP1.2. R1.2.2.	Veicināt Latvijas nacionālās kultūras mantojuma saglabāšanu Rūdolfā Blaumaņa memoriālajā muzejā „Braki”.	1) Rekonstruētas telpas atbilstoši prasībām un valsts noteikumiem par kultūras mantojuma saglabāšanu; 2) Paplašinātas muzeja darbības iespējas; 3) Palielināts apmeklētāju skaits; 4) Radītas jaunas darba vietas.	388 000	58 200	0	329 800	2012	2014	Rūdolfā Blaumaņa memoriālā muzeja „Braki” vadītājs
10.	Muzeja „Mengeļi” vides interaktīvās ekspozīcijas ierīkošana	VTP1.2. R1.2.2.	Ierīkot interaktīvo (āra) ekspozīciju, lai sekmētu kultūras mantojuma popularizēšanu.	1) Iespēja apmeklētājiem individuāli iepazīties ar brāļu Jurjānu dzīvi, daiļradi un muzeja ekspozīciju; 2) Gūta iespēja sajūst un izbaudīt lauku vides un jauno tehnoloģiju sintēzi.	6 000	900	0	5 100	2013	2013	Brāļu Jurjānu memoriālā muzeja „Mengeļi” vadītājs
11.	Ērģļu bibliotēkas pakalpojumu uzlabošana bērniem un jauniešiem	VTP1.2. R1.2.2.	Uzlabot bibliotēkas pakalpojumu pieejamību bērniem un jauniešiem.	Uzlabota pakalpojumu dažādība Ērģļu bibliotēkā bērniem un jauniešiem.	1 018	153	0	865	2014	2014	Ērģļu novada bibliotēkas vadītājs

N.p.k.	Projekta nosaukums	Atbilstība vidēja termiņa prioritātei un rīcības virzieniem	Projekta mērķis	Projekta rezultāts	Projekta kopējais budžets (LVL)	Pašvaldības līdzfinansējums (LVL)	Valsts līdzfinansējums (LVL)	Ārējo finanšu instrumentu līdzfinansējums (LVL)	Projekta uzsākšanas datums	Projekta noslēguma datums	Atbildīgā institūcija un kontaktpersona
12.	Ērgļu bibliotēkas telpu remonts (II kārtā) un vides pieejamības nodrošināšana	VTP1.2. R1.2.2.	Radīt iespēju cilvēkiem ar īpašām vajadzībām nokļūt bibliotēkas telpās un lasīt preses izdevumus.	1) Veikta telpu rekonstrukcija; 2) Izbūvēts pacelājs.	15 000	2 250	0	12 750	2013	2013	Ērgļu novada domes priekšsēdētājs
13.	Jumurdas saieta ēkas apkārtnes labiekārtošana	VTP1.2. R1.2.2.	Iekārtot sporta un atpūtas laukumu pie Jumurdas saieta ēkas.	1) Iekārtots sporta laukums (futbola, volejbola, strītbola un mini golfa laukums, ekstrēmā siena, vieta spēka vingrojumiem, ģērbtuves); 2) Iekārtota atpūtas zona (apstādījumi, soliņi, tualetes, lapenes, pastaigu celiņi, apstādījumu labirinti, suņu pastaigu laukums, šūpoles, kiosks, brīvdabas galda spēles).	10 000	1 500	0	8 500	2015	2016	Jumurdas pagasta pārvaldes vadītājs
14.	Sausnējas bibliotēkas telpu rekonstrukcija	VTP1.2. R1.2.2.	Nodrošināt bibliotēkas apmeklētājiem labiekārtotu, mūsdienīgu un estētisku vidi.	1) Veikts telpu kosmētiskais remonts; 2) Izveidotas kāpnes; 3) Veikta durvju nomaiņa; 4) Izremontētas un siltinātas otrā stāva telpas.	15 000	2 250	0	12 750	2013	2013	Ērgļu novada pašvaldības bibliotēkas vadītājs
15.	Ērgļu saieta nama skatuves prožektoru un apgaismojuma pārbūve (renovācija)	VTP1.2. R1.2.2.	Modernizēt Ērgļu saieta nama skatuves apgaismojumu.	1) Saieta nama modernizācija, kas pavērs iespējas zāli izīrēt pasākumiem; 2) Mūsdienīgas un inovatīvas pasākumu apgaismošanas iespējas; 3) Lielu pasākumu apgaismošanas iespējas; 4) Uzvedumu un teātru izrāžu izgaismošanas iespējas; 5) Multimediju centru un ekrāna izbūve skatuves aizmugurē.	10 880	1 632	0	9 248	2013	2014	Ērgļu novada saieta nama vadītājs
16.	Jumurdas bibliotēkas tehniskais aprīkojums	VTP1.2. R1.2.2.	Atjaunot bibliotēkas tehnisko aprīkojumu, lai veicinātu un nodrošinātu informācijas pakalpojumu sniegšanu Jumurdas pagasta iedzīvotājiem.	1) Atjaunots iedzīvotājiem pieejams datoru tīkls; 2) Iespējams nodrošināt dažādus informācijas pieejamības veidus; 3) Iespēja organizēt dažādas sanāksmes, apmācības; 3) Iespēja izmantot jaunās tehnoloģijas, 4) Novadpētniecības krājumu papildināšana.	6 000	900	0	5 100	2014	2014	Jumurdas bibliotēkas vadītājs
17.	Jauniešu interešu un atpūtas vietas izveide Jumurdas pagasta Saieta ēkā	VTP1.2. R1.2.3.	Izveidot materiāltehnisko bāzi, lai nodrošinātu jauniešu centra labiekārtošanu.	Iegādātas sporta spēles: tenisa galds ar tīklu, gaisa hokejs, novusa galds, basketbola stends, galda futbols.	950	142	0	808	2012	2013	Jumurdas pagasta pārvaldes vadītājs

N.p.k.	Projekta nosaukums	Atbilstība vidēja termiņa prioritātei un rīcības virzieniem	Projekta mērķis	Projekta rezultāts	Projekta kopējais budžets (LVL)	Pašvaldības līdzfinansējums (LVL)	Valsts līdzfinansējums (LVL)	Ārējo finanšu instrumentu līdzfinansējums (LVL)	Projekta uzsākšanas datums	Projekta noslēguma datums	Atbildīgā institūcija un kontaktpersona
18.	Lifta ierīkošana Ērgļu slimnīcā	VTP1.3. R1.3.1.	Uzlabot veselības aprūpes pakalpojumu pieejamību personām ar kustību traucējumiem.	Ierīkots lifts Ērgļu slimnīcā.	25 000	3 750	0	21 250	2013	2015	Ērgļu slimnīcas vadītājs
19.	Asfaltētas autotransporta stāvvietas ierīkošana pie Ērgļu slimnīcas	VTP1.3. R1.3.1.	Atvieglot autotransporta novietošanas iespējas pie slimnīcas un atvieglot pacientu un NMP transporta pārvietošanos.	Veikta stāvlaukuma asfaltēšana 250 m ² platībā.	3 300	495	0	2 805	2012	2013	Ērgļu novada domes priekšsēdētājs
20.	Ginekoloģiskās apskates krēsla iegāde Ērgļu slimnīcā	VTP1.3. R1.3.1.	Uzlabot ginekoloģijas pakalpojumu pieejamību novadā.	Iegādāts ginekoloģiskās apskates krēsls.	6 000	900	0	5 100	2012	2012	Ērgļu slimnīcas vadītājs
21.	Ģimenes atbalsta centra „Zīļuks” ēku rekonstrukcija un energoefektivitātes uzlabošana	VTP1.3. R1.3.1.	Uzlabot bērnu uzturēšanās un personāla darba apstākļus un ekonomēt siltuma enerģiju.	1) Ekonomēta enerģija; 2) Telpu mikroklimata uzlabošana; 3) Darbinieku un klientu sadzīves apstākļu uzlabošana.	300 000	45 000	0	255 000	2014	2019	Ģimenes atbalsta centra „Zīļuks” vadītājs
22.	Dienas centra izveide	VTP1.3. R1.3.1.	Dienas centra izveide ģimenes atbalsta centra „Zīļuks” telpās visa vecuma grupu iedzīvotājiem.	Visu vecuma grupu iedzīvotāju sadarbība, pilnvērtīga brīvā laika izmantošana un jaunu iemaņu, prasmju apgūšana.	5 000	750	0	4 250	2013	2013	Ērgļu novada pašvaldība sociālā dienesta vadītājs
23.	Aprūpes mājās pakalpojumu pilnveidošana	VTP1.3. R1.3.1.	Attīstīt alternatīvos sociālo pakalpojumus – aprūpes mājās mobilo vienību.	1) Iegādāts transportlīdzeklis mobilo sociālo pakalpojumu sniegšanai un samazinājušies sociālā dienesta ikdienas transporta izdevumi; 2) Izveidota aprūpes mājās mobilā vienība un klients saņēms sociālo pakalpojumu dzīves vietā; 3) Radītas divas jaunas darba vietas; 4) Samazinājušies izdevumi personu uzturēšanai ilgstošas sociālās aprūpes institūcijā.	25 000	3 750	0	21 250	2015	2016	Ērgļu novada pašvaldības sociālā dienesta vadītājs
24.	Ērgļu novada popularizēšanas produkta izstrāde	VTP1.5. R1.5.2.	Ērgļu novada mārketinga plāna izstrāde, lai reklamētu un popularizētu Ērgļu novadu.	Vilinoša stāsta izveide, uzskatāmu novada raksturojošo objektu izveide, logo izstrāde.	2 000	300	0	1 700	2013	2013	Ērgļu novada pašvaldības projektu koordinators

N.p.k.	Projekta nosaukums	Atbilstība vidēja termiņa prioritātei un rīcības virzieniem	Projekta mērķis	Projekta rezultāts	Projekta kopējais budžets (LVL)	Pašvaldības līdzfinansējums (LVL)	Valsts līdzfinansējums (LVL)	Ārējo finanšu instrumentu līdzfinansējums (LVL)	Projekta uzsākšanas datums	Projekta noslēguma datums	Atbildīgā institūcija un kontaktpersona
25.	Jaunu tūrisma pakalpojumu un maršrutu izveide, gidu apmācība	VTP1.5. R1.5.3.	Veicināt tūrisma pakalpojumu pieejamību un daudzveidību.	Izveidoti un saskaņoti tūrisma maršruti pagastu un novada robežās, kas ir sasniedzami: 1) ar kājām; 2) ar zirgiem; 3) ar auto; 4) ar slēpēm; 5) ar suņu pajūgu; 6) ar velosipēdu. 2) Apzināti unikāli un interesanti objekti, radoši cilvēki; 3) izveidotas leģendas; 4) apzināti amatnieki, mājražotāji u.c.	10 000	1 500	0	8 500	2013	2015	Ērģļu novada informācijas speciālists
26.	Vienotu norāžu, informācijas stendu izveide un uzstādīšana	VTP1.5. R1.5.5.	Nodrošināt mākslinieciski augstvērtīgu un uzskatāmu informācijas pieejamību iedzīvotājiem un viesiem.	1) Nodrošināta informācijas pieejamība un novada atpazīstamība; 2) Izstrādāts vienots novada stils; 3) Norāžu uzstādīšana.	30 000	4 500	0	25 500	2014	2014	Pašvaldības ceļu uzturēšanas dienests
SM1 Kopā					2 003 398	300 508	0	1 702 889			
SM2 - „Infrastruktūra un vide”											
27.	Pašvaldības ceļa Skola – Sausnējas centrs asfaltēšana	VTP2.1. R2.1.1.	Uzlabot ceļa segumu, lai skolēni un pirmskolas vecuma bērni ērtāk nokļūtu uz skolu.	Kvalitatīva ceļa seguma izveide 1,2 km garumā.	120 000	18 000	0	102 000	2015	2015	Ērģļu novada domes priekšsēdētājs
28.	Ielu un ietvju remonts Ērģļu ciemā	VTP2.1. R2.1.1.	Kvalitatīva ielu un ietvju seguma izveidošana Ērģļos.	Kvalitatīva ielu un ietvju seguma izveide. Kopējais ielu garums - 15 km.	2 600 000	390 000	0	2 210 000	2012	2018	Ērģļu novada domes priekšsēdētājs
29.	Jumurdas pagasta centrālo ielu asfaltēšana	VTP2.1. R2.1.1.	Kvalitatīva ielu un ietvju seguma izveidošana Jumurdas pagastā.	Veikta Ezera ielas, Nākotnes ielas un Jura ielas asfaltēšana.	208 000	31 200	0	176 800	2014	2014	Ērģļu novada domes priekšsēdētājs
30.	Dzelzceļa uzbērums un tuneļa iekļaušana Ērģļu ainavā	VTP2.1. R2.1.1.	Uzlabot iedzīvotāju drošību un veicināt dzīves telpas sakārtošanu.	Dzelzceļa uzbērums un tuneļa pārveides projekta izstrāde ar mērķi iekļaut šo būvi Ērģļu ainavā.	15 000	2 250	0	12 750	2019	2019	Ērģļu novada domes priekšsēdētājs
31.	Ūdensapgādes un kanalizācijas sistēmas rekonstrukcija Ērģļu ciemā (II kārtā)	VTP2.2. R2.2.1.	Uzlabot ūdensapgādi un kanalizāciju Ērģļu ciemā.	Rekonstruēta kanalizācijas un ūdensapgādes sistēma Ērģļos.	1 300 000	195 000	0	1 105 000	2017	2018	SIA „ŪDAS”

N.p.k.	Projekta nosaukums	Atbilstība vidēja termiņa prioritātei un rīcības virzieniem	Projekta mērķis	Projekta rezultāts	Projekta kopējais budžets (LVL)	Pašvaldības līdzfinansējums (LVL)	Valsts līdzfinansējums (LVL)	Ārējo finanšu instrumentu līdzfinansējums (LVL)	Projekta uzsākšanas datums	Projekta noslēguma datums	Atbildīgā institūcija un kontaktpersona
32.	Ūdensapgādes sistēmas rekonstrukcija (atdzelžošanas iekārta) „Kastaņās”	VTP2.2. R.2.2.1.	Nodrošināt ūdens kvalitāti atbilstoši ārējo normatīvo aktu prasībām.	Sociālās aprūpes centra „Kastaņas” iemītnieki regulāri saņem tīru, sanitārām normām atbilstošu ūdeni.	11 200	1 680	0	9 520	2014	2014	Ērģļu novada pašvaldības SAC vadītājs
33.	Rīgas iela 10, ēkas un apkārtnes labiekārtošana	VTP2.3. R.2.3.2.	Sakārtot Ērģļu ciema centru.	Izveidots Ērģļu novada simboliskais centrs.	170 000	25 500	0	144 500	2016	2017	Ērģļu novada domes priekšsēdētājs
34.	Labiekārtošanas projekta izstrāde	VTP2.3. R.2.3.1.	Izveidot vispārēju apzaļumošanas plānu visām pašvaldības teritorijām.	Sakopta un tīkama zaļās zonas pieejamība pašvaldības iedzīvotājiem un viesiem: Rīgas, Piebalgas, Vestienas, Zaļā, Cēsu un Oškalna iela, Slimnīcas parks, Skvērs pie Zaļās ielas 1, Rīgas iela 10, Sidrabiņu parks, Sausnējas parks u.c.	27 000	4 050	0	22 950	2013	2014	Ērģļu novada domes priekšsēdētājs
35.	Zemnieku tirgus Sausnējā	VTP2.3. R.2.3.1.	Ierīkot tirgus laukumu Sausnējas pagastā.	1) Ierīkots 150 m x 100 m liels tirgus laukums svaigu, ekoloģiski audzētu produktu pieejamībai Sausnējā; 2) Iespēja vietējiem ražotājiem pārdot savu ražoto produkciju.	25 000	3 750	0	21 250	2013	2013	Ērģļu novada Sausnējas pagasta pārvaldes ceļa meistars
36.	Pašvaldības pārvaldībā esošā dzīvojamā fonda sakārtošana Jumurdas pagastā	VTP2.4. R.2.4.1.	Paaugstināt dzīvojamā fonda energoefektivitāti.	1) Paaugstināta ēku energoefektivitāte visās ēkās; 2) Kosmētiskais remonts kāpņu telpās "Gaitās"; 3) Skursteņu remonts "Gaitās"; 4) Jumta rekonstrukcija "Līdumos", "Apgaitās".	60 000	9 000	0	51 000	2014	2016	Jumurdas pagasta pārvaldes vadītājs
37.	Kapliču labiekārtošana	VTP2.4. R.2.4.2.	Labiekārtot novada kapličas.	Veikts kapličas kapitālais remonts Runakalna kapos Sausnējas pagastā, izbūvēta kapliča Vējavas kapos un veikts kapličas Parka ielā 4, Ērģļos rekonstrukcija.	29 300	4 395	0	24 905	2012	2016	Ērģļu novada domes priekšsēdētājs, Sausnējas pagasta pārvaldes vadītājs Jumurdas pagasta pārvaldes vadītājs
SM2 Kopā					4 565 500	684 825	0	3 880 675			

Piesaistāmās investīcijas pa gadiem

Tabulā iekļautas aplēses par Ērģļu novada attīstībai piesaistāmo pašvaldības investīciju apjomu laika posmam no 2012. līdz 2019.gadam. Investīciju apjoms sadalījumā pa gadiem un pa mērķiem atbilst investīciju plānā iekļauto projektu kopsummai.

Tabulā iekļautie dati tiks regulāri pārskatīti atbilstoši izmaiņām investīciju plānā un faktiskajai investīciju piesaistes situācijai.

Stratēģiskais mērķis	Kopējā investīciju summa	Ārējo finanšu instrumentu līdzfinansējums*	Pašvaldības līdzfinansējums	Investīcijas pa gadiem								
				2012	2013	2014	2015	2016	2017	2018	2019	2020
SM1 – „Pakalpojumi. Sadarbība. Attīstība”	2 003 398	1 702 889	300 508	46 150	205 956	202 874	456 876	474 208	315 334	151 000	151 000	0
SM2 – „Infrastruktūra un vide”	4 565 500	3 880 675	684 825	104 200	462 190	698 990	593 440	528 440	1 172 190	987 190	18 857	0
Kopā:	6 568 898	5 583 564	985 333	150 350	668 146	901 864	1 050 317	1 002 649	1 487 524	1 138 190	169 857	0

*Ārējo finanšu instrumentu līdzfinansējums aprēķināts 85% apmērā no kopējās investīciju summas.

2.3. Projektu idejas, kas īstenojamas sadarbībā ar partneriem

Attīstības programmas izstrādes gaitā tika apzināta virkne projektu ideju, kas sekmētu novada sociālekonomisko attīstību, taču kuru īstenošana neietilpst pašvaldības veicamajās funkcijās. Šos projektus var īstenot uzņēmēji, nevalstiskās organizācijas, investori, iedzīvotāju iniciatīvu grupas u.c., kuru iniciatīvu realizēšanai Ērģļu novada pašvaldība plāno atvēlēt ap 20 000 latu gadā. Šīs iniciatīvas sekmēs galvenokārt Ērģļu novada tūrisma, uzņēmējdarbības, infrastruktūras, sabiedrības izglītības, kultūras un aktivitātes. Zemāk sniegts šo ideju uzskaitījums.

Tūrisms, brīvā laika pavadīšana:

- Jaunu aktīvās atpūtas objektu izveide novadā;
- Kalnu slēpošanas trašu un rodeju trašu atjaunošana;
- Hipodroma atjaunošana un zirgu jāšanas skolas izveide;
- Makšķerēšanas skolas izveidošana;
- Distanču slēpju, laivu un velo noma;
- Atraktivu parka izveide Ērģļos pie slimnīcas parka, Nīnēnu purviņa vai bijušā karjera;
- Laivu nomas pakalpojumu nodrošināšana ezeru tuvumā;
- Automašīnu un motociklu trases izveide Jumurdas karjerā;
- Bruņinieku turnīru organizēšana;
- Novadpētniecības muzeja izveide Jumurdā;
- Kara muzeja izveide Jumurdā;
- Ogu un augļu audzēšanas un sulu ceha Virdzēs atjaunošana;
- Peintbola parka izveide;
- Tūrisma pakalpojumu attīstība Bākūžkalnā;
- Sadarbības attīstīšana ar kaimiņu pašvaldībām (Madonas, Vecpiebalgas, Ērģļu, arī Gaiziņš) tūrisma jomā.

Uzņēmējdarbība:

- Uzņēmēju konsultatīvās un atbalsta padomes izveide produktīvai sadarbībai ar pašvaldību un citām institūcijām;
- Informācijas stendu un mājražotāju suvenīru skapja izveidošana Jumurdas pagastā;
- „Ērģļu vēders” – tirgus laukuma izbūve Ērģļos, Rīgas un Stacijas ielu stūrī;
- Ārstniecības augu audzēšana;
- Kokapstrādes uzņēmuma izveide Sausnējā;
- Tekstilizstrādājumu ražošanas attīstīšana (šūšana, adīšana u.c.);
- Slēpošanas trašu izveide, attīstīšana;
- Lauksaimniecības uzņēmumu attīstība, izveide;
- Komunālo remontdarbu uzņēmums;
- Lauksaimniecības tehnikas veikala un servisa izveide Ērģļos;
- Mājražojumu stendu izveide ciemu centros;
- Biškopības nozares attīstīšana un produktu tālākā realizācija;
- Krejotavas atjaunošana Ērģļos;

- Mazā HES un ūdensdzirnavu atjaunošana uz Valolas upes, izbūvējot siltumnīcas ekoloģisko dārzenų audzēšanai un izbūvējot atpūtas vietu (pirti);
- Lauku viesnīcas „Jumurdas muiža” modernizācija;
- Mājražošanas attīstība Jumurdas mehānisko darbnīcu telpās;
- „No zīles līdz ozolam” – Sausnējas kokaudzētavas „Zīļuks” izveide (siltumnīcas stādu audzēšanai, zīļu kafijas ražošana, sociālā uzņēmējdarbība);
- Atjaunot veikalu lauksaimniecības produkcijas tirdzniecībai (Anniņas veikals);
- Notikumi Ezermalā (interaktīvs objekts atpūtai ar rosinājumu domāt par cilvēka un dabas attiecībām);
- Rotallietu izgatavošanas darbnīca;
- Atrakciju parka izveide Sausnējā un/vai Sidrabiņos;
- Sausnējas ēdnīcas atjaunošana;
- Lauksaimniecības produkcijas ražotāju kooperatīvi;
- Vilnas pārstrādes uzņēmuma izveide „No vilnas līdz segai”;
- Jauniešu nodarbinātības veicināšana;
- Atbalsts mikrorražotņu izveidei.

Izglītība, kultūra, sabiedrības aktivitāte:

- Bērnu centra „NOA” (nāc orientējies augšup) ēkas būves pabeigšana un darbības pilnveidošana Skolas ielā 9, Ērgļos;
- Nometņu – brīvā laika pavadīšanas organizēšana bērniem un jauniešiem;
- Mūžizglītības programmu izstrāde un ieviešana;
- Jauniešu centra izveide Ērgļos;
- Nevalstiskās organizācijas izveide Jumurdas pagastā finansējuma piesaistei un sabiedriskās aktivitātes paaugstināšanai;
- Interesu, atpūtas un izglītības centrs jauniešiem, bērniem un pieaugušajiem (Visums manī – es visumā. Hologrāfiskais visums);
- Kino seansu atjaunošana;
- Grāmata par novada ļaudīm (Ērgļi. Jumurda. Sausnēja. Vēsture. Cilvēki. Tradīcijas);
- Dienas centrs jauniešiem un pensijas vecuma personām Līdumos;
- Brīvdabas izrāžu atjaunošana Sīlēnu līcī.

Infrastruktūra:

- Baznīcas celtniecība Ērgļos;
- Lidlauka izbūve Ērgļos;
- Pamesto ēku nojaukšana/apsaimniekošana (īpaši Ērgļos);
- Helikoptera nosēšanās laukuma izbūve pie Ērgļu slimnīcas neatliekamās medicīniskās palīdzības sniegšanai;
- Veļas mazgātaves izveide;
- Publiskās pirts izveide;
- Atpūtas centra ar peldbaseinu būvniecība;
- Infrastruktūras sakārtošana Liepkalnē ap SAC „Kastaņas”;
- Sabiedriskās tualetes izveide;
- Publisko peldvietu izveide un labiekārtošana novadā (pie Aķēnu ezera, pie Vecmuižas ezera, pie Ogres upes, pie Jumurdas ezera, Sidrabiņos un Sausnējā (mākslīgie dīķi un peldvietas);

- Bērnu laukuma izveide Ērgļos – pie skeitparka, parkā pie slimnīcas, pie vidusskolas, pretī autoostai un pie daudzdzīvokļu mājām;
- Siltumapgādes sistēmas rekonstrukcija daudzdzīvokļu mājā „Gaita”;
- Dzīvojamo māju celtniecība novadā;
- Zaļās skolas celtniecība;
- Autobusu pieturu rekonstrukcija un izveide;
- Atkritumu savākšanas un šķirošanas punktu izveide;
- Velosipēdu novietņu izveide;
- Interneta pieejas punktu izveide novadā;
- Dīķu sakārtošana pie uzbēruma slimnīcas pusē;
- Pašvaldības (t.sk. privāto) teritoriju (t.sk. novada ainaviski nozīmīgo vietu) labiekārtošana;
- Autoceļa P33 asfaltēšana posmā no Ērgļiem cauri Jumurdai līdz Inešiem;
- Autoceļa P78 asfaltēšana posmā no Odzienes cauri Sausnējai līdz Ērgļiem;
- Piekļuves nodrošināšana pie ūdenskrātuvēm ugunsdzēsības transporta vajadzībām.

2.4. Ērgļu profesionālās vidusskolas attīstība

Ērgļu profesionālā vidusskola uz Ērgļu novada attīstības programmas 2013. – 2019.gadam izstrādes brīdi ir valsts (Izglītības un zinātnes ministrijas) padotībā un nav lēmuma par tās nodošanu Ērgļu novada pašvaldībai. Ņemot vērā iespējamību, ka AP darbības laikā (līdz 2019.gadam) Ērgļu profesionālā vidusskola nonāks pašvaldības pārziņā šeit ir sniegts apkopojums par profesionālās vidusskolas attīstības iecerēm un nepieciešamajām rīcībām:

- 2011.gadā ir izstrādāta Ērgļu profesionālās vidusskolas attīstības koncepcija 2010 – 2015.gadam.
- Ērgļu profesionālo vidusskolu ir paredzēts veidot kā specializācijas centru guļbūves ēku celtniecībā, specializējoties uz koka ēku un ekobūvniecību, taču attīstot arī kokkopju un viesmīlības pakalpojumu speciālista programmas.
- Līdz 2015.gadam skolu paredzēts izveidot par Videi draudzīgo tehnoloģiju profesionālo vidusskolu.
- Koncepcijas ietvaros ir plānota esošo skolas būvju rekonstrukcija un jaunu ēku būvniecība.
- Plānotās jaunbūves ir Ekobūvniecības Resursu centrs, kur tiek demonstrēti ekobūvniecības paņēmieni, guļbūves darbnīca ar kokzāģētavu un kalti, būvkonstrukciju noliktava, hokeja laukuma nojume, stadions un skrituļslidošanas, skrituļslēpošanas un slēpošanas trase.
- Būvniecības programmu plānots realizēt četrās kārtās, pirmās kārtas ietvaros līdz 2013.gada beigām veicot 2 183 354 LVL investīcijas, otrās kārtas ietvaros līdz 2013.gada beigām veicot 792 501 LVL investīcijas, trešās kārtas ietvaros līdz 2014.gada beigām veicot 611 795 LVL investīcijas un ceturtās kārtas ietvaros līdz 2015.gada beigām veicot 904 222 LVL investīcijas.
- Kopējais piesaistāmo investīciju apjoms līdz 2015.gada beigām ir 4 491 872 LVL.

3. Atbilstība plānošanas dokumentiem

Izstrādājot novada attīstības programmu, tika izvērtēta Ērgļu novada attīstības programmas atbilstība citiem plānošanas dokumentiem – Vidzemes plānošanas reģiona attīstības programmai un Latvijas Nacionālajam attīstības plānam 2007. – 2013.gadam, kā arī Ērgļu novada pagastu teritorijas plānojumiem.

3.1. Novada pagastu teritorijas plānojumi

Ērgļu pagasta teritorijas plānojums izstrādāts 2007.gadā un tā ietvaros ir definētas arī novada attīstības septiņas pamatnostādnes, kuru mērķis ir veidot līdzsvaru starp resursus patērējošām un radošajām nozarēm. Šīm pamatnostādnēm ir visaptverošs raksturs. Attīstības programmas ietvaros nospraustie mērķi atbilst šīm pamatnostādnēm un detalizē to ieviešanas mehānismu.

Jumurdas pagasta teritorijas plānojums izstrādāts 2007.gadā un šī dokumenta ietvaros ir definētas arī sešas attīstības prioritātes. Vairākas no tām (pagasta pārvaldes ēkas būvniecība, ūdenssaimniecības projekts) ir realizētas, bet vēl nerealizētās ir iekļautas attīstības programmā.

Sausnējas pagasta teritorijas plānojums izstrādāts 2007.gadā un šī dokumenta ietvaros ir definētas prioritātes: Pļaviņu – Ērgļu autoceļa asfaltēšana un ūdenssaimniecības projekts Sidrabiņu ciemā. Abas prioritātes ir iekļautas attīstības programmā, ūdenssaimniecības projektu iekļaujot rīcībā, kas paredz visu Ērgļu novada ciemu ūdensapgādes sistēmu attīstību.

3.2. Reģiona attīstības programma un valsts attīstības plāns

Ērgļu novada attīstības programma 2013. – 2019.gadam	Vidzemes plānošanas reģiona attīstības programma	Latvijas Nacionālais attīstības plāns 2007. – 2013.gadam
SM1 „Pakalpojumi. Sadarbība. Attīstība”		
VTP1.1. Pašvaldības un tās iestāžu kapacitātes stiprināšana	3.prioritāte „Cilvēkresursu attīstība un nodarbinātības paaugstināšana” 21.pasākums „Administratīvās kapacitātes stiprināšana”	4. „Valsts un sabiedrības attīstība” 4.1. Laba pārvaldība kā ilgtspējīgas izaugsmes politikas nodrošinājums 4.1.3. Rīcībspējīgas pašvaldības un reģioni un

Ērģļu novada attīstības programma 2013. – 2019.gadam	Vidzemes plānošanas reģiona attīstības programma	Latvijas Nacionālais attīstības plāns 2007. – 2013.gadam
VTP1.2. Izglītības, kultūras, sporta un brīvā laika pavadīšanas pakalpojumu attīstīšana	1.prioritāte „Infrastruktūras un pakalpojumu attīstība” 3.pasākums „Izglītības infrastruktūra”, 7.pasākums „Kultūras infrastruktūra”, 8.pasākums „Sporta infrastruktūra” un 10.pasākums „Kultūrvides saglabāšanai un atjaunošanai nepieciešamā infrastruktūra” 2.prioritāte „Ekonomiskā attīstība, konkurētspējas palielināšana un virzīta uz zināšanu ietilpīgu ekonomiku” 16.pasākums „Izglītības kvalitātes un pieejamības nodrošināšana”	1.„Izglītots un radošs cilvēks” 1.1. Kvalitatīva un pieejama pirmsskolas un pamatzglītība, obligāta vidējā un konkurētspējīga augstākā izglītība, 1.2. Darbaspēka sagatavošana atbilstoši darba tirgus pieprasījumam, 1.3. Mūžizglītība cilvēka radošā potenciāla un dzīves kvalitātes izaugsmei un 1.4.Izglītības infrastruktūras modernizācija 4. „Valsts un sabiedrības attīstība” 4.2. Droša, pilsoniska un saliedēta sabiedrība 4.2.2. Vienotas kultūras telpas veidošana 6. „Cilvēka labklājības kāpums” 6.3. Pieejams mājoklis un sakopta dzīves telpa 6.3.3. Kopta un pieejama kultūrvide un kultūrvēsturiskais mantojums
VTP1.3.Veselības aprūpes un sociālo pakalpojumu attīstīšana	1.prioritāte „Infrastruktūras un pakalpojumu attīstība” 5.pasākums „Veselības aprūpes infrastruktūra” un 6.pasākums „Sociālās palīdzības un sociālo pakalpojumu infrastruktūra”	6. „Cilvēka labklājības kāpums” 6.1. Vesels cilvēks ilgtspējīgā sabiedrībā 6.1.1. Cilvēka veselība kā vērtība un 6.1.2. Ilgtspējīga sociālās drošības sistēma
VTP1.4. Atbalsts uzņēmējdarbības attīstīšanai	2.prioritāte „Ekonomiskā attīstība, konkurētspējas palielināšana un virzīta uz zināšanu ietilpīgu ekonomiku” 13. Pasākums „Uzņēmējdarbības attīstības veicināšana: jaunu uzņēmumu veidošana, esošo konkurētspējas paaugstināšana, komercdarbībā izmantojamo teritoriju attīstība”	2. „Uzņēmumu tehnoloģiskā izcilība un elastība” 2.2. Zināšanu pielietošana uzņēmumu konkurētspējas palielināšanai un 2.3. Jaunu konkurētspējīgu uzņēmumu radīšana
VTP1.5. Tūrisma pakalpojumu attīstīšana	4. prioritāte „Lauku attīstība” 22.pasākums „Netradicionālās lauksaimniecības attīstība” un 23.pasākums „Lauksaimniecības attīstība”	
VTP1.6. Atbalsts nevalstisko organizāciju iniciatīvām	3.prioritāte „Cilvēkresursu attīstība un nodarbinātības paaugstināšana” 20.pasākums „Iedzīvotāju sociālās iekļaušanās veicināšana” 4. prioritāte „Lauku attīstība” 24.pasākums „Vietējo/kopienas iniciatīvu attīstība”	4. „Valsts un sabiedrības attīstība”, 4.2. Droša, pilsoniska un saliedēta sabiedrība 4.2.1. Publiskā, nevalstiskā un privātā sektora sadarbība
SM2 „Infrastruktūra un vide”		
VTP2.1. Transporta infrastruktūras sakārtošana	1.prioritāte „Infrastruktūras un pakalpojumu attīstība” 1.pasākums „Transporta infrastruktūra”	5. Sakārtota uzņēmējdarbības un dzīves telpa 5.2. Moderna infrastruktūra un pakalpojumi 5.2.3. Multimodāla, integrēta, iedzīvotājiem pieejama un droša transporta sistēma
VTP2.2. Kanalizācijas, ūdensapgādes siltumapgādes	1.prioritāte „Infrastruktūras un pakalpojumu attīstība” 4.pasākums „Enerģētikas infrastruktūra”	5. Sakārtota uzņēmējdarbības un dzīves telpa 5.2. Moderna infrastruktūra un pakalpojumi 5.2.4. Sabiedrisko pakalpojumu

Ērģļu novada attīstības programma 2013. – 2019.gadam	Vidzemes plānošanas reģiona attīstības programma	Latvijas Nacionālais attīstības plāns 2007. – 2013.gadam
sistēmas sakārtošana un energoefektivitātes paaugstināšana		(ūdenssaimniecība, atkritumu apsaimniekošana, siltumapgāde u.c.) attīstība
VTP2.3. Novada teritorijas labiekārtošana un vides aizsardzība	1.prioritāte „Infrastruktūras un pakalpojumu attīstība” 2.pasākums „Vides infrastruktūra” un 11.pasākums „Bioloģiskās, ainavu daudzveidības un dabas teritoriju saglabāšanai un atjaunošanai nepieciešamā infrastruktūra”	2. „Uzņēmumu tehnoloģiskā izcilība un elastība” Dabas un enerģētisko resursu ilgtspējīga un efektīva izmantošana 6. Cilvēka labklājības kāpums 6.3. Pieejams mājoklis un sakopta dzīves telpa 6.3.4. Saprātīgi izmantota un saglabāta dabas vide
VTP1.4. Pašvaldības ēku un būvju infrastruktūras sakārtošana	1.prioritāte „Infrastruktūras un pakalpojumu attīstība” 12.pasākums „Dzīvojamā fonda/mājokļu infrastruktūra”	6. Cilvēka labklājības kāpums 6.3. Pieejams mājoklis un sakopta dzīves telpa 6.3.1. Daudzveidīgs mājokļu piedāvājums un 6.3.2. Sociāli integrētu dzīvojamo apkaime veidošana

3.3. Kaimiņu novadu attīstības plānošanas dokumenti

Laika posmā no 2011. līdz 2012.gadam visās Ērģļu novada kaimiņu pašvaldībās ir izstrādāti jeb vai ir izstrādes stadijā attīstības plānošanas dokumenti, tai skaitā attīstības programmas un ilgtspējīgas attīstības stratēģijas. Pašvaldību attīstības mērķu un plānotās ekonomikas specializācijas analīze uzrāda, ka Ērģļu novada kaimiņu pašvaldību attīstības mērķi sasaucas ar Ērģļu novada attīstības mērķiem un ir vērsti uz katras pašvaldības iedzīvotāju dzīves kvalitātes celšanu un ekonomikas attīstību. Ērģļu novada kaimiņu pašvaldību plānotā ekonomikas specializācija ir šāda:

- **Amatas novads** (attīstības programmas 1.redakcija) savu turpmāko attīstību balstīs uz esošajām iestrādēm: kokapstrādi ar augstu pievienoto vērtību, lauksaimniecību, lauku un kultūras tūrismu, amatniecību, mežsaimniecību un derīgo izrakteņu ieguvu. Nākotnē lielāka uzmanība tiks pievērsta ekoloģiskas produkcijas ražošanai, tūrisma attīstībai. Novads saviem esošajiem un potenciālajiem iedzīvotājiem piedāvās ekoloģisku dzīves telpu.
- **Kokneses novada** (ilgtspējīgas attīstības stratēģijas 1.redakcija) attīstība balstīsies uz lauksaimniecību un mežsaimniecību, kā arī tiks pievērsta uzmanība tālākai medniecības, profesionālās izglītības, biškopības un tūrisma pakalpojumu attīstībai.
- **Madonas novada** (attīstības programmas 1.redakcija) ekonomikas specializācija paredz tālāku lauksaimniecības, mežsaimniecības un kokrūpniecības attīstību. Madona un novada pagastu centri (mazākā mērā) attīstīs pakalpojumu sniegšanas sektoru, novadā attīstīsies radošās industrijas un dabas kapitāla pārvaldība.
- **Ogres novads** (apstiprināta attīstības programma un topošā ilgtspējīgas attīstības stratēģija) no ekonomikas specializācijas viedokļa iedalās Ogres pilsētas un Ogres lauku teritorijas zonās, kur katrai ir sava, atšķirīga ekonomikas specializācija. Ogres pilsētas zona balstīsies uz jau esošo specializāciju – rūpniecisko ražošanu (pārtikas produktu ražošana, metālapstrāde un mašīnbūve, elektronisko iekārtu projektēšana un ražošana, tekstilrūpniecība), attīstīsies kā ērta un kvalitatīva dzīves vieta. Nākotnē pilsētā tiks īpaši atbalstīta elektropiedziņas transporta līdzekļu ražošanas attīstība. Ogres novada

lauku teritorijas attīstība balstīsies uz lauksaimniecisko ražošanu (graudkopība, dārzeņu un kartupeļu audzēšana, piena un gaļas lopkopība, bioloģiskā lauksaimniecība), pārtikas produktu ražošanu un kokapstrādi, bez tam tiks attīstīta derīgo izrakteņu ieguve un pārstrāde.

- **Pļaviņu novadā** (apstiprināta attīstības programma) par prioritāti tiek uzskatīta novada ekonomikas revitalizācija, attīstot lauksaimniecību, mežstrādi, derīgo izrakteņu ieguvi un pārstrādi, kravu loģistikas pakalpojumus, aktīvās atpūtas un tūrisma pakalpojumus.
- **Vecpiebalgas novads** (attīstības programmas 1.redakcija) attīstīsies kā lauku attīstības teritorija ar unikālu dabas un kultūras mantojumu, kura ekonomika balstīsies uz tūrisma un izmitināšanas pakalpojumu attīstību, mežsaimniecību un mežizstrādi.

Ērģļu novads ir ieinteresēts veiksmīgā kaimiņu pašvaldību ekonomiskajā attīstībā un aktīvi iniciēs un atbalstīs kopīgas aktivitātes ar kaimiņu pašvaldībām, kas vērstas uz uzņēmēju kooperāciju, tai skaitā vienotu tūrisma pakalpojumu un infrastruktūras attīstību, lauksaimnieku, mežsaimnieku un ražotāju kooperāciju. Lai novērstu nevajadzīgu funkciju pārklāšanos un neauglīgu konkurenci, pašvaldības koordinēs sociālās un komunālās infrastruktūras (t.sk. sporta un izglītības infrastruktūras) attīstību, izglītības (tai skaitā, savas kompetences ietvaros, profesionālās un mūžizglītības) programmu attīstību.

4. Attīstības programmas īstenošanas uzraudzība

Attīstības programmas īstenošanas uzraudzības sistēma izveidota, lai:

- Nodrošinātu attīstības programmā izvirzīto mērķu sasniegšanu, identificējot pārmaiņas pašvaldībā kopumā un pa jomām;
- Nodrošinātu pašvaldības attīstības novērtēšanas iespējas;
- Sekmētu kvalitatīvu, efektīvu un caurspīdīgu attīstības programmas ieviešanu un uzraudzību, nodrošinot ar informāciju par attīstības plānošanas dokumenta īstenošanas sasniegumiem – sabiedrību, politiķus un citas ieinteresētās puses;
- Pamatotu attīstības programmas aktualizācijas nepieciešamību.

Ērgļu novada attīstības programmas 2013. – 2019.gadam ieviešanu nodrošina Ērgļu novada dome, kas ar rīkojumu izveido attīstības programmas uzraudzības darba grupu un ieceļ atbildīgo darba grupas vadītāju.

Uzraudzības darba grupa

Uzraudzības darba grupas pienākumi ir:

- Integrētās attīstības programmas ieviešanas uzraudzība atbilstoši izvirzītajiem mērķiem, prioritātēm, rīcības virzieniem, investīciju plānam, rīcības plānam un rezultatīvajiem rādītājiem;
- Investīciju plāna un rīcības plāna ieviešanas koordinēšana, iesaistot atbildīgos speciālistus;
- Konceptuālu lēmumu pieņemšana un priekšlikumu sniegšana Ērgļu novada domei par attīstības programmas grozījumiem un/vai tās aktualizāciju;
- Progresā pārskata apstiprināšana;
- Sabiedrības, lēmuma pieņēmēju un citu ieinteresēto pušu nodrošināšana ar informāciju par attīstības programmas īstenošanas gaitu un rezultātiem.

Uzraudzības darba grupas sēdēs var tikt pieaicināti pašvaldības speciālisti, struktūrvienību vadītāji, u.c. personas, kas var sniegt nepieciešamo informāciju par rīcības un investīciju plāna ieviešanu. Uzraudzības darba grupas sanāksmes notiek ne retāk kā reizi gadā. Uzraudzības darba grupu sasauc domes priekšsēdētājs.

Uzraudzības darba grupas sanāksmju norises datumi tiek plānoti saskaņā ar Ērgļu novada pašvaldības nākamā gada budžeta plānošanas laiku. Sanāksmes darba kārtībā ietilpst iepriekšējā gada Progresā pārskata izskatīšana, Investīciju plāna īstenošanas progress un ierosinājumi nākamā gada Investīciju plānam.

Attīstības programmas īstenošanas uzraudzība

Attīstības plānošanas procesa svarīgs elements ir uzraudzības sistēmas izveide, ar kuras palīdzību iespējams:

- Izmērīt teritorijas attīstību;
- Izmērīt attīstības programmas īstenošanas rezultātus un tiešos iznākumus;
- Novērtēt attīstības programmas īstenošanas rezultātu radīto ietekmi ilgākā laika periodā.

Attīstības programmas uzraudzības ziņojumi

Attīstības programmas uzraudzībai ik gadu tiek sastādīts uzraudzības ziņojums par attīstības programmas ieviešanu. Pirmais ziņojums jāizstrādā 2014.gadā.

Attīstības programmas ikgadējā ziņojumā apkopota informācija par pašvaldības struktūrvienībām un iestādēm par rīcībām/investīciju plāna izpildes progresu, kā arī atspoguļota darbības rezultatīvo rādītāju izpilde.

Uzraudzības ziņojums par attīstības programmas ieviešanas gaitā sasniegtajiem rezultātiem tiek sagatavots katru gadu līdz pašvaldības publiskā pārskata apstiprināšanas brīdim (līdz katra gada aprīļa mēnesim). Tiek rekomendēts uzraudzības ziņojumu iekļaut pašvaldības publiskajā pārskatā.

Uzraudzības ziņojuma izstrādi veic ar rīkojumu izveidotā uzraudzības darba grupa, sadarbojoties ar pašvaldības institūcijām, struktūrvienībām un sabiedrību. Pašvaldība nodrošina darba grupai tiesības pieprasīt un saņemt ikgadējo uzraudzības ziņojumu sagatavošanai nepieciešamo informāciju no pašvaldības iestādēm, aģentūras, nodaļām. Uzraudzības ziņojumu apstiprina Finanšu un attīstības komiteja un dome.

Attīstības programmas trīs gadu Uzraudzības ziņojuma struktūra:

- **Ievads** (uzraudzības ziņojuma sagatavošanas mērķis, laika periods, par kādu uzraudzības ziņojums sagatavots, uzraudzības ziņojuma struktūra un sagatavošanā iesaistītie).
- **Attīstības programmas ieviešanas izvērtējums** (ieviešanas process un sadarbība ar sociālajiem partneriem, izvērtējums par izvirzīto prioritāšu, mērķu un rīcību sasniegšanu, rezultatīvo rādītāju izvērtējums un ietekme uz novada attīstību, investīciju plāna izvērtējums, kas ietver pārskatu par finanšu izlietojumu un prognozes sasaistē ar pašvaldības budžetu).
- **Tematiskais izvērtējums** (atsevišķu nozaru vai, ja nepieciešams, tematisko jautājumu izvērtējums).
- **Secinājumi** (galvenās problēmas un iespējas novada turpmākai attīstībai, secinājumi par nepieciešamo problēmu risināšanu vai padziļinātu izpēti, rekomendācijas attīstības programmas grozījumiem un/vai aktualizācijai).
- **Priekšlikumi** (priekšlikumi attīstības programmas aktualizēšanai, ieviešanas vai uzraudzības sistēmas pilnveidošanai).
- **Izmantotie informācijas avoti.**

Pamatojoties uz sagatavoto uzraudzības ziņojumu, Ērgļu novada dome pieņem lēmumu par Attīstības programmas grozījumiem un/vai to aktualizāciju. Uzraudzības ziņojums var tikt izmantots novada budžeta plānošanai un publiskā pārskata sagatavošanai.

Attīstības programmas uzraudzības ziņojumu sagatavošanai tiek izmantoti rezultatīvie rādītāji, kas iekļauti attīstības programmas stratēģiskajā daļā. Tā ir attīstības programmas rezultatīvo rādītāju sākotnējā vērtība, uzsākot attīstības programmas īstenošanu.

Attīstības programmas aktualizācijas nosacījumi

Ja attīstības programmas aktualizācija tiek veikta ikgadējā aktualizācijas procesa ietvaros, t.i., ja tiek aktualizēts rīcības plāns un/ vai investīciju plāns, nav nepieciešams pašvaldības domes lēmums par attīstības programmas aktualizāciju.

Ja attīstības programmā tiek veiktas izmaiņas stratēģiskajā daļā, tad ir nepieciešams pašvaldības domes lēmums par attīstības programmas aktualizāciju.

Attīstības programmas aktualizācijas rezultātā, neatkarīgi no tā, kurā attīstības programmas ieviešanas gadā tas tiek veikts, netiks mainīts attīstības programmas gala termiņš.

5. Pārskats par sabiedrības līdzdalību un iesaisti attīstības programmas izstrādē

Ērgļu novada attīstības programmas 2013. – 2019.gadam izstrāde uzsākta saskaņā ar Ērgļu novada domes 2010.gada 30.decembra sēdes lēmumu (prot. Nr. 14) „Par Ērgļu novada attīstības programmas 2013. – 2019.gadam izstrādes uzsākšanu”.

Attīstības programmas izstrāde ir notikusi, pašvaldībai sadarbojoties ar iedzīvotājiem, NVO, privātā sektora pārstāvjiem u.c. šādos etapos:

1.etaps: Esošās situācijas un SVID analīze

Informācija par attīstības programmas izstrādes uzsākšanu tika publicēta mājas lapā www.ergli.lv un Ērgļu novada pašvaldības informatīvajā izdevumā „Ērgļu novada ziņas” 2011.gada maija izdevumā.

Paziņojumos tika iekļauta informācija par to, ka uzsākta attīstības programmas izstrāde, par atbildīgo amatpersonu, sniegta kontaktinformācija personai, pie kuras vērsties ar jautājumiem vai priekšlikumiem.

Uzsākot attīstības programmas izstrādi, 2011.gada 20.aprīlī, tiekoties ar novada iedzīvotājiem, tika sniegta informācija par attīstības programmas izstrādes gaitu, termiņiem un kontaktpersonām,

1.etapā notika 6 diskusijas – fokusgrupas ar dažādām iedzīvotāju grupām:

- 2011.gada 14.jūnijā – fokusgrupa jauniešiem Ērgļu novada vidusskolā, Oškalna ielā 6, Ērgļos (9 dalībnieki);
- 2011.gada 14.jūnijā – fokusgrupa ģimenēm PII „Pienenīte” Jāņa Grota ielā 2, Ērgļos (8 dalībnieki);
- 2011.gada 15.jūnijā – fokusgrupa pašvaldības un tās iestāžu pārstāvjiem Ērgļu novada pašvaldības ēkā, Rīgas ielā 10, Ērgļos (23 dalībnieki);
- 2011.gada 15.jūnijā – fokusgrupa nevalstiskajām organizācijām Ērgļu saietā namā, Rīgas ielā 5, Ērgļos (6 dalībnieki);
- 2011.gada 15.jūnijā – fokusgrupa uzņēmējiem Ērgļu saietā namā, Rīgas ielā 5, Ērgļos (7 dalībnieki);
- 2011.gada 16.jūnijā – fokusgrupa pensijas vecuma personām Ērgļu novada veco ļaužu un invalīdu pansionātā Ērgļi, Parka ielā 4, Ērgļos (14 dalībnieki).

Pašreizējās situācijas analīzes ietvaros tika veikta iedzīvotāju aptauja – intervija, kopā aptaujājot 303 iedzīvotājus.

2.etaps: Stratēģiskās daļas izstrāde

Izstrādājot attīstības programmu, tika organizēti vairāki semināri un sanāksmes, aicinot tajos piedalīties pašvaldības speciālistus, iedzīvotājus, uzņēmējus, nevalstisko organizāciju pārstāvjus, kaimiņu pašvaldību pārstāvjus, Rīgas plānošanas reģiona pārstāvjus un citus speciālistus:

- Attīstības plānošanas seminārs Ērgļu saietā namā 2011.gada 20.oktobrī (33 dalībnieki);
- Attīstības plānošanas seminārs Jumurdas tautas namā 2011.gada 24.novembrī (15 dalībnieki);
- Attīstības plānošanas seminārs J.Zālīša Sausnējas pamatskolā 2011.gada 14.decembrī (22 dalībnieki);
- Investīciju plāna izstrādes seminārs 2011.gada 1.un 2.decembrī Ikšķīles novada Turbās (18 dalībnieki).

Lai iesaistītu sabiedrību projektu ideju apzināšanā, tika sagatavota projektu ideju veidlapa, kas bija pieejama pašvaldība un internetā. Kopā no iedzīvotājiem tika saņemtas 27 projektu idejas veidlapas. Projektu idejas tika izvērtētas un iekļautas attīstības programmas Stratēģiskajā daļā.

3.etaps: Attīstības programmas publiskā apspriešana

Ērgļu novada attīstības programmas publiskā apspriešana notika laika posmā no 2012.gada 20.februāra līdz 26.martam. Uzsākot dokumenta projekta publisko apspriešanu, Ērgļu novada mājaslapā www.ergli.lv tika publicēts paziņojums (20.02.2012.). Paziņojums 2012.gada februārī tika publicēts arī Ērgļu novada pašvaldības informatīvajā izdevumā „Ērgļu novada ziņas”.

Ar dokumenta projektu tika nodrošināta iespēja iepazīties Ērgļu novada domē, kā arī Ērgļu novada mājas lapā – www.ergli.lv.

Publiskās apspriešanas sanāksmes notika:

- Jumurdas pagasta pārvaldes telpās – 6.martā plkst. 10:00;
- Sausnējas muzeja telpās „Līdumos” – 6.martā plkst.13:00;
- Ērgļu Saieta namā Rīgas ielā 5 – 6.martā plkst. 16:00.

(Publiskās apspriešanas protokolus skatīt 11. pielikumā)

Sabiedriskās apspriešanas laikā saņemtie komentāri un priekšlikumi tika iekļauti attīstības programmā.

(Sabiedrības un institūciju iebildumus un priekšlikumus skatīt 12.pielikumā.)