

ATSLĒGA
LATGALES VĀRTOS

PAPILDINĀJUMS GALA REDAKCIJAI

Apstiprināts ar Līvānu novada domes 2019.gada 28.februāra sēdes lēmumu Nr.2-7.

LĪVĀNU NOVADA PAŠVALDĪBAS INTEGRĒTĀS ATTĪSTĪBAS PROGRAMMA 2019.–2025.GADAM

KOPSAVILKUMS

Līvāni
2018

Līvānu novada pašvaldības integrētā attīstības programma 2019.–2025.gadam (turpmāk Attīstības programma 2019-2025) ir vidējā termiņa plānošanas dokuments, kas izstrādāts saskaņā ar Attīstības plānošanas sistēmas likumu, Teritorijas attīstības plānošanas likumu, MK 2014.gada 14.oktobra noteikumiem Nr.628 „Noteikumi par pašvaldību teritorijas attīstības plānošanas dokumentiem” un Vides aizsardzības un reģionālās attīstības ministrijas (VARAM) sagatavotajiem Metodiskiem ieteikumiem attīstības programmu izstrādei reģionālā un vietējā līmenī 2014.gada redakcijā. Attīstības programma 2019-2025 pēc iespējas ir saglabājusi pēctecību ar Līvānu novada pašvaldības integrētās attīstības programmu 2012.–2018.gadam, kā arī veidota saskaņā ar Līvānu novada teritorijas plānojumu 2012.–2024.gadam un Līvānu novada ilgtspējīgas attīstības stratēģiju 2013.–2030.gadam. Attīstības programmai 2019-2025 nav piemērota stratēģiskā ietekmes uz vidi novērtējuma procedūra (Vides pārvaldības valsts biroja 27.06.2018. lēmums Nr. 4-02/30).

Attīstības programmas 2019-2025 loma ir:

- apzināt un novērtēt Līvānu novada rīcībā esošos resursus (dabas resursi, infrastruktūra, cilvēkresursi), piedāvājot skaidru redzējumu un risinājumus to efektīvākai izmantošanai;
- mērķtiecīgi plānot rīcības un investīcijas, kas ir pamats pašvaldības budžeta plānošanai;
- sekmēt visa veida investīciju piesaisti, kas ir pamats valsts atbalsta plānošanai, ārvalstu un vietējo privāto investīciju piesaistei;
- sekmēt Līvānu novada teritorijas atpazīstamību.

Attīstības programmā 2019–2025 ir ietvertas šādas sadaļas:

- pašreizējās situācijas raksturojums;
- stratēģiskā daļa – vidēja termiņa attīstības prioritātes, mērķi un rīcību virzieni;
- rīcību plāns un investīciju plāns – pasākumu kopums, pasākumu realizācijas laiks un atbildīgie, kā arī investīciju projektu kopums un to sasaiste ar atbildīgajiem izpildītājiem un finanšu resursiem;
- dokumenta īstenošanas uzraudzības kārtība – uzraudzības un ziņojuma sagatavošanas kārtība, mērķu sasniegšanas rezultatīvie rādītāji;
- pārskats par sabiedrības līdzdalības pasākumiem.

Izpildītājs: SIA „Ķemers Business and Law Company”, Reģistrācijas Nr. 44103061476

Izstrādes darba grupa:

Projekta vadītājs/Attīstības plānošanas eksperts – Mg. oec. Edīte Ķemere;

Ekonomiskās attīstības eksperts – Mg. oec. Cilda Purgale;

Vides jomas eksperts/Attīstības plānošanas eksperts – Dr. geogr. Jānis Kauliņš

Tehniskais atbalsts:

Merit Group Holding LTD

SATURS

Novada kopīgais raksturojums.....	4
Kopsavilkums par Līvānu novada dabas resursiem	4
Kopsavilkums par dabas vērtībām Līvānu novadā.....	5
Kopsavilkums par sociālo vidi	5
Kopsavilkums par iedzīvotāju ekonomisko, sociālo un fizisko drošību Līvānu novadā .	6
Kopsavilkums par izglītības sistēmu Līvānu novadā	7
Kopsavilkums par veselības aprūpi Līvānu novadā.....	8
Kopsavilkums par mājokļu un sociālo pakalpojumu nodrošinājumu Līvānu novadā	8
Kopsavilkums par kultūras un sporta vidi Līvānu novadā.....	9
Kopsavilkums par ekonomisko vidi Līvānu novadā.....	10
Kopsavilkums par satiksmes infrastruktūru Līvānu novadā	10
Kopsavilkums par komunālo saimniecību Līvānu novadā	11
Kopsavilkums par tūrisma vidi Līvānu novadā.....	12
Kopsavilkums par uzņēmējdarbības vidi Līvānu novadā	13
Kopsavilkums par Līvānu novada domes darbību	13
Līvānu novada kopējais SVID	15
Līvānu pilsētas un katra pagasta potenciālā specializācija novada kontekstā	17
Līvānu novada attīstības stratēģija un rīcību virzieni.....	18
Rīcību plāns 2019-2025.....	19
Investīciju plāns 2019-2021	22
Līvānu novada pašvaldības integrētās attīstības programmas 2019.-2025.gadam īstenošanas un uzraudzības kārtība	22

NOVADA KOPĪGAIS RAKSTUROJUMS

Līvānu novads atrodas Latvijas dienvidaustrumos, Daugavas labajā krastā, Latgales plānošanas reģionā, un tas ir pirmais novads Latgalē, iebraucot Līvānos no galvaspilsētas – Rīgas puses. Tā ir kā vizītkarte un atslēga Latgales vērtos, pa kuriem tālāk var doties iepazīt Latgali. Līvānu novads sākotnēji tika izveidots 1999.gada 21.decembrī, kad administratīvi teritoriālās reformas pirmā posma ietvaros novadā apvienojās Līvānu pilsēta, Rožupes pagasts un Turku pagasts. Reforma noslēdzās 2009.gada 1.jūlijā, kad izveidojās pašreizējais Līvānu novads. Tas ietver Līvānu pilsētu un piecus pagastus – Rožupes, Turku, Sutru, Rudzātu un Jersikas. Līvānu novadā 2018.gada sākumā dzīvoja 12 193 iedzīvotāji (PMLP dati), un iedzīvotāju skaita ziņā tas ir 25. lielākais no 109 novadiem Latvijā.

Līvānu pilsēta, saskaņā ar Nacionālā attīstības plāna 2014.-2020.gadam nostādnēm, ir viens no valsts 21 reģionālās nozīmes attīstības centriem ar nozīmīgu kultūras, ražošanas, sociālo infrastruktūru, pakalpojumiem un sabiedriskajām iestādēm. Attālums līdz Rīgai ir 167 km, līdz Preiļiem 36 km, līdz Jēkabpilij 25 km, līdz Daugavpilij 65 km, līdz Rēzeknei 100 km. Līvānu novada ekonomiskās ietekmes sfēra ir ietverta t.s. Latgales ekonomiskā trijstūra telpā „Daugavpils-Rēzekne-Jēkabpils”. Ģeogrāfiskā atrašanās vieta un blakus esošo lielāko pilsētu resursi tiek ņemti vērā, lai apzinātu un saskaņoti plānotu Līvānu novada integrētu attīstību.

KOPSAVILKUMS PAR LĪVĀNU NOVADA DABAS RESURSIEM

- Līvānu novada ģeoloģiskie un hidroģeoloģiskie apstākļi ir raksturīgi Latvijas apstākļiem kopumā un tipiski Daugavas baseina vidusposmam.
- Lauksaimniecības un meža zemju resursi veido zemes resursu galveno daļu (93,4% visu zemju).
- Industriālai attīstībai pagaidām nav rezerves zemju ārpus jau esošajām zonām.
- Aramzeme veido galveno daļu lauksaimniecības zemju. Daļa lauksaimniecības zemju ir grūti izmantojama un ir ekonomisks pamats to transformācijai citos lietojuma veidos, galvenokārt, par meža zemi.
- Mežiem Līvānu novadā ir gan rekreatīva, gan saimnieciska funkcija. Koksnes resursu vidū dominē lapu koki. 2/3 meža platību pieder valstij, kas nodrošina to ilgtspējīgu izmantošanu.
- Purviem Līvānu novadā ir gan bioloģiskās daudzveidības, gan izejvielu (kūdras) resursu daba, tie ir arī hidroģeoloģiskā režīma buferi. Bioloģiski nozīmīgākajiem purviem ir Īpaši aizsargājamas dabas teritorijas (ĪADT) un NATURA2000 aizsardzības statuss.
- Novads ir ūdeņiem bagāts, un ūdens resursi veido ievērojamu rekreācijas potenciālu.
- Lielākai daļai ūdeņu tīrības novērtējums ir neapmierinošs gan valsts plānošanas dokumentos, gan iedzīvotāju viedoklī. Problēmu ūdeņi ir Daugavā lejpus Līvāniem un Dubnā. Vasaras periodā novērojama ūdeņu aizaugšana.
- Līvānu novadā pastāv plūdu riski.

- Novadā atrodami ievērojami minerālo resursu krājumi, kas potenciāli izmantojami būvniecības materiālu ražošanas vajadzībām: smilts, smilts-grants, dolomīts, māls. Faktiskā šo resursu izmantošana ir ierobežota.
- Novadā ir ievērojami kūdras resursi, bet daļu no tiem aizsargā ĪADT statuss, taču atlikušo resursu ir pietiekami, lai šis statuss nebūtu uztverams kā būtisks saimniecisks apgrūtinājums. Faktiskā šo resursu izmantošana ir maz intensīva, darbojas tikai viens uzņēmums.
- Pazemes ūdeņu krājumi Līvānu novadā tālu pārsniedz faktiskās novada vajadzības, un vienīgā problēma šeit ir šo ūdeņu aizsardzība pret piesārņojumu caur nepareizi apsaimniekotiem urbumiem.

KOPSAVILKUMS PAR DABAS VĒRTĪBĀM LĪVĀNU NOVADĀ

- Dabas teritorijas Līvānu novadā raksturo Latvijas apstākļiem nozīmīga dažādība un bioloģiskā daudzveidība, tās saglabāšanai nozīmīgas ir arī lauksaimniecības zemju platības.
- Galvenās bioloģiskās daudzveidības vērtības novadā atrodamas aizsardzībai pakļautās purvu teritorijās. Atsevišķu sugu aizsardzību nodrošina mikroliegumi.
- Invazīvā suga – Sosnovska latvānis – atsevišķās vietās novadā degradē ainavu. Vienlaikus, šobrīd nav mērķtiecīgas programmas latvāņa apkarošanai. Tāpēc ir nepieciešama rīcība novada līmenī un attiecīga sadarbība ar invadēto zemju īpašniekiem.
- Novadā ir daudz ainaviski nozīmīgu teritoriju un interesantu dabas objektu ar lauku tūrisma potenciālu.

KOPSAVILKUMS PAR SOCIĀLO VIDĪ

- Iedzīvotāju skaits Līvānu novadā pastāvīgi samazinās, taču pēckrīzes periodā nedaudz lēnāk, nekā 2007.-2009.gadā. Iedzīvotāju skaita izmaiņas seko AP 2012-2018 aprakstītajam inertajam scenārijam, t.i., nedarbojas nekādi jauni, būtiski faktori, salīdzinot ar prognozes izstrādes brīdi.
- Pēdējos 2 gados novērojama iedzīvotāju skaita samazinājuma paātrināšanās. To ir noteikusi galvenokārt iedzīvotāju emigrācija.
- Visstraujākais iedzīvotāju skaita samazinājums kopš 2011.gada ir bijis Jersikas pagastā. Vismazākais tas ir bijis Līvānos un Rudzātu pagastā.
- Teritorijas apdzīvotība koncentrējas galvenokārt lielāko satiksmes ceļu tuvumā. Tās vidējais blīvums novadā ir tipisks Latgalei un par trešdaļu mazāks nekā valstī vidēji.
- Laulības fakta juridiska nostiprināšana maz ietekmē dzimstības rādītājus. Kopš 2014.gada dzimstība novadā ir kritusies, kaut gan pastāvīgi aug noslēgto un mazinās šķirto laulību skaits.
- Pēdējos gados novadā mazinās mirstība. Vīriešiem augstākā mirstība ir vecuma grupā no 75 līdz 79 gadiem, anomāli augsta ir mirstība 60 – 64 gadus vecu vīriešu grupā. Tas nozīmē, ka novadā ir daudz vientuļu sieviešu vecumā no 65 gadiem. Visaugstākā sieviešu mirstība ir vecuma grupā no 85 līdz 89 gadiem.

- Pēc relatīvi labvēlīgajiem pēckrīzes gadiem ilgtermiņa migrācija ir atgriezusies krīzes rādītāju līmenī. Atšķirībā no krīzes perioda, krasi ir pieaugusi arī vietējā emigrācija (uz citām teritorijām Latvijā). Iedzīvotāju aptaujas rezultāti kā vienu no galvenajiem emigrācijas cēloņiem norāda zemo atalgojuma līmeni, salīdzinot ar citām valsts daļām. Ekonomiski aktīvo iedzīvotāju emigrācija palielina demogrāfisko slodzi uz atlikušajiem iedzīvotājiem.
- Būtiskākais emigrācijas-reemigrācijas potenciāls slēpjas darba samaksas apjomā. Iedzīvotājus izceļot visvairāk motivē labāk apmaksāta darba meklējumi. Jauni cilvēki demonstrē ievērojami augstāku mobilitāti un mazāku saistību ar Līvānu novadu, kas nozīmē, ka demogrāfisko mērķu sasniegšanai kompensējošo faktoru darbībai ir jābūt virzītai tieši uz jaunu cilvēku vajadzībām.
- Demogrāfisko slodžu proporcijas izmaiņas ļoti lēni attīstās jauna vecuma grupas palielinājuma virzienā: pieaug bērnu skaits salīdzinājumā ar vecu cilvēku skaitu.
- Labi izglītotu iedzīvotāju daļa kopējā iedzīvotāju skaitā tuvojas robežai, kad šis apstāklis var sākt veicināt strauju novada attīstību intelektuālā kapitāla koncentrācijas dēļ. Tomēr nav ticamu datu par šī procesa dinamiku.

KOPSAVILKUMS PAR IEDZĪVOTĀJU EKONOMISKO, SOCIĀLO UN FIZISKO DROŠĪBU LĪVĀNU NOVADĀ

- Nodarbinātība novadā privātsektorā pēdējos 4 gados strauji samazinās, kamēr sabiedriskajā sektorā tā ir bijusi stabila vismaz 7 gadu periodā. Tas nozīmē, ka novads no ekonomisko vērtību radītāja kļūst par nekompensētu patērētāju.
- Bezdarbs ir novada būtiskākā problēma gan statistiski (9.vieta no beigām starp visām pašvaldībām), gan novada iedzīvotāju viedokļos.
- Kopumā tikai 42% iedzīvotāju aptaujas respondentu darba iespējas vērtē kā labas vai apmierinošas, bet negatīvie viedokļi dominē jaunu cilvēku grupā.
- Bezdarba situācija novadā pakāpeniski uzlabojas, iespējams, ka tas notiek uz emigrācijas rēķina, jo darba vietu skaits, saskaņā ar statistikas datiem, nepieaug.
- Bezdarba līmenis visā novadā ir līdzīgs, bet relatīvi zems bezdarbs ir Rudzātu pagastā, bet nedaudz paaugstināts, salīdzinot ar vidējo – Rožupes pagastā.
- Salīdzinot ar 2012.gadu, krasi ir samazinājies ilgstošo bezdarbnieku skaits.
- Salīdzinot ar 2012.gadu, bezdarba līmenis ir krities visās vecuma grupās, izņemot pirmspensijas vecumam, kur tas ir palicis agrākajā līmenī vai nedaudz pieaudzis.
- Dzimumu griezumā nav izteiktas nobīdes no dabiskās dzimumu proporcijas novadā. Vienīgi jaunu sieviešu vidū ir nedaudz paaugstināts bezdarba līmenis, salīdzinot ar vīriešiem. Tas atspoguļojas arī iedzīvotāju aptaujas respondentu izteikumos.
- Jauniešu garantijas projekts veic lielu darbu bezdarba mazināšanai jauniešu vidū, bet reālu darba vietu trūkums būtiski mazina programmas efektivitāti.
- Iedzīvotāju sociālā drošība novadā pieaug, trūcīgo iedzīvotāju skaits kopš 2012.gada pastāvīgi samazinās.

- Visvairāk trūcīgo iedzīvotāju ir Turku pagastā. Līvānos šis rādītājs aptuveni atbilst vidējam novadā. Sutru, Rožupes un Rudzātu pagastā šis rādītājs ir zem vidējā.
- Daļai iedzīvotāju nav motivācijas strādāt, jo sociālo pabalstu sistēma nodrošina viņus atbilstoši viņu vajadzību līmenim.
- Fiziskās drošības ziņā Līvānu novads ir labvēlīga teritorija: noziedzības līmenis ir ievērojami zemāks, nekā Latgalē un Latvijā kopumā. Taču, neraugoties uz to, virkne respondentu aptaujā norāda uz sabiedriskās kārtības nepietiekamo līmeni.
- Pēdējos gados ceļu satiksmes negadījumu skaits uzrāda pieauguma tendenci kā vispār, tā ar cietušajiem un bojā gājušajiem.
- No mazaizsargāto satiksmes dalībnieku viedokļa autoceļš A6 ir galvenais bīstamības avots.

KOPSAVILKUMS PAR IZGLĪTĪBAS SISTĒMU LĪVĀNU NOVADĀ

- Līvānu novadā ir attīstīti un pieejami visi obligātās izglītības posmi. To kvalitāte iedzīvotāju vidē pārsvarā tiek vērtēta augstu, izņemot par vidējo izglītību parādās lielāks skaits skeptisku viedokļu.
- Pēc 2013.gada nav novērojama izglītojamo skaita samazināšanās tendence novadā kopumā, kaut gan nepietiekama skolēnu skaita dēļ tiek slēgta Sutru sākumskola.
- Ja vadās pēc centralizēto eksāmenu rezultātiem, skolu darba kvalitāte ir nedaudz virs vidējās valstī. Draudzīgā aicinājuma fonda veidotajā vidusskolu reitingā, Līvānu novada vidusskolas atrodas zemu. Izņēmums ir Rudzātu vidusskola, kas gandrīz visās vērtējuma komponentēs ir ar ļoti augstu novērtējumu.
- Ne visās skolās ir pietiekami aktīvs darbs ar talantīgajiem skolēniem.
- Uzņēmēji pauž viedokli, ka novadā izglītības sistēmai nepieciešams definēt mērķus un skaidri pozicionēt vērtības, izskaužot vecus stereotipus. Jārada tāds novada izglītības sistēmas zīmols, lai tam būtu autoritāte vispirms jauniešu vidū.
- Līvānu pilsētas vidusskolām ir nepieciešami darbības uzlabojumi, lai tās varētu piesaistīt talantīgos bērnus, kaut arī sekmju vispārējais līmenis ir bijis apmierinošs. Dažu pamata priekšmetu apguvei Līvānu 1.vidusskolā un Līvānu 2.vidusskolā, it īpaši, matemātikai, ir veltāma pastiprināta uzmanība.
- Izglītības vadība lielākoties nenorāda, ka mācību iestādēm būtu darbības un attīstības problēmas, tomēr to reitingi un iedzīvotāju aptaujas rezultāti liecina par pretējo. Arī sektorālajās un teritoriālajās darba grupās izskanēja viedokļi par kvalificētu pedagogu piesaistes grūtībām.
- Pēc 2013.gada Līvānu novada izglītības iestāžu konkurētspēja ir pastāvīgi uzlabojusies, taču vēl joprojām ir nedaudz vājākas par apkārtējo teritoriju izglītības iestādēm.
- Pirmsskolas izglītības kvalitāte Līvānu novadā tiek vērtēta ļoti labi.
- Līvānu novadā tiek piedāvāts plašs (māksla, mūzika, sports) un, pēc iedzīvotāju viedokļiem, labi novērtēts interešu un neformālās izglītības programmu

kopums. Sporta joma pēdējos gados ir strauji paplašinājusies, kamēr mūzikas un mākslas skolas darbība ir ļoti stabila un, pēc iedzīvotāju aptaujas datiem, spēj apmierināt faktisko pieprasījumu.

- Profesionālās izglītības iegūšana Līvānu novadā ir apgrūtināta. Rēzeknes Tehnoloģiju akadēmijas filiāles atvēršana Līvānos ir ļoti nozīmīgs solis šai virzienā, taču tikai daļēji risina šo problēmu.
- Privātpersonas un vietēji uzņēmumi labprāt iegulda līdzekļus ilgtermiņa programmā „Stipendiju fonds”, kas katru gadu gūst lielāku atsaucību, tādējādi veidojot privātpersonu un vietējo uzņēmumu ilgtermiņa sadarbību ar pašvaldību studējošo atbalstā.

KOPSAVILKUMS PAR VESELĪBAS APRŪPI LĪVĀNU NOVADĀ

- SIA „Līvānu slimnīca”, kas ir lielākā veselības un sociālas aprūpes institūcija novadā, ir nodrošināta ar telpām un personālu daudzpusīgu veselības un sociālās aprūpes pakalpojumu sniegšanai.
- Primārās veselības aprūpe novadā tiek vērtēta kā visumā pieejama.
- Iestāžu sniegtā informācija neliecina par jomas problēmām, kamēr iedzīvotāju aptauja vairākos aspektos (pakalpojumu kvalitātes novērtējums, emigrācijas motīvi) liecina par šādu problēmu pastāvēšanu.
- Kopumā veselības aprūpes sistēmas darba kvalitāti iedzīvotāji novadā vērtē kā zemu. Speciālistu pakalpojumus, ieskaitot zobārstniecību un zobu higiēnu, iedzīvotāji vērtē kā apgrūtināti pieejamus.
- Veselības aprūpes sistēmas uzlabošana un attīstīšana ir minēta aptaujas respondentu nosaukto iespējamo novada attīstības prioritāro virzienu vidū.

KOPSAVILKUMS PAR MĀJOKĻU UN SOCIĀLO PAKALPOJUMU NODROŠINĀJUMU LĪVĀNU NOVADĀ

- Līvānu novadā nozīmīga problēma ir dzīvojamās platības nodrošināšana mazturīgajiem iedzīvotājiem, un būtu ļoti nepieciešams valsts atbalsts sociālo dzīvojamo māju būvniecībai vai pārbūvei.
- Dzīvojamā fonda nodrošinājuma līmenis, zemā un/vai vidēji zemā kvalitāte, rada draudus sekmīgas attīstības situācijai, ja pašvaldība domā par pastiprinātu kvalificēta darbspēka un speciālistu piesaistīšanu novadam.
- Viens no problēmas risināšanas ceļiem ir sadarbība ar privātsektoru, apzinot tā rīcībā esošo tukšo dzīvojamo fondu, ko varētu pārdot vai izīrēt. Privātsludinājumu portāli nav šim nolūkam piemērots instruments.
- Pilsētā un visos novada pagastos darbojas sociālā dienesta struktūras.
- Kopš 2012.gada GMI saņēmēju skaits novadā ir samazinājies aptuveni 5 reizes. Tas korelē ar iepriekš konstatēto faktu par trūcīgo iedzīvotāju skaita samazināšanos.
- Sociālā dienesta darbinieku skaits novadā ir nepietiekams, trūkst kapacitātes vairāku nozīmīgu funkciju sniegšanai: mājas aprūpei, psiholoģiskajai palīdzībai u.tml. pakalpojumiem.

- Sociālie darbinieki papildina savas profesionālās zināšanas, apmeklē profesionālās pilnveides kursus, pieredzes apmaiņas seminārus, profesionālās efektivitātes paaugstināšanai piedalās supervīzijās.
- Klientu dzīves kvalitātes nepazemināšanai tiek piedāvāti dažādi sociālās palīdzības pabalstu veidi.
- Pašreizējā sociālās palīdzības sistēma nerada sociālās palīdzības saņēmējiem motivāciju aktīvi iesaistīties savas materiālās situācijas uzlabošanā un legālā nodarbinātībā, radot sociālā darba speciālistiem grūtības motivēt klientus iesaistīties savu problēmu risināšanā.
- Novadā netiek nodrošināti pietiekami sociālie pakalpojumi: dienas centrs bērniem ar invaliditāti; specializētās, radošās darbnīcas personām ar invaliditāti; sociālie dzīvokļi; sociālās rehabilitācijas pakalpojumi dzīvesvietā.
- Trūkst finansējums ēkas/telpu remontam, kurās būtu iespēja paplašināt sociālo pakalpojumu klāstu novada iedzīvotājiem (AAPC „Rožlejas”, Rožupes pagastā un/vai sociālie dzīvokļi Smilšu ielā 3, Līvānos).
- Pilngadīgām personām trūkst sociālās rehabilitācijas pakalpojumu, kas palīdzētu iemācīties sadzīvot ar funkcionālajiem traucējumiem, atjaunotu vai apmācītu tām prasmēm, kas dažādu apstākļu dēļ ir zudušas, palīdzētu cilvēkam atgriezties darba dzīvē un iesaistīties sabiedriskajās aktivitātēs.
- Nepietiekams tehnisko palīgīdzekļu nodrošinājums.

KOPSAVILKUMS PAR KULTŪRAS UN SPORTA VIDĪ LĪVĀNU NOVADĀ

- Kultūrvides vērtību galvenais glabātājs un popularizētājs novadā ir reģionālās nozīmes Latgales mākslas un amatniecības centrs (LMAC).
- LMAC sekmīgi uztur kā tradicionālās tautas amatniecības nozares, tā Līvānu novada zīmolu: stikla māksliniecisko apstrādi.
- Līvānu novada Kultūras centrs ar tā filiālēm ir galvenais tradicionālās nemateriālās kultūras nesējs un uzturētājs Līvānu novadā.
- Novada bibliotēku tīkls ir pieejams un visumā apmierina novada iedzīvotāju vajadzības kā pēc bibliotēku tiešajiem pakalpojumiem, tā arī IT servisiem. Lasīšanas aktivitātēs novērojams neliels, bet pastāvīgs pieaugums.
- Kultūras infrastruktūras pieejamība un kvalitāte tiek vērtēta augstu, bet ir sniegts viedoklis par kultūras aktivitāšu saturu, īpaši uzsverot apstākli, ka tās maz piemērotas jauniešu auditorijai.
- Līvānu novada Kultūras centra tehniskā nodrošinājuma līmenis ļauj rīkot nozīmīgus, pat valsts mēroga pasākumus.
- Līvānu novada Kultūras centra un teritoriālo vienību infrastruktūru un telpas ir nepieciešams atjaunot, pilnveidot, kā arī modernizēt tehnisko nodrošinājumu.
- Sporta infrastruktūra novadā ir daudzpusīgi augsti attīstīta un tās kvalitāte – augstu novērtēta. Vienlaikus, tās pieejamība netiek vērtēta augstu, kā iemeslu minot tās lietotāju nepieciešamību būt saistītam ar skolām vai sporta klubiem.
- Līvānu novada iedzīvotājiem ir pieejama optimāla, bet nepietiekoša infrastruktūra, lai nodarbotos ar sportu vasarā un ziemā.

- Sporta aktivitātes un izpausmes novadā ir attīstītas un daudzpusīgas: tautas sports, veterānu sports, augsto sasniegumu sports, invalīdu sports.

KOPSAVILKUMS PAR EKONOMISKO VIDĪ LĪVĀNU NOVADĀ

- Pēdējos gados Līvānos uzņēmumu skaits ir sācis sarukt. Iespējams ir notikusi galvenokārt faktiski nestrādājošu uzņēmumu slēgšana, jo CSP dati uzrāda vien nelielu tirgus sektora ekonomiski aktīvo vienību skaita samazinājumu, taču nav izslēgts, ka novada ekonomisko telpu ir pametuši arī līdz tam aktīvi uzņēmumi.
- Novadā dominē mazi uzņēmumi, kas ir standarts Latvijas situācijai un šādas uzbūves novadam (mazpilsēta un lauku pagasti).
- CSP statistiku nav iespējams izmantot nodarbinātības un atalgojuma statistikas izvērtēšanā, jo tā privātsektorā sāk „darboties” no strādājošo skaita 50 un vairāk, kas nozīmē, ka tikai 8 no 1053 novada uzņēmumiem iekļūst šai statistikā.
- Zemkopība Līvānu novadā ir dominējošais uzņēmējdarbības veids. Ražojošo uzņēmumu kapacitāte ir ievērojama, salīdzinot ar vairumu līdzīgas uzbūves novadu Latvijā.
- Novada stratēģiski izdevīgais ģeogrāfiskais novietojums: saite starp Rīgas aglomerāciju un Latgales ekonomisko trijstūri, ir izdevīgs loģistikas pakalpojumu attīstīšanai, uz ko norāda arī aptaujātās kaimiņu pašvaldības un valsts iestāžu speciālisti.
- Novadā ir uzņēmumi, kuri veido gan Latvijai, gan Austrumeiropai unikālu ekonomisko profilu, jo tiek ražoti pasaules līmenī augsti konkurētspējīgi produkti ar augstu pievienoto vērtību. Šie uzņēmumi var būt kā stimulators citu augstas pievienotās vērtības produktu ražotāju attīstīšanai Līvānu novadā, jo novada ekonomiskā telpa ir apliecinājusi šādu uzņēmumu dzīvotspēju, bet Līvānu IZ piedāvā vietas un infrastruktūras pakalpojumus.
- Novadā trūkst izglītota un kvalificēta darbaspēka, bet no otras puses, pieejamais atalgojums patlaban daudzviet nav pietiekams šāda darbaspēka piesaistei.
- Zemnieku saimniecību skaits novadā lēnām samazinās, taču šī tendence zināmā mērā stabilizējas, esošajām saimniecībām ekonomiski nostiprinoties.
- Lauku saimniecības visumā ir pietiekami nodrošinātas ar zemes un tehnikas resursiem.
- Bioloģisko saimniekošanas veidu piekopj ļoti nozīmīga daļa Līvānu novada lauku saimniecību, kas apliecina šī saimniekošanas veida ekonomisko izdevīgumu.

KOPSAVILKUMS PAR SATIKSMES INFRASTRUKTŪRU LĪVĀNU NOVADĀ

- Novada teritorijas ir labi saistītas savā starpā ar valsts un reģionālas nozīmes autoceļiem, vienlaikus tas rada arī satiksmes drošības problēmas novadā un, it īpaši, Līvānos.
- Vietējie ceļi pagastos nereti ir ļoti sliktā stāvoklī un nenodrošina satiksmi ar tur esošajām apdzīvotajām vietām un infrastruktūras objektiem.

- Notiekošie pagastu vietējo ceļu remonta darbi ir nepietiekami ceļu infrastruktūras nodrošināšanai. Regulārie ceļu apkopes darbi bez ceļu seguma atjaunošanas zaudē savu efektivitāti.
- Līvānu ielu tīkla stāvoklis kopš 2012.gada ir būtiski uzlabojies.
- Pēc ūdenssaimniecības III kārtas projekta realizācijas nepieciešams kompleksi risināt ielu infrastruktūras atjaunošanu.
- Līvānu apvedceļš kā satiksmes drošības risinājums varētu būt ekonomiski neattaisnojams. Jāmeklē iespējas pašreizējā risinājuma maksimālai efektivizēšanai.
- Tilts pāri Daugavai ir dārgs starpreģionu mēroga jautājums, kas risināms ilgtermiņā un, kā ne tikai infrastruktūras, bet arī politiskas izšķiršanās objekts, prasa politisko lobēšanu valsts līmenī.
- Vairākos virzienos novadā ir būtiski uzlabojama velosatiksmē.
- Nepieciešama iedzīvotāju motivēšana velosatiksmes iespēju intensīvākai izmantošanai. Vismaz pilsētas ietvaros tā var būt ļoti efektīva.
- Kompleksi risināms jautājums ir Ubaglīča apkaimes teritorijas satiksme un tās neapmierinošā saistība ar pārējām pilsētas daļām, ietverot gan autosatiksmi, gan gājēju un velo infrastruktūru, ieskaitot arī tiltu, dzelzceļa pārbrauktuvi u.c.
- Sabiedriskais transports lielā mērā ir zaudējis savu nozīmi. Satiksmē ar attālākajām teritorijām, kurās ir mazs iedzīvotāju skaits, ir jāpārbauda un, sekmju gadījumā jāattīsta eksperimentālas iedzīvotāju pārvadāšanas formas.
- Mobilā telefona un mobilā interneta pārklājums Līvānos atbilst 4G datu pārraides standarta prasītajam līmenim. Pietiekami augsti datu pārraides ātrumi pieejami arī lielā daļā novada pagastu teritorijas, taču tā ātrums konkrētās vietās ir atkarīgs no operatora.

KOPSAVILKUMS PAR KOMUNĀLO SAIMNIECĪBU LĪVĀNU NOVADĀ

- Līvānos ūdens apgādes un kanalizācijas sistēmas ir pieejamas lielākajai daļai pilsētas māsaimniecību. Tomēr nozīmīgu daļu pilsētas šis pakalpojums neaptver. Daudzi sistēmas elementi ir nolietotojušies.
- Lietus ūdens kanalizācija Līvānos ir neapmierinoša gan aptvertās platības, gan sistēmas nolietojuma ziņā.
- Pagastos ir īstenoti daudzi ūdenssaimniecības sakārtošanas projekti, tomēr daļa no tiem līdzekļu trūkuma dēļ nav pabeigti.
- Nozīmīga problēma ir dzeramā ūdens avotu piesārņošanas riski nepareizi apsaimniekotu urbūmu, kā arī neatbilstoši izbūvētu lauksaimniecības infrastruktūras objektu dēļ.
- Ūdens apgādes sektorā ir nepieciešams izveidot efektīvus elektroniskos pakalpojumus, uzstādot elektroniskos ūdens skaitītājus ar datu pārraides iekārtām, tādējādi uzlabojot kopīgu dabas resursu pārvaldību un uzraudzību, radot platformu efektīvai ūdens resursu izmantošanai, izmantojot informācijas tehnoloģiju un jaunu elektronisko pakalpojumu pieejamību patērētājiem.

- Lielākā daļa iedzīvotāju atkritumus šķiro, neraugoties uz to, ka iedzīvotāju aptaujā informāciju par atkritumu apsaimniekošanu daudzi no viņiem uzskata par nepietiekošu.
- Individuālajā sektorā pārliecinošs vairākums mājsaimniecību tiek apsildīts ar koksni, vai izmantojot elektroenerģiju, kas nozīmē šī sektora ieguldījumu SEG emisiju apjomā kā nenozīmīgu.
- Iedzīvotāju apmierinātība ar komunālo saimniecību ūdenssaimniecībā ir augsta (81.attēls). Tāpat labi tiek novērtēts ieguldījums daudzdzīvokļu ēku iekšpagalmu atjaunošanā. Attiecībā uz centralizēto siltumapgādi vērtējums tāpat ir pozitīvs, bet daudz norāžu uz pakalpojuma nepieejamību. Atkritumu apsaimniekošanas jomā novērojama viedokļu polarizācija: ir daudz kā ļoti apmierinātu, tā neapmierinātu respondentu. Iespējams, ka tas saistīts ar pakalpojuma nevienmērīgu pieejamību un paša respondenta informētības līmeni. Ir arī vairāki norādījumi uz iespējam atbrīvoties no atkritumiem publiskajā telpā (trūkst urnas ielās un atpūtas vietās). Ar namu apsaimniekošanu lielākā daļa iedzīvotāju pārsvarā nav apmierināti.

KOPSAVILKUMS PAR TŪRISMA VIDI LĪVĀNU NOVADĀ

- Līvānu novadā ir spēcīgi centri, kas var kalpot par tūrisma attīstības katalizatoriem. Uzsvērta vajadzība pēc Līvānu muzeja ar novadpētniecības attīstīšanu.
- Novada tūrisma piedāvājums vismaz patlaban nav pietiekami atraktīvs ārzemniekiem, jo nevar konkurēt ar Rīgas un citu lielāko tūrisma centru mārketingu. Viņu īpatsvars kopējā apmeklētāju skaitā ir niecīgs un neuzrāda būtiska pieauguma tendences (3,5% 2015.gadā un 3,6% 2017.gadā).
- Ir vairāki tūrisma objekti, kas saistīti ar novada zīmolu – stiklu. Industriālā tūrisma potenciāls varētu būt tas, kas piesaista apmeklētājus no ārvalstīm.
- „Etnogrāfiskā” un dabas tūrisma jomā Latvijā ir ļoti augsta konkurence, tomēr LMAC reģionāla mēroga aktivitātes nozīmīgi veicina Līvānu novada konkurētspēju šai jomā. Zināmu vietu piedāvājumā var ieņemt arī sakrālais tūrisms.
- Viens no nozīmīgākajiem tūrisma objektiem novadā – Jersikas pilskalns īpašuma attiecību dēļ nav apmeklētājiem pieejams.
- Nozīmīgs tūrisma potenciāls ir novada pārceltuvēm pār Daugavu, kā arī pašai Daugavai kā atpūtas un izpriecu ūdensmaršrutu vietai.
- Līvānu novadā ir vairākas dažāda mēroga un dažādām gaumēm, tehnoloģiski labi aprīkotas konferencēm piemērotas vietas. Taču tās nav nodrošinātas ar atbilstošu izmitināšanas pakalpojumu apjomu un kvalitāti.
- Tūrisma sektoram piemērotu naktsmītņu trūkumu uzsver kā iedzīvotāju aptaujas respondenti, tā sektorālo un teritoriālo plānošanas darba grupu dalībnieki.
- Nozīmīgs trūkums ir ēdināšanas pakalpojumu nepietiekams piedāvājums, kvalitāte un daudzveidība.
- Sektorālajās darba grupās NVO un kultūras jomas pārstāvniecības uzsvēra tūrisma nozīmi, tomēr uzņēmēju vidū attiecībā pret tūrisma attīstību ir novērojama skepse (tūrisms var kalpot tikai kā t.s. dzīvesveida uzņēmējdarbība).

Arī iedzīvotāju aptaujā tūrisms kā attīstāmā joma ierindojās vien 9. vietā (to pieminējuši tikai 18 respondenti).

KOPSAVILKUMS PAR UZŅĒMĒJDARBĪBAS VIDI LĪVĀNU NOVADĀ

- Sociālā uzņēmējdarbība novadā nav attīstīta, jo tikai 2018.gada sākumā šo jomu sāka paredzēt un regulēt Latvijas likumdošana.
- LMAC ir amatniecību sekmējošs centrs, kas nodarbojas arī ar novada mārketingu.

KOPSAVILKUMS PAR LĪVĀNU NOVADA DOMES DARBĪBU

- Līvānu novada pārvaldība ir organizēta atbilstoši normatīvo aktu prasībām. Līvānu novada domes iestāžu komplektācija nodrošina vajadzīgo pakalpojumu spektru atbilstoši likuma „Par pašvaldībām” 15.pantā noteiktām pašvaldības autonomajām funkcijām.
- Klientu apkalpošanas centra izveides ideju atbalsta vairums iedzīvotāju, taču daļa no viņiem izsaka bažas attiecībā uz nestandarta situāciju risināšanu un iesniegumu apkalpošanas procesa paildzināšanos.
- Līvānu novada domes budžets tiek plānots pēc piesardzības principa. Budžeta apjoms visumā ir stabils, bet neuzrāda pieauguma tendences, it īpaši, ņemot vērā korekcijas, kuras ienes pirkjspējas izmaiņas saskaņā ar patēriņa cenu indeksa pieaugumu.
- Vairāk nekā pusi budžeta ieņēmumu veido transferti no citiem budžetiem. Pat ievērojot to, ka šai daļā ietilpst valsts dotācija izglītības iestāžu pedagogu algām, šāda budžeta uzbūve norāda uz Līvānu novada domes ierobežotu finansiālu patstāvību. Kopš 2013.gada pakāpeniski ir pieaugusi kopējo budžeta ieņēmumu daļa, ko Līvānu novads saņem no PFIF. Tomēr situācija pamazām uzlabojas, jo IIN, kas ir galvenais budžeta pašu ieņēmumu veidotājs, pieaug pastāvīgi un ar patēriņa cenu indeksu apsteidzošiem tempiem. Tendencei turpinoties ilgtermiņā, novada budžeta patstāvība varētu uzlaboties.
- Pēc 2016.gada strauji ir uzlabota novada pārvaldības darba efektivitāte. Vispārējiem valdības dienestiem 2017.gadā tērēts tikai 7,88% budžeta izdevumu, bet arī 2018.gadā plānotie 10% atbilst labas pārvaldības praksei.
- Kaut gan novada budžets pamatā ir vērsts uz patēriņu, nozīmīga daļa no tā tiek novirzīta kapitālieguldījumos. Tiek izmantoti dažādi šo izdevumu finansēšanas mehānismi, tai skaitā arī kreditēšana.
- Tradicionālie domes informācijas izplatīšanas veidi pagaidām ir dominējoši, bet sociālo tīklu informācija tiem tuvojas, acīmredzot ir vērojama jauniešu auditorijas ietekme un šo mediju interaktivitāte.
- Veselības aprūpes jautājumi novada mēdijos tiek atspoguļoti nepietiekoši.
- Līvānu novada dome aktīvi piedalās projektu aktivitātēs, izmantojot to iespējas kā uzņēmējdarbības un NVO darbības atbalsta veidošanai.
- Novada pārvaldes institūcijas ir nodrošinātas ar apjomīgu datorparku un profesionālu tā apkalpošanu, taču tikai daļēji tas atbilst mūsdienu prasībām. No

otras puses, racionāli izraudzīta un ar darba uzdevumu faktiskajām vajadzībām labi saskaņota programmatūra uz tai atbilstoša datora var kalpot 10 gadus un ilgāk, tāpēc prasība pēc aparatūras nomaiņas daļēji ir skaidrojama ar mārketinga spiedienu un tikai daļēji – ar faktisku vajadzību. Nozīme šeit ir arī ergonomikas faktoriem, it īpaši attiecībā uz monitoru kvalitāti.

LĪVĀNU NOVADA KOPĒJAIS SVĪD

Spēki	Vājumi
<ul style="list-style-type: none"> — Izdevīgs novada ģeogrāfiskais stāvoklis. — Ūdeņu bagātība: Daugava, mazās upes, ezeri. — Dažādu dabas resursu pieejamība: lauksaimniecības zemes, kūdra, ūdeņi, būvmateriālu izejvielas. — Pazīstams novada zīmols – Līvānu stikls. — Saskaņā ar valsts plānošanas nostādņem, reģionālais attīstības centrs. — Samērā izlīdzināts pagastu attīstības līmenis – uzņēmējdarbība, lauksaimniecība, publiskā infrastruktūra. — Pagastos labi darbojas vietējās pārvaldes iestādes. — Pozitīvi uzņēmējdarbības veidošanas piemēri. — Relatīvi lieli, tai skaitā, augsto tehnoloģiju uzņēmumi. — Attīstīta transporta infrastruktūra. — Pieejamas un kvalitatīvas izglītības iespējas visām vecuma grupām. — Ārpuskolas aktivitāšu bagātība. — Liels un kvalitatīvs dažādu kultūras un sporta pasākumu piedāvājums. — Labi attīstīta kultūras un sporta infrastruktūra. — Aktīvi, radoši un uz sadarbību tendēti cilvēki visās galvenajās sabiedrības interešu grupās. — Kompetenti speciālisti pārvaldībā, nozaru un uzņēmumu vadībā: augsts cilvēkresursu potenciāls. — Daudzveidīgs kultūras mantojums ar potenciālu starptautiski atpazīstamu zīmola elementu (stikls). — Daudzveidīga un aktīva NVO darbība. 	<ul style="list-style-type: none"> — Sliktā stāvoklī valsts vietējās nozīmes un pašvaldības ceļi, kas savā starpā saista pagastu apdzīvotās vietas un nodrošina piekļuvi ražošanas un sociālās infrastruktūras objektiem. — Iedzīvotāju izceļošana, zema dzimstība, novecošanās. — Nozīmīgi kultūras objekti atrodas privātīpašumā un vienlaikus netiek pienācīgi izmantoti un apsaimniekoti. — Lauksaimniecības zemju kvalitātes pasliktināšanās meliorācijas sistēmu neapmierinošā stāvokļa dēļ. — Novada zīmola un jaunu produktu, kas saistīti tieši ar Līvānu novadu, ierobežota popularitāte. — Nepastāv atsevišķs, uz viesiem orientēts informācijas resurss, kurā būtu vienota un izsmeļoša informācija par tūrisma infrastruktūru (naktsmītnes, ēdināšana, objekti) un novadu vispār. — Darbavietu trūkums, vienlaikus arī trūkstot kvalificētiem darbiniekiem. — Dzīvojamā fonda un cita atbalsta trūkums jaunajām ģimenēm un potenciāliem iebraucējiem. — Ierobežots to cilvēku loks, kas iesaistās aktivitātēs. — Ierobežotas finansiālās iespējas attīstībai. — Nav pietiekamas sasaistes starp izglītības iestādēm un uzņēmējdarbības vidi. — Izglītības iestāžu pedagoģiskā personāla novecošanās. Atsevišķu profilu pedagogu trūkums. — Daļas cilvēku vienaldzība pret dabu, apkārtni, novada attīstības procesiem. — Nekoordinēts NVO darbs.
Iespējas	Draudi

<ul style="list-style-type: none"> – Pārdomāta un ekonomiska vietējo ceļu tīkla uzlabošana. – Novada zīmola – Līvānu stikla – attīstīšana. – Izglītības sistēmas tālāka attīstīšana, profilējošās izglītības veidošana. – Tranzīta plūsmas apgūšana novada ekonomikas stimulēšanai. – Teritorijas mārketinga daudzpusīga izmantošana viesu un investīciju piesaistei. – Nišas produktu ražošana. – Produkcijas eksporta iespējas. – Dabas un teritorijas resursu izmantošana tūrisma un kultūrtelpas attīstīšanai. – Ārējā finansējuma piesaistes iespējas: <ul style="list-style-type: none"> – meliorācijas sistēmu sakopšanai un atjaunošanai; – energoefektivitātes pasākumiem; – sociālā sektora attīstībai; – komunālās saimniecības attīstīšanai u.c. – Attālinātais darbs kā demogrāfiskā sastāva uzlabošanas un novada vietējās ekonomikas attīstīšanas instruments. – Jauniešu motivēšana neatstāt novadu vai atgriezties tajā. – Pašvaldības dzīvojamā fonda racionāla un efektīva izmantošana jauno ģimeņu un iebraucēju vajadzībām, sadarbība ar privātsektoru. – Sadarbība ar uzņēmējiem speciālistu piesaistē un sagatavošanā. – Atbalsts uzņēmējdarbībai, kas sakņojas uzņēmēju dzīvesveidā (amatniecība u.c.) kā pilsētā, tā pagastos. – Sporta un kultūras infrastruktūras izmantošana plaša mēroga regulāru sacensību/pasākumu attīstīšanai. – Vietējās rīcību iniciatīvu grupas un LEADER izmantošanas efektivizēšana. – Kultūras iestāžu tīkla „optimizācija”. 	<ul style="list-style-type: none"> – Lielo pilsētu un ārvalstu konkurence turpinās Līvāniem atņemt darbaspējas vecuma iedzīvotājus, it īpaši, jauniešus. – Valsts nekonsekvence reģionālās un demogrāfiskās politikas īstenošanā. – Neskaidra valsts reģionālā vīzija un neprognozējamas attiecīgās likumdošanas izmaiņas, kas neņem vērā vietējās attīstības vajadzības. – Nepārdomāti valsts politiskie lēmumi bez ekonomiska pamatojuma. – Nodokļu sloga lielais apmērs un tā izmaiņu neprognozējamība, pastāvot vispārējai nodokļu sloga un nepārskatāmības pieaugšanas tendencei. – Kontrolējošo institūciju „soda attieksme” pret uzņēmējiem. – Vairāku nozīmīgu ES fondu nepieejamība pēc 2020.gada. – Tirgus pieprasījuma pēc novadam raksturīgajiem produktiem krišanās. – Mazo lauksaimnieku, ražošanas un tirdzniecības uzņēmumu izspiešana no tirgus. – Pieaugoša birokrātija dažādās jomās, kas būtiski samazina laiku produktīvam darbam. – Skolu slēgšana novadā. – Cilvēku izdegšana, vilšanās valstī. – Satiksmes pasliktināšanās starp novada centru un pagastiem.
---	---

LĪVĀNU PILSĒTAS UN KATRA PAGASTA POTENCIĀLĀ SPECIALIZĀCIJA NOVADA KONTEKSTĀ

LĪVĀNU NOVADA ATTĪSTĪBAS STRATĒGIJA UN RĪCĪBU VIRZIENI

RĪCĪBU PLĀNS 2019-2025

Attīstības programmas 2019-2025 Rīcību plāns ietver noteiktās plānotās darbības, kuras realizējot tiek izpildīti Stratēģiskajā daļā izvirzītie uzdevumi un sasniegti nospraustie novada teritorijas attīstības ilgtermiņa un vidēja termiņa uzstādījumi. Rīcību plānā tiek norādītas plānotās darbības uzdevumu izpildei, plānoto darbību rezultāti, atbildīgie par darbību īstenošanu, īstenošanas termiņš, darbību īstenošanas finanšu avoti.

Attīstības programmas 2019-2025 Rīcību plānā iekļautās plānotās darbības izstrādātas, ņemot vērā Līvānu novada domes un to iestāžu speciālistu ierosinājumus, sektorālo un teritoriālo darba grupu sanāksmju rezultātus, kurās piedalījās arī pašvaldības nozaru speciālisti un iedzīvotāji, aptaujas rezultātus, publiskās apspriešanas laikā saņemtos priekšlikumus, kā arī izvērtējot Attīstības programmas 2012-2018 izpildes jeb īstenošanas rezultātus.

Rīcību plāns pašvaldībai ir jāaktualizē ne retāk kā reizi gadā, nemainot Attīstības programmas 2019-2025 Stratēģisko daļu, ņemot vērā tā īstenošanas virzību un kārtējā gada apstiprināto pašvaldības budžetu.

1.Prioritāte - Dzīves un darba prasmes, pašiniciatīva un uzņēmība

Mērķis: Uzņēmējdarbībai un darbam nepieciešamo dzīves prasmju, iemaņu, pašiniciatīvu un uzņēmības attīstīšanas iespējas mūža garumā.

<p>1.1.RĪCĪBU VIRZIENS (RV): Visiem bērniem bērniībā (1,5-6 gadi) tiek attīstītas pamata dzīves prasmes un radošā domāšana</p>	<p>UZDEVUMS (U) 1.1.1. Attīstīt pamata dzīves prasmes un radošumu Līvānu novada pirmsskolas izglītības iestādes un izglītības iestāžu pirmsskolas grupu audzēkņiem</p>
<p>1.2.RĪCĪBU VIRZIENS (RV): Skolas vecumā (7-18 gadi) tiek saglabātas un attīstītas pamata dzīves prasmes, individualitāte, lokālpatriotisms, biznesa pamatzināšanas, personīgā iniciatīva, atbildība un interese par dabas zinātnēm</p>	<p>UZDEVUMS (U) 1.2.1. Palielināt atbalstu vispārējās izglītības iestādēm izglītojamo individuālo kompetenču attīstībai.</p> <p>UZDEVUMS (U) 1.2.2. Nodrošināt kompetenču izglītības aktivitātes praktisko iemaņu un radošās kapacitātes attīstībai novada izglītības iestāžu izglītojamajiem individuālo kompetenču attīstībai.</p>
<p>1.3.RĪCĪBU VIRZIENS (RV): Visa mūža garumā tiek saglabāta un attīstīta iedzīvotāju pašaktivitāte, uzņēmība, dzīves prasmes, atbildība, gatavība saprātīgi riskēt un vēlme strādāt</p>	<p>UZDEVUMS (U) 1.3.1. Nodrošināt mūžizglītības un pašīstenošanās pasākumus Līvānu novada iedzīvotāju uzņēmējdarbības, darba iemaņu, prasmju un personīgās individualitātes attīstībai</p>

2.Prioritāte - Uzņēmējdarbība, darbs un ģimenes labsajūta

Mērķis: Uzņēmējdarbībai, darbam un ģimenes labsajūtai pievilcīga vide

<p>2.1.RĪCĪBU VIRZIENS (RV): Vietējiem iedzīvotājiem, esošajiem un potenciālajiem uzņēmējiem un investoriem tiek nodrošināta pievilcīga un viņu vajadzībām atbilstoša EKONOMISKĀ VIDE</p>	<p>UZDEVUMS (U) 2.1.1. Uzlabot uzņēmējdarbības nodrošinošu un atbalstošu institūciju darbības kvalitāti un pakalpojumu attīstību.</p> <p>UZDEVUMS (U) 2.1.2. Nodrošināt Līvānu novada industriālā un kultūrvēsturiskā mantojuma saglabāšanu un popularizēšanu ekonomiskās vides attīstīšanai</p> <p>UZDEVUMS (U) 2.1.3. Organizēt uzņēmējdarbības motivējošus pasākumus</p> <p>UZDEVUMS (U) 2.1.4. Organizēt pasākumu kompleksu ekonomiski aktīvu teritoriju attīstībai</p>
<p>2.2.RĪCĪBU VIRZIENS (RV): Vietējiem iedzīvotājiem, esošajiem un potenciālajiem uzņēmējiem un investoriem tiek nodrošināta pievilcīga un viņu vajadzībām atbilstoša SOCIĀLĀ VIDE</p>	<p>UZDEVUMS (U) 2.2.1. Uzlabot Līvānu novada iedzīvotāju dzīvojamā fonda kvalitāti un pieejamību.</p> <p>UZDEVUMS (U) 2.2.2. Nodrošināt veselības aprūpes un sociālo pakalpojumu pieejamību un attīstību Līvānu novadā</p> <p>UZDEVUMS (U) 2.2.3. Nodrošināt izglītības pakalpojumu kvalitāti un pieejamību Līvānu novadā.</p> <p>UZDEVUMS (U) 2.2.4. Nodrošināt kultūras pakalpojumu pieejamību un dažādošanu, rekreācijas teritoriju izveidi un labiekārtošanu Līvānu novadā saturīga brīvā laika pavadīšanai.</p> <p>UZDEVUMS (U) 2.2.5. Nodrošināt sporta un aktīvās atpūtas iespēju pieejamību un kvalitāti Līvānu novadā</p>
<p>2.3.RĪCĪBU VIRZIENS (RV): Vietējiem iedzīvotājiem, esošajiem un potenciālajiem uzņēmējiem un</p>	<p>UZDEVUMS (U) 2.3.1. Nodrošināt pievilcīgas Līvānu novada apkārtējās teritorijas radīšanu un uzturēšanu.</p>

investoriem tiek nodrošināta pievilcīga un viņu vajadzībām atbilstoša DABAS VIDE	UZDEVUMS (U) 2.3.2. Nodrošināt vides kvalitātes saglabāšanu, dabas resursu uzlabošanu un vides risku mazināšanu Līvānu novada teritorijā
2.4.RĪCĪBU VIRZIENS (RV): Vietējiem iedzīvotājiem, esošajiem un potenciālajiem uzņēmējiem un investoriem tiek nodrošināta pievilcīga un viņu vajadzībām atbilstoša TEHNISKĀ INFRASTRUKTŪRA	UZDEVUMS (U) 2.4.1. Nodrošināt pašvaldības autoceļu un ielu infrastruktūras atjaunošanu un kvalitātes uzlabošanu. UZDEVUMS (U) 2.4.2. Veikt energoefektivitātes pasākumus. UZDEVUMS (U) 2.4.3. Attīstīt un uzlabot komunālo pakalpojumu kvalitāti un pieejamību
2.5.RĪCĪBU VIRZIENS (RV): Vietējiem iedzīvotājiem, esošajiem un potenciālajiem uzņēmējiem un investoriem tiek nodrošināta pievilcīga un viņu vajadzībām atbilstoša UZŅĒMĒJDARBĪBAS VIDE	UZDEVUMS (U) 2.5.1. Radīt un attīstīt piemērotu tehnisko infrastruktūru uzņēmējdarbības attīstības veicināšanai Līvānu novadā
2.6.RĪCĪBU VIRZIENS (RV): Vietējiem iedzīvotājiem, esošajiem un potenciālajiem uzņēmējiem un investoriem tiek nodrošināta pievilcīga un viņu vajadzībām atbilstoša PĀRVALDĪBAS VIDE	UZDEVUMS (U) 2.6.1. Uzlabot un pilnveidot valsts un pašvaldības sniegto pakalpojumu klāstu Līvānu novadā. UZDEVUMS (U) 2.6.2. Nodrošināt pašvaldības sniegto pakalpojumu pieejamības un kvalitātes uzlabošanu. UZDEVUMS (U) 2.6.3. Nodrošināt pašvaldības un nozaru attīstības plānošanas procesu nepārtrauktību

2019.-2025. gadu periodam ieteicamie projekti PRIVĀTAJĀ SEKTORĀ, kuri nesīs sociāli ekonomisku labumu Līvānu novada attīstībai

2.Prioritāte - Uzņēmējdarbība, darbs un ģimenes labsajūta

2.1.RĪCĪBU VIRZIENS: Vietējiem iedzīvotājiem, esošajiem un potenciālajiem uzņēmējiem un investoriem tiek nodrošināta pievilcīga EKONOMISKĀ VIDE.

2.2.RĪCĪBU VIRZIENS: Vietējiem iedzīvotājiem, esošajiem un potenciālajiem uzņēmējiem un investoriem tiek nodrošināta pievilcīga SOCIĀLĀ VIDE.

2.4.RĪCĪBU VIRZIENS: Vietējiem iedzīvotājiem, esošajiem un potenciālajiem uzņēmējiem un investoriem tiek nodrošināta pievilcīga un viņu vajadzībām atbilstoša TEHNISKĀ INFRASTRUKTŪRA.

INVESTĪCIJU PLĀNS 2019-2021

Investīciju plāns ir Attīstības programmas 2019-2025 sastāvdaļa laika posmam vismaz līdz 3 gadiem, kuru apstiprina pašvaldība. Investīciju plānā ietver plānotos investīciju projektus un to īstenošanas termiņus, atbildīgos par investīciju projektu īstenošanu, plānoto investīciju projektu īstenošanai nepieciešamo indikatīvo finansējuma apjomu un avotus, sasniedzamos rezultātus. Investīciju plāns pašvaldībai ir jāaktualizē ne retāk kā reizi gadā, nemainot Attīstības programmas Stratēģisko daļu, ņemot vērā tā īstenošanas virzību un kārtējā gada apstiprināto pašvaldības budžetu.

Investīciju plāns sastāv no 3 daļām:

- Līvānu novada pašvaldības integrētās attīstības programmas 2019-2021.gadam Investīciju projekti.
- ITI projekti.
- Projekti Latgalē un Alūksnes novadā.

LĪVĀNU NOVADA PAŠVALDĪBAS INTEGRĒTĀS ATTĪSTĪBAS PROGRAMMAS 2019.-2025.GADAM ĪSTENOŠANAS UN UZRAUDZĪBAS KĀRTĪBA

Lai būtu iespējams sekot līdzi, vai izstrādātās Attīstības programmas 2019-2025 īstenošanas process atbilst plānotajam, Līvānu novada dome ir izstrādājusi šī dokumenta īstenošanas uzraudzības kārtību.

Par attīstības izvērtējuma teritorijas attīstības rādītāju datu apkopošanu un analizēšanu atbildīga ir Līvānu novada domes Plānošanas un attīstības daļa.

Lai nodrošinātu, ka sabiedrība varētu sekot līdzi Attīstības programmā 2019-2025 noteikto rādītāju izpildei Līvānu novada dome:

- katru gadu jāizstrādā ikgadējo īstenošanas uzraudzības ziņojumu (sākot ar 2020.gadu un noslēdzot ar 2026.gadu);
- ik pēc 3 gadiem jāizstrādā īstenošanas uzraudzības pārskata ziņojumu par 3 gadu periodu (2022.gadā par gadiem 2019, 2020, 2021; 2025.gadā par gadiem 2022, 2023, 2024; bet 2026.gadā par 7 gadu periodu).

Katru gadu noteiktos teritorijas attīstības rādītājus ir iespējams pārskatīt, izvēloties tādus rādītājus, ar kuru palīdzību var veikt novada salīdzinošo analīzi ar citiem novadiem gan valsts, gan atsevišķos gadījumos arī Eiropas Savienības mērogā., sniedzot par tiem informāciju ikgadējā īstenošanas uzraudzības ziņojumā un 3 gadu perioda pārskatā.