

Pašvaldības profils

APVIENOTAIS

SALASPILS **NOVADS**

Saturs

1.	Novadu veidojošās pilsētas un pagasti	2
2.	Apvienotā Salaspils novada teritorijas raksturojums	2
3.	Iedzīvotāju skaits un tā prognozes	5
4.	Budžets	6
4.1.	2018. gada budžeta ieņēmumi un izdevumi	6
4.2.	2019. gada budžeta ieņēmumu plāns.....	7
4.3.	Administratīvie izdevumi	8
4.4.	Iemaksas pašvaldību finanšu izlīdzināšanas fondā (PFIF).....	9
4.5.	Pašvaldības budžeta iedzīvotāju ienākumu nodokļa (IIN) ieņēmumi uz 1 iedzīvotāju.....	11
4.6.	Pašvaldības budžeta izdevumi izglītībai uz vienu izglītojamo.....	12
5.	Investīcijas.....	13
6.	Darbspēka migrācija.....	15
7.	Pašvaldību iespējas uzņēmējdarbības veicināšanā.....	16
8.	Vispārējās izglītības iestādes.....	16
9.	Pārvaldība un pakalpojumi.....	16
9.1.	Valsts un pašvaldības vienotie klientu apkalpošanas centri	16
9.2.	Pagastu pārvalžu izvietojums	16
10.	Pašvaldību sadarbība	17
11.	Teritoriju ekonomiskās aktivitātes izvērtējums.....	18

1. Novadu veidojošās pilsētas un pagasti

Pašlaik esošais novads, republikas pilsēta	Pilsēta, pagasts	Teritorijas attīstības līmeņa indekss, vienības (vieta 110 grupā, sākot ar lielāko rādītāju; republikas pilsētai vieta 9 grupā) <i>Valsts reģionālās attīstības aģentūras dati</i>			
		2014	2015	2016	2017
Ropažu novads	1. Ropažu pagasts	0,715 (12)	0,734 (14)	0,762 (12)	0,838 (14)
Salaspils novads	2. Salaspils pagasts 3. Salaspils pilsēta	0,989 (10)	0,964 (9)	0,903 (10)	0,844 (13)
Stopiņu novads	4. Stopiņu pagasts	1,375 (7)	1,517 (6)	1,471 (6)	1,446 (6)

2. Apvienotā Salaspils novada teritorijas raksturojums***SIA “Karšu izdevniecība Jāņa sēta” jaunveidojamo pašvaldību teritoriju izpētes darba materiāls***

Salaspils ir pilsēta Rīgas pievārtē, 18 km attālumā no galvaspilsētas centra. Tā izvietojusies Daugavas labajā krastā, līdzās Rīgas–Daugavpils šosejai un Rīgas apvedceļam. Kopā ar Jūrmalu un Ogrī pēc iedzīvotāju skaita (18 tūkst.) tā ir viena no trim lielākajām Rīgas piepilsētām.

Salaspils vēsturiski veidojusies no atsevišķām daļām, kas joprojām ir visai atšķirīgas gan apbūves, gan iedzīvotāju sastāva ziņā. Senākā no tām, kas tagad pazīstama kā HES jeb Enerģētiķu ciemats (arī Ķesterciems), jau viduslaikos, galvenokārt pateicoties stratēģiski izdevīgajam novietojumam Rīgas pievārtē pie Daugavas ūdensceļa, bijusi visai nozīmīga apdzīvota vieta, ko vēlākajos gadsimtos apsaimniekojusi Salaspils muiža. Tās centrā, līdzās zviedru laikā būvētajai skanstei un baznīcai, 19. gs. otrajā pusē darbojušies gan krogi, gan skola. Šajā laikā Rīgas pilsēta iznomāja plašu muižas teritoriju karaspēka nometnes izveidei. Turpmāko gadsimtu šajā Salaspils daļā galvenais noteicējs bija dažādu varu karaspēks, līdz 1966. gadā sakarā ar Rīgas HES celtniecību muižas parkā ierīkotā kara pilsētiņa kā pagaidu mājvieta tika nodota energoceltniekiem.

Pēc 1861. gadā pabeigtās Rīgas–Daugavpils dzelzceļa izbūves par lielāku apdzīvotu vietu izauga arī otrs Salaspils centrs – ap Kurtes muižu. Kurtenhofa bija pirmā Daugavpils dzelzceļa stacija ārpus Rīgas. Vēlākajos gados no tās tika izbūvēts šaursliežu dzelzceļa atzars uz Bēma ģipša fabriku Zeltiņos, kas savulaik nodarbināja pat 400 strādnieku (līdzās tagadējam “Knauf” apsaimniekotajam karjeram), un Salaspils stacija kļuva par nozīmīgu kravu pārkraušanas vietu (kopš 20. gs. 30. gadiem te apstrādāja arī vietējo kūdras un kaļķu fabriku kravas). Pie stacijas veidojās rosīgs tirdzniecības centrs (tagad Vecā Salaspils) un tika ierīkota Šoha dārzniecība (tagad Nacionālais botāniskais dārzs). Salaspils apkaime, ieskaitot Doles salu, bija nozīmīgs lauksaimniecības preču piegādātājs Rīgas pilsētai. Pēc Pirmā pasaules kara, kad Salaspilī bija iznīcināts ap 70% ēku, Rīgas tirgus tuvums salaspiliešiem ne tikai palīdzēja ātrāk atjaunot izpostītās saimniecības, bet daudzām no tām – tikt pie turības. Padomju laikā to vietā ar represīvām metodēm tika izveidota valsts saimniecība “Budeskalni”, kas turpmākajos gados aptvēra plašu teritoriju no Tīnūziem līdz Rīgai. Kurtes muižā tika ierīkots jaunās saimniecības centrs. 20. gs. 70.–80. gados, izmantojot Pierīgas priekšrocības un attīstot palīgražošanu, saimniecība tika pie zināmas turības un varēja atļauties izveidot labi apzaļumotu ciematu ar padomju laikam neraksturīgo kotedžu tipa apbūvi (tagad pazīstams kā Agrofīrmas ciemats). Daļa no dzīvokļiem ciematā pienācās galvaspilsētas ministriju darbiniekiem. Tas šai apkaimē piešķīra īpašu kolorītu. Tās kultūras nams kļuva par Salaspils sabiedriskās dzīves centru.

Paralēli tam Salaspils ziemeļu daļā 20. gs. 60.–80. gados veidojās zinātnes centrs, kura iestādes – atomreaktors, fizikas, neorganiskās ķīmijas, bioloģijas un mežzinātnes institūts, mežu tehnikas konstruktoru birojs un rūpnīca u.c. – bija darbavieta vairākiem tūkstošiem darbinieku. Daļa no tiem dzīvoja Salaspilī – jaunuzceltajos Zinātņu akadēmijas un Silavas ciematos. Tomēr vislielākās pārmaiņas Salaspils apkaimē ieviesa Rīgas HES būvniecība. Tā kā valdošā vara Rīgas HES izsludināja par Vissavienības komjauniešu triecienceltni, būvnieki tajā ieradās ne vien no tikko uzceltās Pļaviņu HES,

bet no visas Padomju Savienības. HES ūdenskrātuve applūdināja Doles salas apdzīvotāko daļu un gleznaino Daugavas ieleju no Ogres līdz Salaspilij. Bijušās karaspēka nometnes vietā celtnieku un enerģētiķu ģimenēm steigā tika būvēti piecu un deviņu stāvu dzīvojamie nami. Arī applūdināmo teritoriju iedzīvotājiem (vairāk nekā 600 ģimenēm) pienācās dzīvokļi jaunceltnēs, tomēr liela daļa, līdz tam radusi dzīvot viensētās, izmantoja iespēju saņemt apbūves gabalu Agrofirmas ciemata tuvumā, lai atkal celtu savu māju. Tā vēsturisko Kurtes un Salaspils muižu vietā izveidojās divas visai atšķirīgas Salaspils daļas, ko vienu no otras atdalīja ābeļdārzs.

Pēc neatkarības atjaunošanas un padomju komandekonomikas sabrukuma salaspiliešiem nācās saskarties ar izaicinājumiem, kas radās, pārejot uz brīvā tirgus ekonomiku. Bija jādomā, kā apsaimniekot un modernizēt energoneefektīvo infrastruktūru un dzīvojamo fondu atbilstoši laikmeta prasībām. Tāpat smagā situācijā nonāca zinātniskās iestādes, īpaši tās, kas pamatā pildīja Maskavas pasūtījumus (piemēram, Fizikas institūts). Atomreaktors bija jāslēdz drošības apsvērumu dēļ, jo tā stāvoklis neatbilda mūsdienu prasībām. Darbībai konkurences apstākļos bija jāpiemērojas uz bijušās agrofirmas ražotņu bāzes izveidotajiem uzņēmumiem. Līdzīgas problēmas nācās risināt visā Latvijā, taču, kopumā ņemot, Salaspili to izdevās paveikt veiksmīgāk nekā Latvijas lielākajā daļā. Salaspilieši, aktīvi izmantojot ES atbalsta programmas, ne tikai modernizējuši lielāko daļu infrastruktūras un sabiedrisko ēku, bet arī izvirzījušies starp līderiem Latvijā daudzdzīvokļu namu (to skaitā deviņstāvu) renovācijā. Tas kopā ar mērķtiecīgu pašvaldības darbu cilvēkam draudzīgas pilsētvides radīšanā – apzaļumošana, pagalmu labiekārtošana, veloceliņu izbūve, atpūtas zonu ierīkošana pie Daugavas un citām ūdenstilpēm, botāniskā dārza teritorijas publiskā pieejamība – ļāvis mazināt negatīvo padomju mantojuma ietekmi, īpaši HES mikrorajonā, integrējot to pašlaik aktīvi veidojamajā Salaspils pilsētas vienotajā struktūrā ar centru pilsētas vidusdaļā pie dzelzceļa. Mājīga un izkaisīto Salaspils apkaimju iedzīvotājiem ērti pieejama centra izveide būs lielākais tuvāko gadu izaicinājums strauji augošās pilsētas saimniekiem.

Lai gan Salaspils vienmēr bijusi cieši saistīta ar Rīgu, vienlaikus tā pildījusi lielākā lokālā centra funkcijas plašai apkāmei, īpaši Salaspils un Stopiņu pagasta iedzīvotājiem. Latvijas brīvvalsts laikā Salaspils centrs ap dzelzceļa staciju administratīvi piederēja Stopiņu pagastam. Pēc Pirmā pasaules kara pat Kurtenhofas dzelzceļa staciju vispirms pārdēvēja par Stopiņiem un tikai tad – par Salaspili. Stopiņu pagasta valde, skola un tautas nams atradās 5 km no Salaspils (tagad – Salaspils novada Jaunsauriešos), pie ceļa, kas veda uz Sauriešiem. Padomju laikā, īpaši 60.–80. gados, šajā Pierīgas teritorijā arī ārpus Salaspils notika vērienīga būvniecība. Vislielākais objekts – Rīgas TEC-2 70. gados tika uzbūvēts Aconē. Kopā ar īsi pirms tam darbu uzsākušo Rīgas HES šī Latvijas lielākā termoelektrostacija Salaspilij ļāva izvirzīties par lielāko elektroenerģijas un siltuma ražotāju Latvijā. Pie vecajām ģipša un dolomīta ieguves vietām Sauriešos un Saulkalnē 60. gados tika uzceltas lielas fabrikas. Upeslejās bija uzbūvēta Latvijā lielākā tuberkulozes slimnīca, bet Ulbrokā – lauksaimniecības mehanizācijas un elektrifikācijas institūts un viens no lielākajiem cūkkopības kompleksiem Latvijā. Līdzās šiem vērienīgajiem objektiem veidojās ciemati ar padomju laikam raksturīgajām tipveida daudzdzīvokļu ēkām. No ekstensīvi apbūvētajiem Stopiņiem ar Dreiliņiem apvienotā Stopiņu ciema padome (tagadējā novada dome) tika pārcelta uz 7 kilometru attālo Ulbroku. Rīgas ērtā sasniedzamība sekmēja individuālās apbūves teritoriju veidošanos galveno satiksmes artēriju tuvumā, īpaši izceļoties tādai stingriem ierobežojumiem pakļautai padomiskās apbūves formai (ne vairāk kā 600 kvadrātmetru gruntsgabalam un 20 – dzīvojamai platībai) kā dārzkopības sabiedrības (tādu šajā Pierīgas daļā bija ap 20 ar vairākos tūkstošos mērāmu apbūves gabalu skaitu). Pēc neatkarības atjaunošanas individuālā būvniecība Pierīgā attīstījās ar līdz tam nepieredzētu vērienu. Privātmāju ciemati gar maģistrālēm un vietējas nozīmes ceļiem mijās ar darījumu teritorijām un lēnām renovējamo padomju laika daudzstāvu apbūvi, pārveidojot teritoriju līdz Rīgas apvedceļam, bet vietām arī tālāk vienotā urbanizētā joslā, kas piederīga Rīgas aglomerācijas kodolam. Salaspils, Stopiņu, Ikšķiles un daļēji (līdz Zaķumuižai) arī Ropažu novada un Ogres pilsētas teritorija iekļaujas šajā aktīvās svārstmigrācijas zonā. Tā kā nedz Stopiņu (10 834 iedzīvotāji 2019. g. pēc CSP un 82 vidusskolēni pēc IZM Ulbrokas vidusskolā), nedz Ropažu novads (6831 iedzīvotājs un 28 vidusskolēni Ropažu vidusskolā rekomendējamo 150 vietā) neatbilst izvirzītajiem minimālajiem kritērijiem administratīvi teritoriālās reformas ietvaros veidojamiem novadiem Pierīgā, VARAM

Pašvaldības profils — SALASPILS NOVADS

izvirzījis priekšlikumu tos apvienot vienā pašvaldībā ar Salaspils novadu (22 662 iedzīvotāji un 179 vidusskolēni apvienošanās procesā esošajā Salaspils vidusskolā). Iedzīvotāju skaita ziņā (pēc CSP 2019. g. datiem) lielākās apdzīvotās vietas šajā teritorijā ir Salaspils (17 995), Ulbroka (2760), Dreiliņi (1890), Saurieši (1665), Upeslejas (1203), Saulkalne (1184), Silakrogs (1159), Dzidriņas (970), Zaķumuiža (929), Līči (859), Vālodzes (768), Mucenieki (578) un Acone (526). Vismaz seškārt lielākais iedzīvotāju skaits Salaspilij ļāvis izveidot ievērojami plašāku pakalpojumu pieejamību nekā jebkurā citā apkaimes apdzīvotajā vietā.

Nedaudz citāds ir uzņēmējdarbībā radītās pievienotās vērtības¹ teritoriālais sadalījums. Apkaimju griezumā tas bija šāds: Salaspils–Dole – 74,4 milj. EUR (to skaitā Salaspils – 42,9, Dole – 31,5 milj. EUR); lielākie uzņēmumi² – Rīgas HES un mežtehnikas ražotājs “Baltrotors”), Acone – 83,6 milj. EUR (lielākie uzņēmumi – Rīgas TEC-2 un būvmateriālu ražotājs “Skonto Prefab”), Rumbula – 53,8 milj. EUR (lielākie uzņēmumi – vairumtirgotāji “Antalis” un “Volvo Truck Latvia”, atkritumu apsaimniekotāji “Eco Baltia Vide” un “Getliņi EKO”, kokapstrādātājs “BSW Latvia” un būvmateriālu ražotājs “Consolis Latvija”), Dreiliņi–Ulbroka – 48,1 milj. EUR (lielākie uzņēmumi – tirgotāji “Depo DIY”, “Tamro” un “Amber Distribution”), Saurieši – 30,9 milj. EUR (no tiem 16,5 milj. EUR Salaspils novada teritorijā, bet 14,4 milj. EUR Stopiņu novadā; lielākie uzņēmumi – būvmateriālu ražotāji “Knauf” un “TMB Elements”), Silakrogs – 6,5 milj. EUR (lielākais uzņēmums – tipogrāfija “PNB Print”), Līči – 6,2 milj. EUR (lielākais uzņēmums – “Sadales tīkls”), Zaķumuiža – 5,6 milj. EUR, Upeslejas – 4,9 milj. EUR (lielākais uzņēmums – “Tuberkulozes un plaušu slimnīca”), Saulkalne – 2,1 milj. EUR un Mucenieki – 2 milj. EUR. Salīdzinājumam – Ropažos, kur dzīvoja 1511 iedzīvotāji, uzņēmējdarbībā radītās pievienotās vērtības apjoms bija 1,8 milj. EUR. Kā redzams no šī uzskaitījuma, Salaspils un Stopiņu novads izceļas ar ļoti augstu uzņēmējdarbības aktivitāti, bet Ropažu novadā lielāki uzņēmumi darbojas tikai Rīgai tuvākajā daļā. Tas, ka uzņēmējdarbībā radītā pievienotā vērtība ir lielāka vietās, kur koncentrētas darījumu teritorijas, ir likumsakarīgi, un Rīgas pierobeža tam ir spilgts apliecinājums. Sagaidāms, ka arī tuvākajā nākotnē šī teritorija turpinās dinamiski attīstīties. Papildu stimuls tam varētu būt plānotā loģistikas parka izveide pie Salaspils, kur Eiropas platuma ātrgaitas dzelzceļa maģistrāle “Rail Baltic” šķērsos noslogotāko Latvijas dzelzceļu.

Apvienotajam Salaspils, Stopiņu un Ropažu novadam ir visi priekšnoteikumi, lai kļūtu par vienu no ekonomiski spēcīgākajām Latvijas pašvaldībām. Apvienota novada ietvaros daudz racionālāk varētu izmantot nodokļu maksātāju naudu dārgāko publisko pakalpojumu nodrošināšanai, izbrīvējot lielāku resursu ceļu un citas infrastruktūras izbūvei, kā arī teritorijas labiekārtošanai. Tas padarītu pievilcīgākas daudzās, joprojām nepietiekami sakoptās apkaimes gan padomju laika, gan jaunajās apbūves teritorijās, ceļot iedzīvotāju dzīves kvalitāti un īpašumu vērtību. Apvienotais novads ar 39,8 tūkst. iedzīvotājiem (2018. g.) 35 plānoto pašvaldību vidū būtu 14. lielākais. Tas būtu viens no tikai četriem Latvijas novadiem, kur prognozējams iedzīvotāju skaita pieaugums (līdz 2030. gadam iedzīvotāju skaits varētu pārsniegt 42 tūkst.). Platības ziņā tas būtu sestais mazākais (501 km²), bet pēc uzņēmējdarbībā radītās pievienotās vērtības apjoma (333,5 milj. EUR) tas būtu ceturtajā vietā, atpaliekot tikai no Rīgas, Liepājas un Mārupes. Pēc šī rādītāja, rēķinot uz 1 iedzīvotāju, ar 8,4 tūkst. EUR tas ieņemtu augsto trešo vietu valstī (pēc Mārupes un Rīgas).

No VARAM piedāvātajiem apvienojamo pašvaldību centriem Stopiņu novada iedzīvotājiem Salaspils pilsēta ir visātrāk sasniedzamais centrs. Ropažu novada gadījumā situācija ir sarežģītāka. Pusei iedzīvotāju, sākot no Zaķumuižas, – tā ir Salaspils, nelielai daļai, sākot no Tumšupes, – Ādaži, bet pārējiem, ieskaitot Ropažus, – Ogre. Vadoties no iepriekš minētā, ja Ropažu novada iedzīvotāji par to ļoti iestātos, būtu apsverama arī šī novada teritorijas sadalīšana starp vairākām pašvaldībām vai pievienošana Ogres novadam.

¹ Šeit un turpmāk termins “pievienotā vērtība” attiecināts uz uzņēmējdarbībā samaksāto algu fondu ar visiem nodokļiem un gūto peļņu (pirms nodokļiem), kas “Karšu izdevniecībā Jāņa sēta” atbilstoši VID, CSP u.c. avotu informācijai ar dažādu algoritmu palīdzību sadalīta pa uzņēmumu vietējām vienībām pēc to faktiskās darbības vietas. Aprēķinā izmantoti 2017. gada dati par visiem uzņēmumiem, kuru apgrozījums pārsniedz 70 tūkst. EUR.

² Rakstā uzskaitīti visi uzņēmumi, kuru pievienotā vērtība apskatāmajā teritorijā pārsniedza 4 milj. EUR.

*Salaspils optimālais sasniedzamības areāls un VARAM piedāvātā apvienotā novada teritorija.
Fragments no “Karšu izdevniecībā Jāņa sēta” veidotās kartes*

*Uzņēmējdarbībā radītā pievienotā vērtība (apļa laukums proporcionāls vērtības apjomam).
Fragments no “Karšu izdevniecībā Jāņa sēta” veiktās analīzes*

3. Iedzīvotāju skaits un tā prognozes

Pašlaik esošais novads	Iedzīvotāju skaits 2018. gada sākumā (CSP)	Izmaiņas pret 2009. gadu	Iedzīvotāju skaita prognozes uz 2030. gadu (Jāņa sēta, 2019)
Ropažu novads	6800	+1,4%	6924
Salaspils novads	22555	+0,2%	24205
Stopiņu novads	10492	+9,2%	11259
Apvienotais SALASPILS NOVADS	39847	+2,6%	42388
Vieta Latvijā pēc administratīvi teritoriālās reformas (ATR), sākot ar pēc iedz. sk. lielāko	14 / 35		8 / 35

(Avoti: Centrālā statistikas pārvalde (turpmāk — CSP); SLA “Karšu izdevniecība Jāņa sēta”)

4. Budžets

4.1. 2018. gada budžeta ieņēmumi un izdevumi

2018. gada pamatbudžets (Izpilde no gada sākuma)

BUDŽETS	Ropažu novads	%	EUR/iedz.	Salaspils novads	%	EUR/iedz.	Stopiņu novads	%	EUR/iedz.
KOPĀ IEŅĒMUMI	7 441 614	100%	1 094,4	27 843 640	100%	1 234,5	21 391 939	100%	2 038,9
Nodokļu ieņēmumi	5 103 068	69%	750,5	19 768 038	71%	876,4	10 960 669	51%	1 044,7
Ienākuma nodokļi	4 478 840	60%	658,7	17 739 063	64%	786,5	9 341 287	44%	890,3
Īpašuma nodokļi	624 228	8%	91,8	1 931 720	7%	85,6	1 619 382	8%	154,3
Nenodokļu ieņēmumi	85 947	1%	12,6	432 493	2%	19,2	974 554	5%	92,9
Maksas pakalpojumi un citi pašu ieņēmumi	84 379	1%	12,4	1 155 378	4%	51,2	2 842 464	13%	270,9
Transferti	2 168 220	29%	318,9	6 487 731	23%	287,6	6 614 252	31%	630,4
Valsts budžeta transferti	2 046 003	27%	300,9	6 373 116	23%	282,6	6 275 053	29%	598,1
t.sk.									
<i>Pašvaldību budžetā saņemtā dotācija no PFIF</i>	319 826	4%	47,0						
Pašvaldību budžetu transferti	119 365	2%	17,6	113 963	0,4%	5,1	338 884	2%	32,3

BUDŽETS	Ropažu novads	%	EUR/iedz.	Salaspils novads	%	EUR/iedz.	Stopiņu novads	%	EUR/iedz.
KOPĀ IZDEVUMI (atbilstoši funkcionālajām kategorijām)	7 667 123	100%	1 127,5	25 148 849	100%	1 115,0	26 683 831	100%	2 543,3
Vispārējie valdības dienesti	2 073 722	27%	305,0	2 838 222	11%	125,8	2 382 441	9%	227,1
Aizsardzība	0	0%	0,0	0	0%	0,0	0	0%	0,0
Sabiedriskā kārtība un drošība	250 641	3%	36,9	886 164	4%	39,3	475 184	2%	45,3
Ekonomiskā darbība	0	0%	0,0	3 294 730	13%	146,1	0	0%	0,0
Vides aizsardzība	0	0%	0,0	271 344	1%	12,0	0	0%	0,0
Teritoriju un mājokļu apsaimniekošana	1 029 529	13%	151,4	2 259 516	9%	100,2	12 740 367	48%	1 214,3
Veselība	0	0%	0,0	82 909	0,3%	3,7	415 652	2%	39,6
Atpūta, kultūra un reliģija	643 656	8%	94,7	2 922 222	12%	129,6	959 821	4%	91,5
Izglītība	3 066 273	40%	450,9	10 181 347	40%	451,4	8 763 123	33%	835,2
Sociālā aizsardzība	603 302	8%	88,7	2 412 395	10%	107,0	947 243	4%	90,3
<i>Pašvaldības iemaksa PFIF</i>				797 493	3%	35,4	1 317 562	5%	125,6

(Dati: Valsts kases - Pārskats par pamatbudžeta izpildi (2018. gada decembris), https://e2.kase.gov.lv/pub5.5_pasv/code/pub.php?module=pub)

Pašvaldības profils — SALASPILS NOVADS

4.2. 2019. gada budžeta ieņēmumu plāns

Pašvaldība	Budžeta ieņēmumu plāns*, euro	EUR/iedz.
Ropažu novads	7 650 329	1125,0
Salaspils novads	25 218 293	1118,1
Stopiņu novads	23 947 117	2282,4

*pamatbudžets un speciālais budžets uz 30.04.2019.

(Dati: Finanšu ministrija (turpmāk — FM))

Pašvaldības profils — SALASPILS NOVADS

4.3. Administratīvie izdevumi

Esošās pašvaldību teritorijas	2017				2018 (iespējamās izmaiņas)			
	Administratīvie izdevumi, % no kopējiem izdevumiem		Administratīvie izdevumi uz 1 iedzīvotāju, euro		Administratīvie izdevumi, % no kopējiem izdevumiem		Administratīvie izdevumi uz 1 iedzīvotāju, euro	
	Rādītājs	Vieta 110 grupā, sākot ar mazāko īpatsvaru*	Rādītājs	Vieta 110 grupā, sākot ar mazākajiem izdevumiem*	Rādītājs	Vieta 110 grupā, sākot ar mazāko īpatsvaru*	Rādītājs	Vieta 110 grupā, sākot ar mazākajiem izdevumiem*
Ropažu novads	15,5	103	169,7	100	27,0	110	278,7	110
Salaspils novads	7,0	16	80,5	13	8,1	36	86,1	11
Stopiņu novads	4,0	3	73,7	9	4,0	2	96,8	20

*republikas pilsētām vieta 9 grupā

(Vides aizsardzības un reģionālās attīstības ministrijas (turpmāk — VARAM) aprēķins)

Administratīvo izdevumu īpatsvars (%) kopējos izdevumos, Rīgas plānošanas reģions, 2017. un 2018. gads

Administratīvie izdevumi uz 1 iedzīvotāju, euro, Rīgas plānošanas reģions, 2017. un 2018. gads

Pašvaldības profils — SALASPILS NOVADS

4.4. Iemaksas pašvaldību finanšu izlīdzināšanas fondā (PFIF)

Esošās pašvaldību teritorijas	2019					
	Iemaksas PFIF, EUR		Dotācija no PFIF, % no visiem pašvaldības ieņēmumiem		Iemaksas PFIF, % no visiem pašvaldības izdevumiem	
	Rādītājs	Vieta 110 grupā, sākot ar lielākajām iemaksām*	Rādītājs	Vieta 101 dotāciju saņēmēja grupā, sākot ar mazāko īpatsvaru**	Rādītājs	Vieta 9 iemaksu veicēju grupā, sākot ar lielāko īpatsvaru
Ropažu novads	-795 516	47	10,4	23	—	—
Salaspils novads	-290 495	14	1,2	3	—	—
Stopiņu novads	1 137 381	6	—	—	3,3	8

*republikas pilsētām vieta 9 grupā

**republikas pilsētām vieta 6 dotāciju saņēmēju grupā

(FM dati)

Pašvaldības profils — SALASPILS NOVADS

Dotācija no PFIF, % no visiem pašvaldības ieņēmumiem,
Rīgas plānošanas reģions, 2019. gads

Iemaksas PFIF, % no visiem pašvaldības izdevumiem,
Rīgas plānošanas reģions, 2019. gads

Pašvaldības profils — SALASPILS NOVADS

4.5. Pašvaldības budžeta iedzīvotāju ienākumu nodokļa (IIN) ieņēmumi uz 1 iedzīvotāju

Esošās pašvaldību teritorijas	2019	
	Pašvaldības budžeta IIN ieņēmumi uz 1 iedzīvotāju (EUR)	
	Rādītājs	Vieta 110 grupā, sākot ar lielākajiem ieņēmumiem*
Ropažu novads	662,1	21
Salaspils novads	766,2	11
Stopiņu novads	913,9	8

*republikas pilsētām vieta 9 grupā
(FM dati)

Pašvaldības profils — SALASPILS NOVADS

4.6. Pašvaldības budžeta izdevumi izglītībai uz vienu izglītojamo

Esošās pašvaldību teritorijas	2016		2017	
	Pašvaldības budžeta izdevumi izglītībai uz vienu izglītojamo (EUR, RAIM aprēķins)		Pašvaldības budžeta izdevumi izglītībai uz vienu izglītojamo (EUR, RAIM aprēķins)	
	Rādītājs	Vieta 110 grupā, sākot ar mazākajiem izdevumiem*	Rādītājs	Vieta 110 grupā, sākot ar mazākajiem izdevumiem*
Ropažu novads	1 537,6	26	1 680,6	27
Salaspils novads	1 899,6	78	2 206,1	93
Stopiņu novads	1 978,5	86	1 919,8	62

*republikas pilsētām vieta 9 grupā

(Reģionālās attīstības indikatoru moduļa (RAIM) dati)

5. Investīcijas

Informācija par Eiropas Savienības fondiem (2014.-2020. gada periodā) un Emisijas kvotu izsoles instrumentu Ropažu, Salaspils un Stopiņu novados:

Ropažu novada pašvaldības iesniegtie projekti VARAM kompetences jomās:

Nr. p.k.	SAM vai pasākums	Projekta nosaukums	Kopējās izmaksas, €	ES fondu daļa, €	Projekta ietvaros sasniedzamie iznākuma rādītāji	Projekta statuss
1.	3.3.1. "Publiskā infrastruktūra uzņēmējdarbībai"	Uzņēmējdarbības attīstībai nepieciešamās infrastruktūras attīstība Ropažu novada Zaķumuižā	336 697	244 192	Jaunizveidoto darba vietu skaits – 15, sasniegtā vērtība – 0. Nefinanšu investīcijas – 500 000 €, sasniegtā vērtība 0, komersantu skaits, kas guvuši atbalstu – sasniegtā vērtība – 4.	Pabeigts
2.	5.4.1.1. "Antropogēnās slodzes mazināšana"	Tūrisma, dabas izziņas un veselības infrastruktūras izveide dabas liegumā "Lielie Kangari"	537 163	255 000	To dzīvotņu platība, kuras saņem atbalstu, lai panāktu labāku aizsardzības pakāpi – sasniegtā vērtība 1443,39 ha.	Pabeigts
KOPĀ			873 860	499 192	Kopsavilkums – 2 projekti pabeigti. Būtiski pievērst pastiprinātu uzmanību rādītāju izpildei (nesasniegšanas gadījumā proporcionāli jāatmaksā ES fondu finansējums).	

Noraidītie, atsauktie vai konkursu neizturējušie Ropažu novada pašvaldības projekti:

- SAM 3.3.1. priekšatlase** tika iesniegti vēl 2 projektu ideju koncepti "Uzņēmējdarbības attīstībai nepieciešamās infrastruktūras attīstība Ropažu novada Muceniekos" (ERAF finansējums – 739 075 EUR), "Uzņēmējdarbības attīstībai nepieciešamās infrastruktūras attīstība Ropažos" (ERAF finansējums – 847 620 EUR).

Vērtēšanas rezultātā SAM 3.3.1. projekta idejas koncepts "Uzņēmējdarbības attīstībai nepieciešamās infrastruktūras attīstība Ropažu novada Muceniekos" ierindojās 44.vietā un **tika virzīta tālāk projektu iesniegšanai** Centrālajā finanšu un līgumu aģentūrā, **tomēr projekta ideja vēlāk tika atsaukta** ar Ropažu novada pašvaldības 2018. gada 26. februāra vēstuli Nr.2-8.3/E-77.

Vērtēšanas rezultātā SAM 3.3.1 projekta idejas konceptu "Uzņēmējdarbības attīstībai nepieciešamās infrastruktūras attīstība Ropažos" **netika virzīta tālāk projektu iesniegšanai** Centrālajā finanšu un līgumu aģentūrā nepietiekama ERAF finansējuma dēļ.

Salaspils novads: Pašvaldības sabiedrības ar ierobežotu atbildību "Valgums-S" iesniegtie projekti VARAM kompetences jomās:

Nr. p.k.	SAM vai pasākums	Projekta nosaukums	Kopējās izmaksas, €	ES fondu daļa, €	Projekta ietvaros sasniedzamie iznākuma rādītāji	Projekta statuss
1.	5.3.1. "Ūdenssaimniecība"	Ūdenssaimniecības attīstība Salaspils novada Salaspilī un Saulkalnē, III kārtā	2 418 416	1 404 721	Uzlaboto notekūdeņu attīrīšanas sistēmu apkalpoto iedzīvotāju skaita pieaugums – plānotā vērtība 648 iedzīvotāji, sasniegtā vērtība 07.2019. – 246.	Noslēgts līgums. Ieviešanā
KOPĀ			2 418 416	1 404 721	Kopsavilkums – 1 projekts īstenošanas stadijā. Būtiski pievērst pastiprinātu uzmanību rādītāju izpildei (nesasniegšanas gadījumā proporcionāli jāatmaksā ES fondu finansējums).	

Pašvaldības profils — SALASPILS NOVADS

Noraidītie, atsauktie vai konkursu neizturējušie Salaspils novada domes projekti:

- **SAM 5.4.1.1.** viens projekts “Antropogēno slodzi mazinošas infrastruktūras izbūve un rekonstrukcija dabas parkā “Dolessala”” tika noraidīts nepietiekama ERAF finansējuma dēļ.
- **SAM 3.3.1. priekšatlases** ietvaros tika iesniegts viens projekta idejas koncepts “Uzņēmējdarbības attīstībai nepieciešamās infrastruktūras izveide Salaspils novadā” (ERAF finansējums – 3 000 000 EUR), taču projekta ideja netika virzīta tālāk projektu iesniegšanai Centrālajā finanšu un līgumu aģentūrā nepietiekama ERAF finansējuma dēļ.

Stopiņu novada domes iesniegtie projekti VARAM kompetences jomās:

Nr. p.k.	SAM vai pasākums	Projekta nosaukums	Kopējās izmaksas, €	ES fondu daļa, €	Projekta ietvaros sasniedzamie iznākuma rādītāji	Projekta statuss
1.	3.3.1. “Publiskā infrastruktūra uzņēmējdarbībai”	Eksportētāju, uzņēmēju attīstībai nepieciešamās infrastruktūras izbūve Stopiņu novada Līču un Ulbrokas ciemos	1 450 835	1 172 146	Jaunizveidoto darba vietu skaits – 14, sasniegtā vērtība – 0. Nefinanšu investīcijas – 4 326 000 €, sasniegtā vērtība 0, komersantu skaits, kas guvuši atbalstu – sasniegtā vērtība – 10.	Pabeigts
KOPĀ			1 450 835	1 172 146	Kopsavilkums – 1 projekts pabeigts. Būtiski pievērst pastiprinātu uzmanību rādītāju izpildei (nesasniegšanas gadījumā proporcionāli jāatmaksā ES fondu finansējums).	

Noraidītie, atsauktie vai konkursu neizturējušie Ropažu novada pašvaldības projekti:

- **SAM 4.2.2. priekšatlase** Stopiņu novada pašvaldības aģentūra “Saimnieks” iesniedza **1 projekta ideju**: - “Energoefektivitātes paaugstināšana Stopiņu novada, Ulbrokas iestāžu ēkā” (ERAF finansējums – 214 000 EUR). Vērtēšanas rezultātā šī SAM 4.2.2. projekta ideja netika virzīta tālāk projektu iesniegšanai Centrālajā finanšu un līgumu aģentūrā nepietiekama ERAF finansējuma dēļ. No 205 iesniegtajām projektu idejām ERAF finansējums pietika tikai 67 projektiem, kas plāno sasniegt augstākus energoefektivitātes u.c. rādītājus. Stopiņu novada pašvaldības aģentūras “Saimnieks” projekta ideja vērtēšanas rezultātā ierindojās attiecīgi 166.vietā.
- **EKII** ietvaros Stopiņu novada domes projekts Nr. EKII-4/5 “Enerģētiski pašpietiekamas universālās zāles būvniecība Sauriešos, Stopiņu novadā” tika noraidīts, jo projekts neatbilda projektu iesniegumu vērtēšanas kritērijiem.

(Informācija: VARAM Investīciju politikas departaments)

6. Darbaspēka migrācija

Pašvaldība	Strādā pie sevis (%)	Brauc strādāt uz citām pašvaldībām		Nodrošina darbu citām pašvaldībām	
		Pašvaldība	%	Pašvaldība	%
Ropažu novads	23,6%	Rīga	54,7%	Stopiņu novads	0,7%
		Stopiņu novads	2,5%	Krimuldas novads	0,6%
		Mārupes novads	2,5%	Tērvetes novads	0,5%
		Rūjienas novads	2,1%	Ikšķiles novads	0,4%
		Ķekavas novads	1,3%	Amatas novads	0,4%
		Ogres novads	1,2%	Mālpils novads	0,4%
		Salaspils novads	1,0%	Viļakas novads	0,4%
		Ādažu novads	0,9%	Inčukalna novads	0,4%
		Inčukalna novads	0,8%	Garkalnes novads	0,3%
		Jūrmala	0,8%	Ādažu novads	0,3%
Salaspils novads	22,0%	Rīga	60,9%	Ikšķiles novads	2,5%
		Stopiņu novads	2,4%	Stopiņu novads	1,8%
		Ķekavas novads	2,4%	Ķeguma novads	1,7%
		Mārupes novads	2,2%	Ogres novads	1,6%
		Ogres novads	1,4%	Lielvārdes novads	1,5%
		Jūrmala	1,2%	Līgatnes novads	1,3%
		Ikšķiles novads	0,6%	Baldones novads	1,0%
		Olaines novads	0,5%	Ropažu novads	1,0%
		Ādažu novads	0,5%	Aizkraukles novads	0,9%
Babītes novads	0,4%	Skrīveru novads	0,8%		
Stopiņu novads	23,1%	Rīga	62,2%	Ropažu novads	2,5%
		Mārupes novads	1,9%	Salaspils novads	2,4%
		Salaspils novads	1,8%	Garkalnes novads	1,3%
		Ķekavas novads	1,5%	Ikšķiles novads	1,3%
		Jūrmala	1,0%	Ādažu novads	1,1%
		Ropažu novads	0,7%	Carnikavas novads	1,1%
		Ogres novads	0,6%	Salas novads	1,1%
		Jelgava	0,5%	Inčukalna novads	1,0%
		Ādažu novads	0,4%	Baldones novads	1,0%
		Garkalnes novads	0,4%	Ķekavas novads	1,0%

Pašvaldība (pēc ATR), kurā strādās	Pašvaldības nodarbināto personu īpatsvars, %
Salaspils novads	25,3
Rīga	60,2
Mārupes novads	2,6
Ķekavas novads	2,1
Ogres novads	1,9
Ādažu novads	1,1
Jūrmala	1,1
Siguldas novads	0,9
Jelgavas novads	0,6

* *Indikatīvi.* Aprēķins no Valsts sociālās apdrošināšanas aģentūras (VSAA) datiem par 2018. gadu (balstoties uz iedzīvotāju deklarētās dzīvesvietas adresi un uzņēmumu juridisko adresi)

7. Pašvaldību iespējas uzņēmējdarbības veicināšanā

Pašvaldība	Grants – biznesa ideju konkurss	Pašvaldības nekustamā īpašuma (telpu) izmantošanas iespēja uzņēmējiem	Zemes un telpu nomas atlaides
Ropažu novads	jā	nē	nē
Salaspils novads	jā	nē	jā
Stopiņu novads	jā	jā	jā

(Avots: VARAM iesūtītās pašvaldību anketas, 2019. gads)

8. Vispārējās izglītības iestādes

N.p.k.	Pašvaldība	Izglītības iestāde	Skolēnu skaits 2018./2019. m.g.
1.	Ropažu novads	Ropažu vidusskola	312
2.		Zaķumuižas pamatskola	205
Kopā Ropažu novadā:			517
3.	Salaspils novads	Salaspils 1. vidusskola	1054
4.		Salaspils 2. vidusskola	814
Kopā Salaspils novadā:			1868
5.	Stopiņu novads	Ulbrokas vidusskola	900
6.		Stopiņu pamatskola	172
Kopā Stopiņu novadā:			1072
Kopā apvienotajā Salaspils novadā:			3457

(Avoti: <https://izm.kartes.lv>, <https://izm.gov.lv/lv/publikacijas-un-statistika/statistika-par-izglitibu/statistika-par-profesionalo-izglitibu/2018-2019-m-g-3> un pašvaldību mājaslapas)

9. Pārvaldība un pakalpojumi

9.1. Valsts un pašvaldības vienotie klientu apkalpošanas centri

- Salaspils VPVKAC
- Ropažu VPVKAC
- Ulbrokas VPVKAC

VPVKAC ir izveidoti Salaspils, Ropažu un Stopiņu novados.

Vieta 2018.g.	VPVKAC	Mēnešu skaits	Pakalpojumu skaits	Pakalpojumu skaits vidēji mēnesī			Skaita izmaiņas		
				Kopā	2016.g	2017.g	2018.g	Vizuāli	%
2.	Salaspils	28	14206	507,4	549,3	612,0	335,2	↓↓	-45%
59.	Ropažu	12	321	26,8		36,3	23,6	↓	-35%
26.	Stopiņu	36	2446	67,9	47,3	92,8	80,6	↓	-13%

* Pakalpojumu skaits vidēji mēnesī 2018. gadā dalīts ar pakalpojumu skaitu vidēji mēnesī 2017. gadā.

(Statistikas datu avots: www.pakalpojumucentri.lv, novada nozīmes VPVKAC sniegtie pakalpojumi no 2015. līdz 2018. gadam, ranžēti pēc vidēji mēnesī sniegto pakalpojumu skaitu 2018. gadā)

9.2. Pagastu pārvalžu izvietojums

Pašlaik esošais novads	Pagasti	Pagastu pārvaldes
Ropažu novads	1. Ropažu pagasts	nav
Salaspils novads	5. Salaspils pagasts 2. Salaspils pilsēta	nav
Stopiņu novads	3. Stopiņu pagasts	nav

(Avoti: pašvaldību mājaslapas)

10. Pašvaldību sadarbība

- **Pierīgas izglītības, kultūras un sporta pārvalde** (Ropažu, Stopiņu u. c. novadu pašvaldības)
- **Biedrība “Pierīgas pašvaldību apvienība”** (Ropažu, Salaspils, Stopiņu u. c. novadu pašvaldības)
- **Biedrība “Vidzemes tūrisma asociācija”** (Ropažu, Salaspils, Stopiņu u. c. novadu pašvaldības)
- **Stopiņu–Salaspils partnerība — Eiropas Savienības finansējuma piesaiste un apguve** (Salaspils, Stopiņu novadu pašvaldības)
- **Daugavas lejtece (sadarbības līgums) — tūrisma iespēju popularizēšana** (Salaspils, Stopiņu u. c. novadu pašvaldības)
- **Civilās aizsardzības komisija — civilās aizsardzības pasākumu nodrošināšana** (Salaspils, Stopiņu novadu pašvaldības)

(Avoti: VARAM iesūtītās pašvaldību anketas, 2019. gads; pašvaldību mājaslapas)

11. Teritoriju ekonomiskās aktivitātes izvērtējums

Latvijas Universitātes Biznesa, vadības un ekonomikas fakultātes veiktā “Latvijas administratīvo teritoriju ekonomiskās aktivitātes un iedzīvotāju iekšējās aktivitātes svārstību izvērtējuma, izmantojot mobilā tīklā noslodzes datus” sākotnējie rezultāti

Latvijas novadu klasteru raksturojums:

- **“Darbarūķi”** – augsta aktivitāte darba dienās, bet vidēji zema aktivitāte brīvdienās. Tas ir Latvijas ekonomikas dzinējspēks, bet pilnībā neizmanto brīvdienas potenciālu. Nepieciešams attīstīt pakalpojumu sektoru un ir augsta atkarība no ekonomiskās aktivitātes svārstībām.
- **“Harmoniskie”** – augsta aktivitāte darbadienās un vidēja aktivitāte brīvdienās. Klasteris raksturojams ar līdzsvarotu attīstību, bet nepietiekamiem resursiem nākamajam izrāvienam. Atkarībā no prioritātēm, nepieciešams attīstīt ražošanas vai pakalpojumu sektoru, bet nepareizi izvēlētas prioritātes var sadrumstalot pieejamos resursus.
- **“Mērenie”** – vidēja ekonomiskā aktivitāte darbadienās un brīvdienās. Klasteris raksturojams ar vienmērīgu aktivitāti, kur nav pietiekami izmantots resursu potenciāls. Nepieciešams paaugstināt darba produktivitāti un ekonomisko potenciālu, pretējā gadījumā samazinās ekonomiskā aktivitāte un reģiona attīstība.
- **“Apātiskie”** – zema aktivitāte darbadienās un vidēja aktivitāte brīvdienās. Ir brīvdienas potenciāls, bet zema ekonomiskā aktivitāte darbadienās. Nepieciešams attīstīt pakalpojumu sektoru un mainīt reģiona attīstības stratēģiju, draud reģiona degradācija.
- **“Atpūtnieki”** – vidēji zema aktivitāte darbadienās, bet vidēji augsta aktivitāte brīvdienās. Labi izmanto brīvdienas potenciālu, bet neizmanto darba dienu potenciālu. Nepieciešams attīstīt ražošanas sektoru un mainīt reģiona attīstības stratēģiju. Pastāv vidēji augsta atkarība no iedzīvotāju pirktspējas līmeņa.
- **“Ballētāji”** – zema aktivitāte darba dienās, bet augsta aktivitāte brīvdienās. Plaukst un zēl brīvdienās, bet klusums darba dienās. Nepieciešams attīstīt ražošanas sektoru un mainīt reģiona attīstības stratēģiju. Pastāv augsta atkarība no iedzīvotāju pirktspējas līmeņa.
- **“Hedonisti”** – minimāla aktivitāte darbadienās, bet maksimāli augsta aktivitāte brīvdienās. Nav ražošanas sektora ekonomiskā potenciāla. Nepieciešams attīstīt ražošanas sektoru un mainīt reģiona attīstības stratēģiju. Pastāv maksimāla atkarība no iedzīvotāju pirktspējas līmeņa.