

VENTSPILS NOVADA ILGTSPĒJĪGAS ATTĪSTĪBAS STRATĒGIJA 2030

IEVADS

Ilgspējīgas attīstības mērķis ir nodrošināt pārdomātu sociālo, ekonomisko un vides resursu izmantošanu šodien tā, lai veidotu un saglabātu kvalitatīvu dzīves vidi savām un nākamajām paaudzēm.

Ventspils novada ilgtspējīgas attīstības stratēģija nosaka novada ilgtermiņa attīstības redzējumu, mērķus, prioritātes un telpiskās attīstības perspektīvu līdz 2030. gadam.

Hierarhiski augstākais pašvaldības dokuments - ilgtspējīgas attīstības stratēģija tiek izstrādāta, ņemot vērā nacionālā un reģionālā līmeņa augstākos plānošanas dokumentus. Vietējā līmeņa attīstības un plānošanas dokumenti tiek izstrādāti saskaņā ar novada ilgtspējīgās attīstības stratēģiju.

Ventspils novada ilgtspējīgas attīstības stratēģiju 2014. – 2030. gadam izstrādāja Ventspils novada pašvaldība un SIA „Reģionālie projekti”.

**REĢIONĀLIE
PROJEKTI**

SATURS

PAŠREIZĒJĀS SITUĀCIJAS KOPSAVILKUMS	5
STRATĒGISKĀ DAĻA.....	11
1.1 ATTĪSTĪBAS PLĀNOŠANA	13
1.2 ILGTERMIŅA ATTĪSTĪBAS REDZĒJUMS (VĪZĪJA).....	14
1.3 STRATĒGISKIE MĒRĶI UN ILGTERMIŅA PRIORITĀTES.....	15
1.4 ILGTERMIŅĀ SASNIEDZAMIE REZULTĀTI	17
1.5 VENTSPILS NOVADA SPECIALIZĀCIJA 2030.....	19
TELPISKĀS ATTĪSTĪBAS PERSPEKTĪVA	20
2.1 TELPISKĀS PERSPEKTĪVAS ATTĪSTĪBAS VIRZIENI.....	22
2.2 NOVADA VĒLAMĀ TELPISKĀ STRUKTŪRA.....	23
2.3 VENTSPILS NOVADA FUNKCIONĀLĀS SAITES.....	37
ĪSTENOŠANA UN UZRAUDZĪBA	38

ATTĒLI UN TABULAS

1.	attēls. Ventpils novada administratīvais iedalījums.....	5
2.	attēls. Ventpils novads Latvijā.....	5
3.	attēls. Zemes lietojuma veidi.....	6
4.	attēls. Iedzīvotāju skaita izmaiņas Ventpils novadā	6
5.	attēls. Iedzīvotāju nacionālais sastāvs.....	7
6.	attēls. Iedzīvotāju galvenās vecuma grupas.....	7
7.	attēls. Teritorijas attīstības plānošanas dokumentu hierarhija.....	13
8.	attēls. Ventpils novada specializācija	19
9.	attēls. Ventpils novada apdzīvojuma struktūra.....	24
10.	attēls. Ventpils novada vēlamā transporta infrastruktūra un inženierkomunikāciju nodrošinājums	29
11.	attēls. Lauku teritorijas.....	32
12.	attēls. Plānošanas dokumentu hierarhija.....	39
1.	tabula. Uzņēmumi ar lielāko apgrozījumu 2013. gadā	7
2.	tabula. Centralizētās inženierkomunikācijas Ventpils novadā.....	8
3.	tabula. Ilgtermiņa sasniedzamie rezultāti.....	17
4.	tabula. Ventpils novada funkcionālās saites.....	37

PAŠREIZĒJĀS SITUĀCIJAS KOPSAVILKUMS

ĢEOGRĀFISKAIS RAKSTUROJUMS. Ventspils novads atrodas Latvijas ziemeļrietumos, Kurzemes reģionā, Baltijas jūras piekrastē (2. attēls). Novads robežojas ar Ventspils pilsētu, Alsungas, Dundagas, Kuldīgas, Pāvilostas un Talsu novadiem.

1. attēls. Ventspils novada administratīvais iedalījums

2. attēls. Ventspils novads Latvijā

Novada teritorijas platība – 2457,56 km².

Novadu veido 12 pagasti:

- ✓ Ances pagasts;
- ✓ Jūrkalnes pagasts;
- ✓ Piltenes pagasts;
- ✓ Popes pagasts;
- ✓ Puzes pagasts;
- ✓ Tārgales pagasts;
- ✓ Ugāles pagasts;
- ✓ Usmas pagasts;
- ✓ Užuvas pagasts;
- ✓ Vārves pagasts;
- ✓ Zirū pagasts;
- ✓ Zlāku pagasts.

Teritoriju šķērso valsts nozīmes autoceļš A10 (E22) *Rīga – Ventspils* un dzelzceļa līnija *Rīga – Ventspils* (tiek veikti kravu pārvadājumi).

DABAS RESURSI. Lielāko daļu novada teritorijas klāj **meži**, tie aizņem 66% teritorijas.¹ Mežiem bagātākie pagasti ir Ances un Jūrkalnes pagasti, kuros mežainums ir vairāk nekā 80% no to kopējās teritorijas. **Lauksaimniecības zemes** veido 20% no novada teritorijas, lauksaimnieciskajai darbībai labvēlīgākās teritorijas ir Tārgales, Užavas, Piltenes, Vārves un Zlēku pagastos (3. attēls). Lauksaimniecībā izmantojamo platību Ventspils novadā ir salīdzinoši maz, jo teritorijā dominē Piejūras zemienēm raksturīgās podzolētās augsnes, kas ir grūti iekopjamas un tajās galvenokārt aug skujkoku meži.

3. attēls. Zemes lietojuma veidi

Ūdenstilpes un ūdensteces veido gan būtiskus saldūdens, zivju un sapropeļa resursus, gan tām ir nenovērtējama ainaviskā vērtība Ventspils novada kultūrainavā. Lielākās upes, kas šķērso novada teritoriju ir Venta ar pieteku Abavu, Užava un Irbe ar lielākajām pietekām Rindu un Stendi. Lielākie ezeri pēc platības ir Usmas (3469,2 ha), Puzes (520,5 ha), Klāņezers (67 ha) un Sārnaties ezers (60 ha).

Izplatītākie **derīgie izrakteņi** novada teritorijā ir būvmateriālu un kūdras izrakteņi. Sastopamas arī sapropeļa atradnes un pazemes

¹Valsts zemes dienests, Latvijas Republikas administratīvo teritoriju un teritoriālo vienību zemes pārskats uz 2014.gada 1.janvāri

ūdens atradnes. No būvmateriālu atradnēm, galvenokārt, tiek iegūta smilts un smilts – grants. Valsts nozīmes derīgo izrakteņu atradnē „Usma” izpētītie māla krājumi ir 5520,18 tūkst./m³, bet prognozētie krājumi - 7532,84 tūkst./m³.²

ĪPAŠI AIZSARGĀJAMĀS DABAS TERITORIJAS UN OBJEKTI.

Novadā atrodas Moricsalas dabas rezervāts (senākā aizsargājamā dabas teritorija Latvijā, aizsardzībā kopš 1912. gada). Īpaši aizsargājamu biotopu, augu un dzīvnieku sugu saglabāšanai un aizsardzībai izveidoti 18 dabas liegumi, divi dabas parki un 95 mikroliegumi. No dabas pieminekļiem novadā ir trīs aizsargājami ģeoloģiski un ģeomorfoloģiski dabas pieminekļi, četri dendroloģiskie stādījumi, divas alejas un ievērojams skaits dižkoku. Novadam rietumos piekļaujas aizsargājamā jūras teritorija Irbes šaurums.

APDZĪVOJUMS. 2014. gada 1. janvārī novadā dzīvoja 12890 iedzīvotāju, vidējais iedzīvotāju blīvums - 5 cilvēki uz kvadrātkilometru.³ Laika posmā no 2003. gada līdz 2013. gadam iedzīvotāju skaits samazinājies par 14,2% jeb 2007 iedzīvotājiem. 2013. gadā iedzīvotāju skaits nedaudz pieaudzis (4. attēls).

4. attēls. Iedzīvotāju skaita izmaiņas Ventspils novadā⁴

²LVGMC derīgo izrakteņu atradņu reģistrs.

³PMLP dati, iedzīvotāju reģistrs 2014.01.01.

⁴Latvijas Republikas Centrālā statistikas pārvalde, 17.02.2014.

Pēc nacionālā sastāva, 2014. gada sākumā, 90% iedzīvotāju bija latvieši, 5% krievi, 1% lietuvieši, 1% ukraiņi un 3% citu tautību pārstāvji. (5. attēls).

5. attēls. Iedzīvotāju nacionālais sastāvs⁵

Pēc darbības vecuma - 2454 iedzīvotāju (19%), darbības vecumā - 8513 (66%), līdz darbības vecumam - 2454 (15%) iedzīvotāju. Demogrāfiskās slodzes līmenis 2013. gadā - 580 (6. attēls).⁶

6. attēls. Iedzīvotāju galvenās vecuma grupas

UZŅĒMĒJDARBĪBAS VIDE. Tradicionālās ekonomikas nozares ir mežsaimniecība, lauksaimniecība, tūrisms, tirdzniecība un pakalpojumu sniegšana. Ventspils novadā reģistrēti 1232

uzņēmējdarbības subjekti. No tiem 344 sabiedrības ar ierobežotu atbildību (SIA), 93 individuālie komersanti (IK), 566 zemnieku saimniecības (z/s), u.c.⁷

Lielākie uzņēmumi pēc apgrozījuma (1.tabula) nodarbojas ar kokapstrādi, gaļas un mājputnu gaļas produktu ražošanu, mazumtirdzniecību, kūdras ieguvu, mežizstrādi, piena lopkopību, jaukto lauksaimniecību u.c.

1. tabula. Uzņēmumi ar lielāko apgrozījumu 2013. gadā⁸

Uzņēmums	Apgrozījums, eiro	Izmaiņas pret 2012. gadu
SIA "KUREKSS"	43,287,994.00	4%
SIA "Miesnieks"	2,642,863.00	0%
SIA "ZAKSI"	2,556,388.00	10%
SIA "AA & CO"	2,428,333.00	3%
SIA "ZIBU Ventspils"	2,307,259.00	-10%
SIA "AR Forests"	2,089,930.00	0%
SIA "VTB-RUDENS"	1,979,508.00	-2%
Vārves pagasta z/s "AKMEŅKALNI"	1,903,400.00	-13%
SIA "PELETS"	1,547,298.00	-13%
SIA "JĀŅLEJAS"	1,526,488.00	7%

Pēc nozares kopējā apgrozījuma lielākais skaits 2013. gadā bija uzņēmumu, kas veic mežkopības un citas mežsaimniecības darbības (17), kravu pārvadājumus (16), mežizstrādi (15), medniecību (13), mazumtirdzniecību nespecializētajos veikalos (13) u.c.⁹

⁷Lursoft statistika, 31.07.2014.

⁸Lursoft statistika, 31.07.2014., Uzņēmumi ar lielāko apgrozījuma pieaugumu pa gadiem.

⁹Lursoft statistika, Nozaru uzņēmumu skaits sakārtojumā pēc nozares uzņēmumu kopējā apgrozījuma 2013. gadā. 31.07.2014.

⁵PMLP dati, iedzīvotāju reģistrs 2014.01.01.

⁶Latvijas Republikas Centrālā statistikas pārvalde, 17.02.2014.

Ventspils novada teritorijas attīstības indekss 2013. gadā bija -0,152, pēc ranga ieņemot 49. vietu starp 110 novadiem.¹⁰

INFRASTRUKTŪRA

TRANSPORTS. Valsts autoceļu kopgarums - 674,905 km, no tiem viens galvenais autoceļš A10 Ventspils - Rīga (46,682 km), astoņi reģionālie autoceļi - P51, P77, P108, P111, P119, P122, P123, P124 (214,239) km un 50 vietējie autoceļi (413,984 km).¹¹ Pašvaldības autoceļi galvenokārt sasaista novada ciemus un veido autoceļu atzarus no valsts nozīmes autoceļiem, to kopgarums 783,55 km.¹²

Novadu šķērso dzelzceļa līnija *Ventspils – Tukums II*, kas tiek izmantota tikai kravu pārvadājumiem un demontētā, dzelzceļa satiksmei slēgtā līnija Ventspils – Liepāja.

INŽENIERKOMUNIKĀCIJAS. Ventspils novada teritoriju, Piltenes pilsētu, Tārgales, Piltenes un Ziru pagastus šķērso 110kV elektroenerģijas pārvades tīkla elektrolīnijas un atrodas divas pārvades tīkla apakšstacijas - „Ugāle” Ugāles pagastā un „Pope” Popes pagastā. Rekonstruējot 110kV elektrolīnijas, tiek veikti 330kV elektrolīnijas izbūves darbi projekta „Kurzemes loks” posmā „Grobiņa – Ventspils”. Posmā „Ventspils – Dundaga – Tume – Rīga” plānošanas darbi turpinās, kas paredz, ka tiks rekonstruētas 110kV elektrolīnijas, kas šķērso Ances un Popes pagastu teritorijas. Novada teritorijā atrodas virszemes un pazemes zemsprieguma tīkli ar 0,4kV - 20kV spriegumu un transformatoru apakšstacijas.¹³

Centralizētā ūdensapgāde un notekūdeņu savākšana pieejama galvenokārt lielākajos pagastu ciemos. Centralizētā siltumapgāde saglabājusies tikai atsevišķos ciemos (2. tabula).

¹⁰Valsts reģionālās attīstības aģentūra, Analitiskā darbība un teritorijas attīstības indekss.

¹¹VAS „Latvijas Valsts ceļi” sniegtā informācija teritorijas plānojuma izstrādei, 16.01.2014.

¹²Ventspils novada pašvaldības dati, 2014.gada marts.

¹³A/S „Latvenergo” sniegtā informācija Ventspils novada teritorijas plānojuma izstrādei, 14.01.2014.

2. tabula. Centralizētās inženierkomunikācijas Ventspils novadā

Teritoriālā vienība	Ciems/ pilsēta	Ūdensapgāde	Notekūdeņu savākšana	Siltumapgāde
Ances pagasts	<i>Ance</i>	✓	✓	-
Jūrkalnes pagasts	<i>Jūrkalne</i>	✓	✓	✓
Piltenes pilsēta	<i>Piltenes pilsēta</i>	✓	✓	✓
Popes pagasts	<i>Pope</i>	✓	✓	-
Puzes pagasts	<i>Blāzma</i>	✓	✓	✓
	<i>Stikli</i>	✓	✓	✓
Tārgales pagasts	<i>Dokupe</i>	✓	✓	-
	<i>Tārgale</i>	✓	✓	✓
Ugāles pagasts	<i>Ugāle</i>	✓	✓	✓
Usmas pagasts	<i>Usma</i>	✓	✓	✓
Užavas pagasts	<i>Užava</i>	✓	✓	-
Vārves pagasts	<i>Zūras</i>	✓	✓	-
	<i>Ventava</i>	✓	✓	✓
	<i>Vārve</i>	✓	✓	-
Ziru pagasts	<i>Ziras</i>	✓	✓	-
Zlēku pagasts	<i>Zlēkas</i>	✓	✓	-
	<i>Zlēku pamatskola</i>	✓	✓	-

Vairākos novada pagastos darbojas vēja ģeneratori, Popes un Tārgales pagastos izveidoti vēja parki. Uz Engures upes darbojas divas mazās hidroelektrostacijas – Gravas un Vecdzirnavu.

Mobilo elektronisko sakaru pakalpojumus sniedz lielākie Latvijas mobilo elektronisko sakaru operatori.

Interneta pakalpojumi pieejami visā novada teritorijā, bet nepieciešams uzlabot to kvalitāti un pieejamību.

IZGLĪTĪBA. Novada teritorijā tiek nodrošināta pirmsskolas, pamata, vidējā, speciālā un interešu izglītība.

Darbojas 18 izglītības iestādes:

- ✓ piecas pirmsskolas izglītības iestādes:
 - "Lācītis" Ugāle, Ugāles pagasts;
 - "Taurenītis" Piltene;
 - "Vālodzīte" Vālodzes, Ance, Ances pagasts;
 - "Zemenīte" Pope, Popes pagasts;
 - "Zīļuks" Ventava, Vārves pagasts.
- ✓ astoņas pamatskolas:
 - Ances pamatskola, Ance, Ances pagasts;
 - Jūrkalnes pamatskola, Jūrkalne, Jūrkalnes pagasts;
 - Popes pamatskola, Pope, Popes pagasts;
 - Puzes pamatskola, Blāzma, Puzes pagasts;
 - Tārgales pamatskola, Tārgale, Tārgales pagasts;
 - Užavas pamatskola Užava, Užavas pagasts;
 - Zlēku pamatskola, Zlēkas, Zlēku pagasts;
 - Zūru pamatskola, Ventava, Vārves pagasts.
- ✓ divas vidusskolas:
 - Piltenes vidusskola Piltene;
 - Ugāles vidusskola, Ugāle, Ugāles pagasts.
- ✓ viena internātpamatskola:
 - Stiklu internātpamatskola, Stikli, Puzes pagasts.
- ✓ interešu izglītība – Piltenes mūzikas skola un Ugāles mūzikas un mākslas skola.

Ventspils pilsētā darbojas Ventspils novada interešu izglītības iestādes– Skolēnu nams un Bērnu un jaunatnes sporta skola, kas organizē interešu izglītības jomu novadā.

Mūžizglītības iespējas novadā organizē biedrība „Niedre” Puzes pagastā. Iedzīvotājiem plašāks pakalpojumu piedāvājums pieejams Ventspils Augstskolas Mūžizglītības centrā Ventspils pilsētā.

VESELĪBAS APRŪPE. Medicīnas pakalpojumus novadā nodrošina ģimenes ārstu prakses, darbojas zobārstniecības iestāde Ugāles pagastā un vairākas aptiekas.

SOCIĀLIE PAKALPOJUMI. Ventspils novada Sociālais dienests sniedz sociālās palīdzības pakalpojumus, veicina personu pašpalīdzību un iesaistīšanos sabiedriskajā dzīvē. Dienestā strādā 15 sociālā darba speciālisti. Sadarbībā ar Nevalstiskām organizācijām (NVO) piedāvā pakalpojumus:

- ✓ Vārves pagastā Bērnu centrā „Tīne” un Jaunatnes centrā „Ligzda”;
- ✓ Ances pagasta sociālajā dzīvojamajā mājā „Ambulance”;
- ✓ Ugāles pagastā „Ūdri”;
- ✓ Puzes pagasta biedrībā „Samarietis”.

SPORTA UN AKTĪVĀS IESPĒJAS. Novadā izveidota Sporta padome, kuras mērķis ir sekmēt sporta un aktīvās atpūtas procesa attīstību un virzību novadā. Sporta nodarbības un sacensības tiek organizētas gan skolu sporta zālēs un laukumos, gan pārvalžu ierīkotajos sporta laukumos. Gada griezumā tiek rīkoti čempionāti un turnīri - volejbolā, basketbolā, futbolā, pludmales volejbolā, vieglatlētikā un zolitē. Atsevišķi tiek rīkoti arī ģimeņu sporta svētki, un lielākais sporta pasākums notiek Usmas pagastā, kur pulcējas sportot gribētāji no visiem pagastiem.

Usmas pagastā darbojas jahtklubs, Ugāles pagastā velo un moto triāla trase. Autotrases darbojas Ugāles un Popes pagastos, moto trase Zīru pagastā.

KULTŪRAKTIVITĀTE. Vietējās tradīcijas un kultūrvide tiek uzturēta, atjaunojot kultūras iestādes un atbalstot amatiermākslas un interešu grupas. Ventspils novadā ir 10 kultūras centri (12 darbinieki), 13 bibliotēkas un 4 jauniešu centri. Novadā darbojas vairāk nekā 30 amatiermākslas kolektīvi (480 dalībnieki) un 22 dažādu interešu kopas. 28 kolektīvi ir iesaistīti Dziesmu un deju svētku procesā un regulāri piedalās skatēs. Vispārējo latviešu Dziesmu un XV Deju svētku

gatavošanās procesam, 2013. gadā no Ventspils novada iesaistījās pieci deju kolektīvi, jauktais koris, pūtēju orķestris un sešas folkloras kopas. Vasaras periodā pasākumi tiek rīkoti brīvdabas estrādēs - Piltenes pilsētā, Ances, Jūrkalnes, Popes, Puzes, Ziru, Zlēku pagastos.

KULTŪRVĒSTURISKAIS MANTOJUMS. Piemiņas vietas, vēsturiskas ēkas, ciemi, senās apmetnes un vietējās tradīcijas ir nozīmīgi kultūrvēsturiski resursi, kurus iekļaujot mūsdienu dzīves apritē, tiek saglabāta to vērtība un veicināta novada attīstība un atpazīstamība.

Valsts aizsargājamo kultūras pieminekļu sarakstā Ventspils novadā iekļauti 159 nekustami kultūras pieminekļi, no tiem 86 ir arheoloģijas, 41 mākslas, 30 arhitektūras un 2 industriālie pieminekļi.

Tārgales un Ances pagasti tika iekļauti kultūrvēsturiskajā teritorijā „Lībiešu krasts” jeb Līvōd Rānda, kurai vairs nav aizsargājamās teritorijas statusa, bet vietējie iedzīvotāji saglabā vietējās tradīcijas. Tārgales pagastā darbojas līvu folkloras kopas „Kāndla”, bērnu un jauniešu līvu folkloras kopa „Piški kāndla”.

Jūrkalnes pagasts ietilpst suitu kultūrtelpā, kura ietilpst UNESCO Nemateriālā kultūras mantojuma sarakstā, kam jānodrošina neatliekama saglabāšana. Spēcīgās katoļu baznīcas ietekmes un citu tautu kultūras mijiedarbības rezultātā veidojusies un saglabājusies izcila kultūrvide un identitāte. Pagastā darbojas etnogrāfiskais ansamblis „Maģie suiti”.

STRATĒGISKĀ DAĻA

1.1 ATTĪSTĪBAS PLĀNOŠANA

Attīstības plānošana ietver principus, kas jāņem vērā, nosakot mērķus un to sasniegšanas rīcības, definējot teritorijas attīstības prioritātes.

Teritorijas attīstību plāno ilgtermiņā, vidējā termiņā un īstermiņā.

Ventspils novada ilgtspējīgās attīstības stratēģija un Ventspils novada teritorijas plānojums ir pašvaldības ilgtermiņa plānošanas dokumenti, bet Ventspils novada attīstības programma ir vidēja termiņa attīstības plānošanas dokuments.

Attīstības plānošanas dokumentus izstrādā, ievērojot pēctecības principu. Jaunus teritorijas attīstības plānošanas dokumentus izstrādā, izvērtējot spēkā esošos attīstības plānošanas dokumentus.

Ventspils novada ilgtspējīgās attīstības stratēģija izstrādāta, ievērojot Latvijas Ilgtspējīgās attīstības stratēģijā (Latvija 2030) un Kurzemes plānošanas reģiona attīstības plānošanas dokumentos noteiktos attīstības mērķus, prioritātes un telpiskās attīstības perspektīvas teritorijas (7. attēls).

7. attēls. Teritorijas attīstības plānošanas dokumentu hierarhija

* - Kurzemes plānošanas reģiona ilgtspējīgās attīstības stratēģija izstrādes stadijā, spēkā Kurzemes reģiona telpiskais (teritorijas) plānojums 2006.-2026. gadam

* - Kurzemes plānošanas reģiona attīstības programma izstrādes stadijā, spēkā Kurzemes plānošanas reģiona Rīcības plāns 2010.-2013. gadam

1.2 ILGTERMIŅA ATTĪSTĪBAS REDZĒJUMS (VĪZIJA)

Ventspils novads 2030

Bagāts un turīgs novads Latvijā – ar sakārtotu infrastruktūru, dabisku un drošu dzīves, darba un atpūtas telpu Baltijas jūras piekrastē, kurā dzīvo izglītoti, radoši, veselīgi, sabiedriski aktīvi, patriotiski un sociāli nodrošināti iedzīvotāji un darbojas konkurētspējīgi komersanti, kas piedāvā un nodrošina kvalitatīvas darbavietas un investīciju piesaisti.

Latvija 2030

2030. gadā Latvija būs plaukstoša aktīvu un atbildīgu pilsoņu valsts. Ikviens varēs justies drošs un piederīgs Latvijai, šeit katrs varēs īstenot savus mērķus. Nācijas stiprums sakņosies mantotajās, iepazītajās un jaunradītajās kultūras un garīgajās vērtībās, latviešu valodas bagātībā un citu valodu zināšanās. Tas vienos sabiedrību jaunu, daudzveidīgu un neatkārtojamu vērtību radīšanai ekonomikā, zinātnē un kultūrā, kuras novērtēs, pazīs un cienīs arī ārpus Latvijas.

DABISKA UN DROŠA VIDE

IZGLĪTĪBA

PATRIOTI

DARBAVIETAS

SAKĀRTOTA
INFRASTRUKTŪRA

RADOŠUMS

1.3 STRATĒGISKIE MĒRĶI UN ILGTERMIŅA PRIORITĀTES

Lai īstenotu Ventspils novada ilgtermiņa attīstības redzējumu (vīziju), tiek noteikti trīs **stratēģiskie mērķi (SM)**. Tie balstīti uz novada resursu aktīvāku izmantošanu iedzīvotāju, dzīves telpas un ekonomikas attīstībā.

Ilgtermiņa prioritātes (IP) ir teritorijas attīstības vispārējā aktualitāte, kuras risināšana tiek izvirzīta priekšplānā, salīdzinājumā ar citām attīstības aktualitātēm. Prioritātes ietver svarīgākos nosacījumus, lai veicinātu stratēģisko mērķu sasniegšanu.

SABIEDRĪBA

- SM1 Sociāli nodrošināta, veselīga, izglītota, radoša, aktīva un patriotiska sabiedrība
- IP1 Veselīga dzīvesveida, radošas un izglītotas sabiedrības attīstība

Veselīgs dzīvesveids, kvalitatīvi un pieejami veselības aprūpes pakalpojumi ir novada iedzīvotāju personīgās labsajūtas pamats. Novadā darbojas sporta organizācijas, kurās aktīvi piedalās dažāda gada gājuma dalībnieki. Attīstības centros izveidota kvalitatīva un vispusīga sporta un aktīvās atpūtas infrastruktūra.

Radošums, uzņēmīgums un zinātkāre sekmē bagātīgā kultūrmantojuma saglabāšanu. Aktīvā kultūras dzīve veicina tradīciju nodošanu nākamajām paaudzēm un savas identitātes apzināšanos. Rosinoša brīvā laika pavadīšana un pašrealizēšanās attīsta cilvēku garīgo izaugsmi.

Izglītība novadā pieejama visa mūža garumā. Izglītības pakalpojumi ir kvalitatīvi un pieejami vairākos līmeņos, iekļaujot akadēmisko, profesionālo un dažādu prasmju izglītību, no pirmskolas vecuma bērnu apmācībām līdz mūžizglītības iespējām. Izglītības iestādes spēj pielāgoties ekonomiskām pārmaiņām un darba tirgus pieprasījumam.

DZĪVES TELPA

- SM2 Dabiska, droša, sakārtota un pieejama vide dzīvei, darbam un atpūtai
- IP2 Videi draudzīgas un ilgtspējīgas infrastruktūras attīstība

Mobilitāte nodrošina brīvu iedzīvotāju pārvietošanos novada teritorijā. Svarīga loma ir sabiedriskā transporta nodrošinājumam, ceļu kvalitātei un satiksmes drošībai. Transporta infrastruktūra tiek sakārtota atbilstoši prasībām. Attīstoties kvalitatīvam ceļu tīklam, tiek sekmēta uzņēmējdarbības attīstība.

Drošība ir viens no priekšnosacījumiem pievilcīgai dzīves videi. Sociālā aizsardzība, sakārtota, kvalitatīva un droša infrastruktūra, sabiedriskās kārtības nodrošināšana, aizsardzība pret neparedzētiem gadījumiem sniedz iedzīvotājiem drošības sajūtu. Tiek rīkoti sabiedrību izglītojoši pasākumi par drošību un organizētas brīvā laika pavadīšanas iespējas bērniem un jauniešiem.

Vides aizsardzībā tiek veikti kompleksi pasākumi, lai saglabātu unikālo piejūras dabu, ezerus, upes un citas dabas vērtības. Kvalitatīva dzīves vide tiek attīstīta ilgtspējīgi, izmantojot pieejamos dabas resursus.

Infrastruktūras attīstība veicina dzīves vides kvalitātes celšanos. Infrastruktūra tiek attīstīta pārdomāti, kvalitatīvi un pēc iespējas mazāku ietekmi uz apkārtējo vidi. Novadā pieejami kvalitatīvi komunālie pakalpojumi, tiek attīstīts dzīvojamais fonds un labiekārtota publiskā telpa.

EKONOMIKA

- SM3 Konkurētspējīga komercdarbības vide daudzveidīgu pakalpojumu un ražošanas attīstībai
- IP3 Konkurētspējīgas un daudzveidīgas uzņēmējdarbības attīstība

Uzņēmējdarbībai Ventpils novadā veidojušies labvēlīgi priekšnosacījumi, kas sekmējuši ilgtspējīgu lauksaimniecības, mežsaimniecības, tūrisma, ieguves rūpniecības un citu videi draudzīgu tautsaimniecības jomu attīstību. Uzņēmumos tiek radīti produkti ar augstu pievienoto vērtību. Iedzīvotāji ir ekonomiski aktīvi un sniedz būtisku atbalstu novada tautsaimniecības attīstībā. Ventpils novada sakārtotā dzīves telpa ir pievilcīga investoriem un darba meklētājiem.

Tūrisms ir viena no būtiskākajām novada uzņēmējdarbības nozarēm. Ilgtspējīgi tiek izmantoti novada dabas un kultūrvēsturiskie resursi, sakārtota tūrisma infrastruktūra. Izveidoti sadarbības tīkli ar kaimiņu pašvaldībām.

1.4 ILGTERMIŅĀ SASNIEDZAMIE REZULTĀTI

Ilgtermiņa stratēģiskajiem mērķiem tiek noteikti ilgtermiņa sasniedzamie rezultāti jeb teritorijas attīstības rādītāji. Tie atspoguļo stratēģisko mērķu realizāciju, identificē pozitīvās vai negatīvās izmaiņas un to cēloņus sociālajā un ekonomiskajā sfērā pašvaldībā. Teritorijas attīstības rādītāji nodrošina pašvaldības īstenotās politikas izvērtēšanas iespējas (3. tabula).

3. tabula. Ilgtermiņa sasniedzamie rezultāti

SM1 Sociāli nodrošināta, veselīga, izglītota, radoša, aktīva un patriotiska sabiedrība				
Rādītājs	Bāzes gads	Bāzes indikators	Ilgtermiņā sasniedzamais rezultāts	Informācijas avots
<i>Iedzīvotāju skaits</i>	2013.	12 088	Skaits pieaug	LR Centrālā statistikas pārvalde
<i>Dabiskais pieaugums</i>	2013.	-58	Negatīvais rādītājs samazinās	LR Centrālā statistikas pārvalde
<i>Demogrāfiskā slodze</i>	2013.	580	Rādītājs samazinās	LR Centrālā statistikas pārvalde
<i>Izglītojamo skaits: pirmsskolas izglītības iestādēs; vispārējās izglītības iestādēs</i>	2013./2014.	463; 984	Skaits pieaug	Pašvaldības dati
<i>Interesu izglītības dalībnieku skaits</i>	2013.	792	Skaits pieaug	Pašvaldības dati
<i>Amatiermākslas kolektīvu skaits</i>	2013.	34 (524 dalībnieki)	Skaits pieaug	Pašvaldības dati
<i>Interesu kopu skaits</i>	2013.	23 (240 interesenti)	Skaits pieaug	Pašvaldības dati
<i>Fondi, nodibinājumi, biedrības</i>	2012.	38	Skaits pieaug	LR Centrālā statistikas pārvalde
SM2 Dabiska, droša, sakārtota un pieejama vide dzīvei, darbam un atpūtai				
Rādītājs	Bāzes gads	Bāzes indikators	Ilgtermiņā sasniedzamais rezultāts	Informācijas avots
<i>ES fondu projektu skaits uz 1000 iedz.</i>	2013	117,76	Skaits pieaug	RAIM
<i>Autoceļi ar melno segumu</i>	2013.	49,34 km (6,38%)	Rādītājs pieaug	Pašvaldības dati
<i>Migrācijas saldo</i>	2013.	- 172	Rādītājs pieaug pozitīvi	LR Centrālā statistikas pārvalde
<i>Pašvaldības dzīvojamais fonds</i>	2013.	133	Rādītājs pieaug	Ekonomikas ministrija (pašvaldības īpašumā esošo un nomāto (lietojumā iegūto) dzīvokļu skaits)

SM3 Konkurētspējīga komercdarbības vide daudzveidīgu pakalpojumu un ražošanas attīstībai

<i>Rādītājs</i>	<i>Bāzes gads</i>	<i>Bāzes indikators</i>	<i>Ilgtermiņā sasniedzamais rezultāts</i>	<i>Informācijas avots</i>
<i>Teritorijas attīstības indekss</i>	2013.	- 0,152	Rādītājs pieaug pozitīvi	Valsts reģionālās attīstības aģentūra
<i>Pašvaldības budžeta ieņēmumi (EUR)</i>	2013.	13 729 687,08 (9 649 279 LVL)	Ieņēmumi pieaug	Pašvaldības dati
<i>Ieņēmumi no iedzīvotāju ienākuma nodokļa (EUR)</i>	2013.	5 551 862,25 (3 901 871 LVL)	Ieņēmumi pieaug	Pašvaldības dati
<i>Bezdarba līmenis (%)</i>	2013.	8,0	Rādītājs samazinās	Nodarbinātības valsts aģentūra (31.12.2013.)
<i>Ekonomiski aktīvās tirgus sektora statistikas vienības</i>	2012.	748	Rādītājs pieaug	LR Centrālā statistikas pārvalde
<i>Vidējā bruto darba samaksa (EUR)</i>	2013.	776	Rādītājs pieaug	LR Centrālā statistikas pārvalde (pavisam, bez privātā sektora komersantiem ar nodarbināto skaitu <50)
<i>Ārvalstu tiešo investīciju apjoms (EUR)</i>	2014.	204,130.98	Apjoms pieaug	Lursoft, analītiskie pakalpojumi (dati uz 31.07.2014.)

1.5 VENTSPILS NOVADA SPECIALIZĀCIJA 2030

Ventspils novada specializācija norāda esošās spēcīgākās jomas un potenciālos ekonomiskās attīstības virzienus (8. attēls).

Meži aizņem lielāko daļu novada teritorijas, mežsaimniecība ir vēsturiski nozīmīga nozare. Veiksmīgi attīstās mežizstrādes un kokapstrādes nozares.

Baltijas jūras piekraste, tīrā vide, kultūrvēsturiskie un dabas resursi veicina tūrisma jomas attīstību.

Novadā attīstīta lauksaimniecība, attīstās arī netradicionālā lauksaimniecība, kas ieņem nozīmīgu lomu arī tūrisma nozarē.

Nākotnē būtisku jomu novada attīstībā ieņems atjaunojamās enerģijas ražošana. Vairākos novada pagastos izvietotas gan atsevišķas vēja elektrostacijas, gan izveidoti vēja parki. Liels potenciāls ir derīgo izrakteņu ieguvē, jo novada teritorijā atrodas gan būvmateriālu derīgo izrakteņu atradnes, gan kūdras un sapropeļa atradnes.

Ilgtermiņai attīstībai ir jābūt Ventspils novada izaugsmes pamatā, jo teritorijā atrodas liels skaits īpaši aizsargājamu un neskartu dabas objektu, kā arī saglabājies izcils kultūrvēsturiskais mantojums ar vietējo iedzīvotāju paaudžu paaudzēs koptām tradīcijām.

8. attēls. Ventspils novada specializācija

TELPISKĀS ATTĪSTĪBAS PERSPEKTĪVA

2.1 TĒLPISKĀS PERSPEKTĪVAS ATTĪSTĪBAS VIRZIENI

Novada teritorijas telpiskās attīstības perspektīva veidota, lai:

- nodrošinātu teritorijas ilgtspējīgas attīstības iespējas;
- radītu kvalitatīvu dzīves vidi iedzīvotājiem un viesiem;
- veicinātu daudzveidīgas saimnieciskās darbības iespējas un investīciju vides veidošanos;
- veicinātu mūsdienīgas satiksmes infrastruktūras un inženierkomunikāciju attīstību;
- saglabātu daudzveidīgu dabas un kultūrvēstures mantojumu.

Ilgspējīga izaugsme ir būtisks telpiskās attīstības pamats, kur savstarpēji saistītas trīs jomas – ekonomiskā, sociālā un vides. Attīstība jābalsta uz atbildīgu izaugsmi, iekļaujot sabiedrības, tautsaimniecības un vides sabalansētu mijiedarbību.

Telpiskās attīstības svarīgākais pamatnosacījums ir tās ilgtspējīgas attīstības nodrošināšana, ievērojot novada attīstības vēsturisko pēctecību, cienot novada iedzīvotāju un nākotnes paaudžu vajadzības, nodrošinot daudzveidīgas ekonomiskās, ražošanas un pakalpojumu sniegšanas iespējas, sabalansējot tās ar dabas un labiekārtotas vides līdzāspastāvēšanu.

Lai veidotu telpisku ietvaru, kas veicinātu ilgtspējīgas attīstības stratēģijā noteikto ekonomisko un sociālo mērķu sasniegšanu, iespējami īsākā laika periodā un ar mazāko līdzekļu patēriņu, izvirzīti trīs prioritāri telpiskās struktūras pilnveidošanas virzieni:

2.2 NOVADA VĒLAMĀ TELPISKĀ STRUKTŪRA

2.2.1 APDZĪVOJUMA STRUKTŪRA

- (1) Ventspils novadā jāveidojas spēcīgai un līdzsvarotai apdzīvoto vietu struktūrai, radot pievilcīgus dzīves apstākļus. Novada apdzīvojumam jādarbojas kā vienotam veselumam, spējot nodrošināt augstu dzīves kvalitāti novada dažāda līmeņa apdzīvotajās vietās.
- (2) Apdzīvojuma struktūrai jāpilnveidojas harmonijā ar dabas teritorijām (piejūras, mežu, lauksaimniecības zemju un ūdeņu areāliem) un līdzsvarojot Ventspils aglomerācijas, Piltenes pilsētas, novada ciemu un lauku teritoriju attiecības.
- (3) Novada potenciāla straujāku izaugsmi veicinās spēcīga telpiski un funkcionāli saliedēta novada apdzīvojuma pilnveidošana, kurā, saglabājoties Ventspils pilsētas kā galvenā centra vadošajai lomai, lielākās novada apdzīvotās vietas kā novada nozīmes attīstības centri stiprinās iespēju dominēt apkārtnes teritorijā (pagasta vai vairāku pagastu teritorijās).
- (4) Attīstības centri vienlaicīgi veidojot vertikālās saites ar Ventspils pilsētu, attīstīs horizontālas saites ar citiem tuvējiem ciemiem un apdzīvotajām vietām. Dažādo apdzīvojuma struktūras elementu savstarpējo saikņu attīstīšanos veicinās sekmīgi noteikts funkciju, nodrošināmo pakalpojumu sadalījums un atbilstošas infrastruktūras tīkls.

2.2.1.1 APDZĪVOJUMA STRUKTŪRAS STIPRINĀŠANAS MĒRĶI

- (5) Saliedētas, daudzcentru apdzīvojuma struktūras stiprināšanas mērķis ir paaugstināt novada spēju konkurēt ar citiem Kurzemes

reģiona novadiem, veicināt novada līdzsvarotu attīstību un izaugsmi:

- ✓ veicināt līdzsvarotu novada attīstību un apdzīvoto vietu sadarbību;
- ✓ nodrošināt kvalitatīvu dzīves vidi, mazinot teritoriālās atšķirības;
- ✓ pilnveidot novada telpisko struktūru, maksimāli izmantojot esošo potenciālu;
- ✓ nodrošināt pilsētā un ciemos pievilcīgu vidi, atbilstoši teritorijas ekonomiskām aktivitātēm;
- ✓ visu līmeņu apdzīvoto vietu attīstības atbalsts, palielinot pieejamos pakalpojumus atbilstoši attīstības centru un apkārtējo teritoriju resursiem un atrašanās vietas priekšnosacījumiem;
- ✓ jaunās kompaktās apbūves koncentrēšanās galvenokārt pastāvošajos apdzīvojuma centros, lai saglabātu neapbūvētas teritorijas ekoloģiskā līdzsvara uzturēšanai, novada iedzīvotāju un viesu rekreācijai;
- ✓ lauku teritorijās radīt priekšnoteikumus tradicionālā izklaidus apdzīvojuma attīstībai;
- ✓ nodrošināt vienlīdzīgas iespējas nokļūt līdz visu līmeņu centriem ikvienam iedzīvotājam, īpaši lauku teritorijās.

2.2.1.2 APDZĪVOJUMA CENTRU LĪMEŅI

- (6) Pilsētas un ciemi stratēģiskajos attīstības plānošanas dokumentos atkarībā no to attīstības pakāpes tiek apzīmēti kā attīstības centri, veidojot policentriskās attīstības struktūru.
- (7) Saikne starp lauku teritorijām un attīstības centriem nodrošinās līdzsvarotu un vienotu Ventspils novada un Kurzemes plānošanas reģiona attīstību.
- (8) Apdzīvotuma centru iedalījuma veidošanai izmantotie kritēriji:
- ✓ iedzīvotāju skaits apdzīvotās vietas apkalpes teritorijā;
 - ✓ apbūves struktūra;
 - ✓ apdzīvotās vietas ekonomiskā ietekme;
 - ✓ infrastruktūras pieejamība (transporta infrastruktūra un inženierkomunikācijas);
 - ✓ esošo valsts, pašvaldības un komercpakalpojumu apjoms un to potenciāls.
- (9) Novada apdzīvotuma struktūru veido nosacīti trīs līmeņu attīstības centri (9. attēls):
- ✓ novada nozīmes attīstības centri;
 - ✓ vietējas nozīmes attīstības centri;
 - ✓ ciemi.
- (10) Attīstības centram, atbilstoši tā līmenim, tiek noteikts vēlamais pakalpojumu apjoms, ko nosaka esošās un plānotās apdzīvotās vietas ekonomiskās aktivitātes, pieejamā infrastruktūra, cilvēkresursi, to izvietojums un sasniedzamība.
- (11) Kā prioritāri attīstāmās teritorijas tiek noteikti novada attīstības centri, kuros nodrošināma kvalitatīva infrastruktūras attīstība un jāpilnveido pieejamo pakalpojumu daudzveidība.

9. attēls. Ventspils novada apdzīvotuma struktūra

VENTSPILS PILSĒTA – NACIONĀLAS NOZĪMES ATTĪSTĪBAS CENTRS.

- (12) Novada teritorija aptver nacionālas nozīmes attīstības centru - Ventspils pilsētu. Pilsēta ir nozīmīgs, kultūras, izglītības un tūrisma centrs ne tikai Ventspils novadam, bet arī Kurzemes reģionam.
- (13) Ventspilij, balstoties uz pilsētas loģistikas un multimodālo transporta pakalpojumu nodrošinājumu, izglītības iespējām, zinātnes un pētniecības potenciālu, ir iespēja kļūt par inovāciju, augstas pievienotās vērtības rūpniecības un inženierzinātņu (īpaši elektronikas, informācijas un komunikāciju tehnoloģiju jomā), kā arī loģistikas un tranzīta attīstības centru Baltijas jūras reģionā¹⁴.

NOVADA NOZĪMES ATTĪSTĪBAS CENTRI

- (14) Kā novada nozīmes attīstības centri noteikti ciemi, kuru funkcijas un apkalpes zonas nozīmīgas plašākā teritorijā - **Piltene, Ventava, Ugāle**. Novada nozīmes centriem jāklūst par apdzīvotuma struktūras balstu, nodrošinot apkārtējo lauku teritoriju attīstību un dzīvotspēju. Tiem jāattīstās kā daudzfunkcionāliem pakalpojumu centriem, jānodrošina pakalpojumi mazāku lauku apdzīvoto vietu un viensētu iedzīvotājiem, saglabājot lauku teritoriju identitāti.

Novada nozīmes attīstības centrā nodrošināmie pakalpojumi:

- 1) dzīvojamās apbūves teritorijas, dzīvesvietas nodrošinājums;
- 2) darbavietas/ teritorijas, kas izmantojamas saimnieciskai darbībai, tai skaitā ražošanai;
- 3) pirmsskolas izglītības iestāde vai grupa;
- 4) vispārējās izglītības iestāde;
- 5) interešu izglītības iestāde;
- 6) atpūtas teritorijas;
- 7) sporta teritorijas infrastruktūra;
- 8) minimālais kultūras pakalpojumu grozs /bibliotēka, kultūras nams (klubs), muzejs vai ekspozīcija u. c.;
- 9) mazumtirdzniecības un/vai pakalpojumu objekti;
- 10) pašvaldības pārvaldes pakalpojumi /pagastu pārvaldes u. c.;
- 11) sociālie pakalpojumi;
- 12) primārās veselības aprūpes pakalpojumi;
- 13) publiska interneta pieejamība;
- 14) sabiedriskā transporta pieejamība;
- 15) ūdensapgādes, kanalizācijas sistēmas un siltumapgādes nodrošinājums;
- 16) asfaltbetona seguma ceļš līdz nacionālas nozīmes centram.

¹⁴ Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam

VIETĒJAS NOZĪMES ATTĪSTĪBAS CENTRI

(15) Kā vietējas nozīmes attīstības centri noteikti ciemi, kuru funkcijas un apkalpes zonas nozīmīgas plašākā lauku teritorijā - **Ance, Blāzma, Jūrkalne, Pope, Tārgale, Stikli, Usma, Užava, Ziras, Zlēkas, Zūras, Vārve**. Ilgtermiņa mērķis vietējas nozīmes centriem - nodrošināt lauku apdzīvojuma saglabāšanu un identitāti, pamata pakalpojumu pieejamību un vides sakoptību. Jāizmanto šo centru novietojums un kultūrvēsturiskā mantojuma potenciāls, specializējoties attīstībā gan kā lauku teritoriju atbalsta centriem, gan kā pakalpojumu centriem

Vietējas nozīmes centrā nodrošināmie pakalpojumi:

- 1) dzīvojamās apbūves teritorijas, dzīvojamais fonds /dzīvesvietas nodrošinājums;
- 2) darbavietas/teritorijas, kas izmantojamas saimnieciskai darbībai, tai skaitā ražošanas objektu izvietojumam;
- 3) pirmsskolas izglītības iestāde vai grupa/ vai nodrošināts transports bērnu nogādāšanai uz tuvāko izglītības iestādi;
- 4) vispārējās izglītības iestāde /vai nodrošināts transports skolēnu nogādāšanai uz tuvāko izglītības iestādi;
- 5) interešu izglītības iestāde;
- 6) publiski pieejamas atpūtas un sporta teritorijas;
- 7) minimālais kultūras pakalpojumu grozs /bibliotēka, kultūras nams (klubs), muzejs vai ekspozīcija u. c.;
- 8) mazumtirdzniecības un/vai pakalpojumu objekti;
- 9) pašvaldības pārvaldes pakalpojumi, pagastu pārvaldes u.c.;
- 10) sociālie pakalpojumi;
- 11) primārās veselības aprūpes pakalpojumi;
- 12) publiska interneta pieejamība;
- 13) sabiedriskā transporta pieejamība;
- 14) ūdensapgādes, kanalizācijas sistēmas un siltumapgādes nodrošinājums;
- 15) asfaltbetona seguma ceļš līdz novada vai nacionālas nozīmes centram vai reģionālajam autoceļam.

transporta koridoros, gan kā tūrisma vai konkrēta uzņēmējdarbības veida attīstības centriem.

CIEMI

(16) Ciemi – **Akmeņdziras, Amele, Amjūdze, Būšnieki, Cirpstene, Desciems, Dokupe, Gārzde, Irbene, Jaunciems, Jaunmuiža, Jaunupe, Jorņi, Krievlauki, Labrags, Leči, Lielirbe, Liepene, Lonaste, Lūžņa, Māteri, Miķeltornis, Ošvalki, Ovīši, Packules ciems, Pasieste, Puzenieki, Puzes muiža, Ragbrūzciems, Rinda, Sārnate, Spiņņi, Stendes ciems, Topciems, Ūdrande, Vendzavas, Vēde, Virpe**, pildīs vietējās ekonomiskās attīstības atbalsta centru lomu. Dažādojot pakalpojumu piedāvājumu, tie darbosies kā novada un vietējās nozīmes attīstības centru sadarbības posms.

Ciemos nodrošināmie pakalpojumi:

- 1) dzīvojamās apbūves teritorijas, dzīvojamais fonds/dzīvesvietas nodrošinājums;
- 2) darbavietas/teritorijas, kas izmantojamas saimnieciskai darbībai, tai skaitā ražošanas objektu izvietojumam;
- 3) sabiedriskā transporta pieejamība;
- 4) nodrošināts transports skolēnu nogādāšanai uz tuvāko izglītības iestādi;
- 5) ceļš līdz augstāka līmeņa attīstības centram.

PĀRĒJĀS APDZĪVOTĀS VIETAS

(17) Pārējo apdzīvoto vietu – vēsturisku apdzīvotu vietu, viensētu un viensētu grupu plašāka attīstība netiek prognozēta. Tiek atbalstīta viensētu un to grupu pastāvēšana lauku teritorijā, lai saglabātu tradicionālo lauku apdzīvojuma veidu, veicinātu vienmērīgu lauku apdzīvotību, saglabātu kultūrainavu un tradīcijas.

2.2.1.3 VADLĪNIJAS APDZĪVOJUMA STRUKTŪRAS ATTĪSTĪBAI UN PLĀNOŠANAI

1. Novada teritorijā jāveicina tradicionālās apdzīvotības struktūras saglabāšana un attīstība, ievērojot pēctecības principu, papildinot un dažādojot esošās apdzīvotās vietas un izvairoties no jaunu apdzīvoto vietu veidošanās un nekontrolētas izplešanās.
2. Novada teritorijas plānojumā, lokālplānojumos, tematiskajos plānojumos jāveicina novada līdzsvarota, daudzcentru un hierarhiski strukturēta apdzīvotības sistēma.
3. Lai veicinātu novada teritorijas policentrisku attīstību, perspektīvā jāstiprina novada attīstības centru funkcijas, turpinot attīstīt daudzveidīgu pakalpojumu klāstu, transporta saites, inženierkomunikācijas, dzīvojamo fondu, kā arī rezervējot teritorijas ražošanas objektu izvietojumam un publiskajai ārtelpai.
4. Katra līmeņa apdzīvotajai vietai nepieciešams stiprināt tās saimniecisko virzienu, sabiedrisko lomu un unikālās iezīmes.
5. Apdzīvotības sistēmā jāveido līdzsvars starp teritorijā izvietoto mājokļu, darbavietu un pieejamo pakalpojumu skaitu un daudzveidību.
6. Jāuzlabo un jāpilnveido saites starp dažādu līmeņu attīstības centriem.
7. Katras apdzīvotas vietas plānojumam jāveicina dzīves vides kvalitātes paaugstināšanās, sabalansējot dažādas intereses, ekonomikas izaugsmes, dabas un kultūrvides aizsardzības un saglabāšanas prasības.
8. Dabas un kultūras objekti jāizvērtē un jānosaka kā apdzīvoto vietu attīstības resursi, kuros ieguldot līdzekļus un sakārtojot tos, tiek veicināta novada un reģiona atpazīstamība.
9. Piekrastes ciemu plānojumos īpaši jāizvērtē dabas pamatresursi – pludmale, kāpu josla, meži, to ilgtspējīgas pastāvēšanas un publiskas pieejamības nodrošināšana. Šie resursi uzskatāmi par nacionālu vērtību.
10. Jāizvairās no apdzīvoto vietu nepamatotas izplešanās uz dabas teritoriju rēķina, jāpanāk optimāla iedzīvotāju skaita un apbūves blīvuma paaugstināšana ciemos.
11. Pilsētu un ciemu teritorijās plānot ūdensobjektu piekrastes izmantošanu iedzīvotāju atpūtas vajadzībām, paredzot atbilstošas infrastruktūras izveidi.
12. Jāattīsta sabiedriskā transporta sistēma, lai nodrošinātu apdzīvoto vietu sasniedzamību un sabalansētu attīstību.
13. Pēc iespējas jāizmanto esošo infrastruktūru un nepilnvērtīgi izmantotas vai pamestas apbūves teritorijas, ierobežojot neapbūvēto, sevišķi „zaļo” teritoriju apgūšanu.
14. Apdzīvoto vietu attīstībā priekšroka jādod iedzīvotāju skaita un apbūves blīvuma paaugstināšanai esošajos ciemos.
15. Jāierobežo jaunu, vienlaidus lineāru, dzīvojamās apbūves zonu izveide gar ceļiem, ūdenstilpju un ūdensteču krastiem.
16. Jaunas dzīvojamās apbūves teritorijas jāplāno vietās, kur nav tieša rūpnieciskās zonas vai maģistrālo autoceļu piesārņojuma ietekme.
17. Jāsekmē kvalitatīvas tehniskās un sociālās infrastruktūras izveide.
18. Jāsekmē labvēlīgas uzņēmējdarbības vides izveide.

2.2.2 SATIKSME UN INFRASTRUKTŪRA

- (18) Mūsdienīga transporta sistēma ir viens no pamatelementiem kvalitatīvas dzīves vides nodrošināšanai un ekonomiskās darbības attīstībai. Novada teritorijā jāpilnveido transporta sistēmas efektivitāte un sniegto pakalpojumu kvalitāte, nodrošinot iedzīvotājiem, uzņēmējiem un novada viesiem ērtas satiksmes iespējas un kvalitatīvus transporta pakalpojumus.
- (19) Efektīvas, elastīgas un drošas transporta infrastruktūras nodrošināšana tiek uzskatīta par obligātu priekšnosacījumu novada teritorijas ekonomiskajai attīstībai. Teicama Rīgas, Ventspils pilsētas, tuvāko reģionālas nozīmes attīstības centru - Talsu, Kuldīgas un novada attīstības centru sasniedzamība ir svarīgākais priekšnosacījums daudzpusīgu funkcionālo saikņu attīstībai un stiprināšanai.
- (20) Inženierkomunikāciju nodrošinājums veicinās dzīves kvalitātes celšanu apdzīvotajās vietās, uzņēmējdarbības aktivizēšanos ražošanas, tūrisma un komercpakalpojumu jomās, sekmēs investīciju piesaisti un darbavietu skaita pieaugumu novada teritorijā.
- (21) Visā novada teritorijā jāattīsta ikvienam pieejama un kvalitatīva informācijas komunikāciju infrastruktūra (telefona līnijas, mobilo sakaru tīkli, interneta sakari, televīzijas un radio sakaru infrastruktūra).

2.2.2.1 SASNIEDZAMĪBAS UZLABOŠANAS UN KVALITATĪVAS INFRASTRUKTŪRAS NODROŠINĀŠANAS MĒRĶI:

- (22) Samazinot veicamo attālumu, patērējamo laiku un izmaksas, paaugstināt iedzīvotāju, darbaspēka, tūristu, kravu, enerģijas,

informācijas plūsmas nodrošinošo komunikāciju un objektu darboties spēju.

- (23) Sekmēt kvalitatīvu reģionālo un vietējas nozīmes autoceļu attīstību, kas nodrošina Ventspils pilsētas un novada apdzīvoto vietu sasniedzamību.
- (24) Veicināt novada apdzīvoto vietu sasniedzamību:
- ✓ racionāla un funkcionāla ceļu tīkla izveidošana un ceļu kvalitātes uzlabošana;
 - ✓ valsts galveno, reģionālo un vietējo autoceļu uzlabošana, lai nodrošinātu visu novada apdzīvoto vietu sasniedzamību;
 - ✓ efektīvas sabiedriskā transporta sistēmas attīstība;
 - ✓ ražošanas teritoriju un pakalpojumu centru attīstība transporta mezglos.
- (25) Uzlabot pieeju pakalpojumiem un informācijai - modernu informācijas apmaiņas sistēmu un komunikāciju izveide un nodrošināšana.
- (26) Nodrošināt kvalitatīvu inženierkomunikāciju attīstību, kas sekmētu kvalitatīvas dzīves vides un uzņēmējdarbības attīstību:
- ✓ ūdensapgādes, atkritumu apsaimniekošanas, notekūdeņu savākšanas un attīrīšanas sistēmu uzlabošana;
 - ✓ alternatīvo enerģijas avotu (vēja, ūdens, saules enerģijas) izmantošana, vietējo atjaunojamo energoresursu – koksnes atkritumu, salmu, biogāzes u.c. pielietošana;
 - ✓ transporta plūsmu plānošana un organizēšana, paredzot optimālu telpisko risinājumu;
 - ✓ augsta transporta drošības līmeņa nodrošināšana, transporta negadījumu risku mazināšana, bīstamo kravu transportēšanas drošības uzlabošana.

2.2.2.2 TRANSPORTA INFRASTRUKTŪRAS ATTĪSTĪBA

(27) Viens no galvenajiem novada attīstības priekšnoteikumiem ir iekšējā un ārējā sasniedzamība. Autoceļiem ir galvenā loma novada sasniedzamības nodrošināšanā. Esošais autoceļu tīkls ir pietiekami attīstīts un funkcionāls gan nacionālas, gan reģionālas, novada un vietējās nozīmes attīstības centru sasniegšanai. Bet nepieciešams paaugstināt šo autoceļu kvalitāti, uzlabojot segumu, rekonstruējot atsevišķus posmus un veidojot jaunus transporta infrastruktūras savienojumus (10. attēls).

STARPTAUTISKAS NOZĪMES TRANSPORTA KORIDORS

(28) Lai nodrošinātu ātras transporta plūsmas satiksmes iespējas, atbalstāma starptautiskas nozīmes transporta koridora attīstība:

- ✓ valsts galvenais autoceļš A10 Rīga – Ventspils;
- ✓ stratēģiskās nozīmes dzelzceļa iecirknis Ventspils – Tukums II.

REĢIONĀLIE AUTOCEĻI

(29) Ilgtspējīgas attīstības stratēģija atbalsta valsts reģionālo autoceļu P51 Ventspils pievedceļš, P77 Ventspils – Dundaga, P108 Ventspils – Kuldīga – Saldus, P111 Ventspils (Leči) – Grobiņa, P119 Kuldīga – Alsunga – Jūrkalne, P122 Ventspils – Piltene un P123 Zlēkas – Ugāle attīstību.

(30) Novadā saikni starp Ventas abu krastu apdzīvotajām vietām nodrošina tilts pie Zlēkām. Ilgtspējīgas attīstības stratēģija atbalsta tilta būvniecību un satiksmes uzlabošanu starp novada apdzīvotajām vietām Ventas abos krastos, perspektīvā plānojot tiltu pār Ventu pie Vārves vai Zūrām, kas savienotu autoceļus P108 Ventspils – Kuldīga – Saldus un P122 Ventspils – Piltene.

10. attēls. Ventspils novada vēlamā transporta infrastruktūra un inženierkomunikāciju nodrošinājums

NOVADA NOZĪMES TRANSPORTA SAITES

(31) Lai nodrošinātu visu attīstības centru un lauku teritoriju sasniedzamību, novada līdzsvarotā attīstībā būtiska loma ir valsts vietējās nozīmes autoceļiem un pašvaldības ceļiem. Ilgtspējīgas attīstības stratēģija atbalsta šo autoceļu rekonstrukciju un seguma kvalitātes uzlabošanu.

PRIORITĀRI ATTĪSTĀMIE VALSTS AUTOCEĻI

(32) Kā prioritāri attīstāmi (rekonstruējami) noteikti autoceļi, kuriem ir būtiska nozīme atsevišķu novada apdzīvoto vietu sasniedzamībā, novada prioritāro nozaru – mežsaimniecības, tūrisma un lauksaimniecības attīstībā:

- ✓ V1309 Piltene – Zlēkas;
- ✓ V1350 Ziras – Vēkas;
- ✓ V1308 Ventspils – Avotiņi;
- ✓ V1313 Virpe – Pope;
- ✓ V1411 Valdemārpils – Pope;
- ✓ V1311 Ugāle – Blāzma – Ance;
- ✓ V1319 Amele – Stikli.

SABIEDRISKAIS TRANSPORTS

(33) Ilgtspējīgas attīstības stratēģija atbalsta sabiedriskā transporta un veloceļu attīstību, to lomas paaugstināšanos kopējā transporta infrastruktūras sistēmā.

(34) Mūsdienīgam un kvalitatīvam sabiedriskajam transportam jānodrošina novada iedzīvotāji ar iespēju īsākā laikā sasniegt dzīves vietu, darbavietu, pakalpojumus, tai skaitā tuvākos, lielākos pakalpojumu centrus.

2.2.2.3 INŽENIERKOMUNIKĀCIJU NODROŠINĀJUMS

(35) Piltenē un novada ciemos jānodrošina vides aizsardzības prasībām atbilstošu ūdensapgādes, notekūdeņu savākšanas un attīrīšanas sistēmu funkcionēšana, kā arī jānodrošina optimāls siltumapgādes risinājums. Novada ilgtspējīgas attīstības stratēģija atbalsta atkritumu apsaimniekošanas sistēmas pilnveidošanu un modernizāciju.

(36) Novada ilgtspējīgas attīstības stratēģija atbalsta energoapgādes infrastruktūras attīstību un modernu informācijas sistēmu izveidi, nodrošinot augstas kvalitātes infrastruktūru visā novada teritorijā.

VADLĪNIJAS TRANSPORTA UN INŽENIERKOMUNIKĀCIJU PLĀNOŠANAI

19. Jārekonstruē reģionālo un vietējās nozīmes autoceļu tīkls, lai nodrošinātu visu apdzīvoto vietu sasniedzamību, labu satiksmi ar tuvākajiem apdzīvotuma centriem, blakus novadiem un apdzīvotajām vietām.

20. Jāpilnveido efektīva sabiedriskā transporta sistēma.

21. Paplašināt videi draudzīgu transporta veidu (sabiedriskais transports, dzelzceļš, ūdens un velotransports) īpatsvaru no kopējā transporta apjoma, attīstot atbilstošu infrastruktūru.

22. Apbūve jāplāno tādā attālumā no ceļiem, kas neprasa papildus pasākumus aizsardzībai pret autotransporta radīto troksni un citu negatīvo ietekmi.

23. Teritorijas attīstības plānošanas dokumentos jāparedz visu ciemu apbūves teritoriju inženiertehniskas apgādes nodrošinājums.

24. Jāveicina ūdensapgādes un notekūdeņu savākšanas un attīrīšanas inženierkomunikāciju rekonstrukcija un attīstība.

25. Lai racionāli izmantotu teritoriju, jāparedz pēc iespējas kompakta visu maģistrālo inženiertīklu koncentrēšana koridoros gar valsts autoceļiem un pašvaldības ceļiem.
26. Jāveicina elektroenerģijas pārvades un sadales tīklu attīstība, pielietojot modernus tehniskos risinājumus un veidojot drošas elektroapgādes shēmas.
27. Jāatbalsta alternatīvi enerģijas avoti (vēja, ūdens, saules enerģija) un vietējo atjaunojamo energoresursu – koksnes atkritumu, salmu, biogāzes u.c. pielietošana.
28. Jāveicina energoefektivitātes paaugstināšana siltumapgādes uzņēmumu sistēmās, dzīvojamās mājās, veicinot enerģijas ražošanu no atjaunojamajiem enerģijas resursiem.
29. Attīstības plānošanas dokumentos jānosaka noteikumi vēja elektrostaciju izvietošanai, saskaņojot dažādas intereses.
30. Jāveicina ražošanas teritoriju un transporta apkalpes infrastruktūras teritoriju izveidošana, kā arī esošo teritoriju attīstīšana ap valsts un reģionālajiem autoceļiem.
31. Jāattīsta kvalitatīvu informācijas un telekomunikāciju pakalpojumu pieejamība.
32. Jānodrošina piekļuve ievērojamākajiem vietējiem objektiem, piemēram, uzņēmējdarbības centriem, publiskajām iestādēm un tūristu apskates objektiem.

2.2.3 LAUKU TERITORIJAS

- (37) Novada lauku teritorijas ir telpa ārpus Piltenes pilsētas un ciemiem, ietverot mežu teritorijas piekrasti, lauksaimniecībā izmantojamās zemes, ūdeņus, saimniecisko aktivitāšu teritorijas, aizsargājamas dabas teritorijas, vietas tūrisma aktivitātēm un rekreācijai (11. attēls).
- (38) Daudzveidīgu lauku teritoriju nodrošināšanas mērķis ir kvalitatīvas vides veidošana, kā arī lauku teritoriju sociālās un ekonomiskās attīstības veicināšana. Lauku apvidu aktivizēšanai, galvenokārt jānotiek maksimāli izmantojot pieejamos resursus un teritoriju esošo izmantošanu, attīstot tradicionālās nozares, orientējot tās uz specializāciju un saistītu nozaru attīstību.
- (39) Ilgtspējīgas attīstības stratēģijā tiek noteikti novada pamata lauku teritorijas elementi, kas īpaši stiprināmi un nozīmīgi novada ilgtspējīgai attīstībai:
- ✓ **mežsaimniecības teritorijas;**
 - ✓ **lauksaimniecības teritorijas;**
 - ✓ **ražošanas teritorijas;**
 - ✓ **īpaši aizsargājamas dabas teritorijas;**
 - ✓ **tūrismam un rekreācijai nozīmīgas teritorijas/ainaviski vērtīgas teritorijas.**
- (40) Novada lauku teritoriju attīstība balstīsies uz mežsaimniecību, tūrismu, tradicionālo un bioloģisko lauksaimniecību. Lai saglabātu lauku telpu esošo kvalitāti, veicinātu novada saimniecisko darbību un paaugstinātu iedzīvotāju dzīves līmeni, jāņem vērā pieejamo resursu izvietojums, teritorijas līdzšinējās izmantošanas un attīstības īpatnības, kā arī perspektīvā ekonomiskā darbība.

DAUDZVEIDĪGU FUNKCIONĀLO TELPU ATTĪSTĪBAS VĪZIJA

- (41) Teritorija ir ekonomiski un sociāli aktīva, ar pievilcīgu dzīves vidi. Palielinājies novada iedzīvotāju skaits, sabiedrība iesaistās lauku attīstības jautājumu risināšanā, tiek nodrošinātas daudzveidīgas ekonomisko aktivitāšu un nodarbinātības iespējas.
- (42) Novada lauku teritorijas saistītas ar novada un vietējas nozīmes attīstības centriem, kas nodrošina atbilstošus un kvalitatīvus pakalpojumus.
- (43) Novada lauku teritorija ir attīstījusies, pilnveidojot tradicionālās nozares – mežsaimniecību, tūrismu un lauksaimniecību. Dažādojot ekonomiskās aktivitātes, racionāli tiek izmantoti esošie resursi.
- (44) Saglabāta novada piekrastes savdabība, lauku identitāte, pievilcība, dabas un kultūras vērtības.
- (45) Kultūrainava, īpaši aizsargājamās dabas teritorijas, ūdeņi un piekraste tiek racionāli izmantota un atbilstoši pārvaldīta.

2.2.3.1 MEŽSAIMNIECĪBAS TERITORIJAS

- (46) Mežsaimniecībai ir nozīmīgākā loma novada ekonomiskajā attīstībā, mežs dod būtisku ieguldījumu novada ainavas veidošanā, bioloģiskās daudzveidības un kultūrvēsturiskās vides saglabāšanā. Saprātīgai meža resursu izmantošanai ir svarīga loma novada ilgtspējīgā attīstībā.
- (47) Ņemot vērā esošo mežu teritoriju izvietojumu, ilgtspējīgas attīstības stratēģija nosaka mežsaimniecībai nozīmīgākās teritorijas ar potenciālu konkurētspējīgai mežsaimniecībai un prioritāti mežu saimnieciskajai izmantošanai. Teritorijas raksturo plaši vienlaidus mežu masīvi.

- (48) Stratēģija teritorijā atbalsta saimniecības dažādošanu – tūrismu, rekreācijas un atpūtas iespējas, pakalpojumi u.c.
- (49) Piejūras mežu, kas atrodas ārpus īpaši aizsargājamajām dabas teritorijām un iekļaujas ierobežotas saimnieciskās darbības joslā, attīstības prioritāte ir ilgtspējīga piekrastes attīstība, sabalansējot vides aizsardzības, sociālās, ekonomiskās un kultūrvides attīstības intereses.

VADLĪNJAS MEŽSAIMNIECĪBAS TERITORIJU ATTĪSTĪBAI UN PLĀNOŠANAI:

- 33. Jāveicina mežu teritoriju ilgtspējīga apsaimniekošana, saglabājot meža ekoloģiskās, ekonomiskās un sociālās funkcijas, veicinot videi draudzīgu mežsaimniecības praksi.
- 34. Ilgtspējīgas attīstības stratēģija atbalsta mežsaimniecības zemju prioritāro izmantošanu mežsaimniecības attīstībai – mežsaimniecība, kokmateriālu sagatavošana un ar tiem saistītie pakalpojumi, derīgo izrakteņu ieguve, rekreācijas un tūrisma būvju un objektu būvniecība, teritorijas labiekārtošana, medību tūrisms.
- 35. Izmantojot kultūrvēsturiskās un izcilās dabas vērtības un resursus, piejūras mežu teritorijas jāattīsta kā rekreācijas un tūrisma teritorijas ar nelieliem, ainavas mērogam atbilstošiem objektiem un infrastruktūru, ievērojot vides aizsardzības prasības un ņemot vērā riskus (krasta erozija, applūšanas risks u.c.), kā arī nodrošinot kvalitatīvus dzīves apstākļus vietējiem iedzīvotājiem un atpūtas iespējas novada viesiem.

2.2.3.2 LAUKSAIMNIECĪBAS TERITORIJAS

- (50) Lauksaimniecības attīstība tiek atbalstīta visā novada teritorijā, bet ilgtspējīgas attīstības stratēģija īpaši izceļ lauksaimniecības teritorijas, kurās ir potenciāls konkurētspējīgai lauksaimniecībai un šajās teritorijās tā noteikta kā prioritāte.
- (51) Par lauksaimniecības attīstībai nozīmīgu teritoriju tiek noteikti vairāki areāli. Tās ir teritorijas, kas raksturojas ar lielākajām vienlaidus meliorētajām lauksaimniecības zemju platībām un augstāku lauksaimniecības zemju vērtību. Teritorijas ietver nacionālas nozīmes lauksaimniecības polderus - Užavas un Upatu.

VADLĪNJAS LAUKSAIMNIECĪBAS TERITORIJU ATTĪSTĪBAI:

36. Galvenā attīstības prioritāte ir visa veida lauksaimnieciskā darbība, īpaši atbalstot mazo un vidējo ražošanu, lauksaimniecības produkcijas pārstrādi un netradicionālo lauksaimniecību.
37. Jāveicina esošo un jaunu lauksaimniecības uzņēmumu izveidošana un darbība, attīstot produktīvas un tehnoloģiski modernas saimniecības.
38. Tiek atbalstīta teritoriju izmantošanas dažādošana – tūrisms, ražošana, derīgo izrakteņu ieguve, dažādu pakalpojumu sniegšana.
39. Jānodrošina meliorācija sistēmu pilnvērtīga funkcionēšana un to apsaimniekošana. Nav pieļaujama vērtīgu lauksaimniecības zemju degradēšana, apmežošana, aizaugšana un meliorācijas sistēmu sagraušana.
40. Ilgtspējīgas attīstības stratēģija atbalsta neizmantoto un mazvērtīgo lauksaimniecības zemju apmežošana, bet nepieļaujot ainavas daudzveidības un estētiskās kvalitātes samazināšanos

ainaviski nozīmīgās teritorijās, nepieļaujot izcilu skatu zaudēšanu un kultūrvēsturiski nozīmīgu objektu aizsegšanu.

2.2.3.3 RAŽOŠANAS TERITORIJAS

- (52) Ņemot vērā novada ģeogrāfisko novietojumu pie starptautiskas un starpreģionālas nozīmes transporta koridoriem, Ventspils ostas tuvums un tehniskās infrastruktūras esamība, rada priekšnoteikumus daudzveidīgas uzņēmējdarbības, ražošanas un loģistikas teritoriju attīstībai.
- (53) Ražošanas attīstības teritorijas noteiktas, ņemot vērā esošo teritoriju izmantošanu, resursus, transporta infrastruktūras objektus – valsts autoceļus un dzelzceļa līniju.
- (54) Teritorijas attīstības prioritātes – transporta infrastruktūra, daudzveidīga ražošana un pakalpojumi.
- (55) Ražošanas teritorijas tiek noteiktas kā prioritāri attīstāmās teritorijas.
- (56) Ilgtspējīgas attīstības stratēģija atbalsta esošo industriālo zonu attīstību, kas nodrošinātas ar atbilstošām inženierkomunikācijām. Tiek atbalstīta vispārīgās un vieglās ražošanas uzņēmumu veidošana visā novada teritorijā. Turpmākajā plānošanas procesā izvērtējot to izvietojumu vietas un ietekmes atbilstību, pēc iespējas izvairoties no konfliktsituācijas starp ražošanu, dzīvojamo vidi un dabas aizsardzību.

VADLĪNJAS RAŽOŠANAS TERITORIJU IZMANTOŠANAI:

41. Jaunas rūpnieciskās zonas galvenokārt jāplāno tuvu esošām ražošanas teritorijām ar pieeju infrastruktūras tīkliem un to paplašināšanas iespējām.

- 42. Racionāli jāizmanto, jāiesaista aprītē un jāattīsta esošā tehniskā infrastruktūra.
- 43. Ražošanas teritorijām jānodrošina laba sasniedzamība un nepieciešamā inženierinfrastruktūra.
- 44. Jāveicina labvēlīgas uzņēmējdarbības vides veidošanās, īpaši atbalstot uz zināšanām, pētniecību un videi draudzīgām tehnoloģijām balstītu inovatīvo ražošanu.

2.2.3.4 ĪPAŠI AIZSARGĀJAMĀS DABAS TERITORIJAS

- (57) Novadā atrodas Moricsalas dabas rezervāts, divi dabas parki – Abavas senleja un Užavas lejtece. Īpaši aizsargājamo biotopu, augu un dzīvnieku sugu saglabāšanai un aizsardzībai izveidoti 18 dabas liegumi un 95 mikroliegumi. Trīs aizsargājamie ģeoloģiskie un ģeomorfoloģiskie dabas pieminekļi, četri dendroloģiskie stādījumi, divas alejas un ievērojams skaits dižkoku. Novadam rietumos piekļaujas aizsargājamā jūras teritorija - Irbes šaurums.
- (58) Teritoriju izmantošanas mērķis - ilgtspējīgas dabas aizsardzības teritoriju apsaimniekošanas politikas īstenošana, ietverot ekonomiskos un sociālos aspektus.
- (59) Teritorijās prioritāte ir unikālo dabas vērtību aizsardzība un ilgtspējīga izmantošana saskaņā ar teritoriju izmantošanas noteikumiem.

VADLĪNIJAS ĪPAŠI AIZSARGĀJAMO DABAS TERITORIJU IZMANTOŠANAI

- 45. Teritoriju izmantošanu nosaka īpaši aizsargājamo dabas teritoriju vispārējie un individuālie aizsardzības un izmantošanas noteikumi.

- 46. Jāievēro īpaši aizsargājamo dabas teritoriju dabas aizsardzības plānos noteiktie apsaimniekošanas pasākumi dabas vērtību saglabāšanai.
- 47. Ar tūrismu un rekreāciju saistītas aktivitātes jārealizē, ievērojot īpaši aizsargājamo dabas teritoriju izveidošanas mērķus un izmantošanas ierobežojumus.
- 48. Atbalstīt alternatīvo saimniekošanas veidu attīstību īpaši aizsargājamo dabas teritoriju daļās, kur dabas aizsardzības mērķu noteiktie ierobežojumi ir minimāli un teritorijās, kas robežojas ar īpaši aizsargājamām dabas teritorijām.

2.2.3.5 TŪRISMAM UN REKREĀCIJAI NOZĪMĪGAS TERITORIJAS/AINAVISKI VĒRTĪGAS TERITORIJAS

- (60) Kā ainaviski nozīmīgas teritorijas ar būtisku nozīmi tūrisma un rekreācijas attīstībā noteikta Baltijas jūras piekraste, lielāko novada upju un ezeru - Ventas, Užavas, Rindas, Usmas un Puzes ezeru teritorijas, kas aptver dažāda veida tūrisma attīstībai piemērotas teritorijas, ko raksturo augsta estētiskā kvalitāte.
- (61) Teritoriju attīstības prioritāte ir to kultūrvēsturisko un estētisko vērtību saglabāšana, kopšana un popularizēšana, teritoriju ilgtspējības nodrošināšana un daudzveidīgu tūrisma pakalpojumu attīstība, novada ainavas daudzveidības un kultūrvēsturiskās savdabības saglabāšana un stiprināšana.
- (62) Kā kultūrvēsturiski nozīmīgi objekti un teritorijas akcentēts Suitu novads (Jūrkalnes pagasts), Piltene kā senpilsēta un Lībiešu senais krasts (Ovīši, Lūžņa, Miķeļtornis, Lielirbe).
- (63) Stratēģija atbalsta jaunu tūrisma maršrutu veidošanu, jaunu tūrisma objektu iekļaušanu esošajos maršrutos, tūrisma

pakalpojumu, aktīvās atpūtas iespēju un naktsmītņu dažādošanu.

VADLĪNIJAS TŪRISMA, REKREĀCIJAS UN AINAVU NOZĪMĪGU TERITORIJU PLĀNOŠANAI UN IZMANTOŠANAI

49. Jāsaglabā un jāattīsta tūrismam nozīmīgas teritorijas, sabalansējot tās ar citu tautsaimniecības nozaru interesēm.
50. Jāveicina tūrisma objektu infrastruktūras pilnveidošana un pieejamība.
51. Jāsaglabā kultūrvēsturiskais mantojums un jāsekmē tradīciju izkopšana un pārmantojamība.
52. Tūrisma attīstībai jānotiek saskaņā ar vides aizsardzību, saglabājot skaistās ainavas, tīro vidi un unikālos dabas objektus.
53. Jāīsteno saskaņota zemes izmantošanas politika, lai ainaviskās vērtības netiktu degradētas tuvredzīgu un nepārdomātu aktivitāšu dēļ.
54. Jāpopularizē novada tūrisma iespēju daudzveidība, stiprinot esošo tūrisma piedāvājumu un piedāvājot jaunas iespējas.
55. Jāizveido attīstīts tūrisma pakalpojumu tīkls saistībā ar blakus esošajām pašvaldībām.
56. Jāsaglabā un jāattīsta Kurzemes un līvu tradicionālās apbūves raksturs, viensētas un to grupas, raksturīgās formas, estētiskās vērtības un būvniecības tradīcijas.
57. Jāatbalsta ainavas uzturēšana un kopšana, saglabājot reljefu, attīstot tā atsevišķos elementus, jaunu ainavu veidošana nesakoptās, pamestās un degradētās teritorijās.

2.3 VENTSPILS NOVADA FUNKCIONĀLĀS SAITES

(64) Novadam jāstiprina sadarbība ar esošajiem un potenciālajiem sadarbības partneriem (pašvaldībām, uzņēmumiem, institūcijām u.c.), kas sekmēs izglītības, darbaspēka, pakalpojumu,

transporta, vides infrastruktūras, kultūras, tūrisma, dabas aizsardzības un citu jomu attīstību ne tikai novadā, bet arī Kurzemes plānošanas reģionā un ārpus tā (4. tabula).

4. tabula. Ventspils novada funkcionālās saites

Sadarbības joma	Sadarbības teritorijas	Kopīgās intereses
Izglītība	Ventspils pilsēta, Alsungas, Dundagas, Pāvilostas, Kuldīgas un Talsu novadi	Savstarpējā mijiedarbība sekmējot kvalitatīvu izglītības pakalpojumu saņemšanu un pieejamību.
Veselības un sociālā aprūpe	Ventspils pilsēta, Alsungas, Dundagas, Pāvilostas, Kuldīgas un Talsu novadi	Nepieciešamība pēc specializētiem veselības pakalpojumiem. Sadarbība sociālo jautājumu risināšanā un pakalpojumu saņemšanā.
Darba tirgus	Ventspils pilsēta, Talsi, Kuldīga	Uzņēmējdarbības attīstība.
Transporta infrastruktūra	Ventspils pilsēta, Alsungas, Dundagas, Pāvilostas, Kuldīgas un Talsu novadi	Transporta infrastruktūras uzturēšana un attīstība.
Dabas teritorijas	Talsu, Tukuma, Saldus, Skrundas Kuldīgas, Ventspils novadi, Ventspils pilsēta un Lietuvas Republika	Ilgtermiņgais vides attīstība, veicinot savstarpējo sadarbību vides aizsardzībā un dabas vērtību apsaimniekošanā.
Tūrisms	Ventspils pilsēta, Alsungas, Dundagas, Pāvilostas, Kuldīgas un Talsu novadi	Savstarpēji saistītas tūrisma infrastruktūras attīstība (tūrisma maršruti, veloceliņi utt.).
Kultūra	Ventspils pilsēta, Alsungas, Dundagas, Pāvilostas, Kuldīgas un Talsu novadi	Tradīciju stiprināšana un turpināšana saglabājot kultūrvēsturisko mantojumu (libiešu un suitu kultūru saglabāšana).
Atkritumu apsaimniekošana	Ventspils pilsēta	Videi atbilstoša, ekonomiski ilgtspējīga cieta atkritumu apsaimniekošanas sistēma Ventspils reģionā.

ĪSTENOŠANA UN UZRAUDZĪBA

- (65) Teritorijas attīstība, kas ietver ilgtspējīgas attīstības stratēģijas un attīstības programmas realizēšanas laikā sasniegto mērķu un uzdevumu izpildi, tiek novērtēta, īstenojot uzraudzības sistēmu.
- (66) Pašvaldība seko Ventspils novada ilgtspējīgas attīstības stratēģijas ieviešanai. Atbilstoši normatīvo aktu prasībām, pakārtoti stratēģijai, izstrādā vidēja termiņa attīstības plānošanas dokumentus:
- ✓ attīstības programmu;
 - ✓ teritorijas plānojumu.
- (67) Ilgtspējīgas attīstības stratēģijā noteiktajiem stratēģiskajiem mērķiem tiek noteikti teritorijas attīstības rādītāji (skatīt 1.4.nodaļā). Tie tiek noteikti, lai konstatētu pozitīvas vai negatīvas izmaiņas sociālajā un ekonomiskajā situācijā un to cēloņus, kā arī lai nodrošinātu pašvaldības realizētās politikas novērtēšanas iespējas. Rādītāju sarakstu un sasniedzamos rezultātus iespējams pārskatīt, rezultātu izmaiņu pamatojumu iekļaujot attīstības programmas uzraudzības ziņojumos.
- (68) Stratēģijas ieviešanas un uzraudzības norise tiek sasaistīta ar attīstības programmas realizēšanas uzraudzību. Tiek veidota kopīga informācijas sistēma, un sagatavots trīs gadu pārskata ziņojums par stratēģijas īstenošanas pasākumiem un rezultātiem.
- (69) Attīstības programmas uzraudzības ziņojumā reizi trīs gados, tiks veidots pārskats par Ventspils novada telpiskās attīstības perspektīvas ieviešanu.

12. attēls. Plānošanas dokumentu hierarhija

1. pielikums. Publisko individuālo pakalpojumu klāsts („grozs”) pa apdzīvoto vietu grupām (infrastruktūra un pakalpojumi) atbilstoši „Reģionālās politikas pamatnostādnes līdz 2020. gadam”

Apdzīvotības līmenis	Sociālie pakalpojumi un citi	Izglītība, zinātne, jaunatne un sports	Kultūra	Veselība	
NOVADA NOZĪMES ATTĪSTĪBAS CENTRI	PAGASTA CENTRS, CIEMS	aprūpe mājās (t.sk. drošības pogas, ēdiens mājās, mobilā brigāde) (P)	pirmsskolas izglītība (P)	bibliotēku pakalpojumu kopums (lasīšanas iespējas, informācijas resursu izmantošanas pakalpojumi, izglītības, mūzikas un apmācības iespējas, saturīga brīvā laika pavadīšana, sociālie pakalpojumi, interneta pieejamība) – publiskā bibliotēka (katrā novada pagastā vismaz 1 bibliotēka) (P)	primārās veselības aprūpes pakalpojums (ģimenes ārsts, pediatrs, feldšerpunkts, kompensējamie medikamenti un ierīces, farmaceitiskā aprūpe) (V)
		sociālā darba pakalpojums (P)	sākumskolas izglītība (1.-6.klase) (P)	kultūrizglītības un mākslinieciskās jaunrades izpaušanās iespēju pakalpojums (P)	medicīniskā aprūpe mājās (ģimenes ārsts, māsa) (V)
		atbalsta pasākumi un konsultatīvā palīdzība (P)	interesešu izglītības pieejamība (P)	kultūrvēsturiskā mantojuma pieejamība (kultūrtūrisms) (P)	neatliekamā medicīniskā palīdzība (V)
			darbs ar jaunatni (neformālās izglītības piedāvājums jauniešiem, lietderīga brīvā laika pavadīšana) (P)	kultūras un brīvā laika pieejamība, dziesmu svētku procesa pieejamība, kopienas socializēšanas pakalpojums (saieta nams, par SN teritoriālo pārklājumu lemj pašvaldība) (P)	ģimenes ārsta konsultatīvais tālrunis (V)
			sporta pakalpojumi izglītības iestāžu sporta bāzēs (sporta zāles, sporta laukumi utt.) kontekstā ar izglītības iestāžu tīklu (P/V)	radošā uzņēmējdarbība (P rada vidi)	medicīniskā izglītība kā prakses vieta (V)
		asistenta pakalpojums pārvietošanās atbalstam un pašaprūpes veikšanai vispārējās pamatizglītības, profesionālās pamatizglītības, vispārējās vidējās izglītības un profesionālās vidējās izglītības iestādēs (V)	pamatskolas izglītība (P)	bibliotēku pakalpojumu kopums (lasīšanas iespējas, informācijas resursu izmantošanas pakalpojumi, izglītības, mūzikas un apmācības iespējas, saturīga brīvā laika pavadīšana, sociālie pakalpojumi, interneta pieejamība) – novada bibliotēku tīkls (P)	primārās veselības aprūpes pakalpojums (dežūrārsts ārpus ģimenes ārsta darba laika) (V)
		asistenta pakalpojums personai ar I vai II invaliditātes grupu un personai no 5 līdz 18 gadu vecumam ar invaliditāti (P/V)	vispārējā vidējā un profesionālā izglītība (P/V)	profesionālās ievirzes mākslas un mūzikas izglītības pakalpojums, profesionālās izglītības pakalpojums (profesionālās ievirzes mūzikas un mākslas skolas, mūzikas un mākslas vidusskolas) (P/V)	ambulatorie veselības aprūpes pakalpojumi (ārstu speciālistu konsultācijas un vizītes, diagnostiskie izmeklējumi un medicīniskās manipulācijas, medicīniskā aprūpe mājās,

Apdzīvotības līmenis	Sociālie pakalpojumi un citi	Izglītība, zinātne, jaunatne un sports	Kultūra	Veselība
				medicīniskā rehabilitācija ambulatorajā iestādē) (V)
	pilnā apjoma sociālā dienesta pakalpojumu pilns apjoms (sociālais darbs un pakalpojumu nodrošināšana, atbilstoši personu vajadzībām) (P)	speciālā izglītība (P)	kultūras un brīvā laika pieejamība, dziesmu svētku procesa pieejamība, kopienas socializēšanas pakalpojums (kultūras nams – pašvaldība lemj par KN teritoriālo pārklājumu, brīvdabas estrādes) (P)	pašvaldību deleģēto kontaktpersonu veselības veicināšanas jautājumos darbība (P)
	daudzfunkcionāli pakalpojumu centri (P)	profesionālās ievirzes sporta izglītība (sporta skolas un sporta klubi) (P)	kultūrvēsturiskā mantojuma pieejamība (kultūrtūrisms) vai muzeji (kultūras mantojuma saglabāšana, izpēte un pieejamība sabiedrībai) (P)	zobārstniecības pakalpojums (V)
	sociālās rehabilitācijas pakalpojumi ar minimālu medicīnas tehnoloģiju pielietojumu, (rehabilitācijas vienības) (P)	pieaugušo formālā un neformālā izglītība (P)		
	sociālās rehabilitācijas pakalpojumi personām ar funkcionālajiem traucējumiem (P)	multifunkcionālie jauniešu centri (P)		
	sociālās rehabilitācijas pakalpojumi no prettiesiskām darbībām cietušiem bērniem dzīvesvietā (P/V)			
	psihologa konsultācijas bērniem, kuriem pirmreizēji noteikta invaliditāte, un viņu vecākiem (P/V)[9]			
	grupu mājas (dzīvokļi) (P/V)			
	servisa dzīvokļi (P)			
	dienas aprūpes centri dažādām personu grupām (P)			
	bērnu pieskatīšanas pakalpojumi (P)			
	motivācijas un atbalsta pasākumi riska grupu klientiem (P)			

*Iekavās norādīts pakalpojumu sniedzējs - pašvaldība (P) vai valsts (V).

VENTSPILS NOVADA ILGTSPĒJĪGAS ATTĪSTĪBAS STRATĒGIJA 2014. - 2030. GADAM

IZSTRĀDĀTĀJI:

SIA „REĢIONĀLIE PROJEKTI”

Tālis Skuja, Vita Jumtiņa, Inese Brūvere

VENTSPILS NOVADA PAŠVALDĪBA:

Aivars Mucenieks (Ventspils novada domes priekšsēdētājs), Māris Dadzis (Ventspils novada domes priekšsēdētāja vietnieks), Iveta Straume (Ventspils novada Attīstības nodaļa), Ginta Roderte (Ventspils novada Attīstības nodaļas vadītāja), Gatis Landmanis (Ventspils novada Nekustamo īpašumu nodaļas vadītājs), Normunds Māls (Ventspils novada pašvaldības būvvalde).

LĪDZDALĪBA PROJEKTA IZSTRĀDĒ:

Ainars Kalniņš (Kasparsonu saimniecība), Andis Geige (VAS „Latvijas Valsts ceļi” nodaļas vadītājs), Andris Šlangens (Ventspils novada Komunālās nodaļas vadītājs), Andris Vārpiņš (Vārves pagasta pārstāvis), Austris Galindoms (Ventspils pilsētas dome, ekonomists), Dzidra Ceriņa (Ziru pagasta pārvalde), Gunita Ansona (Vārves pagasta pārvalde), Helēna Boitmane (Ugāles pagasta pārvalde), Inārs Bērtulsons (Ventspils novada pašvaldība), Inta Rudbaha (Ventspils novada Sociālā dienesta vadītāja), Ints Apsītis (z/s „Ieriņi” īpašnieks), Ivita Meinarde (Ventspils novada pašvaldības Vides un uzņēmējdarbības licencēšanas speciāliste), Jānis Abakuks (Piltenes pilsētas pārvalde), Laima Erliha-Štranka (Užavas pagasta pārvalde), Ligita Indriksone (SIA „Jaunpope”),

FOTO

Dokumenta noformējumā izmantotas Ventspils novada pašvaldības fotogrāfijas (www.ventspilsnovads.lv), autori D. Veidemanis un A. Līvmanis www.jurkalnesstavkrasts.lv un www.jurkalne.lv, autori Gita Straustiņa un Uģis Dadzis.

KONTAKTI

Ventspils novada pašvaldība, Skolas iela4, Ventspils, LV-3601, Tel.: + 371 63629450, www.ventspilsnovads.lv

SIA „Reģionālie projekti”, Rūpniecības iela 32b – 502, Rīga, LV – 1045, Tel.: +371 67320809, www.rp.lv

