

APSTIPRINĀTS

ar Jēkabpils pilsētas domes 19.12.2019. lēmumu Nr.605 (protokols Nr.31, 13.§) "Par Jēkabpils pilsētas pašvaldības Jēkabpils pilsētas attīstības programmas 2020.-2026. gadam apstiprināšanu"

Jēkabpils pilsētas attīstības programma 2020. – 2026. gadam

VIDES PĀRSKATS

Izstrādāts stratēģiskā ietekmes uz vidi novērtējuma ietvaros

SATURS

Saturs.....	2
Ievads.....	3
Saīsinājumi.....	4
1. Attīstības programmas galvenie mērķi un īss satura izklāsts, saistība ar citiem plānošanas dokumentiem.....	5
1.1. Attīstības programmas galvenie mērķi.....	5
1.2. Attīstības programmas īss satura izklāsts un saistība ar citiem plānošanas dokumentiem.....	6
2. Vides pārskata sagatavošanas procedūra un iesaistītās institūcijas, sabiedrības līdzdalība un rezultāti	8
2.1. Vides pārskata sagatavošanas procedūra.....	8
2.2. Iesaistītās institūcijas.....	8
2.3. Sabiedrības līdzdalība un rezultāti.....	8
3. Teritorijas, kuras plānošanas dokumenta īstenošana var ietekmēt, esošā vides stāvokļa apraksts un iespējamās izmaiņas.....	10
3.1. Teritorijas īss raksturojums.....	10
3.2. Gaisa kvalitāte.....	11
3.3. Troksnis.....	13
3.4. Virszemes un pazemes ūdeņi.....	14
3.5. Riska teritorijas un objekti.....	18
3.6. Atkritumu apsaimniekošana.....	23
3.7. Dabas teritorijas.....	25
3.8. Kultūrvēsturiskie pieminekļi un to aizsardzība.....	28
3.9. Iespējamās izmaiņas, ja plānošanas dokuments netiktu īstenots.....	30
4. Ar plānošanas dokumentu saistītās vides problēmas.....	31
5. Attīstības programmas un tās iespējamo alternatīvu īstenošanas būtiskās ietekmes uz vidi novērtējums.....	32
5.1. Attīstības programma un tajā iekļautie risinājumi un alternatīvas.....	32
5.2. Attīstības programmas ieviešanas būtiskās ietekmes uz vidi vērtējums.....	38
6. Starptautiskie un nacionālie vides aizsardzības mērķi.....	41
6.1. Starptautiskie vides aizsardzības dokumenti:.....	41
6.2. Nacionālie vides aizsardzības mērķi.....	42
7. Risinājumi, lai novērstu vai samazinātu plānošanas dokumenta un tā iespējamo alternatīvu īstenošanas būtisko ietekmi uz vidi.....	44
8. Īss iespējamo alternatīvu izvēles pamatojums.....	47
9. Iespējamie kompensēšanas pasākumi.....	48
10. Plānošanas dokumenta īstenošanas iespējamās būtiskās pārrobežu ietekmes novērtējums.....	48
11. Paredzētie pasākumi plānošanas dokumenta īstenošanas monitoringa nodrošināšanai.....	48
Kopsavilkums.....	50
1. pielikums.....	51

IEVADS

Stratēģiskās ietekmes uz vidi novērtējums (turpmāk tekstā – SIVN) veikts Jēkabpils pilsētas attīstības programmas 2020. – 2026. gadam projekta redakcijai (turpmāk tekstā – Attīstības programma). Vides pārskata projekts izstrādāts Jēkabpils pilsētas administratīvai teritorijai.

Attīstības programma ir vidēja termiņa pilsētas teritorijas attīstības plānošanas dokuments, kurā noteiktas vidēja termiņa prioritātes un pasākumu kopums vietējās pašvaldības attīstības stratēģijā izvirzīto ilgtermiņa stratēģisko uzstādījumu īstenošanai.

Attīstības programma izstrādāta, ievērojot spēkā esošos normatīvos aktus, attiecībā uz teritoriālo attīstības plānošanu, ņemot vērā Vides aizsardzības un reģionālās attīstības ministrijas izstrādātos metodiskos ieteikumus “Metodiskie ieteikumi attīstības programmu izstrādei reģionālā un vietējā līmenī” (15.11.2018. redakcija), kā arī Nozaru politikas vadlīnijas pašvaldībām, kas būtu jāņem vērā izstrādājot pašvaldību attīstības programmas no 2014. gada līdz 2020. gadam (07.10.2014. redakcija).

Attīstības programma kalpos kā vadlīnijas Jēkabpils pilsētas attīstības politikas veidošanai, dažādu pašvaldības institūciju darbības plānu izstrādei, pašvaldības budžeta veidošanai un investīciju piesaisti.

Attīstības programmas loma ir:

- △ apzināt un novērtēt pilsētas rīcībā esošos resursus (dabas resursi, infrastruktūra, cilvēkresursi), piedāvājot redzējumu un risinājumus to efektīvākai izmantošanai;
- △ mērķtiecīgi plānot rīcības un investīcijas (t. sk. pamats pašvaldības budžeta plānošanai);
- △ sekmēt visa veida investīciju piesaisti;
- △ sekmēt pilsētas atpazīstamību.

Attīstības programmas izstrāde uzsākta pamatojoties uz Jēkabpils pilsētas pašvaldības 2018. gada 22. marta sēdes lēmumu Nr.110 “Par Jēkabpils pilsētas attīstības programmas 2019.—2025. gadam izstrādes uzsākšanu” (protokols Nr.8, 10.§) un Darba uzdevumu.

SIVN veikts saskaņā ar likumu “Par ietekmes uz vidi novērtējumu” (14.10.1998.), Ministru Kabineta noteikumiem Nr.157 “Kārtība, kādā veicams ietekmes uz vidi stratēģiskais novērtējums” (23.03.2004.) un Vides pārraudzības valsts biroja lēmumu Nr.4—02/32 “Par stratēģiskā ietekmes uz vidi novērtējuma procedūras piemērošanu” (06.07.2018.).

Vides pārskata projekts sagatavots stratēģiskā ietekmes uz vidi novērtējuma procedūras ietvaros, kas balstās uz Jēkabpils pilsētas pašreizējās situācijas raksturojumu un pašvaldības vidēja termiņa attīstības redzējumu – vidēja termiņa prioritātēm, rīcības virzieniem, uzdevumiem un rīcībām.

Vides pārskata sadaļa “Teritorijas, kuras plānošanas dokumenta īstenošana var ietekmēt, esošā vides stāvokļa apraksts un iespējamās izmaiņas” ietver informāciju, kas iestrādātā Jēkabpils pilsētas teritorijas plānojuma 2019. – 2030.gadam pilnveidotās redakcijas stratēģiskā ietekmes uz vidi novērtējuma procedūras ietvaros izstrādātajā Vides pārskata projekta redakcijā uz 2018.gada novembri (izstrādātājs SIA “Grupa93”).

SIVN veikts Attīstības programmas projekta redakcijas sagatavošanas posmā līdz tā nodošanai publiskai apspriešanai. Vides pārskats sagatavots kā atsevišķa Attīstības programmas daļa.

Vides pārskatā identificēta, aprakstīta un izvērtēta Attīstības programmas īstenošanas iespējamā būtiskā ietekme uz vidi.

SAĪSINĀJUMI

CE>2000 - cilvēku ekvivalents lielāks par 2000
DUS - degvielas uzpildes stacija
GOS - gaistošie organiskie savienojumi
ha - hektāri
HES - hidroelektrostacija
IKT - informācijas un komunikācijas tehnoloģijas
ITI - Integrētās teritoriju investīcijas
km - kilometri
km² - kvadrātkilometri
KT - kravas transports
kwh - kilovatstundas
LAS - Latvijas augstumu sistēma
LR - Latvijas Republika
LVĢMC - Latvijas Vides, ģeoloģijas un meteoroloģijas centrs
m - metri
MK - Ministru kabinets
n.d. - nav datu
NAI - notekūdeņu attīrīšanas iekārtas
Natura 2000 - Eiropas nozīmes aizsargājamo dabas teritoriju tīkls
NO_x - slāpekļa oksīdi
Nr. - numurs
PII - pirmsskolas izglītības iestāde
PM_{2,5}[ii], PM₁₀[i] - suspendētās cietās daļiņas
PU - pašvaldības uzņēmums
SIA - sabiedrība ar ierobežotu atbildību
SIVN - stratēģiskais ietekmes uz vidi novērtējums
t. sk. - tai skaitā
t/gadā - tonnas gadā
tūkst. m³ - tūkstotis kubikmetru
u. c. - un citi
UNESCO - Apvienoto Nāciju Izglītības, zinātnes un kultūras organizācija
VARAM - Vides aizsardzības un reģionālas attīstības ministrija
VAS - valsts akciju sabiedrība
vid. auto/dnn - vidējais automašīnu skaits diennaktī
VSIA - valsts sabiedrība ar ierobežotu atbildību
ZS - Zemessardze
% - procenti

1. ATTĪSTĪBAS PROGRAMMAS GALVENIE MĒRĶI UN ĪSS SATURA IZKLĀSTS, SAISTĪBA AR CITIEM PLĀNOŠANAS DOKUMENTIEM

1.1. ATTĪSTĪBAS PROGRAMMAS GALVENIE MĒRĶI

Attīstības plānošana ir principu, mērķu un to sasniegšanai nepieciešamo rīcību izstrāde, nolūkā īstenot politiski noteiktas prioritātes un nodrošināt sabiedrības un teritorijas attīstību.

Attīstības programmas 2020. — 2026. gadam izstrādes galvenais mērķis ir izstrādāt jaunu pilsētas attīstības plānošanas dokumentu nākamajam pilsētas plānošanas periodam, jo Jēkabpils pilsētas attīstības programmai 2012. — 2018. gadam beidzas īstenošanas termiņš.

Tiek izstrādāta jauna Jēkabpils pilsētas attīstības programma 2020. — 2026. gadam, kurā noteikts rīcību kopums pašvaldības ilgtermiņa prioritāšu īstenošanai, ievērojot Jēkabpils pilsētas ilgtspējīgas attīstības stratēģiju, Attīstības programmas 2012. — 2018. gadam īstenošanas izvērtējumu un izvērtējot nacionālā līmeņa, Zemgales plānošanas reģiona un blakus esošo pašvaldību plānošanas dokumentus, nodrošinot iedzīvotāju līdzdalību izstrādes procesā.

Attīstības programmas mērķis ir nostiprināt tiesisko un politisko pamatu Jēkabpils pilsētas domes rīcību un investīciju mērķtiecīgā plānošanā, lai nodrošinātu Jēkabpils pilsētas teritorijas ilgtspējīgu un līdzsvarotu attīstību, uzlabotu dzīves kvalitāti pilsētas iedzīvotājiem un uzņēmējdarbības vidi — uzņēmējiem.

ATTĪSTĪBAS PROGRAMMAS IZSTRĀDES PAMATPRINCIPI:

- △ ilgtspējības princips — teritorijas attīstības plānota, lai saglabātu un veidotu esošajām un nākamajām paaudzēm kvalitatīvu vidi, līdzsvarotu ekonomisko attīstību, racionālu dabas, cilvēku un materiālo resursu izmantošanu, dabas un kultūras mantojuma attīstību;
- △ pēctecības princips — attīstības programma 2020. – 2026. gadam izstrādāta, izvērtējot spēkā esošos pilsētas attīstības plānošanas dokumentus un to īstenošanas praksi;
- △ vienlīdzīgu iespēju princips — nozaru un teritoriālās, kā arī sabiedrības intereses tika vērtētas kopsakarībā ar mērķi veicināt pilsētas teritorijas ilgtspējīgu attīstību;
- △ nepārtrauktības princips — pilsētas teritorijas attīstība tiek plānota nepārtraukti, elastīgi un cikliski, uzraugot šo procesu, kas noteikta attīstības programmas sadaļā Īstenošanas uzraudzības un novērtēšanas kārtība, un izvērtējot jaunāko informāciju, vajadzības un iespējamus risinājumus;
- △ atklātības princips — attīstības programmas izstrādē tiek iesaistīta sabiedrība, nodrošinot attīstības programmas publiskās apspriešanas procesu;
- △ integrētas pieejas princips — ekonomiskie, kultūras, sociālie un vides aspekti tiek saskaņoti, atsevišķu nozaru intereses tiek koordinētas, attīstības prioritātes tiek saskaņotas visos plānošanas līmeņos un tiek novērtēta plānoto risinājumu ietekme uz apkārtējām teritorijām un vidi, izstrādājot Vides pārskatu;
- △ daudzveidības princips — pilsētas teritorijas attīstība plānota, ņemot vērā dabas, kultūrvides, cilvēku un materiālo resursu un saimnieciskās darbības daudzveidību;
- △ savstarpējās saskaņotības princips — attīstības programma izstrādāta, to savstarpēji saskaņojot un izvērtējot citu teritorijas attīstības plānošanas dokumentos noteikto gan nacionālā, gan reģionālā, gan vietējā līmenī.

1.2. ATTĪSTĪBAS PROGRAMMAS ĪSS SATURA IZKLĀSTS UN SAISTĪBA AR CITIEM PLĀNOŠANAS DOKUMENTIEM

Attīstības programmas sastāvā ietilpst¹:

- △ Stratēģiskā daļa;
- △ Rīcības plāns;
- △ Investīciju plāns ar pielikumu Integrētās teritoriju investīcijas;
- △ Īstenošanas uzraudzības un novērtēšanas kārtība.

Papildus attīstības programmas sastāvā ietilpstošām daļām, ir izstrādātas šādas daļas:

- △ Jēkabpils pilsētas attīstības programmas 2012. - 2018. gadam īstenošanas novērtējums²;
- △ Pašreizējās situācijas raksturojums;
- △ Pārskats par sabiedrības līdzdalības pasākumiem;
- △ Vides pārskats.

PAŠREIZĒJĀS SITUĀCIJAS RAKSTUROJUMS

Veidota kā sadaļa, kas parāda pilsētas pašreizējo raksturojumu, lai pēc iespējas precīzāk noskaidrotu Jēkabpils pilsētas attīstības tendences, problēmas un izaugsmes resursus, kā arī lai noskaidrotu pilsētas attīstības potenciālu. Pašreizējās situācijas raksturojums papildināts ar tematiskiem attēliem.

1. attēls. ATTĪSTĪBAS PROGRAMMA

STRATĒĢISKĀ DAĻA

Ietver Jēkabpils pilsētas vidēja termiņa prioritātes un konkrētus rīcību virzienus (pasākumu kopums), rīcības un uzdevumus, lai sasniegtu pilsētas attīstības ilgtermiņā nospraustos ilgtermiņa stratēģiskos uzstādījumus. Attīstības programmas Stratēģiskā daļā atspoguļota ilgtermiņa un vidēja termiņa stratēģisko uzstādījumu savstarpējo sasaisti.

RĪCĪBAS PLĀNS

Nosaka rīcības, kuras īstenojot tiek izpildīti attīstības programmas Stratēģiskajā daļā izvirzītie rīcības virzieni un uzdevumi, un sasniegti nospraustie pilsētas teritorijas attīstības ilgtermiņa un vidēja termiņa uzstādījumi.

INVESTĪCIJU PLĀNS

Ietverti investīciju projekti un projektu idejas, kuras nepieciešamas, lai realizētu Attīstības programmas Stratēģiskā daļā izvirzītos vidēja termiņa uzstādījumus un Rīcības plānā iekļautās plānotās rīcības. Investīciju plāns papildināts ar pielikumu "Integrēto teritoriju investīciju projekti", kur iekļauta sadaļa par Jēkabpils pilsētas attīstības izaicinājumiem, raksturojot pilsētas būtiskākos izaicinājumus laika periodā līdz 2020. gadam ekonomiskajā, vides, klimata, demogrāfiskajā, sociālajā jomā un pilsētas ietekmē uz apkārt esošo lauku teritoriju attīstīšanu. Pielikumā iekļauti prioritārie projekti un alternatīvie projekti.

ĪSTENOŠANAS UZRAUDZĪBAS UN NOVĒRTĒŠANAS KĀRTĪBA

Nosaka aktivitātes Jēkabpils pilsētas attīstības programmas īstenošanas uzraudzībai, aktualizēšanai un progresa novērtēšanai.

¹Ministru kabineta 14.10.2014. noteikumi Nr.628 "Noteikumi par pašvaldību teritorijas attīstības plānošanas dokumentiem", 22.punkts.

²Sagatavots saskaņā ar Jēkabpils pilsētas domes sēdē apstiprināto attīstības programmas darba uzdevumu.

PĀRSKATS PAR SABIEDRĪBAS LĪDZDALĪBAS PASĀKUMIEM

Apkopota informāciju par pasākumiem Jēkabpils pilsētas Attīstības programmas izstrādes gaitā, kas tika īstenoti, lai nodrošinātu sabiedrības līdzdalību plānošanas dokumenta tapšanā, kā arī apkopo citu dokumentāciju, kas saistīta ar Attīstības programmas izstrādi.

SAISTĪBA AR CITIEM PLĀNOŠANAS DOKUMENTIEM

Attīstības programmu izstrādā, ievērojot Jēkabpils pilsētas ilgtspējīgas attīstības stratēģiju līdz 2030. gadam un izvērtējot nacionālā līmeņa plānošanas dokumentus – Latvijas ilgtspējīgas attīstības stratēģiju (Latvija 2030), Nacionālo attīstības plānu 2014. – 2020. gadam u. c. nozaru plānošanas dokumentus, Zemgales plānošanas reģiona dokumentus – Zemgales plānošanas reģiona ilgtspējīgas attīstības stratēģiju 2015. – 2030. gadam, Zemgales plānošanas reģiona attīstības programmu 2015. – 2020. gadam, kā arī pilsētai blakus esošo pašvaldību plānošanas dokumentus – Jēkabpils novada, Krustpils novada un Salas novada plānošanas dokumentus.

2. VIDES PĀRSKATA SAGATAVOŠANAS PROCEDŪRA UN IESAISTĪTĀS INSTITŪCIJAS, SABIEDRĪBAS LĪDZDALĪBA UN REZULTĀTI

2.1. VIDES PĀRSKATA SAGATAVOŠANAS PROCEDŪRA

SIVN procedūra veikta Attīstības programmas projekta 1. redakcijai, pamatojoties uz likuma „Par ietekmes uz vidi novērtējumu” (14.10.1998.) un MK noteikumiem Nr.157 „Kārtība, kādā veicams ietekmes uz vidi stratēģiskais novērtējums” (23.03.2004.).

SIVN tiek veikts, lai novērstu vai pēc iespējas samazinātu Attīstības programmā paredzēto uzdevumu, rīcību un investīciju projektu iespējamo negatīvo ietekmi uz vidi. Vides pārskats tiek izstrādāts veicot detalizētāku iespējamo ietekmju izvērtējumu.

Vides pārskata projekts tika izstrādāts, pamatojoties uz izstrādāto Jēkabpils pilsētas Attīstības programmas projekta 1. redakciju.

METODES:

- △ vērtēta esošā vides stāvokļa situācija Jēkabpils pilsētā;
- △ analīze veikta, pamatojoties uz informāciju par dabas apstākļiem, gaisa, ūdens kvalitāti u.c. informāciju, kas iekļauta pilsētas teritorijas attīstības plānošanas dokumentos, kā arī izmantojot vides monitoringa datu analīzi un valsts statistikas atskaitēs pieejamos datus;
- △ vērtēta bioloģiskā daudzveidība, aizsardzība un saglabāšana;
- △ analizētas ietekmes uz vidi (tiešās, netiešās, īslaicīgās, ilglaicīgās);
- △ veikts paredzēto izmaiņu un iespējamās ietekmes novērtējums.

IZMANTOTĀ INFORMĀCIJA VIDES PĀRSKATA SAGATAVOŠANĀ

Izmantoti elektroniski pieejami informācijas avoti, datu bāzes, pētījumi, inventarizācijas akti, kā arī dažādi publicēti materiāli, institūciju publiskie gada pārskati, Jēkabpils pilsētas pašvaldības attīstības plānošanas un pašvaldības rīcībā esoši dati par vides stāvokli pilsētā.

2.2. IESAISTĪTĀS INSTITŪCIJAS

Vides pārskata projekta redakcija tiks nosūtīta šādām institūcijām atzinumu un komentāru saņemšanai:

- △ Valsts vides dienesta Daugavpils reģionālajai vides pārvaldei;
- △ Dabas aizsardzības pārvaldei;
- △ Veselības inspekcijai.

2.3. SABIEDRĪBAS LĪDZDALĪBA UN REZULTĀTI

Saskaņā ar 2019. gada 5. septembra Jēkabpils pašvaldības domes lēmumu Nr.420 (protokols Nr.23, 19.§) “Par Jēkabpils pilsētas pašvaldības Jēkabpils pilsētas attīstības programmas 2020.–2026.gadam nodošanu publiskajai apspriešanai” Attīstības programmas projekta redakcijas un Vides pārskata projekta tika nodota publiskajai apspriešanai un institūciju atzinumu saņemšanai.

Paziņojums par Vides pārskata projekta redakcijas publisko apspriešanu, t. sk. publiskās apspriešanas sanāksmi, tika publicēts valsts vienotajā ģeotelpiskās informācijas portālā GeoLatvija.lv, Jēkabpils pilsētas pašvaldības mājas lapā www.jekabpils.lv un VPVB mājas lapā www.vpvb.gov.lv. Publiskā apspriešana noritēja no 2019. gada 14. septembra līdz 2019. gada 13. oktobrim.

Publiskās apspriešanas laikā interesenti klātienē vai elektroniski ar Attīstības programmas un Vides pārskata projekta redakciju materiāliem varēja iepazīties:

- △ Jēkabpils pilsētas pašvaldības tīmekļa vietnē www.jekabpils.lv sadaļā “Sabiedrība” Sabiedrības līdzdalība;
- △ Jēkabpils pilsētas pašvaldības Vienas pieturas aģentūrā no 10.09.2019. var iepazīties ar dokumentu izdrukātā veidā;
- △ Valsts vienotā ģeotelpiskās informācijas portālā (Ģeoportālā) www.geolatvija.lv.

Attīstības programmas un Vides pārskata 1. redakcijas publiskā apspriešanas sanāksme notika 2019. gada 9. oktobrī plkst. 17.30, Tautas namā, Vecpilsētas laukumā 3, Jēkabpilī.

Attīstības programmas 1. redakcijas publiskās apspriešanas laikā tika saņemti divi iesniegumi un institūciju atzinumi. Priekšlikumi vai iebildumi no fiziskām personām 1. redakcijas publiskās apspriešanas laikā par Vides pārskata projektu netika saņemti.

Saistībā ar Vides pārskata projektu saņemti papildinājumi no Valsts vides dienesta Daugavpils reģionālās vides pārvaldes un Dabas aizsardzības pārvaldes Latgales reģionālās administrācijas, veikt redakcionālus labojumus.

3. TERITORIJAS, KURAS PLĀNOŠANAS DOKUMENTA ĪSTENOŠANA VAR IETEKMĒT, ESOŠĀ VIDES STĀVOKĻA APRAKSTS UN IESPĒJAMĀS IZMAIŅAS

3.1. TERITORIJASĪSS RAKSTUROJUMS

Jēkabpils pilsēta atrodas Latvijas dienvidaustrumos, Zemgales plānošanas reģionā (2. attēls) un ir viena no divām republikas nozīmes pilsētām Zemgales plānošanas reģionā. Jēkabpils ir nacionālas nozīmes attīstības centrs, kas paver jaunas izaugsmes iespējas un nosaka pienākumus pret apkārtējo teritoriju izaugsmes un attīstības veicināšanu. Pilsētā attīstītās rūpniecība, transporta infrastruktūra, sabiedriskie un sociālie pakalpojumi.

2. attēls. JĒKABPILS PILSĒTAS NOVIETOJUMS LATVIJĀ (AUTORS SIA "REĢIONĀLIE PROJEKTI")

Pilsēta aizņem 25 km² lielu teritoriju un robežojas ar Jēkabpils novadu, Krustpils novadu un Salas novadu.

Jēkabpils pilsētu šķērso vairāki nozīmīgi valsts autoceļi un pilsētā atrodas vairāku dzelzceļa līniju mezgla stacija "Krustpils".

Iedzīvotāju skaits Jēkabpils pilsētā ik gadu samazinās gan migrācijas ietekmē, gan mirušo skaitam pārsniedzot dzimušo skaitu. 2019. gada sākumā Jēkabpilī dzīvoja 23 500 iedzīvotāji un pēdējo piecu gadu laikā iedzīvotāju skaits Jēkabpils pilsētā samazinājies par 4,5% (3. attēls).

3. attēls. IEDZĪVOTĀJU SKAITS JĒKABPILS PILSĒTĀ GADA SĀKUMĀ³

Pēc zemes lietošanas veida Jēkabpils pilsētā 31% aizņem pārējās zemes, 30% zemes zem ēkām un pagalmiem, 14% zeme zem ūdeņiem, 11% zemes zem ceļiem. Mežu teritorijas aizņem 7% no pilsētas teritorijas un lauksaimniecībā izmantojamas zemes 6% (4. attēls).

4. attēls. ZEMES LIETOŠANAS VEIDI JĒKABPILS PILSĒTĀ⁴

Tirgus sektora ekonomiski aktīvi uzņēmumi pilsētā uz 1000 iedzīvotājiem 2017. gadā bija – 63.⁵ Bezdarba līmenis uz 2018. gada decembri Jēkabpils pilsētā bija 5,4%.⁶

³Latvijas iedzīvotāju skaits pašvaldībās gada sākumā, Pilsonības un migrācijas lietu pārvalde, www.pmlp.gov.lv, kopā iedzīvotāji (dzīvesvietas norādīšana, dzīvesvietas deklarēšana, dzīvesvietas reģistrēšana, nav spēkā reģistrācija dzīvesvietā)

⁴Valsts zemes dienests, 01.01.2018., www.vzm.gov.lv

⁵Centrālās statistikas pārvalde, 18.02.2019.

⁶Nodarbinātības valsts aģentūra, 18.02.2019.

3.2. GAISA KVALITĀTE

Gaisa kvalitāti Jēkabpils pilsētā ietekmē vairāki faktori – piesārņojošo vielu emisijas no rūpnieciskā sektora, apkures sistēmām, transporta u. c. Pilsētā potenciāli piesārņotākais gaiss veidojas pie intensīvākās satiksmes ielām un ceļiem, dzelzceļa, ap ražošanas zonām un pilsētas centrā. Gaisa piesārņojums lokālā mērogā sekmē veselības problēmas iedzīvotājiem un ietekmē apkārtējo vidi, t. sk. ne tikai dabas vidi, bet arī ēkas un vēsturiskus pieminekļus.

Lielākās ražošanas teritorijas Jēkabpils pilsētā galvenokārt koncentrētas tās ziemeļu, ziemeļaustrumu daļā, kurā jau vēsturiski veidojusies antropogēna ietekme uz vidi. Teritorija ir daļēji apsaimniekota un lielas teritorijas vēl arvien ir pamestas un neapsaimniekotas, kā arī tiek vērtētas kā piesārņotas vai potenciāli piesārņotas teritorijas.⁷ Piesārņojošo darbību objekti atrodas gan pilsētas kreisajā, gan labajā krastā. Labajā krastā tie vairāk koncentrējas pilsētas austrumu (Zilānu ielas apkaime) un rietumu daļā (Rīgas ielas apkaime). Kreisajā krastā arī piesārņojošo darbību objekti vairāk koncentrējas rietumu (Zaļā iela, Andreja Pormaļa iela) un austrumu daļā (Neretas iela, uz austrumiem no Bebru ielas), īpaši organizācijas, kurām izsniegtas B kategorijas piesārņojošās darbības atļaujas.

Pēc Latvijas Vides, ģeoloģijas un meteoroloģijas centra datiem (valsts statistikas pārskats "Nr.2 – Gais") 2017. gadā Jēkabpils pilsētā statistikas pārskatu par emisijām no stacionārajiem piesārņojuma avotiem iesniedza 35 organizācijas.⁸ Lielākie pilsētas uzņēmumi – SIA "Jēkabpils siltums", SIA "Gaujas koks", SIA „Ošukalns”, SIA "Viadukts", SIA "Jēkabpils reģionālā slimnīca" u. c.

Kopumā vidē Jēkabpils pilsētā 2017. gadā no organizācijām, kuras atskaitās par emitētajām piesārņojošajām vielām, novadītas 113 927.98 tonnas piesārņojošo vielu (1. tabula). Pēdējos piecos gados, laika posmā no 2014. gada līdz 2017. gadam, tiek novērota piesārņojošo vielu emisiju pieaugšana. Vidē visvairāk tiek novadīts oglekļa dioksīds, oglekļa oksīds, slāpekļa dioksīds, putekļu daļiņas (PM10(i)), cietās izkliedētās daļiņas u. c.

1. tabula. EMITĒTĀS PIESĀRŅOJOŠĀS VIELAS JĒKABPILS PILSĒTĀ, TONNAS/GADĀ⁹

	2017.g.	2016.g.	2015.g.	2014.g.	2013.g.
Kopā (t)	113 927.98	79 726.68	43 552.56	3 531.99	6 434.02
Iekārtu skaits	239	227	212	198	270
Benzīns	0.34	0.77	0.83	0.77	1.09
Petroleja	0.35	0.58	0.89	0.48	0.71
Ogļūdeņraži	1.19	n.d.	n.d.	n.d.	n.d.
Sēra dioksīds	1.26	0.33	0.19	0.5	0.82
Gaistošie organiskie savienojumi (GOS)	4.94	3.35	2.51	2.09	n.d.
PM2, 5[i]	28.36	21.38	28.39	28.72	2.23
Slāpekļa oksīdi (NOx)	34.96	47.44	32.82	29.26	49.61
Cietās izkliedētās daļiņas	68.03	61.40	57.06	15.69	20.82
PM10[i]	71.70	57.12	75.35	78.08	56.14
Slāpekļa dioksīds	74.71	77.61	59.00	61.38	45.85
Oglekļa oksīds	333.76	389.91	493.26	509.91	439.96
Oglekļa dioksīds	113 308.00	79 066.15	42 800.43	2 803.7	5 781.89

2017. gadā visvairāk piesārņojošo vielu emisijas Jēkabpils pilsētā tika novadītas no sadedzināšanas iekārtām (2. tabula).

⁷Jēkabpils pilsētas teritorijas plānojums 2019. – 2030. gadam, vides pārskata projekts, SIA "Grupa 93".

⁸VSIA "Latvijas Vides, ģeoloģijas un meteoroloģijas centrs", www.meteo.lv

⁹Valsts statistiskais pārskats "2-Gaiss", www.meteo.lv, 2018.01. Statistiskos pārskatus iesniedz tikai tie operatori, kuri veic A, B vai C kategorijas piesārņojošo darbību saskaņā ar MK 30.11.2010. noteikumu Nr.1082 "Kārtība, kādā piesakāmas A, B un C kategorijas piesārņojošās darbības un izsniedzamas atļaujas A un B kategorijas piesārņojošo darbību veikšanai" 1 un 2. pielikumu. Uzrādītās vielas, kuru apjoms pārsniedz 0,3 t/gadā.

2. tabula. IEKĀRTAS, KURAS EMITĒ PIESĀRŅOJŠĀS VIELAS 2017. GADĀ¹⁰

	t/gadā	iekārtas
Gaistošos organiskos savienojumus emitējošās iekārtas	607.01	44
Sadedzināšanas iekārtas	11 262 720.42	134
Sadedzināšanas iekārtas, kas tiek izmantotas specifiskiem ražošanas procesiem	125 988.05	17
Visas pārējās iekārtas	3 482.97	44
Kopā	11 392 798.45	239

Jēkabpils pilsētā kā kurināmais siltuma un elektroenerģijas ražošanai tiek izmantota dabas gāze, granulas, koksne, malka un šķelda. Kā arī atsevišķās iekārtās tiek izmantota dīzeļdegviela (SIA "Jēkabpils siltums" objektā Tvaika ielā 4 izmanto marķēto dīzeļdegvielu (viena no apkures katliem iekurināšanai))¹¹ un ogles (SIA "Viadukts"), bet šādu iekārtu skaits pilsētā pēdējos gados ir nemainīgs un nepieaug (3. tabula). Pilsētā kurināmā sadedzināšana individuālajās apkures krāsnīs, uzņēmumu apkures katlos, siltumenerģētikas uzņēmumos u. c. galvenokārt piesārņo gaisu ar oglekļa oksīdu (CO), oglekļa dioksīdu (CO₂), slāpekļa oksīdiem (NO_x), sēra dioksīdu (SO₂), dažādiem gaistošiem ogļūdeņražu savienojumiem un cietajām daļiņām (putekļiem (PM₁₀, PM_{2,5})).

3. tabula. KURINĀMĀ PATĒRIŅŠ SILTUMA UN ELEKTROENERĢIJAS RAŽOŠANAI¹²

Kurināmā veids	Mērvienība	2017.g.		2016.g.		2015.g.	
		iekārtu skaits	Kopā	iekārtu skaits	Kopā	iekārtu skaits	Kopā
Dabas gāze	Tūkstoši kubikmetru	12	1366,3	10	1 257,2	9	1025,9
Dīzeļdegviela	Tonna	1	2195	1	3884	1	3095
Granulas	Tonna	2	68,2	1	30	—	—
Koksne	Tonna	3	28074,5	2	24663,3	1	140
Malka	Tonna	2	2478,79	3	2620,7	3	2 430,95
Ogles	Tonna	1	59,3	1	56,4	1	33,2
Šķelda	Tonna	6	39222,4	6	34857,8	6	29402,1

Pilsētā pēc pieejamajiem datiem no valsts statistikas pārskata "Nr.2 –Gaiss", 2017. gadā organizācijas atskaitījās par 44 gaistošo organisko savienojumu emitējošām iekārtām. Tās Jēkabpils pilsētā galvenokārt veido degvielas un gāzes uzpildes stacijas, kurās veidojas tādi gaistoši organiskie savienojumi kā benzīns, petroleja, propāns, butāns u. c. Jēkabpili darbojas deviņas degvielas un gāzes uzpildes stacijas.¹³

Jēkabpils pilsētas teritorijā ir arī daudz mazu stacionāro siltumapgādes avotu — katlu māju, krāsnīņu un katlu, kuru sadedzināšanas iekārtu jauda neatbilst Ministru kabineta 2010. gada 30. novembra noteikumu Nr.1082 „Kārtība, kādā piesakāmas A, B un C kategorijas piesārņojošās darbības un izsniedzamas atļaujas A un B kategorijas piesārņojošo darbību veikšanai” 1. un 2. pielikuma prasībām un darbība neatbilst Ministru kabineta 2017. gada 23. maija noteikumu 271 „Noteikumi par vides aizsardzības oficiālās statistikas veidlapām” 2.2 punktā minētajām prasībām. Līdz ar to par šiem objektiem statistiskajā pārskatā "Nr.2 – Gaiss" netiek sniegta informācija un dati netiek apkopoti. Katrs šāds objekts ir punktveida emisijas avots, kas summējoties kopā ar citiem objektiem, palielina stacionāro objektu ietekmes uz gaisa kvalitāti īpatsvaru pilsētas teritorijā.¹⁴

Lai gan iekārtu skaits par kurām atskaitās organizācijas, kuras atskaitās par emitētajām piesārņojošajām vielām, kopš 2014. gada ik gadu nedaudz palielinās, tomēr iekārtu skaits nav tik liels, kā piemēram 2013. gadā (270) un kopš pagājušā gadsimta deviņdesmitajiem gadiem, daudzi rūpniecības uzņēmumi, kuru

¹⁰Valsts statistiskais pārskats "2-Gaiss", www.meteo.lv, 2018.01. Statistiskos pārskatus iesniedz tikai tie operatori, kuri veic A, B vai C kategorijas piesārņojošo darbību saskaņā ar MK 30.11.2010. noteikumu Nr.1082 "Kārtība, kādā piesakāmas A, B un C kategorijas piesārņojošās darbības un izsniedzamas atļaujas A un B kategorijas piesārņojošo darbību veikšanai" 1 un 2. pielikumu.

¹¹Jēkabpils pilsētas teritorijas plānojums 2019. – 2030. gadam, vides pārskata projekts, SIA "Grupa 93".

¹²Valsts statistiskais pārskats "2-Gaiss", www.meteo.lv, 2018.01. Statistiskos pārskatus iesniedz tikai tie operatori, kuri veic A, B vai C kategorijas piesārņojošo darbību saskaņā ar MK 30.11.2010. noteikumu Nr.1082 "Kārtība, kādā piesakāmas A, B un C kategorijas piesārņojošās darbības un izsniedzamas atļaujas A un B kategorijas piesārņojošo darbību veikšanai" 1 un 2. pielikumu.

¹³Pēc pieejamajiem datiem 1188 datu bāzē, www.1188.lv.

¹⁴Jēkabpils pilsētas teritorijas plānojums 2019. – 2030. gadam, vides pārskata projekts, SIA "Grupa 93".

darbībā veidojās nozīmīgs gaisa piesārņojums, ir darbību pārtraukuši¹⁵, var secināt, ka stacionāro avotu ietekme uz gaisa kvalitāti pilsētā ir mazinājusies.

Transporta infrastruktūra ir viens no nozīmīgākajiem teritorijas attīstības telpiskās struktūras elementiem. Bet tajā pat laikā autotransports tiek uzskatīts par vienu no būtiskākajiem gaisa piesārņojuma avotiem Latvijā. Maģistrālie autoceļi un dzelzceļa infrastruktūra ir objekti, kuri rada augstu vides piesārņojuma risku, no transporta līdzekļiem rodas izmeši un trokšņi, kā arī pastāv avāriju riski. Ietekme no mobilajiem avotiem Latvijā uz atmosfēras gaisa kvalitāti tiek vērtēt tikai atsevišķās, reprezentatīvās vietās, nevis Latvijā kopumā. Nepārtraukta monitoringa stacija, atmosfēras gaisa kvalitātes novērojumu veikšanai Jēkabpils pilsētā nav uzstādīta. Lai gan Jēkabpilī netiek uzskaitīts autotransporta radītais piesārņojums, tas ietekmē gan pilsētas gaisa kvalitāti, gan augsni autoceļu un dzelzceļa tuvumā, par ko liecina gaisa kvalitātes mērījumi citās pilsētās, piemēram, Rīgā, Liepājā un Rēzeknē.

Pilsētā potenciāli piesārņotākais gaiss un augstāka trokšņa ietekme veidojas pie intensīvākās satiksmes ielām un ceļiem, dzelzceļa un pilsētas centrā. No transportlīdzekļiem veidojas tādas kaitīgās vielas, kā slāpekļa oksīdi, oglekļa oksīdi, ogļūdeņraži, tvana gāze, kvēpi, cietās daļiņas, sēra dioksīds, benzols u. c.

Būtiskākā transporta ietekmes telpa pilsētā atrodas Daugavas labajā krastā (Krustpils), kuru šķērso dzelzceļa līnijas un valsts galvenie autoceļi (A6 un A12), kā arī Daugavas kreisajā krastā, pilsētas centrā un abpus reģionālajiem autoceļiem (P76 un P75).

Jēkabpils pilsēta ir nozīmīgs attīstības centrs reģionā un līdz ar to saņem pakalpojumus un dodas uz darba vietām pilsētā tuvāko novadu iedzīvotāji, kas tikai palielina autotransporta intensitāti un ietekmi uz pilsētvidi. Pilsētai caurbraucot uz citām valsts pilsētām, to šķērso ne tikai vieglais autotransports, bet arī kravu transports.

Apvedceļa izbūve pilsētai un vilcienu elektrifikācijas projekta izbūve līdz “Krustpils” stacijai veicinātu transporta piesārņojošo vielu samazināšanos pilsētā. Transporta radīto piesārņojumu mazinātu iedzīvotāju pārvietošanās paradumu maiņa, pilsētā vairāk pārvietojoties kājām, izmantojot velosipēdus, sabiedrisko transportu un elektroauto.

Jēkabpils pilsētā veloinfrastruktūra tikpat kā nav veidota, ar velosipēdiem galvenokārt pārvietojas skolēni.

AS “Jēkabpils autobusu parks” nodrošina 6 pilsētas autobusu maršrutus. Tie apkalpo galvenos pilsētas dzīvojamus rajonus un nodrošina sasaisti ar darbavietām, izglītības un medicīnas iestādēm. Maršrutos iekļauta arī Jēkabpils tuvumā esošā apdzīvotā vieta – Zilāni, Krustpils novadā.¹⁶ No 2019. gada pilsētā sāks kursēt septiņi videi draudzīgāki, ar saspiesto dabasgāzi darbināmi, autobusi. Pilsētā atrodas viena elektrouzlādes stacija (Rīgas iela 103B).¹⁷

Ņemot vērā to, ka pilsētā ir liela transporta ietekme, atrodas nozīmīgas rūpnieciskās apbūves teritorijas, kuras plānots attīstīt un piesaistīt investorus, būtu nepieciešams iespēju robežās veikt regulāru gaisa un trokšņa monitoringu intensīvākās satiksmes teritorijās (vecpilsētā, pie tilta, Daugavas labajā krastā pie dzelzceļa un autoceļiem A6, A12 u. c.), kā arī teritorijās, kur koncentrējas piesārņojošo darbību objekti (6. attēls).

3.3. TROKSNIS

Pilsētās troksnis ir viens no nozīmīgākajiem piesārņojuma veidiem, kas ietekmē pilsētvides dzīves kvalitāti. Galvenie trokšņa avoti ir rūpniecības uzņēmumi, ceļu, ielu, dzelzceļa satiksme u. c. Visvairāk pakļauti trokšņa ietekmei ir iedzīvotāji, kuri dzīvo blakus rūpniecības uzņēmumiem, intensīvas satiksmes ielām, autoceļiem un dzelzceļa līniju tiešā tuvumā.

Jēkabpilī neatrodas tādi ražošanas objekti, kuru darbības rezultātā veidotos regulārs trokšņa piesārņojums, līdz ar to kā galvenie trokšņa avoti pilsētā ir dzelzceļa transports (dzelzceļa līnijas Rīga – Daugavpils, Krustpils – Rēzekne II, Jelgava—Krustpils) un autotransports (autoceļi A6 Rīga – Daugavpils – Krāslava – Baltkrievijas

¹⁵Jēkabpils pilsētas teritorijas plānojums 2019. – 2030. gadam, vides pārskata projekts, SIA “Grupa 93”.

¹⁶Jēkabpils pilsētas attīstības programmas 2019. – 2025. gadam pašreizējās situācijas projekts, SIA “Reģionālie projekti”.

¹⁷E-transport, <http://www.e-transport.org>, 28.02.2019.

robeža (Patarnieki) un A6 Jēkabpils – Rēzekne – Ludza – Krievijas robeža (Terehova), P75 Jēkabpils – Lietuvas robeža (Nereta) un P76 Aizkraukle – Jēkabpils).¹⁸

Pēc pieejamajiem satiksmes datiem, viss intensīvāka satiksme ir uz valsts galvenā autoceļa A6, kas šķērso Jēkabpils pilsētu (4. tabula). Uz valsts autoceļa A6 diennakts vidējā satiksmes intensitāte laika posmā no 2015. līdz 2018. gadam ir pieaugusi (no 6002 līdz 7018 vid. auto/dnn.), bet kravas autotransporta intensitāte ir svārstīga, bet ar tendenci samazināties (no 24% līdz 22%). Uz valsts autoceļa A12 diennakts vidējā autotransporta intensitāte kopš 2015. gada pieaug (no 2716 līdz 2941 vid. auto/dnn.), bet kravas autotransports procentuāli samazinās (no 25% līdz 22%). Uz reģionālās nozīmes autoceļiem (P75 un P76) pēdējos gados vērojama tendence, ka diennakts vidējā satiksmes intensitāte sāk palielināties, kā arī palielinās procentuāli kravas transporta īpatsvars.

4. tabula. GADA DIENNAKTS VIDĒJĀ SATIKSMES INTENSITĀTE UZ AUTOCEĻIEM UN KRAVAS TRANSPORTS%¹⁹

Ceļa Nr.	posms	no km	līdz km	2014.g.	2015.g.	2016.g.	2017.g.	2018.g.
A—6	Pļaviņas — Jēkabpils	131.657	144.000	6504	6002	6882	6885	7018
				27%	24%	23%	22%	23%
	Jēkabpils — Līvāni	149.545	172.050	3624	3792	4005	4240	4288
				22%	21%	20%	21%	22%
A—12	Jēkabpils — V789	3.9	12.982	2857	2716	2769	2785	2941
				29%	25%	25%	24%	22%
P75	Jēkabpils — P72	6.024	15.236	2596	2773	2557	2787	3013
				18%	15%	15%	19%	18%
P76	V803 — Jēkabpils	37.680	43.060	2996	2862	3016	3153	3590
				12%	11%	10%	11%	12%

Trokšņa emisiju modelēšana un mērījumi Jēkabpils pilsētā nav veikti, 24.01.2014. MK noteikumi Nr.16 „Trokšņa novērtēšanas un pārvaldības kārtība” paredz, ka aglomerācijā, kurā iedzīvotāju skaits pārsniedz 100 000 un iedzīvotāju blīvums pārsniedz 500 iedzīvotāju uz kvadrātkilometru, izstrādā trokšņa stratēģisko karti un rīcības plānu.

Ņemot vērā to, ka Jēkabpils pilsētu šķērso vairāki valsts un reģionālās nozīmes autoceļi un dzelzceļa līnijas, būtu vēlams veikt sistemātisku trokšņa mērījumu veikšanu un kartēšanu, kas sniegtu pilnvērtīgāku informāciju par trokšņa ietekmi uz iedzīvotāju veselību un labklājību Jēkabpils pilsētā. Pēc šiem mērījumiem, varētu spriest par nepieciešamajiem rīcību risinājumiem, lai samazinātu trokšņa ietekmi uz iedzīvotāju dzīves vidi pilsētā (īpaši ietekmi uz dzīvojamo apbūvi, kura jau vēsturiski atrodas pie transporta objektiem). Monitoringa staciju potenciālās vietas vai vismaz periodisko mērījumu veikšanai piemērotākās vietas, lai novērtētu trokšņa līmeni pilsētā būtu dzelzceļa stacijas “Krustpils” apkaimē, pie intensīvākās satiksmes autoceļiem (A12 (Zilānu iela) A6 (Daugavpils iela, Ventas iela, Rīgas iela), ielām u. c.

3.4. VIRSZEMES UN PAZEMES ŪDEŅI

VIRSZEMES ŪDEŅI, TO KVALITĀTE

Virszemes ūdeņi Jēkabpils pilsētā ietilpst Daugavas upju baseina apgabalā. No pilsētas teritorijas zeme zem ūdeņiem aizņem 14% jeb 344,8 ha. Lielākie ūdensobjekti Jēkabpils pilsētā ir Daugava un Radžu ūdenskrātuve.

Daugava sadala divās daļās Jēkabpils pilsētas administratīvo teritoriju, tās garums pilsētas robežās ir aptuveni 6,4 km. Saskaņā ar Daugavas upju baseina apgabala plānu, Jēkabpils pilsētā, atrodas ūdensobjekta Daugava (D476) posms un pilsētas dienvidaustrumu daļā iestiepjas ūdensobjekts Daugava (D469) un Dienvidsusēja (D470). Jēkabpils pilsētas ietekme uz Daugavas upi, kas šķērso pilsētu visā tās garumā ir ļoti

¹⁸Jēkabpils pilsētas teritorijas plānojums 2019. – 2030. gadam, vides pārskata projekts, SIA “Grupa 93”.

¹⁹VAS “Latvijas Valsts ceļi”, www.lvceļi.lv KT% - kravas transports procentos

būtiska, to ietekmē potenciāli piesārņotās un piesārņotās vietas, notekūdeņu attīrīšanas iekārtu izplūdes vietas un citi piesārņojuma avoti.

Ūdensobjekta Daugava (D476) un ūdensobjekta Dienvidsusēja (D470) ekoloģiskā kvalitāte novērtēta kā slikta un ūdensobjekta Daugava (D469) ekoloģiskā kvalitātes novērtēta kā vidēja. Ķīmiskā kvalitāte pēc prioritāro vielu koncentrācijas ūdenī ūdensobjektos 2009. – 2014. gadā netika noteikta. Bet 2006. – 2008. gadā ūdensobjektā Daugava (D476) tika veikti prioritāro vielu mērījumi un ūdensobjekta ķīmiskā kvalitāte pēc prioritāro vielu koncentrācijām ūdenī novērtēta kā laba. Ūdensobjektos tiek plānots sasniegt labu ekoloģisko kvalitāti. Uz ūdensobjektu Daugava (D469) būtisku ietekmi atstāj hidromorfoloģiskā pārveidošana, bet ūdensobjektu Daugava (D476) punktveida un izkliedētais piesārņojums. Ietekmi uz ūdensobjektu Dienvidsusēja (D470) atstāj hidromorfoloģiskie pārveidojumi, plūdu risks un punktveida piesārņojums.²⁰

Daugavas upju baseinu apgabala plānā 2016. – 2021.g. visi Jēkabpils pilsētā iekļaujamie ūdensobjekti ir noteikti kā riska ūdensobjekti (D469, D470, D476).

Lai uzlabotu Daugavas upju baseina apgabala plānā iekļauto ūdensobjektu kvalitāti un pēc iespējas samazinātu gan Jēkabpils pilsētas ietekmi, gan apkārt esošo teritoriju ietekmi, Daugavas upju baseina apgabala apsaimniekošanas plānā noteikts pasākumu kopums (pamata pasākumi, papildus pasākumi un papildu pasākumi riska ūdensobjektos):

- △ videi draudzīga lauksaimniecības meliorācijas sistēmu pārbūve un atjaunošana, iekļaujot videi draudzīgus meliorācijas sistēmas elementus (sedimentācijas baseini, divpakāpju meliorācijas grāvji u.c. MK noteikumu Nr. 600 12. pielikumā minēti pasākumi (Daugava D469, Daugava D476, Donaviņa));
- △ centralizēto notekūdeņu savākšanas sistēmu darbības pilnveidošana, nodrošinot faktisko pieslēgumu izveidi un veicot tīklu paplašināšanu aglomerācijās ar CE>2000, kas ietekmē riska ūdensobjektus (Jēkabpils, Līvāni (Daugava (D476)));
- △ pilotprojekti, kas ietver sajaukšanās zonu aprēķinus, atļauju nosacījumu pārskatīšanu un, ja nepieciešams, rīcības plāna izstrādi kopā ar operatoru, lai pakāpeniski samazinātu sajaukšanās zonu (SIA “Jēkabpils ūdens” (Daugava (D476)));
- △ ūdensteču tīrīšana (aizauguma ar ūdensaugiem pakāpes kontrolēšana, ūdens attīrīšana no atkritumiem), krastu sakopšana, ievērojot labas prakses nosacījumus ar mērķi uzlabot ūdens ekoloģisko kvalitāti, regulētos upju posmos makrofītu izpļaušana meandrējošā veidā (Donaviņa, Daugava (D476)) u. c.

Saskaņā ar MK 12.03.2002. noteikumu Nr.118 „Noteikumi par pazemes un virszemes ūdeņu kvalitāti” 21. pielikumu Daugavas upei (no valsts robežas līdz grīvai) ir noteikts prioritārais zivju ūdeņu statuss – karpveidīgo zivju ūdeņi.

Lai veicinātu Daugavas un citu nelielo ūdensteču un ūdensobjektu ekoloģiskā stāvokļa uzlabošanu, būtiski pilsētā ir samazināt esošā un jauna piesārņojuma nokļūšanu ūdensobjektos. Jānovērš nesankcionēti izveidoto atkritumu izvietošanu ūdensobjektu krastos un neattīrītu notekūdeņu novadīšanu tajos. Jāsakārto un jāizbūvē jaunas ne tikai centralizētās kanalizācijas sistēmas, bet arī lietus ūdeņu savākšanas sistēmas (autoceļiem, ražošanas objektiem u. c.), lai vidē novadītu pēc iespējas tīrākus notekūdeņus.

Notekūdeņu apsaimniekošanu Jēkabpils pilsētā veic SIA “Jēkabpils ūdens” novadot tos uz divām notekūdeņu attīrīšanas stacijām – komunālais NAI “Daugavsala” un industriālās NAI “Veseļi”.²¹

Notekūdeņu bioloģiskās attīrīšanas iekārtas “Daugavsala” veic biogēnu redukciju²² un kanalizācijas sistēma apkalpo 19 500 iedzīvotājus, attīrītie notekūdeņi tiek novadīti Daugavā. „Daugavsalas” NAI ir būvētas 1988. gadā un pēdējā rekonstrukcija veikta 2009. gadā.

²⁰Daugavas upju baseina apgabalam ir izstrādāts apsaimniekošanas plāns 2016. - 2021.gadam, LVGMC

²¹Valsts statistiskais pārskats “2-Ūdens”, SIA “Jēkabpils ūdens” 2018. gada Ūdens pārskats, LVGMC.

²²Biogēnu redukcija – notekūdeņu attīrīšana, kas ir vēl papildus otrējai attīrīšanai un samazina slāpekļa un/vai fosfora un/vai kāda cita piesārņotāja saturu, tādējādi specifiski ietekmējot attīrītā ūdens kvalitāti vai tā pielietojumu, piemēram, attīra no mikrobioloģiskā piesārņojuma vai uzlabo krāsainību – piemēram, organiskā

Industriālās notekūdeņu attīrīšanas iekārtas “Veseli” veic pirmējo attīrīšanu un normatīvi tīri ražošanas notekūdeņi tiek novadīti Donaviņā. NAI izbūvētas 1989. gadā.²³

Jēkabpils pilsētā ir īstenoti vairāki ūdenssaimniecības projekti, kuru ietvaros uzlabota gan notekūdeņu attīrīšanas iekārtu „Daugavsalas” darbība, gan rekonstruēti esošie un izbūvēti jauni kanalizācijas tīkli. Veicot “Ūdenssaimniecības pakalpojumu attīstība Jēkabpilī, 4. kārtu” plānots nodrošināt kanalizācijas pievadi 110 privātpašumiem, kuriem būs iespēja pieslēgties pie centralizētās kanalizācijas sistēmas.

Novadīto notekūdeņu apjoms uz SIA “Jēkabpils ūdens” NAI Jēkabpils pilsētā pēdējos gados bijis svārstīgs, būtiski pieaudzis 2017.g. (5. tabula), kad bija ievērojams nokrišņu daudzums visā Latvijā.

5. tabula. ŪDENS NOVADĪŠANA TŪKST. M³ JĒKABPILS PILSĒTĀ²⁴

	Novadīšanas vietu skaits (izplūdes)	Kopā novadītie notekūdeņi	T.sk ar att. norm. tīri	T.sk. ar att.norm. netīri	T.sk bez att. norm. tīri	T.sk. bez att.norm. netīri	T.sk. lietus	T.sk. citi
2013.g.	2	1201.27	1201.27	0	0	0	0	0
2014.g.	2	1328.29	1328.29	0	0	0	0	0
2015.g.	2	900.15	900.15	0	0	0	0	0
2016.g.	2	983.76	983.76	0	0	0	0	0
2017.g.	2	1756.77	1756.77	0	0	0	0	0

Piesārņojošo vielu apjoms, kas tiek novadīts vidē, pēc attīrīšanas, pēc pieejamajiem datiem, pēdējos gados ir bijis svārstīgs (6. tabula) un salīdzinot piesārņojošo vielu apjomu, kas ticis novadīts vidē, līdz ar to arī ir bijis svārstīgs. SIA “Jēkabpils ūdens” ir jānodrošina pastiprināta kontrole NAI darbībā, lai nepieļautu notekūdeņu attīrīšanas procesa pasliktināšanos, jo attīrītie notekūdeņi tiek novadīti riska ūdensobjektā.

6. tabula. AR NOTEKŪDEŅIEM NOVADĪTAIS PALIEKOŠAIS PIESĀRŅOJUMS 2017. GADĀ JĒKABPILĪ (TONNAS GADĀ)²⁵

	2013.g.	2014.g.	2015.g.	2016.g.	2017.g.
Piesārņojuma dati tūkst.m ³ .	81.47	95.73	67.63	78.24	130.39
Suspendētās vielas (t)	5.62	6.45	7.03	5.01	9.07
BSP ₅ (t)	4.25	5.73	4.45	3.68	5.72
ĶSP (t)	37.44	46.23	40.11	41.25	67.03
Naftas produkti (t)	0.02	0.03	0.02	0.02	0.04
Pkop (t)	15.13	2.21	1.39	1.57	2.88
P—PO ₄ (t)	1.40	1.92	1.16	1.37	2.48
Nkop (t)	16.34	17.15	12.38	13.24	23.51
N—NH ₄ (t)	1.07	0.96	0.99	1.02	0.81
N—NO ₂	0.20	0.21	0.08	0.05	0.24
N—NO ₃	13.35	14.83	0.0004	10.97	18.59

Šobrīd NAI “Daugavsalas” spēj attīrīt visus notekūdeņus Jēkabpils pilsētas aglomerācijā, par ko liecina gadiem sniegtā informācija “Nr.2-Ūdens” pārskatos, kā arī notekūdeņu un notekūdeņu dūņu pārskati smagajiem metāliem par 2016.g., 2017.g., 2018.g. Notekūdeņu dūņu un notekūdeņu dūņu komposta klase ir I vai II klase²⁶.

SIA “Jēkabpils ūdens” savās notekūdeņu attīrīšanas iekārtās regulāri pieņem no decentralizētajām kanalizācijas sistēmām savāktos sadzīves notekūdeņus, t.i., no pašvaldības un privātpašumos izbūvētajām izsmeļamajām bedrēm vai krājvertnēm. Vidēji gadā šādu notekūdeņu apjoms sastāda aptuveni 3000 m³.

piesārņojuma samazināšana – BSP₅ vismaz par 95%, vai ĶSP samazināšana vismaz par 85%, slāpekļa saturs – vismaz par 70%, fosfora saturs – vismaz par 80%. Avots: Palīdzība datu ievadīšanai VVIS Pārskatu sistēmā („2-Ūdens”), LVGMC, 2014. Jēkabpils pilsētas teritorijas plānojums 2019. – 2030. gadam, vides pārskata projekts, SIA “Grupa 93”.

²³Valsts statistiskais pārskats “2-Ūdens”, SIA “Jēkabpils ūdens” 2018. gada Ūdens pārskats, LVGMC.

²⁴Valsts statistikas pārskats „Nr.2 – Ūdens”, VSIA “Latvijas Vides, ģeoloģijas un meteoroloģijas centrs”, www.meteo.lv

²⁵SIA „Latvijas Vides, ģeoloģijas un meteoroloģijas centrs”

²⁶V. Klases dūņas tiek uzskatītas par bīstamajiem atkritumiem, veicot teritoriju apzaļumošanu drīkst izmantot notekūdeņu dūņas un kompostu, kur sausnā smago metālu koncentrācija nepārsniedz otrajai klasei atbilstošus rādītājus, Ministru kabineta noteikumi Nr.362 “Noteikumi par notekūdeņu dūņu un to komposta izmantošanu, monitoringu un kontroli”, Rīgā 2006.gada 2.maijā (prot. Nr.25 32.§).

Lai nodrošinātu vides prasībām atbilstošu notekūdeņu pieņemšanu, uzskaiti un kvalitātes kontroli, 2011. gadā asenizācijas notekūdeņu pieņemšanai tika iegādāta un uzstādīta notekūdeņu pieņemšanas iekārta. Tā nodrošina no asenizācijas cisternām pieņemto notekūdeņu uzskaiti un sākotnēju kvalitātes kontroli pirms ielaišanas NAI. Šobrīd pieņemto asenizācijas notekūdeņu kvalitatīvais sastāvs, salīdzinājumā ar centrālās kanalizācijas sistēmas notekūdeņiem, vairākkārt pārsniedz piesārņojošo vielu koncentrāciju. Tādas kvalitātes asenizācijas notekūdeņi NAI tiek novadīts momentāni, kā rezultātā piesārņojuma slodze stipri pārsniedz projektēto. Tas rada riskus, kad slāpekļis un fosfors atsevišķās reizēs mēdz pietuvoties normatīvo rādītāju sliekšnim. Ņemot vērā faktu, ka faktiskā vidējā hidrauliskā slodze ir daudz mazāka par projektēto, arī pie vienas atslēgtas bioloģiskās līnijas, notekūdeņi procesā uzturas pietiekami ilgi, lai sasniegtu labus attīrīšanas rezultātus.

Lai risinātu slodzes izlīdzināšanu no asenizācijas notekūdeņu pieņemšanu, zem notekūdeņu pieņemšanas iekārtas (konteinera) jāuzstāda krājvertne ar maisītāju un sūkni. Tādējādi tas nodrošinātu asenizācijas notekūdeņu padevi procesā apmēram 2 m³/h. Tas nozīmē, ka asenizācijas notekūdeņi NAI nonāktu nevis momentāni, bet dozējot pa nelielām porcijām. Tas šobrīd ir viens no tehniskajiem risinājumiem, lai nepieļautu NAI tehnoloģiskā procesa izjaukšanu. Ņemot vērā to, ka asenizācijas notekūdeņi arī turpmāk tiks pieņemti NAI, jo šādu kārtību paredz arī 27.06.2017. pieņemtie MK noteikumi Nr. 384 Noteikumi par decentralizēto kanalizācijas sistēmu apsaimniekošanu un reģistrēšanu, SIA "Jēkabpils ūdens" nepieciešams izbūvēt krājvertni ar maisītāju un sūkni.

Plānots NAI "Daugavsala" atjaunot aerācijas baseinus, paredzot inženierbūves betonēšanu un skābekļa padeves un aerācijas sistēmas maiņu. Dūņu kompostēšanas lauku pārklāt ar jumta pārsegumu, kā ietekmē dūņas uzglabāsies sausas un netiks izmērcētas lietus laikā.²⁷

Teritorijās, kurās nav nodrošināta centralizētā notekūdeņu savākšana, tie tiek iesūcināti gruntī vai izmantoti individuāli notekūdeņu savākšanas un novadīšanas risinājumi. Individuālās notekūdeņu savākšanas sistēmas ne vienmēr ir kvalitatīvas, līdz ar to piesārņojums nonāk vidē. Ņemot vērā Jēkabpils pilsētas teritorijā ietilpstošo ūdensobjektu ekoloģisko stāvokli, svarīgi pilsētas teritorijā ievērot prasības, ko nosaka MK noteikumi Nr. 384 "Noteikumi par decentralizēto kanalizācijas sistēmu apsaimniekošanu un reģistrēšanu" (27.06.2017.) un veicināt vietās, kur pieejama centralizētā notekūdeņu savākšana pēc iespējas vairāk iedzīvotājiem pieslēgties pie kopējās notekūdeņu savākšanas sistēmas. Izbūvējot jaunus centralizētās ūdenssaimniecības tīklus teritorijās, kur līdz šim nav bijis pieejams šis pakalpojums, ne vienmēr iedzīvotāji aktīvi pieslēdzas kopējai sistēmai. Līdz ar to Jēkabpils pilsētas pašvaldībai būtu jāizvērtē nepieciešamību veikt sabiedrības izglītošanas pasākumus, lai pēc iespējas vairāk mājsaimniecības notekūdeņus novadītu pašvaldības teritorijā izveidotajās un plānotajās centralizētās kanalizācijas sistēmas tīklos, vietās, kur šāda paskalojuma pieejamība ir/būs nodrošināta. Savukārt vietās, kur šādu pakalpojumu pieejamība nav nodrošināta, notekūdeņu apsaimniekošana jānodrošina atbilstoši MK noteikumos Nr. 384 "Noteikumi par decentralizēto kanalizācijas sistēmu apsaimniekošanu un reģistrēšanu" (27.06.2017.) noteiktajām prasībām.

Lai pilsētā sakārtotu un attīstītu ūdenssaimniecības infrastruktūru, līdzīgi kā visā Latvijas teritorijā, draudus rada uzturēšanai patstāvīgi nepieciešamie lielleilgtermiņa ieguldījumi un esošās infrastruktūras tehniskā stāvokļa novecošanās.

PELDVIETAS

Jēkabpils pilsētas pašvaldības teritorijā ir viena oficiālā peldvieta — Radžu ūdenskrātuves peldvieta, kurai no 2010. gada ir Zilā karoga sertifikāts. 2017. gadā peldvietas kvalitāte gan pēc direktīvas 2006/7/EK kritērijiem, gan kopējās mikrobioloģiskās kvalitātes tika novērtēta kā izcila. 2018. gadā pilsētā netika veiktas peldūdens pārbaudes neoficiālās peldvietas.²⁸ Radžu ūdenskrātuve būs pilsētas galvenā rekreācijas ūdeņu teritorija, t. sk. peldvieta.²⁹

²⁷ SIA "Jēkabpils ūdens" informācija.

²⁸ Veselības inspekcija, Peldūdens monitorings, 02.23.2019.

²⁹ Jēkabpils pilsētas teritorijas plānojums 2019. – 2030. gadam, vides pārskata projekts, SIA "Grupa 93".

PAZEMES ŪDEŅU KVALITĀTE

Jēkabpils pilsētā esošie pazemes ūdens horizonti ir ar zemu piesārņojuma risku. Pazemes ūdeņus pilsētas teritorijā apdraud galvenokārt degvielas uzpildes stacijas, piesārņotās vietas un rūpniecības uzņēmumi. Lielākais pazemes ūdens izmantotājs pilsētā ir SIA “Jēkabpils ūdens”, kas nodrošina ūdensapgādes u. c. pakalpojumus Jēkabpils pilsētā.

Jēkabpils pilsēta ietilpst pazemes ūdensobjekta D10 robežās. Daugavas upju baseina apgabala apsaimniekošanas plānā ūdensobjekta pazemes ūdeņu ķīmiskā kvalitāte un kvantitatīvais stāvoklis novērtēts kā labs. Lai saglabātu labu pazemes ūdeņu kvalitāti, Daugavas upju baseina apgabala apsaimniekošanas plānā paredzēts, ka jāveic neizmantoto artēzisko urbumu tamponēšana, kas samazinātu iespējamo piesārņojuma risku.³⁰

Jēkabpils pilsētas teritorijā atrodas trīs saldūdens atradnes:

- △ “Putniņi” (tiek izmantota Jēkabpils cietuma ūdensapgādei);
- △ “Krustpils” (tiek izmantota Jēkabpils pilsētas ūdensapgādei);
- △ “Jēkabpils” (tiek izmantota Jēkabpils pilsētas ūdensapgādei).³¹

Iegūto pazemes ūdeņu apjoms, pēc pieejamajiem datiem, Jēkabpils pilsētā no 2013. gada līdz 2015. gadam, pieauga, bet 2016. gadā un 2017. gadā ir samazinājies (5. attēls). Patērētā pazemes ūdeņu apjoma samazināšanās var tikt skaidrota ar iedzīvotāju paradumu maiņu, sākot samazināt ūdens patēriņu, kā arī 2017. gada vasarā bija liels nokrišņu apjoms un nebija nepieciešams izmantot centralizētās ūdensapgādes ūdeni saimnieciskajām vajadzībām, piemēram, dārzu laistīšanā u. c.

5. attēls. PAZEMES ŪDENS ŅEMŠANA JĒKABPILS PILSĒTĀ (TŪKST.M3)³²

Pazemes ūdeņi, kurus izmanto dzeramā ūdens ieguvei, ir ar paaugstinātu dzelzs saturu, ko nosaka pazemes ūdeņu dabiskais sastāvs. Dzelzs koncentrācija ūdenī tiek samazināta dzeramā ūdens sagatavošanas procesā.³³ Jēkabpils pilsētā atrodas četras atdzelžošanas stacijas — „Vesēji”, Viestura ielā, „Bebri”, Kārklū ielā, kur notiek dzeramā ūdens attīrīšana.³⁴ Dzeramā ūdens kvalitātei, pēc veiktajiem Veselības inspekcijas Sabiedrības veselības kontroles nodaļas auditmonitoringa rezultātiem Jēkabpils pilsētas ūdensapgādes sistēmā (SIA “Jēkabpils ūdens) 2016. un 2017. gadā netika konstatētas neatbilstības, bet 2016. gadā neatbilstības konstatētas Jēkabpils cietuma ūdensapgādes sistēmā (paaugstināts mangāns (0,468 mg/l)).³⁵

No virszemes piesārņojuma, pazemes ūdeņu aizsardzībai, tiek noteiktas aizsargjoslas dzeramā ūdensapgādes urbumiem un ūdensgūtnēm.

3.5. RISKĀ TERITORIJAS UN OBJEKTI

SAIMNIECISKĀS DARBĪBAS RISKĀ OBJEKTI

Lielākās rūpnieciskās apbūves teritorijas Jēkabpils pilsētā vēsturiski atradušās tās ziemeļu daļā. Pašreiz atsevišķas teritorijas ir neapsaimniekotas un degradētas. Pēc nekustamā īpašuma lietošanas mērķa

³⁰Daugavas upju baseina apgabalam ir izstrādāts apsaimniekošanas plāns 2016. - 2021.gadam, LVĢMC

³¹Derīgo izrakteņu atradņu reģistrs, LVĢMC

³²Valsts statistikas pārskats “Nr.2 – Ūdens”, VSIA “Latvijas Vides, ģeoloģijas un meteoroloģijas centrs”, www.meteo.lv

³³Jēkabpils pilsētas teritorijas plānojums 2019. – 2030. gadam, vides pārskata projekts, SIA “Grupa 93”.

³⁴Atļauja B kategorijas piesārņojošai darbībai Nr. DA10IB0055, Valsts vides dienesta Daugavpils reģionālā vides pārvalde. 2017. gada 21. jūlijs.

³⁵Pārskati par dzeramā ūdens kvalitāti un uzraudzību, Veselības inspekcija.

grupas Jēkabpils pilsētā ražošanas objektu apbūves zeme aizņem 11,5% jeb 292,7 ha no pilsētas teritorijas.³⁶

Jēkabpilī darbojas vairāki uzņēmumi, kuriem izsniegtas piesārņojošo darbību veikšanas atļaujas (B,C). Uzņēmumiem tiek atļauts veikt piesārņojošu darbību ar nosacījumu, ka iekārta vai tās daļa darbojas atbilstoši vides aizsardzību regulējošos normatīvajos aktos un administratīvajā aktā noteiktajām prasībām. Saimniecisko darbību, kas ir saistīta ar antropogēnās slodzes veidošanos 2017.gadā Jēkabpilī veica 95 uzņēmumi. No tiem 18 uzņēmumi ir saņēmuši B kategorijas piesārņojošās darbības atļaujas, bet 77 saimnieciskās darbības veicēji C kategorijas piesārņojošās darbības apliecinājumus (6. attēls)³⁷.

Jēkabpils pilsētas administratīvajā teritorijā neatrodas objekti, kuri pakļauti MK 2016. gada 1. marta noteikumiem Nr. 131 „Rūpniecisko avāriju riska novērtēšanas kārtība un riska samazināšanas pasākumi” prasībām.

6. attēls. PIESĀRŅOJOŠO DARBĪBU OBJEKTI (B UN C KATEGORIJAS) (AUTORS SIA” REĢIONĀLIE PROJEKTI)³⁸

³⁶Valsts zemes dienests, 01.01.2018., www.vzm.gov.lv

³⁷Jēkabpils pilsētas teritorijas plānojums 2019. – 2030. gadam, vides pārskata projekts, SIA “Grupa 93”.

³⁸Dati no Jēkabpils pilsētas teritorijas plānojums 2019. – 2030. gadam, vides pārskata projekta, SIA “Grupa 93”.

TRANSPORTA RISKA OBJEKTI³⁹

Viens no transporta riska objektiem Jēkabpils pilsētā ir dzelzceļš, pa kuru tiek pārvadāti ne tikai pasažieri, bet arī bīstamās kravas, t. sk. naftas un naftas produkti un ķīmiskās kravas. Avāriju gadījumā var notikt ķīmisku vielu noplūde, sprādzieni, radīti cilvēku upuri un vides piesārņošana. Paaugstinātas bīstamības zona Jēkabpilī saistībā ar dzelzceļa infrastruktūru ir dzelzceļa mezgls "Krustpils" un dzelzceļa pārbrauktuves.

Nacionālās nozīmes paaugstinātas bīstamības transporta riska teritorijas, stratēģiskās (valsts) nozīmes dzelzceļa līnijas:

- △ Zilupe – Rēzekne—2 – Krustpils – Jelgava –Tukums 2 – Ventspils;
- △ Indra – Daugavpils – Krustpils – Rīga.

Nacionālās nozīmes paaugstinātas bīstamības transporta riska teritorijas, valsts galvenie autoceļi:

- △ A6 Rīga – Daugavpils –Krāslava – Baltkrievijas robeža (Pāternieki);
- △ A12 Jēkabpils – Rēzekne – Ludza – Krievijas robeža (Terehova).

Saskaņā ar Valsts vides dienesta mājas lapā pieejamo informāciju par avārijām un avāriju situācijām, pēdējos gados Jēkabpils pilsētā, konstatēta viena avārija, naftas produktiem noplūstot no transportlīdzekļiem 2015. un 2016. gadā, bet 2017. gadā un 2018. gadā pilsētā pēc pieejamās informācijas nav notikušas avārijas vai avāriju situācijas, kad tiktu novadītas vidē piesārņojošas vielas vai radīti draudi apkārtējai videi.⁴⁰

PIESĀRŅOTĀS UN POTENCIĀLI PIESĀRŅOTĀS TERITORIJAS⁴¹

Pēc Latvijas Vides, ģeoloģijas un meteoroloģijas centra datu bāzes "Piesārņoto un potenciāli piesārņoto vietu" reģistra datiem Jēkabpils pilsētas teritorijā atrodas trīs piesārņotas teritorijas, 12 potenciāli piesārņotas teritorijas un trīs vietas, kas nav piesārņotas vietas (apzināta vai pilnībā attīrīta vieta).

Piesārņotās teritorijas:

- △ Jēkabpils katlu māja Nr.2 (ilgstošas katlu mājas darbības rezultātā šķidrās kurināmais izplūda augsnē, radot piesārņojumu);
- △ Latvijas Nafta DUS Nr.20 (bijušā degvielas uzpildes stacija, šobrīd nedarbojas);
- △ Jēkabpils Termināls (naftas bāze, naftas produkti konstatēti gruntsūdenī).

Potenciāli piesārņotās teritorijas:

- △ Jēkabpils cietuma katlu māja (B kategorijas uzņēmums);
- △ SIA "VIADUKTS" (B kategorijas uzņēmums);
- △ SIA "Latvija Statoil" DUS, gāzes uzpildes stacija, automazgātuve (B kategorijas uzņēmums);
- △ SIA ULD, mēbeļu ražošanas teritorija (bijušais B kategorijas uzņēmums);⁴²
- △ SIA "Rīgas CBR 4", mobilā asfaltbetona rūpnīca (bijušais B kategorijas uzņēmums);⁴³
- △ Asfaltbetona ražošanas rūpnīca "Ceļinieki"(B kategorijas uzņēmums);
- △ SIA "Ošukalns" DUS (kokmateriālu rūpniecība DUS);
- △ PU "Jēkabpils siltumtīkli" katlu māja (komunālo objektu apbūves zona);
- △ Cukurfabrika (bijusī ražošanas objektu apbūves zona);
- △ Latvijas Nafta DUS (komunālo objektu zona);

³⁹Valsts civilās aizsardzības plāns 2016.g.

⁴⁰Valsts vides dienests, www.vvd.gov.lv, statistika.

⁴¹Piesārņoto un potenciāli piesārņoto vietu reģistrs, VSIA "Latvijas Vides, ģeoloģijas un meteoroloģijas centrs", www.meteo.lv

⁴² Uzņēmums SIA "ULD" saskaņā ar Lursoft datiem neeksistē.

⁴³Uzņēmums SIA "Rīgas CBR 4" saskaņā ar Lursoft datiem neeksistē.

- △ Cietums;
- △ Dzelzceļš DEPO (pastāvīgs piesārņojums no tranzīta kravām).

Nav piesārņotas vietas (apzinātas vai pilnībā attīrītas vietas):

- △ ZS 56. bataljons, Aizsardzības ministrijas valdījuma objekts (militārais objekts, iespējams neliels piesārņojums);
- △ SIA “Jēkabpils maizes kombināts” teritorija (bijušais B kategorijas uzņēmums);⁴⁴
- △ SIA “SERHO 777”, Jēkabpils gaļas izstrādājumu kombināts (lopkautuves ar kautķermeņu ražošanu, B kategorijas uzņēmums).

DEGRADĒTĀS TERITORIJAS UN OBJEKTI

Degradētos objektus Jēkabpils pilsētā veido pussagruvušas un neapsaimniekotas ēkas un teritorijas. Tās galvenokārt veido vēsturiskās rūpnieciskās un tehniskās apbūves teritorijas, kurās vairs nenotiek ražošana un saimnieciskās aktivitātes.

Izstrādājot Jēkabpils pilsētas teritorijas plānojumu 2019. – 2030. gadam, tika veikta degradēto objektu un teritoriju uzskaitē. Atbilstoši normatīvajiem aktiem, vietējās pašvaldības teritorijas attīstības plānošanas dokumentos, pirmkārt ir jāparedz degradēto objektu un teritoriju apbūvi un jāizvērtē šo objektu un teritoriju turpmāko izmantošanu. Veicot teritorijas plānojuma izstrādi, tika vērsta arī īpaša uzmanība šādu teritoriju turpmākai plānošanai un attīstības nosacījumu noteikšanai.⁴⁵

Degradētās teritorijas un objekti vairāk ir koncentrējušies Jēkabpils pilsētas labajā krastā (Krustpilī), bet atsevišķi objekti atrodas arī pilsētas kreisajā krastā, vairāki no tiem atrodas Atpūtas ielā, un teritorijā starp Pasta un Brīvības ielu (7. attēls). Degradētie objekti galvenokārt pieder gan juridiskām, gan fiziskām personām.

⁴⁴Uzņēmums SIA “Jēkabpils maizes kombināts” saskaņā ar Lursoft datiem neeksistē.

⁴⁵Jēkabpils pilsētas teritorijas plānojums 2019. – 2030. gadam, vides pārskata projekts, SIA “Grupa 93”.

7. attēls. DEGRADĒTIE OBJEKTI UN TERITORIJAS JĒKABPILS PILSĒTĀ (AUTORS SIA "REĢIONĀLIE PROJEKTI")⁴⁶

⁴⁶Datu avots Jēkabpils pilsētas teritorijas plānojuma 2019. – 2030. gadam, vides pārskata projekts, SIA "Grupa 93" un Jēkabpils pilsētas pašvaldība

APPLŪSTOŠĀS TERITORIJAS

Jēkabpils pilsētas atrašanās Daugavas upes krastos būtiski ietekmē pilsētas applūsuma iespējas. Plūdu risks pilsētā ir gan no palu ūdeņiem pavasaros, gan plūdiem, veidojoties ledus un vižņu sastrēgumiem. Applūšana Daugavas palienē sākas, kad ūdens līmeņa atzīme pārsniedz 80.94 m LAS (80.80 m BS).

Applūstošās teritorijas platība atkarībā no plūdu varbūtībām:

- △ 41.8 ha applūstošās teritorijas plūdus ar lielu varbūtību (10% vai reizi 10 gados);
- △ 76.7 ha applūstošās teritorijas plūdus ar vidēju varbūtību (1% vai reizi 100 gados);
- △ 118 ha applūstošās teritorijas plūdus ar nelielu varbūtību (0.5% vai reizi 200 gados).⁴⁷

Jēkabpils ir nacionālās nozīmes plūdu riska teritorija, kurā apdraudēto iedzīvotāju skaits - 550. Plūdu risku ietekmē var applūst viena NAI, Krustpils pils un luterāņu baznīcas apbūve. Lielākie plūdi Jēkabpilī pēdējo 10 gadu laikā tika reģistrēti 2007. gadā, ūdens līmenis ledus sastrēguma rezultātā sasniedza 5.5% varbūtības atzīmi. Applūšanas risks saistīts ar Daugavas HES kaskādi un HES darbību, veidojoties vižņiem lejpus Pļaviņu HES ūdenskrātuves.⁴⁸

Veicot Jēkabpils pilsētas jaunā teritorijas plānojuma (2019. – 2030.g.) izstrādi, applūstošajās teritorijās iekļauta jau līdz šim noteiktā applūstoša teritorija (ar 10 % varbūtību), precizējot Daugavas applūstošo teritoriju robežas vietās, kur izbūvētas pretplūdu aizsargbūves. Applūstošo teritoriju kopējā platība ir 91,38 ha. Vietās, kur iespējama applūšana, lielākoties ir mazapdzīvotas un atrodas individuālā apbūve (dārza mājas (Daugavsalā)). Jēkabpils pilsētas notekūdeņu attīrīšanas iekārtas atrodas Daugavsalā, bet applūstošās teritorijas nesniedzas līdz attīrīšanas rezervuāriem un notekūdeņu dūņu sagatavošanas un uzglabāšanas laukumam (teritoriju ap notekūdeņu attīrīšanas iekārtām ierobežo dambis).⁴⁹

No 2010. gada līdz 2014. gadam tika veikti pilsētas aizsargdambja rekonstrukcijas un labiekārtošanas darbi, kuru rezultātā tika samazināts plūdu apdraudējums, labiekārtota apkārtējā vide un upes krasta zona. Tika rekonstruēts un paaugstināts Daugavas kreisā krasta aizsargdambis 3.8 km garumā, bet Daugavas labā krasta aizsargdambis 1.1 km garumā. Labā krasta betona aizsargdambis rekonstruēts 150 metru garumā.⁵⁰

KARSTA RISKĀ TERITORIJAS

Jēkabpils pilsētas kreisā krasta teritorijas dienvidu daļā, Radžu ūdenskrātuves apkārtnē atrodas potenciālā karsta procesu attīstības teritorija, iespējama karsta kriteņu veidošanās, bet Radžu ūdenskrātuves dolomīta atsegumos sastopamas nelielas alas.⁵¹

Galvenokārt teritorijai raksturīgas slēgtas pazemes karsta izpausmes formas (kavernas, dobumi), iespējama arī virszemes karsta kriteņu veidošanās. Karsta process teritorijā sastopams, jo zem plānas mālaino kvartāra nogulumu segas iegul dolomīti ar gīpša ieslēgumiem, kas pazemes ūdeņu svārstību rezultātā var izšķīst, veidojot pazemes karsta formas. Tā kā minētos nogulumiežus pārklāj neliela biezuma kvartāra nogulumi, pastāv augsta varbūtība, ka veidosies karsta kriteres. Iespējamie karsta procesu draudi nosaka inženierģeoloģisko apstākļus teritorijas būvniecībai, līdz ar to izstrādājot būvprojektus šajā pilsētas daļā, jāpievērš uzmanība kvalitatīvai teritorijas ģeotehniskajai izpētei.

3.6. ATKRITUMU APSAIMNIEKOŠANA

Jēkabpils pilsēta atrodas Vidusdaugavas atkritumu apsaimniekošanas reģionā un atkritumu apsaimniekošanu Jēkabpils pilsētā veic SIA "Jēkabpils pakalpojumi", ņemot vērā "Atkritumu apsaimniekošanas valsts plānu 2013. – 2020. gadam" un pilsētas domes saistošos noteikumus Nr.2 "Par sadzīves atkritumu apsaimniekošanu Jēkabpils pilsētā" (09.01.2014.).

⁴⁷Daugavas upju baseinu apgabala plūdu riska pārvaldības plāns 2016.-2021.GADAM, LVĢMC.

⁴⁸Sākotnējais plūdu riska novērtējums 2019. -2024. gadam, LVĢMC.

⁴⁹Jēkabpils pilsētas teritorijas plānojums 2019. – 2030. gadam, vides pārskata projekts, SIA "Grupa 93".

⁵⁰Jēkabpils pilsētas pašvaldība, Jēkabpils aizsargdambju rekonstrukcija, www.jekabpils.lv

⁵¹Stratēģiskais ietekmes uz vidi novērtējums, vides pārskats, Jēkabpils pilsētas ilgtspējīgas attīstības stratēģijai līdz 2030.gadam, Jēkabpils pilsētas attīstības programmai 2012. – 2018.gadam. Inga Gavēna. 2012.g.

Atkritumu apsaimniekošanas infrastruktūras objekti pilsētā⁵²:

- △ šķirošanas stacija (Zvaigžņu iela 1B) — bez maksas tiek pieņemts papīrs, stikls, plastmasa, drēbes, biomasas, elektropreces, par maksu tiek pieņemti negabarīta atkritumi, būvgruži un nolietotās riepas;
- △ atkritumu šķirošanas laukums (Zemgales iela 24/1) — bez maksas tiek pieņemts stikls, plastmasa, papīrs, drēbes, elektropreces, par maksu tiek pieņemti negabarīta atkritumi un būvgruži;
- △ 14 šķirošanas punkti Jēkabpils pilsētā publiski pieejamajās vietās (papīram, stiklam, plastmasai);
- △ 59 šķirošanas punkti Jēkabpils pilsētā pie daudzdzīvokļu mājām.

Atkritumu šķirošanas iespējas Jēkabpils pilsētā tiek pilnveidotas, lai līdz 2020. gadam nodrošinātu 50% otrreiz pārstrādājamā materiāla atšķirošanu no sadzīves atkritumiem. Savāktais nešķirotu sadzīves atkritumu daudzums 2017. gadā samazinājies. Jēkabpils pašvaldībā (SIA “Jēkabpils pakalpojumi”) 2016. gadā tika savāktas 7837,21 t nešķirotu sadzīves atkritumu un 2017. gadā 5737,7 t. 2017. gadā tika savāktas 11,5 t nolietotas riepas (SIA “VVV Recycling”).⁵³

2017. gadā Valsts statistikas pārskatā “Nr.3 – Pārskats par atkritumiem” par radīto atkritumu daudzumu Jēkabpils pilsētā atskaitījušās 39 organizācijas. Organizāciju radītais bīstamo atkritumu apjoms Jēkabpils pilsētā pēdējo sešu gadu laikā ir ar pieaugošu tendenci (7. tabula). Radīto sadzīves atkritumu apjoms pēdējo gadu laikā ir bijis svārstīgs, bet 2017. gadā salīdzinot ar 2016. gadu vērojams radīto sadzīves atkritumu samazinājums.

7. tabula. ORGANIZĀCIJU RADĪTAIS ATKRITUMU APJOMS JĒKABPILĪ (T)⁵⁴

ATKRITUMU VEIDS		SADZĪVES ATKRITUMI	BĪSTAMIE ATKRITUMI	KOPĀ:
RADĪTO ATKRITUMU DAUDZUMS, T/GADĀ	2012.g.	4 317,5	24,5	4 342,0
	2013.g.	6 073,4	33,6	6 107
	2014.g.	3 410,0	56,1	3 466,1
	2015.g.	34 439,8	50,5	34 490,3
	2016.g.	4 190,5	90,5	4 281
	2017.g.	3 274,9	90,3	3 365,3

Sadzīves atkritumi pēc to savākšanas tiek nogādāti uz Vidusdaugavas atkritumu apsaimniekošanas reģiona atkritumu poligonu “Dzilā Vāda” Krustpils novadā (apsaimnieko “Vidusdaugavas SPAAO”), bet decentralizētās kanalizācijas sistēmas atkritumi uz attīrīšanas iekārtām “Daugavsala”, Daugavsalas ielā 3, Jēkabpilī (apsaimnieko SIA “Jēkabpils ūdens”).⁵⁵

Bīstamie atkritumi, kuri veidojas pilsētas uzņēmumos tiek atsevišķi uzkrāti, nodoti deponēšanai vai pārstrādei uzņēmumiem, kuri saņēmuši atļauju darbībām ar bīstamajiem atkritumiem. Bīstamie atkritumi tiek nodoti AS “Daugavpils specializētais autotransporta uzņēmums”, SIA “Vidusdaugavas SPAAO”, SIA “CORVUS COMPANY”, SIA “TOLMETS” u. c.

Jēkabpils pilsētas teritorijas plānojumā 2019. – 2030. gadam tiek plānotas divas zaļo un dārza atkritumu savākšanas un kompostēšanas vietas, lai uzlabotu zaļo atkritumu apsaimniekošanu pilsētā.⁵⁶

⁵²SIA “Jēkabpils pakalpojumi”, atkritumu savākšana un pārvadāšana, 17.01.2019. www.jekabpils-pakalpojumi.lv

⁵³Valsts statistikas pārskats “Nr.3 – Pārskats par atkritumiem”, LVĢMC.

⁵⁴Valsts statistikas pārskats “Nr.3 – Pārskats par atkritumiem”, organizācijas, kuras atskaitās par piesārņojošu darbību. LVĢMC

⁵⁵Jēkabpils pilsētas teritorijas plānojums 2019. – 2030. gadam, vides pārskata projekts, SIA “Grupa 93”.

⁵⁶Jēkabpils pilsētas teritorijas plānojums 2019. – 2030. gadam, vides pārskata projekts, SIA “Grupa 93”.

3.7. DABAS TERITORIJAS

ĪPAŠI AIZSARGĀJAMĀS DABAS TERITORIJAS

Īpaši aizsargājamas dabas teritorijas/objekti Jēkabpils pilsētā:

- ✓ Radžu akmens (atrodas Radžu ūdenskrātuvē, tā augstums ir 3,1 m un apkārtmērs 19,5 m);
- ✓ 13 aizsargājami koki (dižkoki).

Ģeoloģiskais un ģeomorfoloģiskais dabas piemineklis “Radžu akmens” ir valsts nozīmes aizsargājams ģeoloģisks un ģeomorfoloģisks dabas piemineklis, kas atrodas Radžu ūdenskrātuvē. Pēc tilpuma akmens ir otrs lielākais akmens Latvijā. Attīstības programmā nav paredzētas rīcības, kas veicinātu tiešas negatīvas darbības ietekmi uz dabas pieminekļa teritoriju.

2017. gadā pilsētā ir uzskaitīti 13 aizsargājami koki (parastā liepa, rietumu tūja, meža bumbiere, parastais ozols u. c.), kas atbilst dižkoku parametriem, kā arī pilsētas līmenī noteikta aizsardzība 106 vietējas nozīmes dižkokiem, retām citzemju kokaugu sugām, piemiņas kokiem, savdabīgiem kokiem, ainaviskiem kokiem un īpaši aizsargājamām kokaugu sugām.⁵⁷

Veicot Attīstības programmas rīcību ieviešanu, jāpievērš uzmanība koku parametriem. Par aizsargājamo uzskatāms jebkurš koks, kas sasniedz Ministru kabineta 2010. gada 16. marta noteikumu Nr.264 „Īpaši aizsargājamo dabas teritoriju vispārējie aizsardzības un izmantošanas noteikumi” apkārtmēru 1,3 metru augstumā virs koka sakņu kakla vai augstums nav mazāks par šo noteikumu 2.pielikumā minētajiem izmēriem) un teritoriju ap kokiem vainagu projekcijas platībā, kā arī 10 metru platā joslā no tās (mērot no aizsargājamā koka vainaga projekcijas ārējās malas). Informācija par dižkokiem pastāvīgi tiek reģistrēta Dabas aizsardzības pārvaldes dabas datu pārvaldības sistēmā “Ozols”.

Mikroliegumi jeb teritorijas, kas tiek noteiktas, lai nodrošinātu īpaši aizsargājamas sugas vai biotopa aizsardzību, Jēkabpils pilsētā nav izveidoti.⁵⁸

Atbilstoši Dabas aizsardzības pārvaldes dabas datu pārvaldības sistēmā “Ozols” pieejamai informācijai (2019. gada februāra dati) pilsētas teritorijā sastopami bioloģiski vērtīgi zālāji, Latvijā un ES īpaši aizsargājami biotopi⁵⁹ — *6210 Sausi zālāji kaļķainās augsnēs* (pie Radžu ūdenskrātuves, pie pilsētas robežas starp Pļaviņu un Bebru ielu), *6510 Mēreni mitras pļavas* (abpus Oļu ielai), *6270* Sugām bagātas ganības un ganītas pļavas* (uz robežas pilsētas ziemeļrietumu daļā), *6450 Palieņu zālāji* (Daugavsalā, starp Salas ielu un Mazo Daugavu, starp Meldru ielu un Donaviņu), *6410 Mitri zālāji periodiski izžūstošās augsnēs* (starp Salas ielu un Mazo Daugavu).

Jēkabpilī reģistrētas 20 dažādu sugu dzīvotnes, tās galvenokārt sastopamas pilsētas kreisajā krastā, dienvidrietumu daļā. Pilsētā konstatētas tādas sugu dzīvotnes, kā sila ķirzakas (*Lacerta agilis*), zaļlapu smiltēnītes (*Arenaria stenophylla*), parastais plakanstaipeknis (*Diphasium complanatum*), skarainās ģipsenes (*Gypsophila paniculata*), rūsganā vakarsikspārņa (*Nyctalus noctula*), naudiņu saulrozītes (*Helianthemum nummularium*), dižā aslape (*Cladium mariscus*), matveida glīvene (*Potamogeton trichoides*) u.c.⁶⁰

Īpaši aizsargājami biotopu un īpaši aizsargājamo sugu atradņu aizsardzību nosaka Sugu un biotopu aizsardzības likums (2000. g.) un saistībā ar to izdotie normatīvie akti.

AINAVAS⁶¹

Jēkabpils pilsētas ainavu veido Daugava un tās ieleja, kā arī laika gaitā veidojusies apbūve un mākslīgi veidotie ainaviskie objekti. Nozīmīgākās un ainaviski vērtīgākās teritorijas pilsētā ir Daugavas ainas telpa un Radžu ūdenskrātuves ainavas telpa.

⁵⁷Jēkabpils pilsētas teritorijas plānojums 2019. – 2030. gadam, vides pārskata projekts, SIA “Grupa 93.

⁵⁸Datu avots: <http://ozols.daba.gov.lv/pub/> Dabas datu pārvaldības sistēma “OZOLS” (25.02.2019.).

⁵⁹Ministru kabineta 2017.gada 20.jūnija noteikumi Nr.350 “Noteikumi par īpaši aizsargājamo biotopu veidu sarakstu”.

⁶⁰Datu avots: <http://ozols.daba.gov.lv/pub/> Dabas datu pārvaldības sistēma “OZOLS” (25.02.2019.).

⁶¹Jēkabpils pilsētas teritorijas plānojums 2019. – 2030. gadam, vides pārskata projekts, SIA “Grupa 93”.

Daugavas ieleja rada tālā skata iespējas un priekšplānu pilsētas panorāmā. Vēsturiski Daugava veidojusi dabīgu robežu starp Krustpili un Jēkabpili. Pilsētas teritorijā esošās mazās likumainās upītes veido pilsētas ainavas kontrastu.

Radžu ūdenskrātuve ir karjerā izveidota mākslīga ūdenstilpe, kas atrodas Jēkabpils pilsētas dienvidu daļā. Ūdenskrātuve radusies 1987. gadā pēc dolomīta karjera applūdināšanas. Tajā ir astoņas salas. Ūdenskrātuve un pie tā izveidotais Mežaparks ir iecienīta pilsētas rekreācijas vieta.

Pilsētībūvnieciski nozīmīgi perspektīvie skati, panorāmas dominantes:

- △ Daugavas kreisā krasta panorāma – posms no Ostas ielas līdz Sv. Gara pareizticīgās baznīcas, pie Svētā Nikolaja Brīnumdara un vīriešu klostera ēku kompleksa;
- △ Daugavas labā krasta panorāma, Brīvības ielas perspektīva, Pasta ielas perspektīva, skatu punkti Pormaļa ielā.

Plānojot Jēkabpils pilsētas teritorijas attīstību:

- △ saglabājamās Jēkabpils pilsētas vēsturiskajam centram raksturīgā mēroga ielu perspektīvas;
- △ saglabājami un neaizbūvējami skati uz Jēkabpils luterāņu baznīcas, Jēkabpils katoļu baznīcas, Sv. Gara pareizticīgās baznīcas ēku kompleksa, Krustpils pils ēku kompleksa un Krustpils pareizticīgo baznīcas būvapjomiem;
- △ saglabājami skati uz Daugavas krastiem pieguļošajām apbūves panorāmām.

MEŽI UN PARKI

Meži pilsētas teritorijā lielākoties veic vides aizsardzības funkcijas, tie galvenokārt atrodas pilsētas dienvidu daļā un aizņem 191,7 ha jeb 7% no pilsētas teritorijas.⁶²

Parki un citas zaļās teritorijas pilsētā (aizņem 3% no pilsētas teritorijas):

- | | |
|------------------|-------------------------|
| △ Strūves parks, | △ Krustpils pils parks, |
| △ Kena parks, | △ Uzvaras parks. |

Meži un parki pilsētā veido zaļās teritorijas, kas pilda vairākas nozīmīgas funkcijas, lai uzlabotu pilsētvidi, estētiskā funkcija, vides funkcija (gaisa piesārņojuma samazināšana, trokšņu slāpēšana) rekreatīvā un izglītojošā funkcija.

⁶²Valsts zemes dienests, 01.01.2018., www.vzm.gov.lv

8. attēls. DABAS OBJEKTI JĒKABPILS PILSĒTĀ (SIA "REĢIONĀLIE PROJEKTI")

3.8. KULTŪRVĒSTURISKIE PIEMINEKĻI UN TO AIZSARDZĪBA

VALSTS AIZSARGĀJAMIE KULTŪRAS PIEMINEKĻI (9. ATTĒLS):⁶³

- △ arheoloģijas piemineklis:
 - ✓ Krustpils viduslaiku pils.
- △ astoņi arhitektūras pieminekļi:

<ul style="list-style-type: none"> ✓ Uniātu baznīca (Brīvības iela 167), ✓ Nikolaja klostera baznīca ar žogu, ✓ Apriņķa skola (Pasta iela 1), ✓ Dzīvojamo ēku komplekss (Pasta iela), 	<ul style="list-style-type: none"> ✓ Krustpils pils un luterāņu baznīcas apbūve, ✓ Aizsargu nams (Vecpilsētas laukums 3), ✓ Jēkabpils luterāņu baznīca, ✓ Dzīvojamā ēka (Brīvības iela 125A).
---	---
- △ mākslas pieminekļi:
 - ✓ Kapa piemineklis Ceru ģimenei (Jēkabpils pilsētas kapos),
 - ✓ Krustpils luterāņu baznīcā.
- △ pilsētbūvniecības piemineklis:
 - ✓ Jēkabpils pilsētas vēsturiskais centrs.
- △ vēstures piemineklis:
 - ✓ Mākslinieku O. un U. Skulmju dzīves vieta.
- △ industriālais piemineklis:
 - ✓ Strūves astronomisko novērojumu punkts (Strūves parks).

Strūves astronomisko novērojumu punkts, kas atrodas Strūves parkā, 2005. gadā iekļauts UNESCO Pasaules mantojuma sarakstā (34 Strūves ģeodēziskā loka punkti 10 pasaules valstīs). Tie ir unikāli 19. gadsimta objekti astronomijas un ģeodēzijas zinātnes attīstībā, kas liecina par meridiāna uzmērīšanas un Zemes izmēru precizēšanas darbiem arī Latvijas teritorijā.⁶⁴

Vispārīgās prasības kultūras pieminekļu uzskaitē, aizsardzībai un izmantošanai nosaka normatīvie akti kultūras pieminekļu aizsardzības jomā.

Jēkabpils pilsētas teritorijas plānojuma 2019. – 2030. gadam izstrādes projektā iekļauti vairāki pašvaldības nozīmes kultūrvēsturiski objekti.⁶⁵

Pašvaldības nozīmes kultūrvēsturiskie objekti:

- △ 42 pašvaldības nozīmes kultūrvēsturiski objekti (lielākā daļa kultūras pieminekļu atrodas pilsētbūvniecības pieminekļu teritorijās vai teritorijas plānojuma noteiktajās apbūves aizsardzības teritorijās),
- △ 2 industriālie objekti (akmens mūra tilts pār Donaviņas upi un Daugavas tilta caurbrauktuve),
- △ 2 mākslas pieminekļi (atrodas Kapeles kapos),
- △ 12 vēstures objekti.

⁶³Nacionālā kultūras mantojuma pārvalde, www.mantojums.lv

⁶⁴Unesco Latvijas dārgumi, <http://latvijasdargumi.unesco.lv>

⁶⁵Jēkabpils pilsētas teritorijas plānojums 2019. – 2030. gadam, izstrādes projekts, SIA "Grupa 93". Šo objektu saraksts ietverts teritorijas izmantošanas noteikumu 2. pielikumā un noteikumu 2.9. sadaļā noteiktas speciālas prasības to izmantošanai un saglabāšanai, veicot pārbūvi un rekonstrukciju.

APZĪMĒJUMI:

UNESCO Pasaules mantojuma vieta

Pilsētībūvniecības objekts:

Jēkabpils pilsētas vēsturiskais centrs (aizs. nr. 7432)

Industriālais objekts:

Strūves astronomisko novērojumu punkts (aizs. nr. 8587)

Arheoloģijas objekts:

Krustpils viduslaiku pils (aizs. nr. 904)

Vēstures objekts:

Mākslinieku O. un U. Skulmju dzīves vieta (aizs. nr. 27)

Arhitektūras objekts:

Uniātu baznīca (aizs. nr. 6304)

Nikolaja klostera baznīca ar žogu (aizs. nr. 6305)

Apriņķa skola (aizs. nr. 6306)

Dzīvojamo ēku komplekss (aizs. nr. 6307)

Krustpils pils un luterāņu baznīcas apbūve (aizs. nr. 6308)

9. attēls. VALSTS AIZSARGĀJAMIE KULTŪRAS PIEMINEKĻI (SIA "REĢIONĀLIE PROJEKTI")

3.9. IESPĒJAMĀS IZMAIŅAS, JA PLĀNOŠANAS DOKUMENTS NETIKTU ĪSTENOTS

Jēkabpils pilsētas attīstības programma 2020. – 2026. gadam ir vietējās pašvaldības vidēja termiņa attīstības plānošanas dokuments, kurā tiek noteiktas pilsētas turpmākās attīstības vidēja termiņa prioritātes. Attīstības programmā iekļauti Rīcības un Investīciju plāni, kā arī Attīstības programmas īstenošanas uzraudzības kārtība. Pēc šī pašvaldības plānošanas dokumenta, turpmākajos gados, tiks īstenota Jēkabpils pilsētas attīstība un pakļauti pašvaldības un pašvaldības iestāžu darbības plāni.

Neīstenojot Attīstības programmu, tiks ietekmēta pilsētas ilgtermiņa stratēģisko uzstādījumu izpilde, ko Jēkabpils pilsētas pašvaldība plānojusti sasniegt. Netiks nodrošināta iespēja plānot sabalansētu, izvērtētu un ilgtspējīgu Jēkabpils pilsētas attīstību, kura saskaņota ar valsts, Zemgales reģiona un pilsētas prioritārajām attīstības jomām. Var netikt veidota pārmantojamība ar iepriekšējā plānošanas periodā uzsāktajiem attīstības virzieniem.

Kā viena no vidēja termiņa prioritātēm Jēkabpils pilsētā tiek noteikta VP3 Prioritāte “Vidi saudzējošas un resursus taupošas pilsētas infrastruktūras attīstība”, līdz ar to, ja Jēkabpils pilsētas attīstības programma netiek īstenota, iespējams sagaidāma, ne tikai negatīva ietekme uz pašvaldības ekonomisko un sociālo attīstību, bet iespējama arī vides pasliktināšanās, it īpaši attiecībā uz virszemes ūdeņu un atmosfēras gaisa kvalitāti.

4. AR PLĀNOŠANAS DOKUMENTU SAISTĪTĀS VIDES PROBLĒMAS

Attīstības programma ir dokuments, kurā izvirzītas vidēja termiņa prioritātes, rīcības un uzdevumi, kā arī tās sastāvā ietilpst Investīciju plāns, kas ir pašvaldības instruments finansējuma piesaistei pilsētvides infrastruktūras attīstībai un vides sakārtošanai.

Atsevišķu prioritāšu ietvaros iekļauto aktivitāšu realizācija var veicināt gaisa piesārņojuma un trokšņa pieaugumu pilsētā, ainavas izmaiņas un radīt potenciālus vides riskus.

Veicot Attīstības programmas un plānoto saimniecisko aktivitāšu analīzi, rodas priekšstats par nozarēm Jēkabpils pilsētā, kurām būtu jāpievērš uzmanība:

- △ pilsētas attīstības (uzņēmējdarbības, tehniskās infrastruktūras, tūrisma u. c. jomu) sabalansēšana ar dabas (zaļo un zilo teritoriju) un kultūrvēsturiskā mantojuma aizsardzības interesēm;
- △ pilsētvides attīstīšana, neradot potenciālās konfliktsituācijas starp dzīvojamo zonu un transporta, tehniskajām un ražošanas zonām, veidojot estētisku un kvalitatīvu dzīves vidi;
- △ veicinot tūrisma un rekreācijas aktivitāšu popularizēšanu un tūristu pieaugumu pilsētā, sabalansēt pakalpojumu ar dabas un kultūrvēsturiskā mantojuma aizsardzības interesēm, nepārsniedzot ūdensobjektu, biotopu, aizsargājamo augu, putnu, dzīvnieku u. tml., kā arī kultūras pieminekļu noturības kapacitāti pret antropogēnajām slodzēm, pirms tam veikt konkrētās teritorijas novērtējumu un infrastruktūras izveidi, lai mazinātu antropogēno ietekmi;
- △ sakārtojot un attīstot centralizētos ūdensapgādes un kanalizācijas pakalpojumus, nodrošinot pēc iespējas vairāk iedzīvotājiem centralizētos pakalpojumus, būtiski pieaugot vidē novadīto piesārņojošo vielu apjomam, ievērot normatīvus un nepārsniegt tos;
- △ transporta plūsmu un ietekmes samazināšana pilsētā, tranzīta satiksmes novirzīšana no pilsētas;
- △ attīstot nozīmīgus publiskos, transporta un ražošanas projektus, var tikt ietekmēta pilsētas ainava;
- △ jaunu ražošanas uzņēmumu būvniecībā veicināt videi draudzīgu tehnoloģiju pielietošanu ražošanā un pirms uzņēmējdarbības veida attīstības izvērtēt vietas un nozares atbilstību konkrētai teritorijai, jānovērtē potenciālā slodze uz vidi;
- △ īstenojot būvdarbus, svarīgi ir ievērot drošības pasākumus un neradīt neatgriezeniskas sekas, kā bioloģiski vērtīgu koku bojāšanu, augsnes un ūdensobjektu piesārņošanu ar būvatkritumiem un naftas produktiem;
- △ degradēto, piesārņoto un potenciāli piesārņoto vietu apsekošanas un rekultivācijas veicināšana, izmantošana ražošanas un tehnisko zonu mērķiem;
- △ transporta, velo un gājēju infrastruktūras būvprojektu attīstība ir atkarīga no pieejamā finansējuma un izpildes termiņiem, līdz ar to pilsētā var veidoties situācijas, kad vienlaicīgi notiek vairāki būvdarbi, kuru ietekmē veidojas īslaicīga negatīva ietekme uz apkārtējo vidi, tāpēc ir svarīgi pirms projekta, paredzēt izbūves kritērijus vides aspektu ievērošanai, negatīvo seku savlaicīgai novēršanai un kontrolei;
- △ palielinoties gaisa un trokšņa piesārņojumu avotu skaitam (ražošanas uzņēmumi, transports), var pasliktināties gaisa kvalitāte pilsētā un līdz ar to dzīves vides kvalitāte;
- △ gaisa kvalitātes monitoringa un trokšņu piesārņojuma regulāra novērtēšana un kartes izveide;
- △ atkritumu apsaimniekošanas sistēmas uzlabošana (šķīrto atkritumu veidu, dalītās atkritumu vākšanas punktu, pārstrādāto atkritumu apjoma palielināšana u. c.);
- △ sabiedrības izglītošana par videi draudzīgu rīcību un resursu apsaimniekošanu, veselīgu dzīvesveidu.

5. ATTĪSTĪBAS PROGRAMMAS UN TĀS IESPĒJAMO ALTERNATĪVU ĪSTENOŠANAS BŪTISKĀS IETEKMES UZ VIDI NOVĒRTĒJUMS

5.1. ATTĪSTĪBAS PROGRAMMA UN TAJĀ IEKĻAUTIE RISINĀJUMI UN ALTERNATĪVAS

Attīstības programmā 2020. – 2026. gadam, ievērojot pēctecības principu un teritorijas attīstības plānošanas hierarhiski augstākos dokumentus, tiek saglabāti nedefinētie pilsētas attīstības stratēģiskie uzstādījumi, ņemot vērā Jēkabpils pilsētas ilgtspējīgas attīstības stratēģijā 2030. gadam nospraustos ilgtermiņa stratēģiskos uzstādījumus – vīziju, stratēģiskos mērķus, ilgtermiņa prioritātes un rīcības virzienus un Jēkabpils pilsētas attīstības programmas 2012. – 2018. gadam vidēja termiņa stratēģiskos uzstādījumus.

Jēkabpils pilsētas pašvaldības pārziņā esošajās jomās noteikti rīcības virzieni – izglītība, kultūra, sports, veselības un sociālā aprūpe, uzņēmējdarbības veicināšana, tehniskā un transporta infrastruktūra, pārvalde, pilsētas atpazīstamība, publiskie pakalpojumi. Rīcības virzieni ir konkrētu pasākumu kopums, kas ir izvirzīts noteikto attīstības virzienu un prioritāšu sasniegšanai, bet uzdevumi izvirzīti noteikto rīcību virzienu sasniegšanai (8. tabula).

Nosakot rīcības virzienus, ņemta vērā Jēkabpils pilsētas ambīcija un izaicinājums – kļūt par apkārtesošo teritoriju (pilsētoreģiona) izaugsmes virzītājspēku, publisko pakalpojumu un sabiedriskās dzīves centru.

8. tabula. JĒKABPILS PILSĒTAS VIDĒJA TERMIŅA ATTĪSTĪBAS PRIORITĀTES, RĪCĪBAS VIRZIENI UN UZDEVUMI

Vidēja termiņa prioritātes	Rīcības virziens	Uzdevumi
VTP1: Iedzīvotāju dzīves kvalitātes uzlabošana	RV.1. Sabiedrības attīstībai nepieciešamo pakalpojumu un infrastruktūras attīstība pilsētā	U1. Nodrošināt daudzpusīgu, kvalitatīvu un pieejamu pirmsskolas un vispārējās izglītības piedāvājumu U2. Attīstīt interešu un profesionālās ievirzes izglītības iespējas U3. Uzlabot izglītības iestāžu infrastruktūru un materiāli tehnisko bāzi U4. Sekmēt profesionālās un augstākās izglītības piedāvājumu un attīstīt mūžizglītības iespējas un piedāvājumu U5. Sekmēt sporta un aktīvās atpūtas daudzveidību un uzlabot piedāvājuma kvalitāti U6. Pilnveidot sporta un aktīvās atpūtas infrastruktūru un materiāli tehnisko bāzi U7. Nodrošināt daudzveidīgu un kvalitatīvu kultūras pasākumu piedāvājumu U8. Uzlabot kultūras iestāžu infrastruktūru un materiāli tehnisko bāzi U9. Saglabāt un attīstīt kultūras mantojumu un tradīcijas U10. Nodrošināt sabiedrisko kārtību un drošību
	RV.2. Veselības un sociālās aprūpes attīstība	U11. Pilnveidot veselības aprūpes pakalpojumus un pieejamību U12. Attīstīt veselības aprūpes infrastruktūru un materiāli tehnisko bāzi U13. Veicināt veselīgu dzīvesveidu U14. Pilnveidot sociālo aprūpi un sociālos pakalpojumus U15. Attīstīt sociālo infrastruktūru un materiāli tehnisko bāzi
VTP2: Ekonomiskā izaugsme	RV.3. Uzņēmējdarbības konkurētspējas stiprināšana un jaunu	U16. Sakārtot un attīstīt infrastruktūru uzņēmējdarbības vides atbalstam U17. Uzlabot pašvaldības un uzņēmēju sadarbību

Vidēja termiņa prioritātes	Rīcības virziens	Uzdevumi
	darba vietu radīšana pilsētas teritorijā	U18. Veicināt pakalpojumu nozares izaugsmi
	RV.4. Tūrisma potenciāla attīstība pilsētas teritorijā	U19. Uzlabot pilsētas tēlu un pilnveidot mārketinga aktivitātes U20. Pilnveidot tūrisma infrastruktūru un atbalstīt tūrisma pakalpojumu attīstību U21. Sekmēt kultūrvēsturiskā mantojuma aizsardzību un atjaunošanu
VTP3: Vidi saudzējošas un resursus taupošas pilsētas infrastruktūras attīstība	RV.5. Drošas, veselīgam dzīvesveidam piemērotas, dzīvei un darbam pievilcīgas un videi draudzīgas pilsētvides attīstība (dzīvojamais fonds, transporta infrastruktūra, sabiedriskais transports, inženiertehniskā apgāde un objekti, publiskā ārtelpa, atkritumu apsaimniekošana, energoefektivitāte)	U22. Attīstīt pašvaldības dzīvojamo fondu un veicināt jaunu mājokļu būvniecību U23. Uzlabot gājēju, velo satiksmes un transporta infrastruktūru un satiksmes drošību U24. Pilnveidot sabiedriskā transporta pieejamību, pakalpojumus un kvalitāti U25. Attīstīt ūdenssaimniecības infrastruktūru U26. Pilnveidot un labiekārtot publisko ārtelpu U27. Pilnveidot kapsētu infrastruktūru U28. Attīstīt ūdeņu pārvaldību un izmantošanu U29. Pilnveidot atkritumu apsaimniekošanas sistēmu
	RV.6. Energoresursu izmantošanas efektivitātes kāpināšana (siltumapgāde, energoefektivitāte)	U30. Modernizēt un attīstīt siltumapgādes sistēmu U31. Paaugstināt pašvaldības ēku energoefektivitāti un veicināt atjaunojamo energoresursu izmantošanu U32. Veicināt daudzdzīvokļu dzīvojamo ēku energoefektivitāti U33. Veicināt videi draudzīgu transporta risinājumu ieviešanu pilsētā
VTP4: Pārvaldības un sadarbības spēju stiprināšana	RV.7. Moderna un efektīva publiskā pārvalde	U34. Attīstīt efektīvu pašvaldības darbu un sadarbību ar iedzīvotājiem U35. Sekmēt savstarpējo un ārējo komunikāciju un sadarbību
	RV.8. Iedzīvotāju iniciatīvas stiprināšana (NVO, jaunatne, ģimenes ar bērniem, seniori)	U36. Sekmēt kopienu aktivitāti un sadarbību U37. Atbalstīt NVO aktivitātes un stiprināt organizāciju ilgtspēju U38. Īstenot jaunatnes politiku U39. Īstenot ģimeņu atbalsta pasākumus U40. Attīstīt senioru politiku
VTP5: Pilsētregiona attīstība	RV.9. Sadarbība ar apkārtējām teritorijām resursu efektīvākai izmantošanai un pakalpojumu kvalitātes un pieejamības uzlabošanai	U41. Īstenot ārējo sadarbību reģionālā, nacionālā un starptautiskā līmenī U42. Pilnveidot plūdu riska pārvaldību un civilās aizsardzības pasākumus reģionālā līmenī U43. Sekmēt kopīgu sadarbības projektu īstenošanu ar apkārtējām pašvaldībām
	RV.10. Valsts un pašvaldības publisko pakalpojumu pieejamība	U44. Uzlabot valsts un pašvaldības publisko pakalpojumu pieejamību reģiona iedzīvotājiem, pilnveidot un paaugstināt sniegto pakalpojumu kvalitāti un efektivitāti

Rīcību plāns ir viena no Attīstības programmas daļām, kurā tiek noteiktas rīcības, kuras īstenojot, Jēkabpils pilsēta virzīsies uz Stratēģiskajā daļā noteiktajiem ilgtermiņa un vidēja termiņa mērķiem, rīcību virzieniem un uzdevumiem. Rīcības plāna sadaļā tiek noteikti pasākumi un aktivitātes noteikto uzdevumu izpildei,

iznākuma rezultatīvie rādītāji, atbildīgie par pasākumu izpildi, izpildes termiņš vai periods un finanšu resursu avoti.

Investīciju plānā tiek iekļautas pašvaldības nozīmīgākās investīcijas. Investīciju plāns papildināts ar pielikumu "Integrēto teritoriju investīciju projekti", kur iekļauta sadaļa par Jēkabpils pilsētas attīstības izaicinājumiem, raksturojot pilsētas būtiskākos izaicinājumus laika periodā līdz 2020. gadam ekonomiskajā, vides, klimata, demogrāfiskajā, sociālajā jomā un pilsētas ietekmē uz apkārt esošo lauku teritoriju attīstīšanu. Pielikumā iekļauti prioritārie projekti un alternatīvie projekti.

Integrētās teritoriju investīcijas (turpmāk – ITI) ir 2014. – 2020. gada periodā Eiropas Savienības fondu ietvaros pieejams instruments integrētām darbībām ilgtspējīgai pilsētu attīstībai un ieguldījumu veikšanai nacionālas nozīmes attīstības centru teritorijās. Investīciju plāna pielikumā "Integrēto teritoriju investīciju projekti 2019. – 2023. gadam" ietvertas Jēkabpils ITI projektu idejas, t. sk. alternatīvās projektu idejas, gadījumam, ja iecerēto prioritāro projektu kādu iemeslu dēļ nav iespējams īstenot.

ITI PROJEKTI

3.3.1. SAM: Palielināt privāto investīciju apjomu reģionos, veicot ieguldījumus uzņēmējdarbības attīstībai atbilstoši pašvaldību attīstības programmās noteiktajai teritoriju ekonomiskajai specializācijai un balstoties uz vietējo uzņēmēju vajadzībām

1. prioritārā projektu ideja — infrastruktūras izbūve industriālās teritorijas sasniedzamības un attīstības nodrošināšanai Jēkabpilī Zvaigžņu ielā, kura ir sliktā tehniskajā stāvoklī, izveidojušies nelīdzenumi, plaisas un bedres, nav gājēju ietves. Projekta ietvaros plānota vides sakārtošana, veicot ielas rekonstrukciju, gājēju ietves/veloceliņa, kanalizācijas (t.sk. lietus ūdens kanalizāciju), ūdensvada un publiskā ārtelpas apgaismojuma izbūvi.

Īstenojot projektu, tiks sakārtota un uzlabota infrastruktūra Zvaigžņu ielā, kas uzlabos satiksmes drošību (izbūvētas gājēju ietves/veloceliņš, apgaismojums) un samazinās ražošanas uzņēmumu ietekmi uz vidi, izbūvējot centralizētu notekūdeņu un lietus kanalizāciju. Bet, uzlabojot ielas tehnisko stāvokli un izbūvējot ūdensapgādes infrastruktūru, ielas pieguļošajās teritorijās ir plānots, ka attīstīsies uzņēmējdarbība, kas var saistīties ar gaisa piesārņojuma pieaugumu teritorijā no ražošanas uzņēmumiem un autotransporta satiksmes intensitātes palielināšanās. Ielas sākumā ir vairākas mazstāvu dzīvojamās daudzdzīvokļu ēkas, līdz ar to ietekme uz dzīves vidi šajā teritorijā var veidoties duālā, tiks uzlabota ielas infrastruktūra (apgaismojums, gājēju celiņi), bet palielināsies satiksmes intensitāte, kas veidos lokālu gaisa un trokšņa piesārņojuma palielināšanos, kā arī satiksmes drošības riskus.

Alternatīvās projektu idejas:

- △ Tūrisma uzņēmējdarbības veicināšana Jēkabpilī (ēka Rīgas iela 216B, ēka Rīgas iela 198), pārbūvēt divas ēkas, atbalstīt 5 komersantus, izveidot 8 darbavietas;
- △ Publiskās infrastruktūras uzlabošana pilsētas vēsturiskajā centrā uzņēmējdarbības attīstībai (Plostu iela) atbalstīt 2 komersantus, izveidot 10 darbavietas, ierīkot apgaismojumu un veikt citu komunikāciju un infrastruktūras izbūvi, teritorijas labiekārtošanu;
- △ Infrastruktūras izbūve industriālās teritorijas attīstībai Jēkaba/Neretas ielas rajonā, rekonstruēt Jēkaba ielu, ierīkot kanalizāciju, izbūvēt lietus ūdens kanalizāciju, ierīkot ūdensvadu, apgaismojumu un veikt citu komunikāciju un infrastruktūras izbūvi, teritorijas labiekārtošana.

Neīstenojot 1. prioritāro projekta ideju, no alternatīvajām projektu idejām, lai uzlabotu vides stāvokli pilsētā, lielākā ietekme būtu, īstenojot projektu "Infrastruktūras izbūve industriālās teritorijas attīstībai Jēkaba/Neretas ielas rajonā", jo ielu apkārtnē darbojas 30 uzņēmēji un ir pieejamas brīvās industriālās teritorijas, līdz ar to pastāv iespēja, ka Jēkaba ielas/Neretas ielas apkārtnē attīstīsies kā aktīva uzņēmējdarbības veikšanas vieta. Līdz ar to, būtu svarīgi, šajā teritorijā nodrošināt kvalitatīvu publisko infrastruktūru, kas pēc iespējas samazinātu potenciālo negatīvo ietekmi uz vidi (individuālo notekūdeņu savākšanas risinājumi, jauni ūdens ieguves urbumi u. c.). Negatīva ietekme, attīstot šo teritoriju, var veidoties uz ziemeļiem esošajām dzīvojamās apbūves teritorijām, pieaugot satiksmes intensitātei uz Nameja ielas, kuru šķērso Jēkaba iela.

4.2.2.SAM: Atbilstoši pašvaldības integrētajām attīstības programmām sekmēt energoefektivitātes paaugstināšanu un AER izmantošanu pašvaldību ēkās

Prioritārās projektu idejas:

1. Tautas nama (Vecpilsētas laukums 3) vēsturiskās ēkas atjaunošana un energoefektivitātes paaugstināšana, panākot primārās enerģijas gada patēriņa samazinājumu 164166 kwh/gadā, siltumnīcefekta gāzu samazinājumu gadā – 41.36 t CO₂ gadā, veikt ēkas norobežojošo konstrukciju siltināšanu, logu, durvju, iekštelpu un ēkas inženiersistēmas pārbūvi, uzstādīt energoefektīvu apgaismojumu un ierīkot ventilācijas sistēmu. Veikt teritorijas atjaunošanu un labiekārtošanu — apzaļumošanu, izbūvēt celiņus, laukumus.

2. PII “Bērziņš” ēkas atjaunošana un energoefektivitātes paaugstināšana, panākot enerģijas ietaupījumu pēc pārbūves 195286 kwh/gadā, siltumnīcefekta gāzu samazinājumu gadā 53.88 t CO₂, veikt ēkas norobežojošo konstrukciju siltināšanu, logu, durvju, iekštelpu pārbūvi, pārbūvēt ēkas inženiersistēmas — ūdensapgādi, kanalizāciju, apkuri. Uzstādīt energoefektīvu apgaismojumu, ierīkot ventilācijas sistēmu, veikt teritorijas atjaunošanu un labiekārtošanu — apzaļumošana, izbūvēti celiņi, bērnu laukumi.

3. Pašvaldības ēkas Jaunā iela 39I atjaunošana un energoefektivitātes paaugstināšana. Enerģijas ietaupījums pēc pārbūves 260675 kwh/gadā, siltumnīcefekta gāzu samazinājumu gadā 75.18 t CO₂. Plānots veikt ēkas norobežojošo konstrukciju siltināšanu, logu, durvju, iekštelpu un ēkas inženiersistēmu pārbūvi. Uzstādīt energoefektīvu apgaismojumu, ierīkot ventilācijas sistēmu un veikt teritorijas atjaunošanu un labiekārtošanu.

Alternatīvā projektu ideja

Jēkabpils profesionālās ievirzes un interešu izglītības iestāžu mācību vides un infrastruktūras uzlabošana, kritiskā tehniskajā stāvoklī ir Jēkabpils A. Žilinska mūzikas skola, Jēkabpils mākslas skola, Jēkabpils Bērnu un jauniešu interešu centrs. Enerģijas ietaupījums pēc pārbūves - 140260 kwh/gadā. Plānots veikt ēku norobežojošo konstrukciju siltināšanu, logu un durvju nomaiņu, uzstādīt energoefektīvu apgaismojumu, rekonstruēt inženiersistēmas, ierīkot ventilācijas sistēmas, uzstādīt enerģijas kontroles un vadības iekārtas, veikt iekštelpu pārbūvi un labiekārtošanu.

Īstenojot projektus energoefektivitātes paaugstināšanai pašvaldību ēkās, tiks samazināts siltuma un elektroenerģijas patēriņš, pagarināts ēkas mūžs, uzlabots gan ēkas ārējais izskats, gan mikroklimats telpās un sakārtota apkārtējā vide. Uzlabojot ēku energoefektivitāti, pilsētā tiek sniegta iespēja mazināt siltumnīcas efekta radītās globālās klimata izmaiņas, samazinot emisijas, kas kaitīgas videi un cilvēku veselībai. Uzlabojot ēku ārējo izskatu un veicot pieguļošo teritoriju labiekārtošanu, tiks uzlabota pilsētas estētiskā vide.

5.5.1.SAM: Saglabāt, aizsargāt un attīstīt nozīmīgu kultūras un dabas mantojumu, kā arī attīstīt ar to saistītos pakalpojumus

Prioritārā projekta ideja:

Kultūrvēsturiskā mantojuma saglabāšana un attīstīšana kultūras tūrisma piedāvājuma pilnveidošanai, Jēkabpilī paredz sakārtot Krustpils pils C korpusu un bijušo muižas klēti, kas būtu loģisks turpinājums visa kultūrvēsturiskā objekta Krustpils pils kompleksa sakārtošanai, jaunu pakalpojumu izveidei un esošo pakalpojumu kvalitātes uzlabošanai. Projekta ietvaros plānots atjaunot kultūrvēsturisko objektu Krustpils pili (C korpus), bijušās muižas klēti ēku, saremontēt žogu un veikt labiekārtošanas darbus. Tiktu izveidoti 3 jauni pakalpojumi un pieaugtu apmeklējumu skaits.

Īstenojot projektu tiks saglabāts, attīstīts un popularizēts kultūras mantojums Jēkabpils pilsētā, kā arī attīstīti jauni tūrisma un kultūras pakalpojumi.

5.6.2. SAM: Teritoriju revitalizācija, reģenerējot degradētās teritorijas atbilstoši pašvaldību integrētajām attīstības programmām

Prioritārās projekta idejas:

1. Īstenojot projektu Jēkabpils Daugavas kreisā krasta degradēto teritoriju atjaunošanai un publiskās infrastruktūras uzlabošanai uzņēmējdarbības attīstībai, tiek plānots samazināt degradētās teritorijas par 5.12 ha, pārbūvēt Pasta ielu (823 m), Zaļo ielu (391 m), Jēkaba ielu (459 m (no Brīvības ielas līdz A. Pormaļa ielai)), Akmeņu ielu (399 m), Katoļu ielu (308 m), Viestura ielu (273 m (no Brīvības ielas līdz A. Pormaļa ielai)), Ausekļa ielu (~180 m). Tiks izbūvēta lietus ūdens kanalizācija, veikta ūdensvada un kanalizācijas tīkla ierīkošana, kur nepieciešams, izbūvēta siltumapgādes infrastruktūras izbūve. Palielināta elektrības jauda komersantu – sadarbības partneru ražošanas vajadzībām. Veikta degradētās ēkas pārbūve. Revitalizēta teritorija 0.382 ha.

Veicot ielu un inženiertehnisko tīklu pārbūvi, tiks sakārtoti pilsētai svarīgi transporta infrastruktūras objekti, un samazināta notekūdeņu ietekme uz vidi, kas nodrošinās drošu pilsētvidi pilsētas iedzīvotājiem, uzņēmējiem un tūristiem, kā arī veicinās uzņēmējdarbības attīstību un jaunu darbavietu veidošanos pilsētā. Pieaugot uzņēmējdarbības aktivitātēm pilsētā, iespējams gaisa piesārņojuma pieaugums, kas veidosies gan no vieglā, gan kravas autotransporta. Līdz ar to būtu nepieciešams pilsētas transporta infrastruktūru paralēli veidot tā, lai iedzīvotāji vairāk izmantotu videi draudzīgākus pārvietošanās veidus (velosipēdus, sabiedrisko transportu, elektroauto u. c.).

2. Degradētās teritorijas revitalizācija uzņēmējdarbības attīstībai Jēkabpilī tiek plānota vienā no pilsētas industriālajām teritorijām — Ķieģeļu rajona industriālā teritorija ~14 ha platībā (pilsētas ziemeļaustrumu daļā). Degradēta teritorija, kurā nepieciešams nojaukt neizmantojotās vecās ēkas, publiskā infrastruktūra ir morāli novecojusi. Lai attīstītu teritoriju, projekta ietvaros plānots izbūvēt ēkas, kas būs piemērotas pārtikas ražošanas attīstībai, jo no vairākiem uzņēmējiem ir izrādīta interese par ražošanas ēkām un noliktavām, kas būtu piemērotas graudaugu produkcijas ražošanai (nepieciešamas ēkas graudu pieņemšanai, svēršanai, izkraušanai, priekšattīrīšanai un produkcijas ražošanai). Īstenojot projektu, plānots radīt 30 darbavietas, samazināt degradētās teritorijas (~8.88 ha), izbūvēt ražošanas ēkas, pievedceļu, lietus kanalizāciju, apgaismojumu un labiekārtot teritoriju.

3. Industriālās teritorijas piekļuves uzlabošana un revitalizācija uzņēmējdarbības attīstībai Jēkabpils pilsētas Ziemeļaustrumu daļā, teritorija Zilānu ielā 93A (pašvaldības īpašums (vēsturiskā rūpnieciskā zona)) ar platību 20.8 ha. Teritorija ir daļēji degradēta, uz zemesgabala daļas aptuveni 6 ha platībā atrodas dažādu būvju drupas. Šobrīd teritorija ir nesakārtota, lai gan tai ir liels attīstības potenciāls – liela teritorija uzņēmējdarbības veikšanai, pieejama transporta infrastruktūra – tranzītceļš A12. Īstenojot projektu, plānots radīt 97 darbavietas, samazināt degradētās teritorijas ~11.03 ha, revitalizēt teritoriju ~6.7 ha, izbūvēt infrastruktūru uzņēmējdarbības attīstībai (laukumi, inženiertīkli, ēka ražošanas, noliktavu ēka). Pārbūvēta iela ~ 1330 m, izbūvēta apgaismota gājēju ietve/veloceliņš 1330 m un lietus ūdens kanalizācija. Pārbūvēta Mālu iela ~ 300 m, Oļu iela ~ 600 m un izbūvēta iela ~500 m.

Teritorija jau vēsturiski attīstījusies, kā ražošanas teritorija, tās sakārtošana un attīstība, kā arī ielu pārbūve un pievedceļi, uzlabotu arī blakus esošo uzņēmumu transporta kustību. Negatīva ietekme uz dzīves vidi veidosies iedzīvotājiem, kuri dzīvo uz dienvidiem no plānotās ražošanas teritorijas. Jau šobrīd dzīvojamā teritorija atrodas vairāku ražošanas uzņēmumu ietekmes zonā. Attīstot teritoriju ražošanas vajadzībām, un izbūvējot jauno ielu, būtu jāizvērtē aizsargpasākumu kompleksa veidošana (aizsargsienas, aizsargstādījumi u. tt.), lai samazinātu negatīvo ietekmi.

4. Jēkabpils pilsētas teritorijas revitalizācija jaunu uzņēmumu izveidei ir plānota Ķieģeļu ielā 19 (teritorija netiek izmantota, tajā atrodas būvgruži, bojāta, izraknāta grunts, vietām redzamas betona konstrukciju drupas, nav izbūvētas inženiertehniskās komunikācijas). Īstenojot projektu plānots samazināt degradētās teritorijas ~0.58 ha, izbūvēt ražošanas ēku un ar to saistītu infrastruktūru, tai skaitā uzstādīt stacionārās iekārtas, cietā seguma laukumu, pārbūvēt Ķieģeļu ielas posmu aptuveni 600 m.

Īstenojot projektu, pieaugs transporta intensitāte pa Ķieģeļu ielu, t. sk. kravas autotransports, kas var ietekmēt dzīves vidi Ķieģeļu ielas sākumā dzīvojošajiem iedzīvotājiem (ielas kreisajā pusē atrodas daudzstāvu dzīvojamā apbūve, tālāk ielas abās pusēs atrodas mazdārziņu teritorijas).

5. Viestura ielas, Draudzības alejas un Jaunās ielas degradēto teritoriju atjaunošana un publiskās infrastruktūras uzlabošana uzņēmējdarbības attīstībai. Viestura ielas krustojums ar Viesītes ielu un Draudzības aleja posmā no Brīvības ielas līdz krustojumam ar Viestura, kā arī Jaunās ielas posms no Zemgales ielas līdz Viestura ielai, darba dienu aktīvajā periodā no plkst. 10:00 – 18:00 ir pārslogotas ar intensīvu autobraucēju pieplūdumu uz ielām piekrītošajā teritorijā esošajiem uzņēmumiem. Tiek atstāta negatīva ietekme uz teritoriju un satiksmes drošību. Stāvvietu nepietiekamības dēļ, automašīnu novietošana tiek veikta pārkāpjot satiksmes noteikumus, ir haotiska un apkārtējo vidi degradējoša. Īstenojot projektu, plānots samazināt degradētās teritorijas ~1.29 ha, veikt ielu un ar to saistītās infrastruktūras pārbūvi, t. sk. stāvvietu un stāvlaukuma būvniecība un izbūvēt lietus ūdens kanalizāciju.

Veicot transporta infrastruktūras sakārtošanu, būtu nepieciešams pilsētas infrastruktūru paralēli veidot tā, lai iedzīvotāji vairāk izmantotu videi draudzīgākus pārvietošanās veidus (ietu kājām, brauktu ar velosipēdiem, sabiedrisko transportu, elektroauto), bet mazāk izmantotu individuālos auto.

Attīstot uzņēmējdarbību veicinošus investīciju objektus, Jēkabpils pilsētā tiks samazināts degradēto teritoriju skaits, uzlabota pieeja publiski pieejamai inženiertehniskajai infrastruktūrai, kas veicinās industriālās vides attīstību un radīs priekšnosacījumus pilsētas ekonomiskajai izaugsmei. Paralēli tiks veicināts ražošanas uzņēmumu pieaugums, kas saistās ar piesārņojošo emisiju pieaugumu vidē, kā arī pieaugot nepieciešamībai pēc darba spēka, pieaugs arī individuāla autotransporta īpatsvars pilsētā, kas radīs ne tikai gaisa piesārņojumu, bet arī satiksmes drošības riskus.

8.1.2.SAM: Uzlabot vispārējās izglītības iestāžu mācību vidi

Prioritārā projekta ideja:

Jēkabpils vispārējās izglītības iestāžu mācību vides un infrastruktūras uzlabošana Jēkabpils 2. vidusskolā un Jēkabpils Valsts ģimnāzijā. Īstenojot projektu, plānots vispārējās izglītības iestādēs uzlabot mācību vidi, izstrādāt izglītības iestāžu investīciju attīstības stratēģijas, izvēlēties efektīvākos risinājumus iestāžu infrastruktūras attīstībai. Plānots veikt izglītības iestāžu pārbūvi, iegādāties aprīkojumu, ieviest IKT risinājumus mācību procesā un izveidot ergonomisku mācību vidi.

Alternatīvā projekta ideja:

Pamatskolas izglītības mācību vides uzlabošanai Jēkabpilī (t. sk. Jēkabpils Bērnu un jauniešu centra attīstība), tiek plānots izveidot reģionālas nozīmes vispārējās izglītības iestādi – pamatskolu, Daugavas kreisajā krastā – 2. vidusskolas telpās, vienlaikus pārbūvētajās telpās iespējams ierīkot Jēkabpils Bērnu un jauniešu centru.

Īstenojot projektu idejas, tiks uzlabota izglītības kvalitāte Jēkabpils pilsētā un līdz ar to arī sociālā vide pilsētā.

9.3.1. SAM: Attīstīt pakalpojumu infrastruktūru bērnu aprūpei ģimeniskā vidē un personu ar invaliditāti neatkarīgai dzīvei un integrācijai sabiedrībā

Prioritārā projekta ideja:

Infrastruktūras izveide alternatīvu sociālo pakalpojumu nodrošināšanai dzīvesvietā un ģimeniskai videi pietuvinātu pakalpojumu pieejamībai personām ar invaliditāti un bērniem (Brīvības iela 286A, Jaunā iela 39I). Īstenojot projektu, plānots izveidot grupu dzīvokļus pilngadīgām personām ar garīga rakstura traucējumiem, dienas aprūpes centru bērniem ar fiziskiem traucējumiem, labiekārtot un paplašināt dienas aprūpes centru, izveidot specializētās darbnīcas pilngadīgām personām ar garīga rakstura traucējumiem un sociālās rehabilitācijas pakalpojumus bērniem ar fiziskiem traucējumiem.

Īstenojot projekta ideju, tiks veicināta sociālās vides attīstīšana pilsētā un sociālā integrācija.

Alternatīvā projekta ideja:

Infrastruktūras izveide bērnu aprūpei ģimeniskā vidē un personu ar invaliditāti neatkarīgai dzīvei (Stacijas iela 5), projekta ietvaros plānots atbalstīti 45 bērnus un 16 personas ar kustību traucējumiem. Tiks izremontēti un aprīkoti 5 dzīvokļi.

Īstenojot alternatīvo projekta ideju, tiks veicināta sociālā integrācija un sociālās vides attīstīšana pilsētā.

5.2. ATTĪSTĪBAS PROGRAMMAS IEVIEŠANAS BŪTISKĀS IETEKMES UZ VIDI VĒRTĒJUMS

Šajā nodaļā tiks sniegts Attīstības programmā noteikto rīcību virzienu, pakārtoto uzdevumu, rīcību un investīcijas projektu novērtējums attiecībā pret to ietekmi uz pilsētas vides resursiem un kvalitāti, atsevišķi, analizējot būtiskākās iespējamās tiešās un netiešās ietekmes, ilglaicīgās un īslaicīgās ietekmes un summāro ietekmi.

Rīcības plāna un Investīciju plāna novērtējums (1. pielikums) tika izdarīts vidēja termiņa pašvaldības attīstības plānošanas dokumenta — Attīstības programmas kompetences un detalizācijas ietvaros, pieņemot, ka visi Rīcības plānā paredzētie pasākumi un Investīciju plāna projekti tiks īstenoti ņemot vērā starptautiskās un nacionālās likumdošanas prasības.

TIEŠĀS UN NETIEŠĀS IETEKMES

Tiešās ietekmes uz pilsētas vidi, galvenokārt veidosies, veicot zemes izmantošanas veidu maiņu, radot jaunu apbūvi un infrastruktūru — dzīvojamo, publisko, ražošanas un tehnisko infrastruktūru — ielas, ceļus, stāvlaukumus, inženierkomunikācijas u. c.

Tieša ietekme tiks atstāta uz dabas resursiem (ainavu, augsni, ūdens resursiem, gaisu, bioloģisko daudzveidību), kultūrvēsturisko mantojumu, cilvēku veselību, dzīves apstākļiem un kvalitāti Jēkabpils pilsētā.

Tiešu pozitīvu ietekmi uz pilsētvidi atstās izglītības iestāžu infrastruktūras un pakalpojumu kvalitātes un daudzveidības uzlabošanās, veselības un sociālās aprūpes attīstība, jaunu darbavietu radīšana, tehniskās infrastruktūras sakārtošana un attīstība, energoefektivitātes pasākumi, dažādu teritoriju labiekārtošanas darbi u.c.

Neviennozīmīgu jeb duālu ietekmi (gan pozitīvi, gan negatīvi vides aspekti) uz pilsētvidi atstās esošo un jaunu transporta infrastruktūras objektu sakārtošana un būvniecība, kā arī uzņēmējdarbības jomas, t. sk. industriālo un loģistikas zonu attīstība, inženiertehnisko objektu sakārtošana un attīstīšana.

Esošo un jaunu transporta infrastruktūras objektu sakārtošana un izbūve uzlabos satiksmes drošību pilsētā (uzlabos ceļu segumu kvalitāti, optimizēs transporta plūsmas), samazinās neattīrītu lietus ūdeņu un putekļu dāļiņu nonākšanu vidē. Bet, radīs arī negatīvu ietekmi uz vides kvalitāti un iedzīvotāju veselību — kā troksnis, atmosfēras gaisa piesārņojums no automašīnu izplūdes gāzēm, iespējama koku izciršana, biotopu vai sugu dzīvotņu šķērsošana u. c.

Attīstot industriālās un loģistikas zonas pilsētā tiks veicina pilsētas ekonomiskā izaugsme, sakārtotas degradētās teritorijas, attīstīta inženiertehniskā infrastruktūra, bet pieaugs transporta intensitāte, t. sk. kravas transporta, piesārņojošo vielu emisijas un potenciāli var veidoties arī rūpniecisko avāriju riski. Izbūvējot jaunas ražotnes un ielas uz šīm zonām, tiks samazināta dabas pamatne, izmainīta ainava un izcirsti koki.

Pilsētā sakārtojot un attīstot jaunus inženiertehniskos objektus, tiek atstāta pozitīva ietekme, samazinot neattīrītu notekūdeņu nonākšanu vidē un jaunu ūdens ieguves urbumu veidošanu, kurus neapsaimniekojot pēc to izmantošanas, var tikt ietekmēti grunts un pazemes ūdeņi. Bet, pieaugot centralizēti savāktu notekūdeņu apjomam, kuru novada uz pilsētas NAI, svarīgi ir vidē novadīti normatīvi tīrus notekūdeņus un nepieļaut atļauto piesārņojošo vielu daudzumu pārsniegšanu.

Ierīkojot gājēju ietves un apgaismojumu tiek uzlabota iedzīvotāju drošība, bet mākslīgais apgaismojums pilsētā rada gaismas piesārņojumu, līdz ar to, svarīgi ir izveidojot publisko apgaismojumu, ņemt vērā tā izkliedi.

Attīstot veloinfrastruktūru pilsētā, tiek mainīti iedzīvotāju paradumi, vairāk izmantot vidi saudzējošus pārvietošanās veidus. Bet, izbūvējot jaunus, nesaistītus un nepārdomātus veloinfrastruktūras objektus, un pieaugot ritenbraucēju skaitam, pilsētā var veidoties avārijas situācijas, kad tiek traucēta gan gājēju, gan transporta kustība.

Tieša negatīva ietekme uz pilsētvidi veidosies veicot būvdarbus (īslaicīga), pieaugot transporta intensitātei, mainoties ainavai, palielinoties piesārņojošo vielu emisijām u. c.

Īstenojot būvdarbus var palielināties radītā trokšņa apjoms pieguļošajās teritorijās, kā arī veidoties gaisa piesārņojums, lielākoties ar putekļu daļiņām un izmešiem no autotransporta (veidojoties satiksmes sastrēgumiem pilsētā). Ietekme galvenokārt ir īslaicīga, būvdarbu izstrādes laikā, bet risku uz neatgriezeniskām sekām var radīt augošo koku bojājumi (mizas un sakņu sistēmas), augsnes un ūdensobjektu piesārņojums ar naftas produktiem un būvniecības materiāliem.

Uzlabojot transporta infrastruktūru, ielās, kurās līdz šim sliktā tehniskā stāvokļa dēļ bija zema satiksmes intensitāte, tā, uzlabojoties situācijai, var pieaugt, kas ietekmēs tuvumā dzīvojošo iedzīvotāju dzīves kvalitāti (gaiss, troksnis, drošība).

Veicot nozīmīgu ražošanas objektu, kā arī jaunu ielu būvniecību, tiks neatgriezeniski mainīta esošā ainava un samazināta dabas pamatnes teritorija, kā arī ietekmēta gaisa kvalitāte.

Netiešās ietekmes uz vidi veidosies attīstoties tūrismam, veicot zemes lietošanas maiņu, veicot darbības sabiedrības aktivizēšanai u. c.

Veicinot tūrisma nozares attīstību un palielinoties tūristu skaitam pilsētā, var pieaugt gan antropogēnā slodze uz vidi, gan tikt veicināta apkārtējās vides sakopšana, t. sk. kultūrvēsturisku vietu un objektu sakārtošana un saglabāšana. Negatīvo ietekmi uz vidi samazinās pārdomāta un sakārtota tūrisma infrastruktūras izveide.

Veicot zemes lietošanas kategoriju maiņu, izbūvējot jaunus objektus — dzīvojamo un publisko apbūvi, tehnisko un transporta infrastruktūru, ražošanas objektus, tiek samazinātas dabas pamatnes, biotopu un savvaļas sugu dzīvotņu platības. Būvniecības procesā var tikt izcirsti koki, radītās zemes vibrācijas, troksnis un putekļu piesārņojums, kas var ietekmēt jutīgu sugu dzīvotnes. Ietekme uz vidi tiek vērtēta kā maznozīmīga, ja ēkas tiek būvētas uz esošiem pamatiem un neapgūstot jaunas teritorijas.

Nozīmīgas netiešās pozitīvās ietekmes uz pilsētvides kvalitāti veidosies, īstenojot Attīstības programmā paredzētās rīcības sabiedrības aktivizēšanai — vides izglītības līmeņa paaugstināšanu, videi draudzīga un veselīga dzīves veida popularizēšanai u. c. Pozitīvu ietekmi uz sociālo vidi veidos nodarbinātības līmeņa uzlabošanās pilsētā, attīstot industriālās zonas, kvalitatīvas izglītības pieejamība (energoefektīvas izglītības ēkas ar uzlabotu mikroklimatu) un sociālās integrācijas aktivitātes (personu ar īpašām vajadzībām integrēšana sabiedrībā).

ĪSLAICĪGĀS UN ILGLAICĪGĀS IETEKMES

Paredzētās darbības Attīstības programmā pēc to ietekmes ilguma var iedalīt īslaicīgās un ilglaicīgās (paliekošās) darbības ietekmēs.

Īslaicīgās ietekmes galvenokārt rodas dažādu aktivitāšu būvniecības procesā — dzīvojamo, publisko, ražošanas ēku un būvju, ielu un ceļu, dažāda veida inženierkomunikāciju – siltumapgādes, ūdensapgādes, kanalizācijas, sakaru, elektroapgādes u.c. objektu būvniecības vai atjaunošanas gaitā. Traucējumi vai ietekme uz vidi galvenokārt ir īslaicīga – troksnis, zemsedzes bojājumi, būvgružu, putekļu veidošanās, troksnis un vibrācijas. Līdz ar būvniecības darbu beigšanos lielākā daļa šo ietekmju tiek likvidētas.

Veicot autoceļu un ielu celtniecības un/vai rekonstrukcijas darbus, iespējama teritorijas piegružošana ar būvniecības atkritumiem un piesārņošana ar naftas produktiem, kā arī pilsētā var veidoties sastrēgumi, kuru ietekmē var pasliktināties gaisa kvalitāte lokālās teritorijās.

Būvniecības objektu laikā jākontrolē, lai piesārņojošās vielas tieši nenonāktu vidē un netiktu radītas neatgriezeniskas sekas.

Nelielu īslaicīgu ietekmi uz vidi pilsētas teritorijā var atstāt apmeklētāju (viesu un tūristu) skaita sezonālās svārstības, kas rodas pateicoties tūrismam un aktīvajai atpūtai siltajā gada periodā, līdz ar to pašvaldībai aktīvajā tūrisma un pasākumu sezonā papildus jāizvieto atkritumu savākšanas tvertnes visvairāk apmeklētāju iecienītajās atpūtas vietās (piemēram, Krustpils saliņa, Radžu ūdenskrātuves teritorija, Mežaparks u. c.).

Ilglaicīgās ietekmes saistītas ar zemes lietošanas veida maiņu no viena zemes lietojuma mērķa citā, jaunu objektu izbūve, industriālo zonu attīstība, virszemes un pazemes inženierkomunikācijas.

Ietekme uz sabiedrību un vidi būs nepārtraukta izbūvējot jaunas vai rekonstruējot esošās ielas un autoceļus, kā arī no saimnieciskās darbības attītajās ražošanas teritorijās.

Ietekmes apmērs no transporta infrastruktūras ir atkarīgs no ielu un ceļu klājuma kvalitātes, satiksmes intensitātes konkrētajos posmos, t. sk. kravas transporta īpatsvars, satiksmes drošības (pārredzami krustojumi, gājēju ietves, pārejas, apgaismojums, velojoslas), kā arī buferzonu esamības. Transporta infrastruktūra ietekmē gaisa kvalitātes izmaiņas, trokšņa un vibrāciju līmeņa izmaiņas, izmaiņas tuvākās apkārtnes bioloģiskajā daudzveidībā, apkārtējo iedzīvotāju sociāli — ekonomiskā stāvokļa izmaiņas (piemēram, nekustamā īpašuma vērtība) un drošību.

Pozitīvās ilglaicīgās ietekmes uz Jēkabpils pilsētvidi veidos rīcības un investīciju projekti, kuru ietvaros tiks veicināta ilgtspējīga turpmākā pilsētas attīstība un uzlabota sociālā vide:

- △ pašvaldības ēku un daudzdzīvokļu dzīvojamo ēku pārbūve un energoefektivitātes paaugstināšana;
- △ videi draudzīgu autobusu iegāde Jēkabpils pilsētai;
- △ veselības veicināšanas un slimību profilakses pasākumi Jēkabpilī;
- △ “Atver sirdi Zemgalē” u. c.

SUMMĀRĀS IETEKMES

Negatīva ietekmju mijiedarbība uz pilsētvidi Jēkabpilī lielākoties sagaidāma lokālās teritorijās no transporta infrastruktūras un plānoto ražošanas teritoriju attīstības projektiem. Ietekmju rezultātā var palielināties troksnis, transporta kustība (radīt satiksmes drošības riskus) un pasliktināties gaisa kvalitāte.

Pozitīva ietekmju mijiedarbība uz pilsētvidi veidosies sakārtojot un uzlabojot degradētās teritorijas/ēkas, ielas, kultūrvēsturiskos objektus, veicot ēku energoefektivitātes projektus un labiekārtošanas darbus, tādējādi uzlabojot pilsētas estētisko vidi.

KOPSAVILKUMS

Īstenojot Attīstības programmu, veidosies gan pozitīvas, gan negatīvas ietekmes (1. pielikums). Apkopojot iespējamās ietekmes, var uzskatīt, ka ievērojot vides aizsardzības normatīvus, kompetento institūciju prasības un rekomendācijas, kā arī veicot pārdomātu un ilgtspējīgu pilsētas turpmāko attīstību, plānošanas dokumenta ieviešana, neatstās sliktāku ietekmi uz pilsētas vides kvalitāti kāda tā ir šobrīd. Pārdomāta Attīstības programmas īstenošana neradīs nozīmīgu negatīvu ietekmi uz pilsētvidi (bioloģisko daudzveidību, kultūrvēsturisko mantojumu un iedzīvotāju veselību), bet veicinās tās sakārtošanu un attīstību.

6. STARPTAUTISKIE UN NACIONĀLIE VIDES AIZSARDZĪBAS MĒRĶI

6.1. STARPTAUTISKIE VIDES AIZSARDZĪBAS DOKUMENTI:

Apvienoto Nāciju Organizācijas Vispārējā konvencija par klimata pārmaiņām un Kioto protokols

Konvencijas un uz tās pamata pieņemtā Kioto protokola mērķis ir normalizēt siltumnīcas gāzu daudzumu atmosfērā, nosakot gan vispārīgus pamatprincipus (konvencija), gan saistošos siltumnīcas gāzu emisiju samazināšanas apjomus (protokols).

Konvencija par bioloģisko daudzveidību, Riodežaneiro

Konvencijas uzstādījumi ir bioloģiskās daudzveidības saglabāšana, dzīvās dabas ilgtspējīga izmantošana, godīga un līdztiesīga ģenētisko resursu patērēšanā iegūto labumu sadale, ietverot gan pienācīgu pieeju ģenētiskajiem resursiem, gan atbilstošu tehnoloģiju nodošanu, ņemot vērā visas tiesības uz šiem resursiem un tehnoloģijām, kā arī atbilstošu finansēšanu. Konvencijas prasības ietvertas likumos „Par īpaši aizsargājamām dabas teritorijām” (02.03.1999.) un „Sugu un biotopu aizsardzības likumā” (16.03.2000.).

Konvencija par Eiropas dzīvās dabas un dabisko dzīvotņu aizsardzību, Berne

Mērķi ir aizsargāt savvaļas floru, faunu, to dabiskās dzīvotnes, īpaši tās sugas un dzīvotnes, kuru aizsardzībai nepieciešama vairāku valstu sadarbība, kā arī sekmēt šo sadarbību. Tiek uzsvērta īpaša uzmanība apdraudētajām un izzūdošajām sugām (t.sk. migrējošajām sugām). Konvencijas prasības ietvertas Latvijas normatīvajos aktos — LR likums „Par sugu un biotopu aizsardzību” (16.03.2000.), LR MK noteikumi Nr.396 „Noteikumi par īpaši aizsargājamo sugu un ierobežoti izmantojamo īpaši aizsargājamo sugu sarakstu” (14.11.2000.), LR MK noteikumi Nr.940 „Noteikumi par mikroliegumu izveidošanas un apsaimniekošanas kārtību, to aizsardzību, kā arī mikroliegumu un to buferzonu noteikšanu” (18.12.2012.), LR MK noteikumi Nr.199 „Eiropas nozīmes aizsargājamo dabas teritoriju (*Natura 2000*) izveidošanas kritēriji Latvijā” (28.05.2002.).

Eiropas ainavu konvencija, Florence

Mērķis ir veicināt ainavu aizsardzību, pārvaldību, plānošanu un veidot sadarbību par ainavu jautājumiem Eiropā.

Konvencija par pasaules kultūras un dabas mantojuma aizsardzību, UNESCO konvencija, Parīze

Mērķis ir apkopot informāciju un aizsargāt vietas, kam ir īpaši liela kultūras vai dabas vērtība visas cilvēces mantojumā. UNESCO Pasaules mantojuma sarakstā iekļautās gan vietējā, gan starptautiskā mērogā vērtīgas vietas ar īpaši izcilu vērtību.

EIROPAS SAVIENĪBAS (ES) DIREKTĪVAS:

ES PADOMES DIREKTĪVA 92/43/EEK „**PAR DABISKO BIOTOPU UN SAVVAĻAS DZĪVNIEKU UN AUGU AIZSARDZĪBU**” JEB BIOTOPU DIREKTĪVA aizsargā augus, dzīvniekus, biotopus, un nodala īpaši aizsargājamus dabas apgabalus, veidojot aizsargājamo dabas teritoriju tīklu Natura 2000, kas izveidots dabas daudzveidības aizsardzībai.

EIROPAS PARLAMENTA UN PADOMES DIREKTĪVA 200/60/EK **ŪDEŅU STRUKTŪRDIREKTĪVAS** (23.10.2000.) mērķi ir aizsargāt un uzlabot virszemes un pazemes ūdeņu ekosistēmu stāvokli, veicināt ilgtspējīgu ūdeņu lietošanu, ieviešot integrētu upju baseinu apsaimniekošanas procesu.

ES PADOMES DIREKTĪVA 79/409/EEK „**PAR SAVVAĻAS PUTNU AIZSARDZĪBU JEB PUTNU DIREKTĪVA**” (02.04.1979.) aizliedz darbības, kas apdraud putnus (tīši nonāvē vai sagūstīta putnus, iznīcināt to ligzdas, iegūst putnu olas). Atsevišķām darbībām ir atsevišķi izņēmumi (tirdzniecība ar dzīvjiem vai mirušiem putniem, medības, kas tiek atļauti dalībvalstīm, vienojoties ar Eiropas Komisiju).

ES PADOMES DIREKTĪVA 2010/75/EK “Par rūpnieciskajām emisijām” (24.11.2010.) nosaka prasības rūpnieciskajām darbībām, paredzot īpašus noteikumus kurināmā un atkritumu sadedzināšanas iekārtām. Dalībvalstīm ir jāveic pamata un preventīvie pasākumi, lai iekārtās nerodas būtisks piesārņojums vai jāveic pasākumi tā novēršanai, izmantojot tehniski labākos pieejamos risinājumus.

6.2. NACIONĀLIE VIDES AIZSARDZĪBAS MĒRĶI

VIDES POLITIKAS PAMATNOSTĀDNES 2014. – 2020.GADAM

Galvenais mērķis ir nodrošināt iedzīvotājiem iespēju dzīvot tīrā un sakārtotā vidē, realizējot uz ilgtspējīgu attīstību veiktas darbības, saglabājot vides kvalitāti un bioloģisko daudzveidību, nodrošinot dabas resursu ilgtspējīgu izmantošanu, kā arī sabiedrības līdzdalību lēmumu pieņemšanā un informētību par vides stāvokli.

Vides politikas pamatnostādnes veidotas no ieskata horizontālajos jautājumos un vairākās tematiskajās sadaļās. Sadaļās noteikts katras jomas politikas mērķis, politikas un darbības rezultāti, rezultatīvie rādītāji, kā arī pasākumi politikas mērķu un rezultātu sasniegšanai.⁶⁶

Politikas mērķi:

- △ Nodrošināt labu vides pārvaldību visos līmeņos, kā arī labu vides komunikāciju, kas balstīta uz iespējami pilnīgu un izsvērtu vides informāciju; veicināt sabiedrības plašu iesaistīšanos vides jautājumu risināšanā;
- △ Nodrošināt augsnes ilgtspējīgu izmantošanu un aizsardzību:
 - Nodrošināt sabiedrību ar mūsdienīgu, aktuālu informāciju par zemes dziļu resursiem un mūsdienu ģeoloģiskajiem procesiem, kas tiek ņemta vērā attīstības plānošanā,
 - Novērst atkritumu rašanos un nodrošināt apglabājamo atkritumu daudzuma samazināšanu, nodrošināt atkritumu kā resursu racionālu izmantošanu, kā arī atkritumu apglabāšanu cilvēku veselībai un videi drošā veidā.
- △ Nodrošināt ekosistēmu kvalitāti, dabas aizsardzības un sociāli — ekonomisko interešu līdzsvarotību, sekmēt Latvijas kā „zaļas” valsts tēla veidošanos;
- △ Līdz 2020.gadam samazināt gaisa piesārņojuma ietekmi uz iedzīvotājiem un ekosistēmām līdz līmenim, kas nerada draudus veselībai un neizraisa ekosistēmu degradāciju. Prasību minimums šā mērķa sasniegšanai ir spēkā esošo gaisa kvalitātes normatīvu izpilde un faktiskā emisiju apjoma samazināšana zem emisijas griestu līmeņa;
- △ Nodrošināt Latvijas ieguldījumu globālo klimata pārmaiņu samazināšanā, ņemot vērā Latvijas vides, sociālās un ekonomiskās intereses, veicināt Latvijas gatavību pielāgoties klimata pārmaiņām un to izraisītajai ietekmei;
- △ Nodrošināt labu ūdeņu stāvokli un to ilgtspējīgu izmantošanu;
- △ Nodrošināt dabas resursu ilgtspējīgu izmantošanu un aizsardzību, veicinot vides risku mazināšanu un pārvaldību;
- △ Samazināt nelabvēlīgo vides faktoru ietekmi uz cilvēku veselību un labklājību, t.sk. novēršot pēc iespējas psihosomatisko ietekmi, ko rada vides veselības informācijas trūkums vai neadekvāta tās komunicēšana sabiedrībai;
- △ Nodrošināt savlaicīgu un visaptverošu vides un klimata pārmaiņu datu un informācijas apkopošanu un vispusīgu analīzi, lai noteiktu politikas mērķus un atbilstošus pasākumus vides stāvokļa uzlabošanai un savlaicīgai reaģēšanai uz klimata pārmaiņām, kā arī novērtētu līdzšinējo pasākumu un ieguldītā finansējuma lietderību un efektivitāti.

BIOLOĢISKĀS DAUDZVEIDĪBAS NACIONĀLĀ PROGRAMMA⁶⁷

Bioloģiskās daudzveidības nacionālās programmas uzdevums Latvijā ir veicināt dabas resursu ilgtspējīgu izmantošanu vienlaikus aizsargājot dabu, vadīt dabas aizsardzības darbu no valdības līmeņa līdz pašvaldībām un iedzīvotājiem, kuru dzīvesveids ir cieši saistīts ar dabu, nodrošināt Latvijas starptautisko

⁶⁶VARAM, Vides politikas pamatnostādnes 2014.-2020. gadam, Rīga, 2014.

⁶⁷Bioloģiskās daudzveidības nacionālā programma, Vides aizsardzības un reģionālās attīstības ministrija, Rīga, 1999.

saistību izpildi, palīdzēt ārvalstu un vietējiem uzņēmējiem saskaņot prioritātes investīcijām un tehniskās palīdzības projektiem.

Bioloģiskās daudzveidības nacionālās programmas stratēģiskie mērķi:

- △ Saglabāt un atjaunot ekosistēmu un to dabiskās struktūras daudzveidību;
- △ Saglabāt un veicināt vietējo savvaļas sugu daudzveidību;
- △ Saglabāt savvaļas sugu, kā arī kultūraugu un mājdzīvnieku šķirņu ģenētisko daudzveidību;
- △ Veicināt tradicionālās ainavas struktūras saglabāšanos;
- △ Nodrošināt dzīvās dabas resursu līdzsvarotu un ilgtspējīgu izmantošanu.

ATKRITUMU APSAIMNIEKOŠANAS VALSTS PLĀNA 2013. — 2020. GADAM

Plāna mērķi ir novērst atkritumu veidošanos, pieaugot ekonomiskajai izaugsmei, nodrošināt būtisku kopējo radīto atkritumu daudzumu samazināšanu, ievērojot labākas atkritumu radīšanas novēršanas iespējas, pieejamos tehniskos paņēmienus resursu izmantošanas efektivitātes palielināšanā un ilgtspējīgākas patērētāju uzvedības veicināšanā.⁶⁸

DAUGAVAS UPJU BASEINU APGABALA APSAIMNIEKOŠANAS PLĀNS 2016. — 2021. GADAM

Plānā izskaidroti ES un Latvijas ūdens likumdošanas galvenie aspekti un saistība ar pirmo Daugavas apsaimniekošanas plānu, sniegts vispārīgs apgabala raksturojums, kurā raksturoti virszemes, pazemes, piekrastes un pārejas ūdeņi un tos ietekmējošās slodzes. Veikts monitoringa novērtējums un apkopoti rezultāti, izvirzīti vides kvalitātes mērķi, noteikts risks tādus nesasniegt un izņēmumu piemērošana ūdensobjektam. Sastādīta pasākumu programma, kas ietver jau pielietotos un papildus nepieciešamos pasākumus.

DAUGAVAS UPJU BASEINU APGABALA PLŪDU RISKA PĀRVALDĪBAS PLĀNAS 2016.—2021. GADAM

Plānā sniegts vispārīgs apgabala raksturojums, plūdu riska sākotnējā novērtējuma rezultāti un citi veiktie pētījumi. Izvērtēta klimata pārmaiņu ietekme, tai skaitā informācija par novērotajām klimata pārmaiņām un sniegtas prognozes par nākotnes tendencēm. Izstrādātas plūdu postījumu un plūdu riska kartes, ieskaitot visas applūšanas riska teritorijas Daugavas apgabalā, t. sk. Jēkabpils pilsētas teritorijā. Noteikta pasākumu programma plūdu riska pārvaldības mērķu sasniegšanai.

⁶⁸ Atkritumu apsaimniekošanas valsts plāns 2013.-2020.gadam, VIDM, 2013. gads.

7. RISINĀJUMI, LAI NOVĒRSTU VAI SAMAZINĀTU PLĀNOŠANAS DOKUMENTA UN TĀ IESPĒJAMO ALTERNATĪVU ĪSTENOŠANAS BŪTISKO IETEKMI UZ VIDĪ

Attīstības programmā plānotajām rīcībām un aktivitātēm, kuru īstenošanas laikā ir paredzēti jebkāda veida būvdarbi, kā arī citas darbības un ir potenciāls veidoties gan īslaicīgai, gan ilglaicīgai ietekmei uz pilsētvidi, svarīgi ievērot vides aizsardzības nosacījumus, kā arī sistemātiski integrēt vides nosacījumus visās ar Attīstības programmu saistītās darbībās.

Lai pēc iespējas tiktu samazināta plānošanas dokumentā paredzēto darbību ietekme uz apkārtējo vidi, Attīstības programmā, tiek plānoti arī pasākumi un investīciju projekti, kas tieši un netieši mazinās darbību negatīvo summāro ietekmi uz vidi.

ATMOSFĒRAS GAISA KVALITĀTES UN KLIMATA PĀRMAIŅU RISINĀJUMI:

- △ pilsētā jāorganizē monitorings un pētījumi gaisa piesārņojuma avotu precīzai noteikšanai un uzraudzībai, nepieciešamības gadījumā jāparedz aktivitātes gaisa kvalitātes normatīvu uzlabošanai cilvēku veselības aizsardzības nolūkos;
- △ transporta plūsmas optimizēšana, jāsamazina pēc iespējas sastrēgumu veidošanās ielās gan ikdienā, gan ielu/ceļu būvniecības darbu laikā (samazinot auto skaitu, kas pavada gaidot);
- △ jānodrošina pasākumi, kas samazina putekļu emisijas no būvdarbos iesaistīto transportlīdzekļu kustības;
- △ pieaugot autotransporta skaitam pilsētā, veicināt tīrākas enerģijas izmantošanu pasažieru transportlīdzekļiem, sabiedriskajam transportam un kravu pārvadājumiem;
- △ pēc nepieciešamības izveidot jaunus sabiedriskā transporta koridorus, pieturvietas;
- △ pavasarī veikt ielu tīrīšanu un mazgāšanu, lai savāktu ziemā kaisītos pretslīdes materiālus;
- △ jāveicina pēc iespējas videi draudzīgāka seguma materiāla ieklāšanu ielās, ietvēs, veloseliņos u. c.;
- △ industriālo un sabiedriski nozīmīgu objektu (t. sk. plaši apmeklētu objektu) plānošanā, uzmanība jāpievērš siltumapgādes risinājumiem, maksimāli nodrošinot pieslēgumu centralizētajai sistēmai vai rūpīgi jāizvēlas videi draudzīgs individuālais risinājums;
- △ realizējot investīciju projektus, kur nepieciešams, atbilstoši LR likuma „Par ietekmes uz vidi novērtējumu”, jāpiemēro sākotnējais ietekmes uz vidi novērtējums vai jāveic ietekmes uz vidi novērtējuma procedūra.

DABAS UN KULTŪRVĒSTURISKO DABAS VĒRTĪBU PĀRMAIŅU RISINĀJUMI:

- △ jāievieš tādi infrastruktūras risinājumi, kas pēc iespējas mazāk veido ietekmi uz vidi un samazina pilsētas dabas pamatnes platību vai dabas vērtības;
- △ lai samazinātu ietekmi uz vidi, attīstoties tūrismam pilsētā un pieaugot tūristu skaitam, jāizveido atbilstoša infrastruktūra un labiekārtojums vietās, kuras tūristi apmeklē (Mežaparks, Radžu ūdenskrātuve, Krustpils pils, Daugavas piekraste u. c.);
- △ neapbūvētās teritorijās, plānojot saimniecisko darbību, veicot zemes transformāciju un apbūvi, vai labiekārtošanas darbus, maksimāli jācenšas saglabāt bioloģiski vērtīgas teritorijas un kokus;
- △ projektēšanas un būvniecības laikā ievērot videi draudzīgus principus (pēc iespējas novērst koku bojāšanu, teritorijās, kur atrodas nozīmīgas putnu ligzdošanas vietas, veikt būvdarbus ārpus putnu ligzdošanas laika, atjaunot bojāto virszemes zemesedzi u. c.);
- △ veicot transporta infrastruktūras, tai skaitā ielu, stāvlaukumu vai gājēju un velosipēdu infrastruktūras būvniecības vai rekonstrukcijas darbus, jānodrošina koku pastāvēšanai labvēlīgi apstākļi (nebojājot koku mizu un saknes, neapberot tos u. c.), vēlams pirms būvdarbu uzsākšanas pieaicināt koku ekspertu;

- △ plānojot un izbūvējot jaunu ielu apgaismojumu pēc iespējas izvēlēties apgaismes ķermeņus, kas neizstaro gaismu virzienā uz augšu, tādējādi traucējot naktī lidojošiem putniem;
- △ īstenojot saimnieciskās aktivitātes, kas var ietekmēt aizsargājamās dabas vērtības, tās veikt sadarbībā ar Dabas aizsardzības pārvaldi;
- △ jāveic dabas vērtību izpēte Jēkabpils pilsētā un jāievēro dokumenti, kas reglamentē dabas vērtību aizsargāšanu un izmantošanu (piem. Daugavas ielejā, Radžu ūdenskrātuvē, tās apkārtnē, mežu teritorijās u. c.).

ŪDENS KVALITĀTES PĀRMAIŅU RISINĀJUMI:

- △ attīstīt kvalitatīvas centralizētās ūdensapgādes sistēmas pieejamību, pēc iespējas lielākam iedzīvotāju skaitam un veicināt iedzīvotāju un organizāciju pieslēgšanos tiem;
- △ jāizvērtē nepieciešamību veikt sabiedrības izglītošanas pasākumus, lai tiktu veicināta mājsaimniecību notekūdeņu novadīšana pašvaldības teritorijā izveidotajiem un plānotajiem centralizētās kanalizācijas sistēmas tīkliem vietās, kur šāda pakalpojuma pieejamība ir/būs nodrošināta;
- △ vietās, kur nav nodrošināta centralizēta notekūdeņu savākšana, notekūdeņu apsaimniekošana jānodrošina atbilstoši MK Nr. 384 “Noteikumi par decentralizēto kanalizācijas sistēmu apsaimniekošanu un reģistrēšanu” (27.06.2017.) noteiktajām prasībām;
- △ industriālo un sabiedriski nozīmīgu objektu (t. sk. plaši apmeklētu objektu) plānošanā, uzmanība jāpievērš notekūdeņu un ūdensapgādes risinājumiem, maksimāli nodrošinot pieslēgumus centralizētiem tīkliem, ja tas nav iespējams, rūpīgi izvēlēties videi draudzīgus individuālos risinājumus;
- △ pirms jebkādu būvdarbu veikšanas, jāīsteno pasākumi, kuri būvdarbu laikā novērš gruntsūdeņu un ūdensobjektu piesārņošanu ar būvniecības materiāliem un naftas produktiem (t.sk. būvdarbu laikā būvmateriālus un būvdarbu tehniku neizvieto tiešā ūdensobjektu tuvumā);
- △ īstenojot ielu, ceļu, stāvlaukumu sakārtošanu un attīstību, veicināt lietus ūdeņu novadīšanas un attīrīšanas sistēmu izbūvi pilsētā.

TROKŠŅI:

- △ jāorganizē monitorings un pētījumi par trokšņa līmeni rūpniecības un satiksmes infrastruktūras projektu teritoriju tiešā tuvumā, ņemt vērā pētījumus un monitoringa rezultātus plānojot rūpniecības, ielu un infrastruktūras objektu izvietojumu;
- △ veicot būvdarbus, ielānot trokšņa ietekmes mazināšanas pasākumi, kuri jānodrošina projekta īstenošanas laikā;
- △ plānojot un attīstot transporta infrastruktūras attīstību dzīvojamās un sabiedriskās apbūves teritorijās, pēc nepieciešamības paralēli plānot arī trokšņa ietekmes mazināšanas pasākumus, kuri tiek īstenoti reizē ar transporta infrastruktūru (apstādījumi, trokšņa sienas u. c.);
- △ turpmākā dzīvojamās apbūves attīstība pilsētā nav vēlama pilsētas ziemeļaustrumu daļā, vietās, kur plānota lielāku ražošanas uzņēmumu koncentrācija, teritoriju šķērso dzelzceļa līnija un ielu tīkls, kurā bez vieglā autotransporta pārvietošanas arī kravas transports.

AINAVAS

- △ izbūvējot jaunus un paplašinot esošos publiskos, ražošanas un transporta infrastruktūras objektus, pēc iespējas tos jāattīsta, organiski iekļaujot pilsētvidē un ainavā;
- △ attīstot publiskos, ražošanas un transporta infrastruktūras objektus, paplašinot tos uz dabas teritoriju pamata, paredzēt kompensējošos pasākumus (aizsargstādījumi, ielu stādījumu atjaunošana vai veidošana no jauna, dižstādu izmantošanu u. c.).

Būtiski pilsētā īstenot sabiedrības izglītošanu un informēšanu par vides kvalitātes uzlabošanu, veicot aktīvas vides aizsardzības pasākumu kampaņas, sabiedrības vides izglītības un apziņas veicināšanu.

Lai samazinātu vides piesārņošanas iespējas, kur vien iespējams, pilsētā izvēlēties inovatīvus risinājumus un videi draudzīgas tehnoloģijas.

Īstenojot Attīstības programmā plānotās aktivitātes, svarīgi ir tās vērst uz to, lai palielinātu iedzīvotāju drošību, uzlabotu dzīves kvalitāti un Jēkabpils pilsētas, kā teritorijas pievilcību.

8. ĪSS IESPĒJAMO ALTERNATĪVU IZVĒLES PAMATOJUMS

Alternatīva Jēkabpils pilsētas attīstības plānošanas dokumentam — Jēkabpils pilsētas attīstības programmai 2020. – 2026. gadam varētu būt „nulles” alternatīva, jauns plānošanas dokuments netiek apstiprināts un līdz ar to tiktu saglabāta esošā situācija un netiktu turpmāk plānota pārdomāta Jēkabpils pilsētas teritorijas attīstība.

Pieņemot „nulles” alternatīvu, tā būtu pretrunā ar nacionālajiem un Zemgales plānošanas reģiona attīstības mērķiem, kā arī vides aizsardzības prasībām.

Jēkabpils pilsētā, īstenojot Attīstības programmas „nulles” alternatīvu, var tikt veicināta neapsvērtu lēmumu pieņemšana, nesakārtota teritorijas attīstība un vides problēmu saasināšanās. Attīstības programmas nerealizēšana un „nulles” alternatīvas pieņemšana var kavēt uzņēmējdarbības, saimnieciskās darbības un infrastruktūras attīstību pilsētā, līdz ar to netiktu sasniegti mērķi, kas izvirzīti Jēkabpils pilsētas ilgtspējīgas attīstības stratēģijā.

Vairāku alternatīvu scenāriji nav paredzēti arī Attīstības programmas Rīcības plānā, jo izvirzītās aktivitātes tiks īstenotas pakāpeniski, atkarībā no pieejamā finansējuma, tehniskajām iespējām un sabiedrības vēlmēm un vajadzībām.

Alternatīvie projekti Attīstības programmā Jēkabpils pilsētā tiek uzskaitīti Investīciju plāna pielikumā “Integrēto teritoriju investīciju projekti 2019. – 2023. gadam”. Alternatīvie projekti tiek noteikti, ja netiek īstenoti prioritārie projekti. Alternatīvie projekti ir saistīti konkrētā jomā (uzņēmējdarbības attīstība, energoefektivitātes paaugstināšana, teritoriju revitalizācija, vispārējās izglītības iestāžu mācību vide, kultūras un dabas mantojums), bet ir neatkarīgs viens no otra, sakārtojot un attīstot atsevišķas teritorijas vai objektus pilsētā.

9. IESPĒJAMIE KOMPENSĒŠANAS PASĀKUMI

Likumā „Par īpaši aizsargājamām dabas teritorijām” noteikti kompensējošie pasākumi tiek paredzēti gadījumos, kad plānošanas dokumenta īstenošana var negatīvi ietekmēt Eiropas nozīmes aizsargājamo dabas teritoriju (*Natura 2000*) vai Latvijā sastopamās Eiropas Savienības prioritārās sugas vai biotopus šajās teritorijās.

Jēkabpils pilsētā neatrodas *Natura 2000* teritorijas un Attīstības programmas ietvaros nav plānoti pasākumi, kuru ietvaros plānota negatīva ietekme uz šādām dabas teritorijām, līdz ar to videi nodarīto kaitējumu kompensēšanas pasākumi netiek paredzēti.

10. PLĀNOŠANAS DOKUMENTA ĪSTENOŠANAS IESPĒJAMĀS BŪTISKĀS PĀRROBEŽU IETEKMES NOVĒRTĒJUMS

Īstenojot Attīstības programmā plānotās aktivitātes, netiek paredzēta būtiska ietekme, kuras rezultātā iespējama pārrobežu (kaimiņvalstu) ietekme.

11. PAREDZĒTIE PASĀKUMI PLĀNOŠANAS DOKUMENTA ĪSTENOŠANAS MONITORINGA NODROŠINĀŠANAI

Ministru kabineta noteikumos Nr.157 „Kārtība, kādā veicams ietekmes uz vidi stratēģiskais novērtējums” (23.03.2004.) tiek noteikts Attīstības programmas īstenošanas monitorings. Ieviešanas monitorings tiek izstrādāts, lai novērtētu Attīstības programmas īstenošanas plānoto un Vides pārskatā neparedzēto ietekmi uz vidi.

Attīstības programmas ieviešanas monitoringu izstrādā, izmantojot pieejamās valsts statistikas datu bāzes, jaunākos un vēsturisko datus par Jēkabpils pilsētas teritoriju, sociālekonomisko un vides stāvokli.

Izstrādājot monitoringa ziņojumu, tiek apkopota informācija par Jēkabpils pilsētas Attīstības programmas īstenošanu un ietekmi. Izstrādātājs sastāda monitoringa ziņojumu un vismaz vienu reizi plānošanas periodā (2025. gadā) izstrādā monitoringa ziņojumu un iesniedz (arī elektroniskā veidā) Vides pārraudzības valsts birojā.

Attīstības programmas īstenošanas monitoringa ziņojumu vēlams izstrādāt ņemot vērā Vides pārraudzības valsts biroja ieteicamos metodiskos norādījumus, ziņojuma formu un ņemot vērā indikatorus (9. tabula), kas palīdzēs izvērtēt plānošanas dokumenta ietekmi uz Jēkabpils pilsētas pilsētvidi.

9. tabula. INDIKATORI ATTĪSTĪBAS PROGRAMMAS MONITORINGA ZIŅOJUMA IZSTRĀDEI

JOMA	INDIKATORI
TRANSPORTA INFRASTRUKTŪRA	<ul style="list-style-type: none"> △ Ceļu un ielu segumu stāvoklis (% no kopējā garuma) △ Veloceliņu garums (km) △ Lietus ūdeņu novadīšanas un attīrīšanas sistēmas pie ceļiem un ielām (garums/km) △ Satiksmes mierināšanas pasākumi (projektu skaits) △ Ielu apzaļumošanas pasākumi (koku, krūmu stādījumi, vides u.c. objektu skaits) △ Prettrokšņa pasākumi (projektu skaits) △ Satiksmes negadījumos cietušo un bojāgājušo skaits
VIRSZEMES UN PAZEMES ŪDEŅU KVALITĀTE	<ul style="list-style-type: none"> △ Ūdensobjektu ekoloģiskā un ķīmiskā kvalitāte (LVĢMC dati) △ Radžu ūdenskrātuves peldvietas ūdens analīžu rezultāti (Veselības inspekcijas un pašvaldības dati) △ Dzeramā ūdens analīžu rezultāti (Veselības inspekcijas un pašvaldības dati) △ Pazemes ūdeņu krājumu izmantošanas intensitāte (LVĢMC dati) △ Savākto un attīrīto notekūdeņu daudzums (LVĢMC dati) △ Savākto un attīrīto lietus ūdeņu daudzums (LVĢMC dati) △ Izbūvēto ūdensapgādes sistēmu apjoms (Pašvaldības un citu iestāžu dati (m)) △ Ieviestie notekūdeņu attīrīšanas efektivitātes pasākumi (Pašvaldības dati)

JOMA	INDIKATORI
	<ul style="list-style-type: none"> △ Centralizētās ūdenssaimniecības sistēmas apkalpoto organizāciju un iedzīvotāju skaits (t. sk. jauni pieslēgumi) △ Potenciāli piesārņotās vietas – skaits, rekultivētās vietas (sadarbībā ar reģionālo vides pārvaldi, LVĢMC)
ATKRITUMU APSAIMNIEKOŠANA	<ul style="list-style-type: none"> △ Atkritumu apsaimniekošanas sistēmas uzlabošanas pasākumi pilsētā (Pilsētas pašvaldības dati un pilsētas atkritumu apsaimniekotāja dati) △ Radīto atkritumu apjoms (t.sk. bīstamo atkritumu) (LVĢMC, Pašvaldības dati) △ Nodoto šķirotu (izdalot to veidus), sadzīves un bīstamo atkritumu apjoms (LVĢMC, Pašvaldības dati)
AIZSARGĀJAMĀS DABAS TERITORIJAS	<ul style="list-style-type: none"> △ Īpaši aizsargājamo biotopu platības un kvalitāte, īpaši aizsargājamo sugu atradņu skaits un stāvoklis (Jēkabpils pilsētas pašvaldība sadarībā ar sugu un biotopu ekspertiem, Dabas aizsardzības pārvalde)
TROKSNIS	<ul style="list-style-type: none"> △ Iedzīvotāju iesniegumi un ziņojumi par radīto troksni (pašvaldības dati, vides institūciju dati, u. c.) △ Veiktie trokšņa un intensitātes mērījumi (pašvaldības un citu iestāžu dati)
GAISA PIESĀRŅOJUMS	<ul style="list-style-type: none"> △ Reģistrētā autotransporta skaits, t. sk. elektrotransporta (CSDD dati) △ Elektromobiļu uzlādes staciju skaits (CSDD dati) △ Veiktie transporta plūsmu optimizēšanas pasākumi △ Ielu uzturēšanas pasākumi putekļu samazināšanai (ielu uzkopšana pēc ziemas sezonas, grants seguma ielu uzturēšana vasaras periodā, u. c. pasākumi (Pašvaldības dati)) △ Veiktie gaisa piesārņojuma mērījumi (Pašvaldības un citu iestāžu dati) △ Energoefektīvo projektu skaits (Pašvaldības dati)
KULTŪRVĒSTURISKAIS MANTOJUMS UN TŪRISMS	<ul style="list-style-type: none"> △ Sakārtoto kultūrvēsturisko objektu skaits (Pašvaldības dati) △ Attīstīto un sakārtoto tūrisma objektu un infrastruktūras projektu skaits (Pašvaldības dati)
DEGRADĒTĀS TERITORIJAS	<ul style="list-style-type: none"> △ Sakārtoto, attīstīto un revitalizēto objektu/teritoriju skaits (Pašvaldības dati)
SABIEDRĪBAS AKTIVITĀTE	<ul style="list-style-type: none"> △ Sabiedrības iesaiste un līdzdalība vides izziņāšanā un uzlabošanā (informatīvie pasākumi, talkas, pārgājieni, akcijas, konkursi u. c.) (Pašvaldības dati, NVO, skolas, uzņēmumi)

KOPSAVILKUMS

Vides pārskata projekts, stratēģiskā ietekmes uz vidi novērtējuma ietvaros, veikts Jēkabpils pilsētas attīstības programmai 2020. – 2026. gadam projekta redakcijai.

Vides pārskata projektu, Jēkabpils pilsētas attīstības programmas 2020. – 2026. gadam projekta redakcijai, izstrādāja SIA "Reģionālie projekti", ņemot vērā normatīvo aktu prasības un pieejamo informāciju par vides stāvokli Jēkabpils pilsētā.

Tiek analizēts esošais vides stāvoklis Jēkabpils pilsētā, analizēta plānošanas dokumenta atbilstība izvirzītajiem starptautiskajiem un nacionālajiem vides aizsardzības politikas mērķiem un kritērijiem, spēkā esošajiem normatīvajiem aktiem.

Dokumentā tiek vērtēta Attīstības programmā plānoto rīcību un investīciju projektu iespējamā ietekme uz vides stāvokli pilsētā.

Īstenojot Attīstības programmā ietvertās rīcības un investīciju projektus, tie var būt gan ar pozitīvu, gan ar negatīvu ietekmi uz vidi. Negatīvā ietekme galvenokārt var būt īslaicīga, īstenojot būvniecības darbus, bet pozitīvā ietekme ilglaicīga, uzlabojot pilsētvidi.

Vairāku alternatīvu scenāriji Attīstības programmai nav paredzēti, jo Rīcības plānā un Investīciju plānā izvirzītās aktivitātes tiks īstenotas pakāpeniski, atkarībā no pieejamā finansējuma, tehniskajām iespējām un sabiedrības vēlmēm un vajadzībām. Attīstības programmai tiek paredzēta "nulles alternatīva". Šī alternatīva paredz to, ka neīstenojot plānošanas dokumentu, tiktu saglabāta esošā situācija un netiktu turpmāk plānota pārdomāta Jēkabpils pilsētas teritorijas attīstība.

Īstenojot Attīstības programmu, veidosies gan pozitīvas, gan negatīvas ietekmes. Apkopojot iespējamās ietekmes, var uzskatīt, ka ievērojot vides aizsardzības normatīvus, kompetento institūciju prasības un rekomendācijas, kā arī veicot pārdomātu un ilgtspējīgu pilsētas turpmāko attīstību, plānošanas dokumenta ieviešana, neatstās sliktāku ietekmi uz pilsētas vides kvalitāti kāda tā ir šobrīd. Pārdomāta Attīstības programmas īstenošana neradīs nozīmīgu negatīvu ietekmi uz pilsētvidi (bioloģisko daudzveidību, kultūrvēsturisko mantojumu un iedzīvotāju veselību), bet gan veicinās tās sakārtošanu un attīstību.

Vides pārskatā paredzēto un neparedzēto ietekmju uz vidi izvērtējums jāveic izstrādājot Attīstības programmas ieviešanas monitoringu. Izstrādātājs sastāda monitoringa ziņojumu un vismaz vienu reizi plānošanas periodā (2025. gadā) izstrādā monitoringa ziņojumu un iesniedz (arī elektroniskā veidā) Vides pārraudzības valsts birojā.

Sabiedrībai tika nodrošināta iespēja piedalīties Jēkabpils pilsētas attīstībā un sniegt savu viedokli par Attīstības programmas un Vides pārskata projektu redakcijām publiskās apspriešanas laikā.

1. PIELIKUMS

1.P.1. TABULA. ATTĪSTĪBAS PROGRAMMAS RĪCĪBAS PLĀNA RĪCĪBU UN INVESTĪCIJU PROJEKTU IETEKMJU UZ VIDI NOVĒRTĒJUMS

PLĀNOTĀS RĪCĪBAS	RĪCĪBAS ĪSTENOŠANAS REZULTATĪVIE RĀDĪTĀJI (INVESTĪCIJU PLĀNA PROJEKTI)	IESPĒJAMĀ IETEKME UZ VIDI	IETEIKUMI VIDES ASPEKTU INTEGRĀCIJAI, IESPĒJAMĀS NEGATĪVĀS IETEKMES NOVĒRŠANAI	
VTP1: IEDZĪVOTĀJU DZĪVES KVALITĀTES UZLABOŠANA				
RV.1.: SABIEDRĪBAS ATTĪSTĪBAI NEPIECIEŠAMO PAKALPOJUMU UN INFRASTRUKTŪRAS ATTĪSTĪBA PILSĒTĀ				
U1.: NODROŠINĀT DAUDZPUSĪGU, KVALITATĪVU UN PIEEJAMU PIRMSSKOLAS UN VISPĀRĒJĀS IZGLĪTĪBAS PIEDĀVĀJUMU				
R.1. PIRMSSKOLAS UN VISPĀRĒJĀS IZGLĪTĪBAS KVALITĀTES NODROŠINĀŠANA, PIESAISTOT AUGSTI KVALIFICĒTUS PEDAGOGUS, ANALIZĒJOT SKOLĒNU MĀCĪBU SASNIEGUMU TENDENCES UN PILNVEIDOJOT MĀCĪBU METODES	Izglītības iestādēs tiek īstenotas mūsdienu prasībām atbilstošas izglītības programmas un modernizēts mācību aprīkojums.	Tieša pozitīva ietekme uz sociālo vidi.	Rīcību īstenošana uzlabos izglītības infrastruktūras kvalitāti un pakalpojumu pieejamību pilsētā. Tiks attīstīta sociālā vide.	
	Izstrādāta un ieviesta motivējoša atbalsta sistēma pedagogu tālākizglītbai.			
	Piesaistīti jauni, kvalificēti pedagogi.			✓ Izglītības, t.sk. iekļaujošas izglītības, pakalpojumu klāsta paplašināšana, kvalitātes un pieejamības uzlabošana
	Izveidota atbalsta personāla grupa un nodrošināta tās pieejamība visās izglītības iestādēs.			✓ Izglītības mācību metožu kvalitātes un programmu pilnveidošana
	Metodiskais atbalsts izglītības iestādēm mācību procesa plānošanai un organizēšanai.			Jēkabpils pilsētas talantīgo skolēnu talantu izkopšana.
	Karjeras atbalsts vispārējās izglītības iestādēs.			✓ Karjeras atbalsts vispārējās un profesionālās izglītības iestādēs
	Nodrošināta kompetenču pieeja mācību saturā.			✓ Kompetenču pieeja mācību saturā
	Atbalstīta izglītojamo individuālo kompetenču attīstība.			✓ Atbalsts izglītojamo individuālo kompetenču attīstībai
	Samazināta skolēnu priekšlaicīga mācību pārtraukšana.			✓ Atbalsts priekšlaicīgas mācību pārtraukšanas samazināšanai "Pumpurs"
R.2. DAUDZVEIDĪGA INTEREŠU IZGLĪTĪBAS PIEDĀVĀJUMA NODROŠINĀŠANA IZGLĪTĪBAS IESTĀDĒS	Nodrošināts daudzveidīgs interešu izglītības piedāvājums pirmsskolas izglītības iestādēs un vispārējās izglītības iestādēs.	Tieša pozitīva ietekme uz sociālo vidi.	Rīcību īstenošana uzlabos izglītības kvalitāti un pakalpojumu pieejamību pilsētā. Tiks attīstīta sociālā vide. Ieteikums rīcībā paredzētajās aktivitātēs iekļaut arī vides izglītības aspektus.	
U2: ATTĪSTĪT INTEREŠU UN PROFESIONĀLĀS IEVIRZES IZGLĪTĪBAS IESPĒJAS				
R.3. INTEREŠU IZGLĪTĪBAS IESTĀDES ATTĪSTĪBA UN	Izveidots Daudzfunkcionāls interešu centrs, izvietojot tajā Bērnu un jauniešu interešu	✓ Daudzfunkcionālā interešu centra izveide	Tieša pozitīva ietekme uz sociālo vidi.	Rīcību īstenošana uzlabos izglītības kvalitāti un pakalpojumu pieejamību pilsētā.

PLĀNOTĀS RĪCĪBAS	RĪCĪBAS ĪSTENOŠANAS REZULTATĪVIE RĀDĪTĀJI (INVESTĪCIJU PLĀNA PROJEKTI)		IESPĒJAMĀ IETEKME UZ VIDI	ĪTEIKUMI VIDES ASPEKTU INTEGRĀCIJAI, IESPĒJAMĀS NEGATĪVĀS IETEKMES NOVĒRŠANAI
PIEDĀVĀJUMA PILNVEIDOŠANA	centru, Zinātnes centru, Jauniešu māju un profesionālās ievirzes izglītības iestādes.			Tiks attīstīta sociālā vide. Ieteikums rīcībā paredzētajās aktivitātēs iekļaut arī vides izglītības aspektus.
	Nodrošināta iespēja nodarboties ar radošo pētniecību un tehniskas ievirzes pulciņiem.			
R.4. PROFESIONĀLĀS IEVIRZES IZGLĪTĪBAS IESTĀŽU ATTĪSTĪBA UN PIEDĀVĀJUMA PILNVEIDOŠANA	Pilnveidotas izglītības programmas trīs profesionālās ievirzes izglītības iestādēs.		Tieša pozitīva ietekme uz sociālo vidi.	Rīcību īstenošana uzlabos izglītības kvalitāti un pakalpojumu pieejamību pilsētā. Tiks attīstīta sociālā vide.
	Trīs profesionālās ievirzes izglītības iestādēs nodrošinātas ar modernu mācību aprīkojumu.	✓ Jēkabpils profesionālās ievirzes un interese izglītības iestāžu mācību vides un infrastruktūras uzlabošana (Jēkabpils Mākslas skola, A.Žilinska mūzikas skolas, Jēkabpils Bērnu un jauniešu centrs, Jēkabpils sporta skola)		
R.5. PROFESIONĀLĀS IEVIRZES IZGLĪTĪBAS IESTĀŽU RADOŠO INOVĀCIJU KOPPROJEKTU VEIDOŠANA	Veicināta profesionālo ievirzes izglītības iestāžu sadarbība, veidojot radošus inovāciju kopprojektus (piem., veidot festivālus u. c. kultūras notikumus).		Duāla ietekme.	Īstenojot pasākumus, kuru ietvaros tiks piesaistīts liels apmeklētāju skaits, jānodrošina pirmspasākumi, kuri nodrošina, lai tiktu atstāta pēc iespējas mazāka ietekme uz vidi (zemeszemes noplicināšana, atkritumu veidošanās u. c.) un apmeklētāju drošību.
U3.: UZLABOT IZGLĪTĪBAS IESTĀŽU INFRASTRUKTŪRU UN MATERIĀLI TEHNISKO BĀZI				
R.6. PILSĒTAS IZGLĪTĪBAS IESTĀŽU INFRASTRUKTŪRAS UZLABOŠANA, TELPU LABIEKĀRTOŠANA UN MATERIĀLĀS BĀZES PILNVEIDOŠANA	Uzlabota pilsētas izglītības iestāžu infrastruktūra.	<ul style="list-style-type: none"> ✓ PII "Bērziņš" ēkas atjaunošana un energoefektivitātes paaugstināšana ✓ Pirmsskolas izglītības iestāžu mācību vides un infrastruktūras uzlabošana (PII "Zvaigznīte", PII "Zvaniņš", PII "Auseklītis) ✓ Pamatskolas izglītības mācību vides uzlabošana Jēkabpilī ✓ Jēkabpils vispārējās izglītības iestāžu mācību vides un infrastruktūras uzlabošana 	Tieša pozitīva ietekme uz vidi. Būvdarbu laikā iespējama īslaicīga negatīva ietekme.	Rīcība vērsta uz izglītības iestāžu infrastruktūras sakārtošanu un attīstību. Ieteikums ēku un būvju atjaunošanā, kā arī pieguļošās teritorijas infrastruktūras sakārtošanā un izbūvē izmantot videi draudzīgus, energoefektīvus būvmateriālus un iekštelpu apdares materiālus. Veicot teritoriju labiekārtošanu, pēc iespējas, saglabāt un nebojāt jau esošos kokus.
	Pastāvīgi pilnveidota izglītības iestāžu materiāli tehniskā bāze.	✓ Izglītības iestāžu informatizācijas attīstība		
R.7. IZGLĪTĪBAS IESTĀŽU SPORTA AKTIVITĀTĒM NEPIECIEŠAMO INFRASTRUKTŪRAS UN INVENTĀRA NODROŠINĀŠANA	Izglītības iestādes nodrošinātas ar atbilstošu sporta infrastruktūru un inventāru, kas uzlabos sporta nodarbību kvalitāti.		Tieša pozitīva ietekme uz vidi. Būvdarbu laikā iespējama īslaicīga negatīva ietekme.	Rīcība vērsta uz izglītības iestāžu infrastruktūras sakārtošanu un attīstību. Ieteikums ēku un būvju atjaunošanā, kā arī pieguļošās teritorijas infrastruktūras sakārtošanā un izbūvē izmantot videi draudzīgus, energoefektīvus būvmateriālus un iekštelpu apdares materiālus. Veicot teritoriju labiekārtošanu, pēc iespējas, saglabāt un nebojāt jau esošos kokus.
U4.: SEKMĒT PROFESIONĀLĀS UN AUGSTĀKĀS IZGLĪTĪBAS PIEDĀVĀJUMU UN ATTĪSTĪT MŪŽIZGLĪTĪBAS IESPĒJAS UN PIEDĀVĀJUMU				
	Sekmēta profesionālās izglītības iestādes sadarbība ar reģiona uzņēmumiem un Jēkabpils pilsētas pašvaldību.		Netieša pozitīva ietekme.	

PLĀNOTĀS RĪCĪBAS	RĪCĪBAS ĪSTENOŠANAS REZULTĀTĪVIE RĀDĪTĀJI (INVESTĪCIJU PLĀNA PROJEKTI)		IESPĒJAMĀ IETEKME UZ VIDI	ĪTEIKUMI VIDES ASPEKTU INTEGRĀCIJAI, IESPĒJAMĀS NEGATĪVĀS IETEKMES NOVĒRŠANAI
R.8. PROFESIONĀLĀS IZGLĪTĪBAS IESTĀDES IZGLĪTĪBAS PIEDĀVĀJUMA PILNVEIDES SEKMĒŠANA	Īstenota profesionālās izglītības iestādes audzēkņu dalība darba vidē balstītās mācībās un mācību praksēs uzņēmumos.	✓ Profesionālo izglītības iestāžu audzēkņu dalība darba vidē balstītās mācībās un mācību praksēs uzņēmumos	Tieša pozitīva ietekme.	Ieteikums iekļaut augstākās un profesionālās izglītības programmās, kā arī tālākizglītības un mūžizglītības piedāvājumā arī vides aspektus.
R.9. AUGSTĀKĀS IZGLĪTĪBAS PIEEJAMĪBAS NODROŠINĀŠANA	Izveidota mērķtiecīga sadarbība ar augstākās izglītības iestādēm par augstākās izglītības pieejamības nodrošināšanu pilsētā.		Tieša pozitīva ietekme.	
R.10. TĀLĀKIZGLĪTĪBAS UN MŪŽIZGLĪTĪBAS NODROŠINĀŠANA	Atbalstīta un attīstīta tālākizglītība un mūžizglītība visām iedzīvotāju grupām.	✓ Nodarbināto personu profesionālās kompetences pilnveide ✓ Projekts "Proti un dari"	Tieša pozitīva ietekme.	
U5.: SEKMĒT SPORTA UN AKTĪVĀS ATPŪTAS DAUDZVEIDĪBU UN UZLABOT PIEDĀVĀJUMA KVALITĀTI				
R11. JĒKABPILS PILSĒTAS SPORTA UN AKTĪVĀS ATPŪTAS STRATĒGIJAS IZSTRĀDE	Izstrādāta Jēkabpils pilsētas sporta un aktīvās attīstības stratēģija.			Ieteikums organizējot masveida sporta pasākumus, plānotajā teritorijā, nodrošināt atbilstošu vides infrastruktūru, lai netiktu piesārņota apkārtējā vide (atkritumu urnas, tualetes u. c.). Iespējas nodarboties ar sporta aktivitātēm dažādos pilsētas rajonos, mazina pārvietošanās nepieciešamību ar privāto autotransportu, līdz ar to tiek samazinātas piesārņojuma emisijas atmosfēras gaisā.
R.12. DAŽĀDA LĪMEŅA SPORTA PASĀKUMU ORGANIZĒŠANA	Nodrošināti kvalitatīvi, dažāda līmeņa (vietējā, reģionālā, nacionālā, starptautiskā mēroga) un mērķa grupu sporta pasākumi.	✓ Jēkabpils sporta infrastruktūras attīstība un sporta aktivitāšu organizēšana.	Tieša pozitīva ietekme uz sociālo vidi.	
R.13. SPORTA ORGANIZĀCIJU UN INTEREŠU GRUPU SPORTA JOMĀ ATBALSTĪŠANA	Atbalstītas sporta organizācijas, sporta klubi. Piesaistīti sporta speciālisti. Organizētas sporta nometnes.		Tieša pozitīva ietekme uz sociālo vidi.	
U6.: PILNVEIDOT SPORTA UN AKTĪVĀS ATPŪTAS INFRASTRUKTŪRU UN MATERIĀLI TEHNISKO BĀZI				
R.14. JĒKABPILS PILSĒTAS SPORTA INFRASTRUKTŪRAS UN MATERIĀLI TEHNISKĀS BĀZES ATTĪSTĪŠANA UN PILNVEIDOŠANA	Uzlabota sporta un aktīvās atpūtas infrastruktūra.	✓ Jēkabpils Sporta nama energoefektivitātes paaugstināšana (2. kārtā) ✓ Viesu mājas "Vārpa" energoefektivitātes paaugstināšana un pārbūve	Ilglaicīga tieša pozitīva ietekme uz vidi. Būvdarbu laikā iespējama īslaicīga negatīva ietekme. Ilglaicīga tieša pozitīva ietekme uz vidi. Būvdarbu laikā iespējama īslaicīga negatīva ietekme. Ilglaicīga tieša pozitīva ietekme uz vidi. Būvdarbu laikā iespējama īslaicīga negatīva ietekme.	Ieteikums: veicot būvniecības darbus, pēc iespējas atstāt mazāku negatīvo ietekmi uz apkārtējo vidi, būvniecībā izmantot vidi draudzīgus un energoefektīvus būvmateriālus. Pirms jaunu sporta objektu izbūves, nepieciešams izvērtēt, plānotās teritorijas antropogēnās slodzes nestspēju.
	Iegādāts sporta treniņiem un sacensībām nepieciešamais inventārs un aprīkojums.		Tieša pozitīva ietekme uz sociālo vidi.	
U7.: NODROŠINĀT DAUDZVEIDĪGU UN KVALITĀTĪVU KULTŪRAS PASĀKUMU PIEDĀVĀJUMU				

PLĀNOTĀS RĪCĪBAS	RĪCĪBAS ĪSTENOŠANAS REZULTĀTĪVIE RĀDĪTĀJI (INVESTĪCIJU PLĀNA PROJEKTI)		IESPĒJAMĀ IETEKME UZ VIDI	ĪTEIKUMI VIDES ASPEKTU INTEGRĀCIJAI, IESPĒJAMĀS NEGATĪVĀS IETEKMES NOVĒRŠANAI
R.15. PILNVEIDOTS UN DAŽĀDOTS KULTŪRAS PASĀKUMU KLĀSTS	Regulāri organizēti tradicionālie un jauni kultūras pasākumi, t.sk. arī brīvdabas pasākumi, pilnveidota pasākumu kvalitāte.	✓ Kultūras pasākumu pilnveidošana un paplašināšana	Tieša pozitīva ietekme uz sociālo un ekonomisko vidi. Īslaicīga negatīva ietekme var veidoties, pilsētā palielinoties apmeklētāju skaitam (atkritumi, transports u. c.)	Ieteikums: organizējot masveida kultūras pasākumus, konkrētajā teritorijā nodrošināt atbilstošu vides infrastruktūru, lai nepiesārņotu apkārtni.
R.16. KULTŪRAS PRODUKTA, PASĀKUMU SASAISTE / PAPILDINĀŠANA AR TŪRISMA JOMU	Nodrošināta kultūras radītā produkta (pasākuma) sasaiste ar tūrisma jomu, veicinot tūrisma jomas piedāvājuma daudzveidību.		Tieša pozitīva ietekme uz sociālo un ekonomisko vidi.	
R.17. PRIVĀTO INICIATĪVU VEICINĀŠANA UN ATBALSTĪŠANA KULTŪRAS UN MĀKSLU JOMĀ	Veicinātas un atbalstītas privātās iniciatīvas kultūras jomā.		Tieša pozitīva ietekme uz sociālo un ekonomisko vidi.	
U8.: UZLABOT KULTŪRAS IESTĀŽU INFRASTRUKTŪRU UN MATERIĀLI TEHNISKO BĀZI				
R.18. KULTŪRAS IESTĀŽU INFRASTRUKTŪRAS UZLABOŠANA UN MATERIĀLI TEHNISKĀS BĀZES PILNVEIDOŠANA	Uzlabota kultūras iestāžu infrastruktūra.	✓ Tautas nama vēsturiskās ēkas atjaunošana un energoefektivitātes paaugstināšana	Ilglaicīga tieša pozitīva ietekme uz vidi. Būvdarbu laikā iespējama īslaicīga negatīva ietekme.	Ieteikums: Kultūras ēku atjaunošanā un būvniecībā izmantot videi draudzīgus, energoefektīvus būvmateriālus un iekštelpu apdares materiālus.
		✓ Krustpils brīvdabas estrādes modernizācija (2. kārtā)	Ilglaicīga tieša pozitīva ietekme uz vidi. Būvdarbu laikā iespējama īslaicīga negatīva ietekme.	
		✓ Multifunkcionāla kultūras centra izveide	Ilglaicīga tieša pozitīva ietekme uz vidi. Būvdarbu laikā iespējama īslaicīga negatīva ietekme.	
	Plānveidīgi un pēc nepieciešamības uzlabota un pilnveidota kultūras iestāžu materiāli tehniskā bāze.	✓ Bibliotēku pakalpojumu pilnveidošana	Ilglaicīga tieša pozitīva ietekme uz vidi. Būvdarbu laikā iespējama īslaicīga negatīva ietekme.	
U9.: SAGLABĀT UN ATTĪSTĪT KULTŪRAS MANTOJUMU UN TRADĪCIJAS				
R.19. AMATIERMĀKSLAS ATTĪSTĪBAS ATBALSTĪŠANA	Nodrošināta amatiermākslas kolektīvu dalība Dziesmu un deju svētku procesā un citos vietējos un starptautiskos pasākumos.	✓ Kultūras pasākumu pilnveidošana un paplašināšana	Tieša pozitīva ietekme uz sociālo vidi.	Rīcības vērstas uz kultūrvides kvalitātes paaugstināšanu un daudzveidību.
	Paplašināts amatierkolektīviem piedāvāto mākslas veidu klāsts.		Tieša pozitīva ietekme uz sociālo vidi.	
	Papildināta amatierkolektīvu materiālā bāze.		Netieša pozitīva ietekme.	
U10.: NODROŠINĀT SABIEDRISKO KĀRTĪBU UN DROŠĪBU				

PLĀNOTĀS RĪCĪBAS	RĪCĪBAS ĪSTENOŠANAS REZULTĀTĪVIE RĀDĪTĀJI (INVESTĪCIJU PLĀNA PROJEKTI)		IESPĒJAMĀ IETEKME UZ VIDI	ĪTEIKUMI VIDES ASPEKTU INTEGRĀCIJAI, IESPĒJAMĀS NEGATĪVĀS IETEKMES NOVĒRŠANAI
R.20. SABIEDRISKĀS KĀRTĪBAS UN DROŠĪBAS UZLABOŠANA PILSĒTĀ	Pašvaldības policijai nodrošināta nepieciešamā materiāli tehniskā bāze un palielināta kapacitāte.		Tieša pozitīva ietekme uz vidi.	Tiks veicināta sabiedriskās drošības paaugstināšanās pilsētā, kā arī uzraudzības un kontroles uzlabošanās publiskajā telpā.
	Pilnveidota esošā videonovērošanas sistēmas darbība un palielināts videonovērošanas iekārtu skaits pilsētā.	✓ Videonovērošanas tīkla attīstība pilsētā		
	Attīstīts brīvprātīgo darbs sabiedriskās kārtības nodrošināšanā.			
R.21. PREVENTĪVO PASĀKUMU ĪSTENOŠANA	Palielināts preventīvo pasākumu skaits un sabiedrības informētība par Pašvaldības policijas darbu.		Tieša pozitīva ietekme uz vidi.	
RV.2.: VESELĪBAS UN SOCIĀLĀS APRŪPES ATTĪSTĪBA				
U11.: PILNVEIDOT VESELĪBAS APRŪPES PAKALPOJUMUS UN PIEEJAMĪBU				
R.22. AUGSTI KVALIFICĒTU MEDICĪNAS SPECIĀLISTU PIESAISTE VESELĪBAS APRŪPES KVALITĀTĪVAI UN DAUDZVEIDĪGAI NODROŠINĀŠANAI	Piesaistīti jauni speciālisti SIA “Jēkabpils reģiona slimnīca”, ģimenes ārstu praksēs, nodrošinot daudzveidīgāku veselības aprūpes pakalpojumu pieejamību pilsētā.	✓ Veselības nozares vajadzību apzināšana Jēkabpilī	Tieša pozitīva ietekme uz vidi.	Rīcības vērstas uz pilsētas un apkārtējo novadu iedzīvotāju dzīves kvalitātes paaugstināšanu, sekmējot daudzveidīgu veselības pakalpojumu pieejamību.
R.23. SIA “JĒKABPILS REĢIONĀLĀ SLIMNĪCA” TĒLA UZLABOŠANA	Izstrādāti standarti pacientu apkalpošanas kultūras uzlabošanai.	✓ Sabiedrībā balstītu pakalpojumu, profilakses un primārās veselības aprūpes pakalpojumu attīstība	Tieša pozitīva ietekme uz vidi.	
	Pilnveidota SIA “Jēkabpils reģionālā slimnīca” tīmekļa vietne un uzlabotas saziņas iespējas.		Tieša pozitīva ietekme uz vidi.	
U12.: ATTĪSTĪT VESELĪBAS APRŪPES INFRASTRUKTŪRU UN MATERIĀLI TEHNISKO BĀZI				
R.24. SIA “JĒKABPILS REĢIONĀLĀ SLIMNĪCA” INFRASTRUKTŪRAS ATTĪSTĪBA	Uzlabota un attīstīta veselības aprūpes iestādes infrastruktūra.	✓ Stacionārās un ambulatorās veselības aprūpes infrastruktūras uzlabošana SIA “Jēkabpils reģionālā slimnīca”, uzlabojot kvalitatīvu veselības aprūpes pakalpojumu pieejamību.	Ilglaicīga tieša pozitīva ietekme uz vidi. Būvdarbu laikā iespējama īslaicīga negatīva ietekme.	Ieteikums: ēku atjaunošanā izmantot videi draudzīgus, energoefektīvus būvmateriālus un iekštelpu apdares materiālus.
	Labiapkārta teritorija (apgaisojums, ietves, ielas starp slimnīcas korpusiem).		Ilglaicīga tieša pozitīva ietekme uz vidi. Būvdarbu laikā iespējama īslaicīga negatīva ietekme.	
	Uzlabota vides pieejamība.		Tieša pozitīva ietekme.	
R.25. MŪSDIENU KVALITĀTES PRASĪBĀM ATBILDOŠĀ SPECIALIZĒTĀ APRĪKOJUMA	legādāts specializēts medicīniskais aprīkojums un iekārtas.	✓ Līvānu un Jēkabpils slimnīcu infrastruktūras attīstība veselības aprūpes pakalpojumu pieejamībai (2.kārta)	Tieša pozitīva ietekme.	Rīcība vērsta uz pilsētas un apkārtējo novadu iedzīvotāju dzīves kvalitātes paaugstināšanu, sekmējot daudzveidīgu veselības pakalpojumu pieejamību.

PLĀNOTĀS RĪCĪBAS	RĪCĪBAS ĪSTENOŠANAS REZULTĀTĪVIE RĀDĪTĀJI (INVESTĪCIJU PLĀNA PROJEKTI)		IESPĒJAMĀ IETEKME UZ VIDI	ĪTEIKUMI VIDES ASPEKTU INTEGRĀCIJAI, IESPĒJAMĀS NEGATĪVĀS IETEKMES NOVĒRŠANAI
NODROŠINĀŠANA STACIONĀRAI UN AMBULATORAI VESELĪBAS APRŪPEI				
U13.: VEICINĀT VESELĪGU DZĪVESVEIDU				
R.26. VESELĪBAS VEICINĀŠANAS UN SLIMĪBU PROFILAKSES PASĀKUMU ĪSTENOŠANA	Īstenotas veselības veicināšanas un slimību profilakses plānā paredzētās aktivitātes Jēkabpils pilsētas iedzīvotājiem.	✓ Veselības veicināšanas un slimību profilakses pasākumi Jēkabpilī.	Tieša pozitīva ietekme.	Rīcības veicinās veselīgu dzīvesveidu popularizēšanu pilsētā.
R.27. VESELĪBAS VEICINĀŠANAS PASĀKUMU ĪSTENOŠANA	Īstenotas pilsētas pašvaldības veselības veicināšanas programmā paredzētās aktivitātes.		Tieša pozitīva ietekme.	
	Izstrādāta un ieviesta jauna pilsētas pašvaldības veselības veicināšanas programma.		Tieša pozitīva ietekme.	
	Veicināta dažāda veida pašiniciatīvas fiziskās aktivitāte.		Tieša pozitīva ietekme.	
U14.: PILNVEIDOT SOCIĀLO APRŪPI UN SOCIĀLOS PAKALPOJUMUS				
R.28. JAUNU SOCIĀLO PAKALPOJUMU IZVEIDOŠANA DAŽĀDĀM MĒRĶU GRUPĀM	Nodrošināti dažādu mērķu grupu vajadzībām atbilstoši sociālie pakalpojumi.	✓ Atver sirdi Zemgalē	Tieša pozitīva ietekme.	Rīcības vērsta uz pilsētas iedzīvotāju dzīves kvalitātes paaugstināšanu, sekmējot daudzveidīgu sociālo pakalpojumu pieejamību.
R.29. SOCIĀLO DARBINIEKU KAPACITĀTES PAAUGSTINĀŠANA	Nodrošināts nepieciešamais sociālo darbinieku skaits, kas veicina kvalitatīvāku sociālās aprūpes un pakalpojumu sniegšanu		Tieša pozitīva ietekme.	
R.30. NEVALSTISKĀ SEKTORA IESAISTĪŠANA SOCIĀLO PAKALPOJUMU SNIEGŠANĀ	Pieaug sociālo pakalpojumu skaits, iesaistot nevalstisko sektoru.		Tieša pozitīva ietekme.	
R.31. AUDŽUĢIMEŅU POPULARIZĒŠANA	Organizēti pasākumi audžuģimeņu kustības popularizēšanai, pieaudzis audžuģimeņu skaits.		Tieša pozitīva ietekme.	
R.32. ZIEDOJUMU UN LABDARĪBAS PASĀKUMU VEICINĀŠANA	Pilsētā izveidots ziedojumu nodošanas punkts jeb mantu apmaiņas punkts.		Tieša pozitīva ietekme.	
U15.: ATTĪSTĪT SOCIĀLO INFRASTRUKTŪRU UN MATERIĀLI TEHNISKO BĀZI				
R.33. SOCIĀLĀ DIENESTA PAKALPOJUMU SNIEGŠANAI ATBILSTOŠU UN PIEMĒROTU TELPU UN APRĪKOJUMU NODROŠINĀŠANA	Nodrošinātas atbilstošas un piemērotas telpas sociālo pakalpojumu sniegšanai dažādām mērķa grupām, t.sk. nodrošināta vides pieejamība	✓ Pašvaldības ēkas Jaunā ielā 39 I atjaunošana un energoefektivitātes paaugstināšana ✓ Infrastruktūras izveide alternatīvu sociālo pakalpojumu nodrošināšanai dzīvesvietā un ģimeniskai videi pietuvinātu	Ilglaicīga tieša pozitīva ietekme uz vidi. Būvdarbu laikā iespējama īslaicīga negatīva ietekme.	Rīcības vērsta uz pilsētas iedzīvotāju dzīves kvalitātes paaugstināšanu, sekmējot daudzveidīgu sociālo pakalpojumu pieejamību. Ieteikums: ēku atjaunošanā izmantot videi draudzīgus, energoefektīvus būvmateriālus un iekštelpu apdares materiālus.

PLĀNOTĀS RĪCĪBAS	RĪCĪBAS ĪSTENOŠANAS REZULTĀTĪVIE RĀDĪTĀJI (INVESTĪCIJU PLĀNA PROJEKTI)		IESPĒJAMĀ IETEKME UZ VIDI	ĪTEIKUMI VIDES ASPEKTU INTEGRĀCIJAI, IESPĒJAMĀS NEGATĪVĀS IETEKMES NOVĒRŠANAI
	un paaugstināta ēku energoefektivitāte.	<p>pakalpojumu pieejamībai personām ar invaliditāti un bērniem</p> <p>✓ Jēkabpils Nakts patversmes pārbūve</p>		
	Nodrošināts atbilstošs aprīkojums sociālās aprūpes nodrošināšanai.		Tieša pozitīva ietekme.	
	Nodrošināta palīgīdzekļu nomas iespēja.		Tieša pozitīva ietekme.	
R.34. SOCIĀLO DZĪVOKĻU NODROŠINĀŠANA	Nodrošināta sociālo dzīvokļu pieejamība atbilstoši pieprasījumam.		Tieša pozitīva ietekme.	
	Uzlabots sociālo dzīvokļu tehniskais stāvoklis.		Ilglaicīga tieša pozitīva ietekme uz vidi. Būvdarbu laikā iespējama īslaicīga negatīva ietekme.	
VTP2: EKONOMISKĀ IZAUGSME				
RV.3.: UZŅĒMĒJDARBĪBAS KONKURĒTSPĒJAS STIPRINĀŠANA UN JAUNU DARBVIETU RADĪŠANA PILSĒTAS TERITORIJĀ				
U16.: SAKĀRTOT UN ATTĪSTĪT INFRASTRUKTŪRU UZŅĒMĒJDARBĪBAS VIDES ATBALSTAM				
R.35. INDUSTRIĀLO TERITORIJU SAKĀRTOŠANA	Uzņēmējdarbībai piemērotu industriālo teritoriju sakārtošana un infrastruktūras izbūve.	<ul style="list-style-type: none"> ✓ Infrastruktūras izbūve industriālās teritorijas sasniedzamības un attīstības nodrošināšanai Jēkabpilī ✓ Infrastruktūras izbūve industriālās teritorijas attīstībai Jēkaba / Neretas ielas rajonā ✓ Infrastruktūras izbūve industriālās teritorijas attīstībai (Artilērijas, Madonas, Ā. Elksnes un Nameja ielās) ✓ Industriālās teritorijas piekļuves uzlabošana un revitalizācija uzņēmējdarbības attīstībai Jēkabpils pilsētas Ziemeļaustrumu daļā 	Tieša duāla ietekme, gan pozitīva, gan negatīva ietekme.	Rīcības veicinās ekonomiskās vides uzlabošanu pilsētā. Ieteikums: ievērot/izveidot buferzonas starp industriālajām un dzīvojamajām zonām, lai mazinātu ietekmi uz iedzīvotāju dzīves kvalitāti un veselību, nodrošināt drošu pārvietošanos, jaunveidojamajai tehniskajai infrastruktūrai jāatbilst visaugstākajiem vides standartiem un pielietot kvalitatīvas vides tehnoloģijas, piem. ūdens attīrīšanai u. c. tehnoloģiskajiem procesiem.
	Radītas jaunas darba vietas.		Tieša pozitīva ietekme.	
	Veikta degradēto pilsētas teritoriju revitalizācija un sanācija.	<ul style="list-style-type: none"> ✓ Publiskās infrastruktūras uzlabošana pilsētas vēsturiskajā centrā uzņēmējdarbības attīstībai (Brīvības ielā 220, Akmeņu ielā) ✓ Jēkabpils Daugavas kreisā krasta degradēto teritoriju atjaunošana un publiskās infrastruktūras uzlabošana uzņēmējdarbības attīstībai ✓ Jēkabpils pilsētas teritorijas revitalizācija jaunu uzņēmumu izveidei ✓ Degradētās teritorijas revitalizācija uzņēmējdarbības attīstībai Jēkabpilī ✓ Viestura ielas, Draudzības alejas un Jaunās ielas degradēto teritoriju atjaunošana un 	Tieša pozitīva ietekme.	

PLĀNOTĀS RĪCĪBAS	RĪCĪBAS ĪSTENOŠANAS REZULTĀTĪVIE RĀDĪTĀJI (INVESTĪCIJU PLĀNA PROJEKTI)		IESPĒJAMĀ IETEKME UZ VIDĪ	ĪTEIKUMI VIDES ASPEKTU INTEGRĀCIJAI, IESPĒJAMĀS NEGATĪVĀS IETEKMES NOVĒRŠANAI
		publiskās infrastruktūras uzlabošana uzņēmējdarbības attīstībai		
R.36. AMATNIEKU UN MĀJRAŽOTĀJU BIZNESĀ ATTĪSTĪBAS VEICINĀŠANA	Izveidota nepieciešamā infrastruktūra amatnieku un mājražotāju saražotās produkcijas realizēšanai.	✓ Amatnieku, mājražotāju un citu mazo uzņēmēju biznesa attīstības veicināšana	Tieša pozitīva ietekme.	Rīcība veicinās ekonomiskās vides uzlabošanu pilsētā. Ieteikums: pieaugot apmeklētāju skaitam pie publiskajiem objektiem pilsētā, konkrētajā teritorijā nodrošināt atbilstošu vides infrastruktūru.
	Veicināta kopradīšanas telpu izveide un aprīkošana.			
	Veicināta pop-up telpu izveides konceptija sezonālu biznesu iespējām.			
R.37. LAIKMETĪGA UN RADOŠA KVARTĀLA IZBŪVE	Pilsētā attīstītās laikmetīgs un radošs kvartāls, kurā tiek veikta telpu izbūve/pārbūve, kuras iznomātu dažādām organizācijām.	✓ Laikmetīga un radoša kvartāla izbūve (Akmeņu ielas Piena kombināta bijušās ēkas blakus viesnīcai).	Tieša duāla ietekme, gan pozitīva, gan negatīva ietekme	
U17.: UZLABOT PAŠVALDĪBAS UN UZŅĒMĒJU SADARBĪBU UN KOMUNIKĀCIJU				
R.38. PAŠVALDĪBAS UN UZŅĒMĒJU KOMUNIKĀCIJAS UN SADARBĪBAS UZLABOŠANA	Pašvaldībā nodrošināts viens speciālists, kas koordinē un konsultē, informē par uzņēmējdarbības jomu.		Netieša duāla ietekme.	Rīcība veicinās ekonomiskās vides uzlabošanu pilsētā.
	Uzlabota komunikācija un sadarbība.			
	Nodrošinātas karjeras ievirzes konsultācijas jauniešiem.			
	Veicināta vietējo uzņēmēju sadarbība informācijas un mārketinga jomā.			
U18.: VEICINĀT PAKALPOJUMU NOZARES IZAUGSMI				
R.39. PAŠVALDĪBAS PĀRRAUDZĪBĀ NEESOŠU PUBLISKO PAKALPOJUMU PIEEJAMĪBAS VEICINĀŠANA	Pieejami dažādi publiskie jeb komercpakalpojumi.		Netieša duāla ietekme.	Rīcība veicinās ekonomiskās vides uzlabošanu pilsētā. Ieteikums: pieaugot apmeklētāju skaitam pie publiskajiem objektiem pilsētā, konkrētajā teritorijā nodrošināt atbilstošu vides infrastruktūru.
RV.4.: TŪRISMA POTENCIĀLA ATTĪSTĪBA PILSĒTAS TERITORIJĀ				
U19.: UZLABOT PILSĒTAS TĒLU UN PILNVEIDOT MĀRKETINGA AKTIVITĀTES				
R.40. JĒKABPILS PILSĒTAS ATPAZĪSTAMĪBAS UN IDENTITĀTES UZLABOŠANA	Radīti un popularizēti valsts līmenī tikai Jēkabpils pilsētai raksturīgi pasākumi.		Tieša duāla ietekme. Sezonāla ietekme.	Rīcība veicinās ekonomiskās vides uzlabošanu un pilsētas atpazīstamību. Ieteikums: pieaugot apmeklētāju skaitam pie publiskajiem objektiem pilsētā, konkrētajā teritorijā nodrošināt atbilstošu vides infrastruktūru.
	Uzlabots pilsētas tēls un atpazīstamība caur dažādiem masu saziņas līdzekļiem.			
	Pilsētas atpazīstamība tiek veicināta ar vietēju uzņēmēju, t. sk. amatnieku, mājražotāju ražoto produkciju.			
	Pilsētas identitāte veidota ar pilsētas vides vienoto noformējumu, ar pašvaldības, tās iestāžu un kapitālsabiedrību vienoto vizuālo identitātes lietošanu.			
U20.: PILNVEIDOT TŪRISMA INFRASTRUKTŪRU UN ATBALSTĪT TŪRISMA PAKALPOJUMU ATTĪSTĪBU				

PLĀNOTĀS RĪCĪBAS	RĪCĪBAS ĪSTENOŠANAS REZULTĀTĪVIE RĀDĪTĀJI (INVESTĪCIJU PLĀNA PROJEKTI)		ĪESPĒJAMĀ IETEKME UZ VIDI	ĪTEIKUMI VIDES ASPEKTU INTEGRĀCIJAI, ĪESPĒJAMĀS NEGATĪVĀS ĪTEKMES NOVĒRŠANAI
R.41. TŪRISMA ATTĪSTĪBAS KONCEPCIJAS IZSTRĀDE	Izstrādāta tūrisma attīstības koncepcija, sadarbojoties ar apkārtējiem novadiem, veicināta starpnovadu sadarbība tūrisma jomas attīstībā.		Netieša duāla ietekme.	Rīcība veicinās ekonomiskās vides uzlabošanu un pilsētas atpazīstamību. Ieteikums: pieaugot apmeklētāju skaitam pie publiskajiem objektiem pilsētā, konkrētajā teritorijā nodrošināt atbilstošu vides infrastruktūru. Veidojot tūrisma piedāvājumu nepārsniegt dabas vai kultūrvēsturiskā objekta antropogēnās slodzes noturību.
R.42. TŪRISMA NOZARES INFRASTRUKTŪRAS PILNVEIDOŠANA UN TŪRISMA PAKALPOJUMU UN PRODUKTU PILNVEIDOŠANA	Veicināta velo nomas attīstība pilsētā.	✓ Tūrisma uzņēmējdarbības veicināšana Jēkabpilī ✓ Jēkabpils tūrisma produktu un pakalpojumu pieejamības un konkurētspējas palielināšana	Tieša duāla ietekme. Sezonāla ietekme.	
	Izstrādāti dažādi tūrisma maršruti pa pilsētu.			
	TIC piedāvājumos iekļauti industriālo gidu pakalpojumi, velogidu pakalpojumi u.c. pakalpojumi.			
	Paaugstināta tūrisma pakalpojumu sniedzēju kapacitāte.			
	Paplašināts tūrisma pakalpojumu un produktu klāsts.			
	Izveidotas un pilsētā izvietotas vienota dizaina norādes zīmes un informācijas stendi.			
Veikta Strūves parka un Kalpaka laukuma revitalizācija un labiekārtošana, radīts jauns tūrisma apskates objekts.	✓ Strūves parka kā UNESCO kultūras mantojuma saglabāšana un tūrisma potenciāla veicināšana	Tieša duāla ietekme.	Ieteikums: pieaugot apmeklētāju skaitam, konkrētajā teritorijā nodrošināt atbilstošu vides infrastruktūru. Labiekārtojot parka teritoriju, pēc iespējas izmantot videi draudzīgus materiālus un risinājumus (t. sk. saglabāt esošos kokus).	
R.43. JĒKABPILS VĒSTURES MUZEJA INFRASTRUKTŪRAS UN PAKALPOJUMU UZLABOŠANA	Atjaunota un labiekārtota Krustpils pils un tās pieguļošā teritorija.	✓ Kultūras mantojuma saglabāšana un attīstība Daugavas ceļā	Tieša duāla ietekme.	Ieteikums: pieaugot apmeklētāju skaitam, konkrētajā teritorijā nodrošināt atbilstošu vides infrastruktūru.
	Izbūvēta TIC ēka pie Krustpils pils.			
	Labiekārtota Jēkabpils Vēstures muzeja Brīvdabas nodaļas Sēļu sētas teritorija.			
	Izbūvēts apmeklētāju apkalpošanas centrs Jēkabpils Vēstures muzeja Brīvdabas nodaļā "Sēļu sēta".			
			Tieša duāla ietekme. Ilglaicīga pozitīva ietekme. Sezonāla negatīva ietekme.	

PLĀNOTĀS RĪCĪBAS	RĪCĪBAS ĪSTENOŠANAS REZULTATĪVIE RĀDĪTĀJI (INVESTĪCIJU PLĀNA PROJEKTI)		IESPĒJAMĀ IETEKME UZ VIDI	ĪTEIKUMI VIDES ASPEKTU INTEGRĀCIJAI, IESPĒJAMĀS NEGATĪVĀS IETEKMES NOVĒRŠANAI
R.44. TIC MATERIĀLI TEHNISKĀS BĀZES PILNVEIDOŠANA	Pilnveidota TIC materiāli tehniskā bāze.		Netieša pozitīva ietekme.	
R.45. AKTĪVĀ TŪRISMA UZŅĒMĒJDARBĪBAS VEICINĀŠANA	Veicināta aktīvā tūrisma uzņēmējdarbības joma.	✓ Aktīvā tūrisma uzņēmējdarbības veicināšana	Tieša duālā ietekme.	leteikums: pieaugot apmeklētāju skaitam, konkrētajā teritorijā nodrošināt atbilstošu vides infrastruktūru. Labiekārtojot dabas teritorijas (Mežaparku, Daugavas piekrasti), pēc iespējas izmantot videi draudzīgus materiālus un risinājumus. Veidojot tūrisma piedāvājumu nepārsniedz dabas objektu antropogēnās slodzes noturību.
U21.: SEKMĒT KULTŪRVĒSTURISKĀ MANTOJUMA AIZSARDZĪBU UN ATJAUNOŠANU				
R.46. KULTŪRAS PIEMINEKĻU APSAIMNIEKOŠANA UN AIZSARDZĪBA	Veikta kultūrvēsturiskā mantojuma inventarizācija pilsētas vēsturiskajās daļās.	✓ Kultūrvēsturiskā mantojuma saglabāšana un attīstīšana kultūras tūrisma piedāvājuma pilnveidošanai Jēkabpilī	Ilglaiķīga tieša pozitīva ietekme uz vidi. Būvdarbu laikā iespējama īslaicīga negatīva ietekme.	leteikums: pieaugot apmeklētāju skaitam pie kultūrvēsturiskiem objektiem pilsētā, konkrētajā teritorijā nodrošināt atbilstošu vides infrastruktūru
VTP3: VIDĪ SAUDZĒJOŠAS UN RESURSUS TAUPOŠAS PILSĒTAS INFRASTRUKTŪRAS ATTĪSTĪBA				
RV.5.: DROŠAS, VESELĪGAM DZĪVESVEIDAM PIEMĒROTAS, DZĪVEI UN DARBAM PIEVILCĪGAS UN VIDEI DRAUDZĪGAS PILSĒTVIDES ATTĪSTĪBA (DZĪVOJAMĀIS FONDS, TRANSPORTA INFRASTRUKTŪRA, SABIEDRISKAIS TRANSPORTS, INŽENIERTEHNISKĀ APGĀDE UN OBJEKTI, PUBLISKĀ ĀRTELPA, ATKRITUMU APSAIMNIEKOŠANA, ENERGOEFĒKATIVĀTE)				
U22.: ATTĪSTĪT PAŠVALDĪBAS DZĪVOJAMO FONDU UN VEICINĀT JAUNU MĀJOKĻU BŪVNICĪBU				
R.47. DZĪVOJAMĀ FONDA UZLABOŠANA UN PALIELINĀŠANA	Izstrādāta mājokļu attīstības stratēģija. Attīstīts kvalitatīvs un mūsdienu prasībām atbilstošs mājoklis, palielinās dzīvojamais fonds. Īstenota pašvaldības sadarbība ar būvniecības procesā iesaistītajām pusēm. Uzlabota pašvaldības īres dzīvokļu kvalitāte.	✓ Dzīvojamā fonda palielināšana	Ilglaiķīga tieša pozitīva ietekme uz vidi. Būvdarbu laikā iespējama īslaicīga negatīva ietekme. Netieša pozitīva ietekme.	Rīcība veicinās dzīves vides uzlabošanu pilsētā. Ieteikums: būvniecības procesā izmantot energoefektīvus un videi draudzīgus materiālus un risinājumus.
U23.: UZLABOT GĀJĒJU, VELO SATIKSMES UN TRANSPORTA INFRASTRUKTŪRU UN SATIKSMES DROŠĪBU				
R.48. TRANSPORTA LINEĀRĀS INFRASTRUKTŪRAS UZLABOŠANA UN	Uzlabots ielu tehniskais stāvoklis un atbilstība tās funkcijai, prioritāti dodot ielām ar augstāku kategoriju. Izbūvēti jauni un uzlaboti esošie transporta savienojumi.	✓ Pilsētas ielu tīkla paplašināšana, esošo rekonstrukcija, t.sk. seguma maiņa	Duāla ietekme uz vidi. Duāla ietekme uz vidi.	Rīcība veicinās dzīves vides uzlabošanu pilsētā. Sasaistot pilsētas transporta infrastruktūras tīklu ar Trans- Eiropas transportu tīklu, optimizēt transporta organizācijas plūsmas, novirzīt tranzīta transportu no pilsētas centra, dzīvojamajiem kvartāliem.

PLĀNOTĀS RĪCĪBAS	RĪCĪBAS ĪSTENOŠANAS REZULTĀTĪVIE RĀDĪTĀJI (INVESTĪCIJU PLĀNA PROJEKTI)	IESPĒJAMĀ IETEKME UZ VIDI	ĪTEIKUMI VIDES ASPEKTU INTEGRĀCIJAI, IESPĒJAMĀS NEGATĪVĀS IETEKMES NOVĒRŠANAI	
UZTURĒŠANA BRAUKŠANAI ATBILSTOŠĀ KVALITĀTĒ	Izbūvēts otrs tilts pār Daugavu, kas samazinās esošā tilta slodzi.	✓ Tilta pār Daugavu būvniecība Jēkabpilī ✓ Jēkabpils pilsētas infrastruktūras sasaiste ar TEN-T tīklu	Duāla ietekme uz vidi.	Rīcības vērstas uz pilsētas transporta infrastruktūras kvalitātes paaugstināšanu. Ieteikumi: Veidot transporta infrastruktūru, kas pēc iespējas atslogo pilsētas vēsturisko centru no privātā autotransporta. Veicot pilsētas ielu un ceļu rekonstrukciju, paredzēt drošas pārvietošanas iespējas gājējiem un velosipēdistiem, veidot sasaistītus maršrutus, bez pārrāvumiem, līdz galvenajiem publiskajiem objektiem pilsētā.
	Pilnveidota velosatiksmes infrastruktūra pilsētā.		Duāla ietekme uz vidi.	
	R.49. SATIKSMES DROŠĪBAS UZLABOŠANA PILSĒTĀ	Ieviesti satiksmes mīrināšanas pasākumi Nomainīts vecais pilsētas apgaismojums, uzstādīts LED apgaismojums. Pilnveidotas norādes un ceļa zīmes, t.sk. informācija riteņbraucējiem un gājējiem. Īstenoti drošības pasākumi pie izglītības iestādēm un veicināta droša nokļūšana uz izglītības iestādēm.	Tieša pozitīva ietekme uz vidi. Tieša pozitīva ietekme uz vidi. Tieša pozitīva ietekme uz vidi.	
R.50. GĀJĒJU CEĻU UN IETVJU UZTURĒŠANA, IERĪKOŠANA UN PAGARINĀŠANA DROŠAS PĀRVIETOŠANĀS NODROŠINĀŠANAI	Uzlaboti esošie gājēju ceļi un ietves. Ierīkoti jauni un pagarināti esošie gājēju ceļi un ietves.	✓ Urbānās vides attīstība	Ilglaičīga tieša pozitīva ietekme uz vidi. Būvdarbu laikā iespējama īslaicīga negatīva ietekme.	
R.51. TRANSPORTA APKALPOJOŠAS INFRASTRUKTŪRAS PILNVEIDOŠANA	Paplašināts publiski pieejamo autostāvvietu tīkls pilsētā, izbūvētas jaunas autostāvvietas un uzlabota esošo publiski pieejamo autostāvvietu kvalitāte, t.sk. pie daudzdzīvokļu dzīvojamām mājām. Nodrošināta velosipēdu novietošanas iespēja pie publiskām ēkām un objektiem.	Duāla ietekme uz vidi. Duāla ietekme uz vidi. Tieša pozitīva ietekme uz vidi.		
	U24.: PILNVEIDOT SABIEDRISKĀ TRANSPORTA PIEEJAMĪBU, PAKALPOJUMUS UN KVALITĀTI			
	R.52. NODROŠINĀT ĒRTUS PASAŽIERU PĀRVADĀJUMUS JĒKABPILS PILSĒTAS UN PIEPILSĒTAS TERITORIJĀS	Izvērtēti esošie maršruti un reisu skaits, uzlabota pasažieru pārvadāšana (ieviesti garāki maršruti, paplašināti atsevišķi maršruti, nodrošinot ērtāku sabiedriskā transporta lietojumu un pieejamību.	Tieša pozitīva ietekme uz vidi.	
R.53. SABIEDRISKĀ TRANSPORTA APKALPOJOŠAS INFRASTRUKTŪRAS UZLABOŠANA	Veikta pieturvietu modernizācija, ieviesti mainīgās informācijas aprīkojums un pieejama cita informācija. Izveidotas jaunas pieturas.	Netieša pozitīva ietekme.	Rīcības veicinās sabiedriskā transporta sistēmas kvalitātes uzlabošanu un pārvadāto pasažieru skaita pieaugumu. Ieteikumi: pēc iespējas organizēt sabiedriskā transporta popularizēšanas pasākumus, izstrādāt motivācijas sistēmu sabiedriskā transporta prioritārai izmantošanai pilsētā.	
R.54. SABIEDRISKĀ TRANSPORTA AUTOBUSU APRĪKOJUMA MODERNIZĒŠANA UN MATERIĀLTEHNISKĀS BĀZES UZLABOŠANA	Veikta aprīkojuma modernizācija. Autobusus par pakalpojumu iespējama norēķināšanās ar bankas karti, ieviesta "ātras norēķināšanās sistēma". Veikta SIA "Jēkabpils autobusu parka" autobusu vienota tēla izveide. Iegādāti videi draudzīgi pilsētas sabiedriskā transporta autobusi.			
R.55. SIA "JĒKABPILS AUTOBUSU PARKA" INFRASTRUKTŪRAS ATTĪSTĪBA	Veikta ēku pārbūve un teritorijas labiekārtošana.		Tieša pozitīva ietekme uz vidi.	

PLĀNOTĀS RĪCĪBAS	RĪCĪBAS ĪSTENOŠANAS REZULTĀTĪVIE RĀDĪTĀJI (INVESTĪCIJU PLĀNA PROJEKTI)		IESPĒJAMĀ IETEKME UZ VIDI	ĪTEIKUMI VIDES ASPEKTU INTEGRĀCIJAI, IESPĒJAMĀS NEGATĪVĀS IETEKMES NOVĒRŠANAI
U25.: ATTĪSTĪT ŪDENSŠAIMNIECĪBAS INFRASTRUKTŪRU				
R.56. ŪDENSŠAIMNIECĪBAS PAKALPOJUMU UN INFRASTRUKTŪRAS ATTĪSTĪBA	Īstenota ūdenssaimniecības pakalpojumu attīstība.	<ul style="list-style-type: none"> ✓ Jēkabpils ūdenssaimniecības attīstība IV kārtā ✓ Ūdensapgādes un kanalizācijas pakalpojumu pilnveidošana ✓ Pilsētas notekūdeņu attīrīšanas iekārtu darbības uzlabošana 	Duāla ietekme uz vidi.	<p>Rīcības vērstas uz inženiertehniskās infrastruktūras objektu kvalitātes paaugstināšanu, teritoriju, kas nodrošinātas ar pieslēgšanas iespējām pie pašvaldības centralizētajiem tīkliem paplašināšanu.</p> <p>Ieteikumi: veicināt pēc iespējas lielākam skaitam iedzīvotāju un organizāciju pieslēgties centralizētajiem ūdensapgādes un notekūdeņu savākšanas tīkliem, ieviest efektīvākos notekūdeņu attīrīšanas risinājumus, lai vidē novadītu pēc iespējas tīrākus notekūdeņus. Teritorijās, kur nav nodrošināta centralizētā kanalizācija, pēc iespējas informēt un veicināt, lai privātmāju īpašnieki un uzņēmumi veiktu kanalizācijas saimniecību sakārtošanu atbilstoši likumdošanas prasībām, lai nepieļautu tiešu piesārņojuma nonākšanu vidē.</p>
	Veikta ūdensapgādes un kanalizācijas tīklu pārbūve un paplašināšana, uzlabota esošā ūdensapgādes un kanalizācijas sistēma, samazinot ūdens zudumus, notekūdeņu infiltrāciju un nodrošinot kvalitatīvu pakalpojumu, paplašināta ūdensapgādes un kanalizācijas sistēma, nodrošinot pieslēgumu skaita pieaugumu centralizētai ūdenssaimniecībai.		Duāla ietekme uz vidi.	
	Veikta decentralizētās kanalizācijas sistēmas uzskaitē un atbilstošā tās apsaimniekošana.		Netieša pozitīva ietekme.	
R.57. PIESLĒGUMU IZVEIDOŠANA PIE CENTRALIZĒTĀJIEM ŪDENSAPGĀDES UN KANALIZĀCIJAS TĪKLIEM VEICINĀŠANA	Pieaudzis pieslēgumu skaits centralizētajai ūdensapgādes sistēmai un kanalizācijas sistēmai.		Duāla ietekme uz vidi.	
R.58. LIETUS ŪDENS KANALIZĀCIJAS SISTĒMAS IZVEIDE UN APSAIMNIEKOŠANA	Apsaimniekotas lietus ūdens kanalizācijas sistēmas, izbūvētas jaunas lietus ūdens kanalizācijas sistēmas pilsētā.		Duāla ietekme uz vidi.	
U26.: PILNVEIDOT UN LABIEKĀRTOT PUBLISKO ĀRTELPU				
R.59. PILSĒTAS LABIEKĀRTOŠANAS PLĀNA IZSTRĀDE	Izstrādāts pilsētas labiekārtošanas plāns.		Netieša pozitīva ietekme.	<p>Rīcības veicinās drošas un pievilcīgas pilsētvides attīstīšanu, sakārtojot un attīstot zaļās teritorijas, ūdeņus un teritorijas ap tiem.</p> <p>Ieteikumi: neveidot intensīvas atpūtas zonas pie jūtīgiem dabas objektiem, kā arī vietās, kur jau vērojama būtiska antropogēnā ietekme, pirms tam neveicot teritoriju sanācību, izstrādājot labiekārtojumu projektus, paredzēt infrastruktūras objektus – ceļņus, atkritumu urnas, soliņus,</p>
R.60. PILSĒTAS PUBLISKĀS ĀRTELPA TERITORIJU ATTĪSTĪBA, LABIEKĀRTOŠANA UN ATJAUNOŠANA	Veikta pilsētas publiskās ārtelpas labiekārtošana, atjaunošana un pilnveidošana.	<ul style="list-style-type: none"> ✓ Pilsētas rekreācijas zonu labiekārtošana ✓ Krustpils pils parka un diķa sakārtošana 	Tieša ilgstoša pozitīva ietekme. Negatīva ietekme var veidoties būvniecības darbu procesā un neattīstot piemērotu infrastruktūru (atkritumu urnas, gājēju celiņi u. c.).	
	Veikta pilsētas mikrorajonu daudzdzīvokļu dzīvojamo namu zaļo zonu revitalizācija.	<ul style="list-style-type: none"> ✓ Daudzdzīvokļu dzīvojamo māju mikrorajonu iekškvartālu labiekārtošana 	Tieša pozitīva ietekme.	

PLĀNOTĀS RĪCĪBAS	RĪCĪBAS ĪSTENOŠANAS REZULTĀTĪVIE RĀDĪTĀJI (INVESTĪCIJU PLĀNA PROJEKTI)		IESPĒJAMĀ IETEKME UZ VIDI	ĪTEIKUMI VIDES ASPEKTU INTEGRĀCIJAI, IESPĒJAMĀS NEGATĪVĀS IETEKMES NOVĒRŠANAI
		✓ Meža parka un Radžu ūdenskrātuves infrastruktūras attīstības un paplašināšana	Tieša ilgstoša pozitīva ietekme. Negatīva ietekme var veidoties būvniecības darbu procesā un neattīstot piemērotu infrastruktūru (atkritumu urnas, gājēju celiņi u. c.).	izglītojošus standus utt., kā arī veidojot labiekārtojumu, pēc iespējas izmantot videi draudzīgus un vietējos resursus/būvmateriālus.
	Pilsētas publiskās ārtelpas teritorijās izveidoti dažādu interešu grupu rekreācijas un aktīvās atpūtas objekti, uzstādīti dažādi vides objekti un mazās arhitektūras formas.		Tieša pozitīva ietekme.	
R.61. DEGRADĒTO ĒKU/BŪVJU APSAIMNIEKOŠANA	Izstrādāts plāns par degradēto ēku/būvju turpmāko apsaimniekošanu.	✓ Vides piesārņojuma samazināšanas pasākumu veikšana (piesārņoto teritoriju sanācijas darbi)	Tieša pozitīva ietekme.	
R.62. BEZMAKSAS INTERNETA (WI-FI) PIEEJAS VIETU PALIELINĀŠANA	Palielināts bezmaksas interneta pieejas vietu skaits pilsētā.		Netieša pozitīva ietekme.	
U27.: PILNVEIDOT KAPSĒTU INFRASTRUKTŪRU				
R.63. PILSĒTAS KAPSĒTAS INFRASTRUKTŪRAS PILNVEIDOŠANA	Veikta Pilsētas kapu teritorijas paplašināšana un infrastruktūras uzlabošana.	✓ Krematorijas un kolumbāriju izbūve	Duāla ietekme uz vidi.	Ieteikumi: veicot Pilsētas kapu paplašināšanu, pirms tam paredzētajā teritorijā veikt bioloģiskās daudzveidības izpēti, jo teritorijā ap kapiem (meža teritorijā) pēc pieejamajiem datiem, dabas aizsardzības pārvaldes sistēmā "Ozols", sastopamas īpaši aizsargājama sugu dzīvotnes.
U28.: ATTĪSTĪT ŪDEŅU PĀRVALDĪBU UN IZMANTOŠANU				
R.64. ŪDENS RESURSU PĀRVALDĪBA	Izveidotas labiekārtotas un sakoptas atpūtas vietas pie pilsētā esošiem ūdensobjektiem.	✓ Donaviņas upes sakārtošana	Duāla ietekme uz vidi.	Rīcības veicinās drošas un pievilcīgas pilsētvides attīstīšanu, sakārtojot un attīstot ūdensobjektus un teritorijas ap tiem. Ieteikumi: neveidot intensīvas atpūtas zonas pie jūtīgiem ūdensobjektiem, kuros jau vērojama būtiska antropogēnā ietekme (atkritumi, tiek novadīti individuālie notekūdeņi), izstrādājot atpūtas vietu, ūdensmalu labiekārtojumu projektus, paredzēt infrastruktūras objektus – celiņus, atkritumu urnas, soliņus, izglītojošus standus utt., kā arī veidojot labiekārtojumu, pēc iespējas izmantot videi draudzīgus un vietējos resursus/būvmateriālus.
	Izstrādāti publiskā ūdensobjekta apsaimniekošanas un ekspluatācijas noteikumi.		Tieša pozitīva ietekme.	
	Veikti pretplūdu pasākumi.		Duāla ietekme uz vidi.	
U29.: PILNVEIDOT ATKRITUMU APSAIMNIEKOŠANAS SISTĒMU				
R.65. ATKRITUMU PĀRSTRĀDES VEICINĀŠANA	Ierīkota zaļo un dārza atkritumu kompostēšanas vieta.	✓ Zaļo un dārza atkritumu kompostēšanas vietas izveide	Duāla ietekme uz vidi.	Rīcības sekmēs atkritumu apsaimniekošanas sistēmas uzlabošanas pilsētā.
R.66. SADZĪVES ATKRITUMU SAVĀKŠANAS SISTĒMAS ATTĪSTĪBA	Papildināts šķiroto atkritumu konteineru skaits, nodrošināt atkritumu šķirošanu tuvu dzīvesvietai.	✓ Vides piesārņojuma samazināšanas pasākumu veikšana (atkritumu šķirošanas, savākšanas iespēju paplašināšana)	Tieša pozitīva ietekme.	Ieteikums: informēt organizācijas un iedzīvotājus par atkritumu šķirošanu, kā arī izglītot un motivēt radīt mazāku atkrituma apjomu.

PLĀNOTĀS RĪCĪBAS	RĪCĪBAS ĪSTENOŠANAS REZULTATĪVIE RĀDĪTĀJI (INVESTĪCIJU PLĀNA PROJEKTI)		IESPĒJAMĀ IETEKME UZ VIDI	ĪTEIKUMI VIDES ASPEKTU INTEGRĀCIJAI, IESPĒJAMĀS NEGATĪVĀS IETEKMES NOVĒRŠANAI
	Labiekārtoti esošie sadzīves atkritumu savākšanas laukumi.		Tieša pozitīva ietekme.	
RV.6. ENERGORESURSU IZMANTOŠANAS EFEKTIVĪTĀTES KĀPINĀŠANA (SILTUMAPGĀDE, ENERGOEFEKTIVĪTĀTE)				
U30.: MODERNIZĒT UN ATTĪSTĪT SILTUMAPGĀDES SISTĒMU				
R.67. CENTRALIZĒTĀS SILTUMAPGĀDES SISTĒMAS MODERNIZĀCIJA UN SILTUMAPGĀDES SISTĒMAS TĪKLU PĀRBŪVE UN PAPLAŠINĀŠANA	Pārbūvēta lielākā pilsētas katlu māja Tvaika ielā. Pārbūvēti esošie siltumapgādes tīkli un paplašināti siltumapgādes tīkli, nodrošinot pieslēgumu skaitu pieaugumu centralizētai siltumapgādes sistēmai.	✓ Centralizētas siltumapgādes sistēmas modernizācija un siltumtrašu nomaiņa ✓ Esošās siltumapgādes (ražošanas un pārvades) sistēmas, tehnoloģiju efektivizēšana, katlu mājas Tvaika ielā pārbūve	Tieša pozitīva ietekme. Duāla ietekme uz vidi.	Rīcības vērstas uz inženiertehniskās infrastruktūras objektu kvalitātes paaugstināšanu, teritoriju, kas nodrošinātas ar pieslēgšanas iespējām pie pašvaldības centralizētajiem tīkliem paplašināšanu. Ieteikums: veicināt pēc iespējas lielākam skaitam iedzīvotāju un organizāciju pieslēgties centralizētajiem siltumapgādes tīkliem.
U31.: PAAUGSTINĀT PAŠVALDĪBAS ĒKU ENERGOEFEKTIVĪTĀTI UN VEICINĀT ATJAUNOJAMO ENERGORESURSU IZMANTOŠANU				
R.68. PAŠVALDĪBAS UN TĀS KAPITĀLSABIEDRĪBU ADMINISTRATĪVO ĒKU PĀRBŪVE UN ENERGOEFEKTIVĪTĀTES PAAUGSTINĀŠANA	Veikta pašvaldības un tās kapitālsabiedrību ēku energoefektivitātes paaugstināšana.	✓ Pašvaldības ēku pārbūve un energoefektivitātes paaugstināšana ✓ Energoefektivitātes uzraudzības sistēmas izveide nosiltinātajās pašvaldības ēkās	Tieša ilgstoša pozitīva ietekme. Negatīva ietekme var veidoties būvniecības darbu procesā.	Rīcības vērstas uz energoefektivitātes pasākumu īstenošanu pilsētā, tos īstenojot, tiks samazināts enerģijas patēriņš siltumapgādei, apgaismojumam u. c., līdz ar to samazināsies piesārņojošo vielu emisijas atmosfēras gaisā. Ieteikums: īstenojot būvdarbus, pēc iespējas jāsamazina negatīvā ietekme (troksnis, vibrācijas, atkritumi).
R.69. ATJAUNOJAMO ENERGORESURSU IZMANTOJOŠU TEHNOLOĢIJU IEVIEŠANA	Uzstādīti atjaunojamo energoresursu izmantojošas tehnoloģijas.	✓ Atjaunojamo energoresursu izmantojošu tehnoloģiju ieviešana ✓ Esošo gaismekļu nomaiņa uz LED gaismekļiem ar jaunu viedās pilsētvides tehnoloģiju	Tieša pozitīva ietekme.	
U32: VEICINĀT DAUDZDZĪVOKĻU DŽĪVOJAMO ĒKU ENERGOEFEKTIVĪTĀTI				
R.70. DAUDZDZĪVOKĻU DŽĪVOJAMO ĒKU ENERGOEFEKTIVĪTĀTES PASĀKUMU ĪSTENOŠANAS VEICINĀŠANA	Īstenoti pašvaldības atbalsta pasākumi. Veicināta ES fonda līdzekļu piesaiste mājokļu siltināšanai. Veikta kompleksa daudzdzīvokļu dzīvojamo ēku energoefektivitātes paaugstināšana. Pieaudzis daudzdzīvokļu dzīvojamo ēku skaits, kurām veikti energoefektivitātes paaugstināšanas pasākumi	✓ Daudzdzīvokļu dzīvojamo māju energoefektivitātes paaugstināšana	Tieša ilgstoša pozitīva ietekme. Negatīva ietekme var veidoties būvniecības darbu procesā.	Rīcības vērstas uz energoefektivitātes pasākumu īstenošanu pilsētā, tos īstenojot, tiks samazināts enerģijas patēriņš siltumapgādei, apgaismojumam u. c., līdz ar to samazināsies piesārņojošo vielu emisijas atmosfēras gaisā, kā arī uzlabosies estētiskā vide, uzlabojot ēku ārējo fasāžu izskatu. Ieteikums: īstenojot būvdarbus, pēc iespējas jāsamazina negatīvā ietekme (troksnis, vibrācijas, atkritumi).
U33.: VEICINĀT VIDEI DRAUDZĪGU TRANSPORTA RISINĀJUMU IEVIEŠANU PILSĒTĀ				

PLĀNOTĀS RĪCĪBAS	RĪCĪBAS ĪSTENOŠANAS REZULTATĪVIE RĀDĪTĀJI (INVESTĪCIJU PLĀNA PROJEKTI)		IESPĒJAMĀ IETEKME UZ VIDI	ĪTEIKUMI VIDES ASPEKTU INTEGRĀCIJAI, IESPĒJAMĀS NEGATĪVĀS IETEKMES NOVĒRŠANAI
R.71. ALTERNATĪVO TRANSPORTA VEIDU ATTĪSTĪBAS VEICINĀŠANA	Atbalstīta videi draudzīga transporta veidu izmantošana pilsētā.	✓ Elektromobiļu popularizēšana pašvaldības transporta sektorā	Tieša pozitīva ietekme.	Ieteikums: pilsētas centrā, veicināt pēc iespējas mazāk izmantot autotransportu, bet videi draudzīgākus pārvietošanās veidus, attīstot ielu infrastruktūru un uzlabojot drošību (iešanu kājām, braucot ar velosipēdiem).
	Pilnveidota ūdens transporta lietošana.		Duāla ietekme.	
R.72. GAISA KVALITĀTES MONITORINGA VEIKŠANA	Uzstādīta pilsētā gaisa kvalitātes novērojumu stacija.		Tieša pozitīva ietekme.	
VTP4: PĀRVALDĪBAS UN SADARBĪBAS SPĒJU STIPRINĀŠANA				
RV.7.: MODERNA UN EFEKTĪVA PUBLISKĀ PĀRVALDE				
U34.: ATTĪSTĪT EFEKTĪVU PAŠVALDĪBAS DARBU UN SADARBĪBU AR IEDZĪVOTĀJIEM				
R.73. PAŠVALDĪBAS ADMINISTRĀCIJAS UN IESTĀŽU DARBINIEKU KAPACITĀTES PAAUGSTINĀŠANA	Paaugstināta pašvaldības administrācijas un iestāžu darbinieku kompetences un profesionalitātes līmenis pilsētas ilgtspējīgas attīstības nodrošināšanai un augstas kvalitātes publisko pakalpojumu sniegšanai.	<ul style="list-style-type: none"> ✓ Tehniskā palīdzība integrētu teritoriālo investīciju projektu iesniegumu atlases nodrošināšanai Jēkabpils pilsētas pašvaldībā 2019. - 2021. gadā ✓ Pašvaldības un tās iestāžu darbinieku kompetences paaugstināšana ✓ Pilsētplānošanas uzlabošana ✓ Publisko pakalpojumu punktu izveide 	Netieša pozitīva ietekme.	Ieteikums: izveidot sadaļu pašvaldības mājas lapā, kurā regulāri tiek sniegta informācija dažādām mērķauditorijām par vides, t. sk. energoefektivitātes jautājumiem, saziņas līdzekļos (sociālajos tīklos, pasākumos utt.), veicinot iedzīvotāju iesaisti vides aktivitātēs un popularizējot videi draudzīgu dzīvesveidu.
	R.74. JAUNU ELEKTRONISKO PAKALPOJUMU IEVIEŠANA	Attīstīti pašvaldības e-pakalpojumi.	Netieša pozitīva ietekme.	
R.75. REEMIGRĀCIJAS ATBALSTA PLĀNA ĪSTENOŠANA	Tiek atbalstīti un īstenoti reemigrācijas atbalsts pasākumi.		Netieša pozitīva ietekme.	
U35.: SEKMĒT SAVSTARPĒJO UN ĀRĒJO KOMUNIKĀCIJU UN SADARBĪBU				
R.76. PAŠVALDĪBAS ADMINISTRĀCIJAS UN IESTĀŽU IEKŠĒJĀS SADARBĪBAS UZLABOŠANA	Rīkotas regulāras darbinieku sanāksmes un neformāli pasākumi pašvaldības komandas saliedēšanai un motivēšanai.		Netieša pozitīva ietekme.	Ieteikums: sekmēt pašvaldības pārvaldes darbinieku izglītošanos vides jautājumos, veicināt savstarpēju sadarbību vides jautājumu risināšanā, attīstīt pašvaldības pārvaldes institūciju sadarbību ar vides aizsardzības institūcijām. Pēc iespējas izstrādāt nozaru plānošanas dokumentus, iekļaujot pilsētas dabas resursu saglabāšanu un ilgtspējīgu izmantošanu.
	Organizētas starpnozaru speciālistu sanāksmes.		Netieša pozitīva ietekme.	
	Organizēti pieredzes apmaiņas braucieni.		Netieša pozitīva ietekme.	
R.77. STARPNOZARU SADARBĪBAS (IZGLĪTĪBA, KULTŪRA, TŪRISMS, SPORTS U.C.) VEIDOŠANA, VIENOTU RĪCĪBU UN KOPĪGU PROJEKTU UN PASĀKUMU IZSTRĀDEI	Izstrādāti starpnozaru projekti, līdzsvarotai pilsētas attīstībai.		Netieša pozitīva ietekme.	
RV.8.: IEDZĪVOTĀJU INICIATĪVAS STIPRINĀŠANA (NVO, JAUNATNE, ĢIMENES AR BĒRNIEM, SENIORI)				
U36.: SEKMĒT KOPIENU AKTĪVITĀTI UN SADARBĪBU				
R.78. IEDZĪVOTĀJU AKTĪVITĀTES PIEAUGUMA UN IESAISTES SABIEDRISKAJOS PROCESOS SEKMĒŠANA	Organizētas iedzīvotāju sapulces, veikta regulāra iedzīvotāju anketēšana.		Netieša pozitīva ietekme.	Rīcības vērsta uz pilsētas sociālās vides uzlabošanu. Ieteikums: iesaistīt kopienas pilsētas vides jautājumu risināšanā, organizēt izglītojošus vides pasākumus u.c.

PLĀNOTĀS RĪCĪBAS	RĪCĪBAS ĪSTENOŠANAS REZULTĀTĪVIE RĀDĪTĀJI (INVESTĪCIJU PLĀNA PROJEKTI)	IESPĒJAMĀ IETEKME UZ VIDI	ĪTEIKUMI VIDES ASPEKTU INTEGRĀCIJAI, IESPĒJAMĀS NEGATĪVĀS IETEKMES NOVĒRŠANAI
R.79. IEDZĪVOTĀJU INICIATĪVU ATBALSTĪŠANA MAZO PROJEKTU KONKURSU ORGANIZĒŠANA	Organizēti mazo projektu konkursi.	Netieša pozitīva ietekme.	
R.80. PAAUDŽU SADARBĪBAS ATBALSTĪŠANA	Pilnveidots mūžizglītības piedāvājums, attīstot paaudžu sadarbību prasmju, iemaņu apguvē.	Tieša pozitīva ietekme.	
R.81. BRĪVPRĀTĪGĀ DARBA POPULARIZĒŠANA UN ĪSTENOŠANA	Veicināta dažādu mērķu grupu iesaistīšanās brīvprātīgo darbu veikšanā pilsētā, biedrībās un nevalstiskajās organizācijās.		
U37.: ATBALSTĪT NVO AKTIVITĀTES UN STIPRINĀT ORGANIZĀCIJU ILGTSPĒJU			
R.82. NEVALSTISKO ORGANIZĀCIJU SADARBĪBAS UN ILGTSPĒJAS VEICINĀŠANA	Sniegts atbalsts novada NVO projektu īstenošanā.	Tieša pozitīva ietekme.	Rīcības vērstas uz pilsētas sociālās vides uzlabošanu. Ieteikums: iesaistīt NVO pilsētas vides jautājumu risināšanā.
	Veicināta NVO sadarbība.		
U38.: ĪSTENOT JAUNATNES POLITIKU			
R.83. JAUNATNES POLITIKAS PLĀNOŠANA UN ĪSTENOŠANA	Izstrādāts jaunatnes politikas plānošanas dokuments.	Tieša pozitīva ietekme.	Rīcības vērstas uz pilsētas sociālās vides uzlabošanu. Ieteikums: iesaistīt jauniešus pilsētas vides jautājumu risināšanā.
	Plānotas, organizētas un atbalstītas jauniešu iniciatīvas un izziņoši pasākumi.		
R.84. JAUNIEŠU INTERESES PAR UZŅĒMĒJDARBĪBU SEKMĒŠANA	Organizēta Uzņēmēju dienu (ēnu diena).	Netieša pozitīva ietekme.	
U39.: ĪSTENOT ĢIMEŅU ATBALSTA PASĀKUMUS			
R.85. ATBALSTA PASĀKUMI ĢIMENĒM AR BĒRNIEM	Īstenoti dažādi atbalsta pasākumi ģimenēm ar bērniem.	Tieša pozitīva ietekme.	Rīcības vērstas uz pilsētas sociālās vides uzlabošanu. Ieteikums: iesaistīt ģimenes pilsētas vides jautājumu risināšanā.
U40.: ĪSTENOT SENIORU POLITIKU			
R.86. SENIORU INICIATĪVU ATBALSTĪŠANA	Atbalstītas dažādas senioru iniciatīvas.	Tieša pozitīva ietekme.	Rīcības vērstas uz pilsētas sociālās vides uzlabošanu. Ieteikums: iesaistīt seniorus pilsētas vides jautājumu risināšanā.
VTP5: PILSĒTREĢIONA ATTĪSTĪBA			
RV.9.: SADARBĪBA AR APKĀRTĒJĀM TERITORIJĀM RESURSU EFEKTĪVĀKAI IZMANTOŠANAI UN PAKALPOJUMU KVALITĀTES UN PIEEJAMĪBAS UZLABOŠANAI			
U41.: ĪSTENOT ĀRĒJO SADARBĪBU REĢIONĀLĀ, NACIONĀLĀ UN STARPTAUTISKĀ LĪMENĪ			
R.87. PAŠVALDĪBAS SADARBĪBAS VEICINĀŠANA AR VALSTS IESTĀDĒM, PAŠVALDĪBĀM UN ĀRĒJIEM SADARBĪBAS PARTNERIEM	Uzlabota sadarbība ar kaimiņu pašvaldībām.	✓ Jēkabpils pilsētoreģiona sasaiste ar blakus esošajiem novadiem	Netieša pozitīva ietekme.
	Uzlabota sadarbība ar valsts iestādēm.		
	Nodrošināta sadarbība ar sadraudzības pašvaldībām ārpus Latvijas.		
Ieteikums: pieaugot apmeklētāju skaitam, konkrētajā teritorijā, nodrošināt atbilstošu vides infrastruktūru. Labiekārtojot un attīstot kultūrvēsturiskās un dabas teritorijas/objektus, pēc iespējas izmantot videi draudzīgus materiālus un risinājumus.			

PLĀNOTĀS RĪCĪBAS	RĪCĪBAS ĪSTENOŠANAS REZULTATĪVIE RĀDĪTĀJI (INVESTĪCIJU PLĀNA PROJEKTI)	IESPĒJAMĀ IETEKME UZ VIDI	ĪTEIKUMI VIDES ASPEKTU INTEGRĀCIJAI, IESPĒJAMĀS NEGATĪVĀS IETEKMES NOVĒRŠANAI
	Realizēti pārrobežu sadarbības projekti dažādās jomās. Īstenoti starptautiska un vietēja mēroga pasākumi dažādām sociālajām un interešu grupām.		
U42: PILNVEIDOT PLŪDU RĪSKA PĀRVALDĪBU UN CIVILĀS AIZSARDZĪBAS PASĀKUMUS REĢIONĀLĀ LĪMENĪ			
R.88. CIVILĀS AIZSARDZĪBAS UZLABOŠANA	Uzlabota sadarbība civilās aizsardzības jomā ar kaimiņu pašvaldībām.	Tieša pozitīva ietekme.	Rīcība vērsta uz iedzīvotāju drošības uzlabošanu.
U43: SEKMĒT KOPĪGU SADARBĪBAS PROJEKTU ĪSTENOŠANU AR APKĀRTĒJĀM PAŠVALDĪBĀM			
RV.10.: VALSTS UN PAŠVALDĪBAS PUBLISKO PAKALPOJUMU PIEEJAMĪBA			
U44. UZLABOT VALSTS UN PAŠVALDĪBAS PUBLISKO PAKALPOJUMU PIEEJAMĪBU REĢIONA IEDZĪVOTĀJIEM, PILNVEIDOT UN PAAUGSTINĀT SNIEGTO PAKALPOJUMU KVALITĀTI UN EFEKTĪVITĀTI			
R.89. VALSTS UN PAŠVALDĪBAS PUBLISKO PAKALPOJUMU PIEEJAMĪBAS ATTĪSTĪBA	Uzlabota valsts un pašvaldības publisko pakalpojumu pieejamība. Attīstīti e-pakalpojumi.	Tieša pozitīva ietekme.	Rīcības vērstas uz publisko pakalpojumu pieejamības uzlabošanu.
R.90. PIEDALĪŠANĀS APKĀRTĒJO PAŠVALDĪBU PUBLISKO PAKALPOJUMU KVALITĀTES UN PIEEJAMĪBAS UZLABOŠANĀ	Izplatīta Jēkabpils pilsētas pašvaldības labā prakse publisko pakalpojumu sniegšanā Jēkabpils pilsētoreģiona ieinteresētajās pašvaldībās.	Netieša pozitīva ietekme.	

Izstrādātājs: SIA "Reģionālie projekti"
Rūpniecības iela 32b — 501, Rīga, LV — 1045, Latvija
Tel.: +371 67 32 08 09
2019. gads