

**Autoceļu tīkla sakārtošana kā
ekonomiskās izaugsmes stūrakmens**

Reinis Uzulnieks
Satiksmes ministra padomnieks

A wide-angle, low-perspective shot of a long, straight asphalt road that recedes into the distance. The road is flanked by fields of dry, golden-brown grass. In the far distance, there are some buildings and trees under a clear, light blue sky with a few wispy clouds. The overall scene is bright and open.

2017.gada rezultāti

Satiksmes ministrija

Kopumā dažādu veidu darbi veikti **1100** km valsts autoceļu.

**2017. gada valsts autoceļu finansējums –
271,2 milj. EUR**

Kapitālieguldījumi veikti **695 kilometros** valsts autoceļu. No tiem **268 kilometri – ES fondu finansējums**; **427 km – valsts budžeta finansējums**.

Veikti darbi **153 objektos**, tai skaitā uz **28 tiltiem**, kā arī **20 satiksmes drošības paaugstināšanas objektos**.

Satiksmes ministrija

Vidējās satiksmes intensitātes izmaiņas

Satiksmes ministrija

Ikgadējā valsts autoceļu tīkla apsekošana

Apsekoti 20 208 kilometri autoceļu.

SECINĀJUMI:

pozitīva tendence valsts asfaltēto autoceļu tehniskā stāvokļa novērtējumā – palielinājies labā stāvoklī esošo autoceļu īpatsvars.

Valsts galvenie autoceļi labā un ļoti labā tehniskajā stāvoklī, %

Valsts asfalta un grants autoceļu tehniskais stāvoklis

Ceļi sliktā un ļoti sliktā stāvoklī, %

Satiksmes ministrija

Autoceļu tīkla inventarizācija

leguldījumi autoceļu sakārtošanā būs sociālekonomiski pamatoti

INTERAKTĪVĀS KARTES:

Satiksmes intensitāte; Kravas transporta satiksmes intensitāte; Sabiedriskā transporta kustības intensitāte; Autoceļu piederība (pašvaldību, valsts, privātie, mežu ceļi); Reģionālo centru sasniedzamība; Iedzīvotāju izvietojums; Kopējais elektroenerģijas patēriņš; Skolu tīkls; u.c.

SECINĀJUMI:

- 26 valsts autoceļu posmi kā prioritāri iespējamā skolu tīkla izmaiņu rezultātā.
- Valsts vietējo ceļu posmiem apmēram **4000 km** apjomā ir jāizvērtē pārvaldības formas maiņa.

Būvniecība

Satiksmes ministrija

Būvdarbu izmaksas* (bez PVN)

Autoceļa pārbūve Vidējās izmaksas uz valsts galvenajiem un reģionālajiem autoceļiem (ES fondu un valsts budžeta projekti)	875 355 eiro 1 km
Asfalta seguma nomaiņa Galvenie autoceļi Reģionālie autoceļi Vietējie autoceļi	251 153 eiro 1 km 101 657 eiro 1 km 90 729 eiro 1 km
Asfalta virsmas apstrāde (Virsmas apstrāde ir esošā seguma pārklāšana ar šķembām uz bitumena saistvielas kārtas)	25 358 eiro 1 km
Grants autoceļu uzturēšanas izmaksas Divkārtu virsmas apstrāde Grants seguma atjaunošana (tikai grants uzvešana, bez grāvju sakārtošanas un citiem darbiem)	140 000 eiro 1 km 17 500 eiro 1 km

*nav iekļautas
projektēšanas,
ekspertīzes,
būvuzraudzības un
autoruzradzības
izmaksas

*KPMG veiktajā pētījumā secināts, ka Latvijā ir zemākās būvniecības izmaksas starp Baltijas valstīm.

Lielākie būvniecības objekti 2017.gadā

- A3 Inčukalns – Valmiera – Igaunijas robeža (Valka) km 60.20 – 79.45 (KF);
- A10 Rīga – Ventspils (+ aplis) km 57.76-68.60 (KF);
- A13 Krievijas robeža (Grebņeva) – Rēzekne – Daugavpils – Lietuvas robeža (Medumi) km 144.70 – 156.40 (valsts budžets);
- P120 Talsi – Stende – Kuldīga posmā Talsi – Stende km 1,56-10.91 (ERAF);
- P30 Cēsis – Vecpiebalga - Madona posmā Brežģu kalns – Vecpiebalga km 38.00 – 49.00 (ERAF);
- P89 Ķekava – Skaistkalne posmā Bārbele – Lietuvas robeža km 47.05–55.80 (ERAF);
- A6 Rīga – Daugavpils – Krāslava – Baltkrievijas rob. (Paternieki) km 274.08–290.11 (valsts budžets).

Kvalitātes uzraudzība

Satiksmes ministrija

Kvalitātes pārbaudes

Kopumā salīdzinot ar iepriekšējiem gadiem **testi uzrāda kvalitātes uzlabošanos**. 2017. gadā veiktie testi uzrādīja mazāk neatbilstību, veikti 12 352 materiālu paraugu testi.

No 135 novērtētiem objektiem **27 ir atklātas neatbilstības** – granulometrijā, līdzenumā, poru saturā u.c.

Sākot ar 2017. gada sezonu, lai uzlabotu ieklātā asfaltbetona sablīvējumu un līdzenumu uz intensīvi noslogotiem ceļiem objektā piegādāto asfalta masu jāpārmaisa speciālās iekārtās tieši pirms ieklāšanas. Tādā veidā tiek novērsta transportēšanas laikā iegūtās asfalta masas temperatūras un graudu sadalījuma atšķirības.

2017. gadā būvniekiem piemēroti 16 līgumsodi: gandrīz visi tika piemēroti par satiksmes organizācijas un pievedceļu uzturēšanas pārkāpumiem, kā arī termiņu kavējumiem.

Satiksmes ministrija

Jaunas testēšanas iekārtas

Sietu kratītājs – a/b masu un minerālmateriālu testēšanai,

- Veltņa sektora blīvētājs 30kN – riteņu sliežu testa paraugu sagatavošanai,
- Žāvējamo skapis + piespiedu gaisa cirkulācija – minerālmateriālu testēšanai (paraugu žāvēšana),
- Žāvējamo skapis – a/b masu un minerālmateriālu testēšanai,
- Svaigā trihloretilēna iepildīšanas un utilizācijas iekārta-a/b masu, urbumu testēšanai (asfaltanalizatora apgāde ar šķīdinātāju),
- Riteņu slīdes iekārta – a/b masu un urbumu testēšanai,
- Ģipsēšanas formu komplekts (riteņu sliežu testam) a/b masu un urbumu testēšanai,
- Laboratorijas svāri (minerālmateriālu testēšanai)

Kopumā iekārtās 2017. gadā investēti 324 641 EUR.

Uzturēšana

Satiksmes ministrija

2017.gada vasaras sezonā
autoceļu uzturēšanai izlietoti
32 283 075 EUR.

2017.gada ziemas sezonā autoceļu uzturēšanai
(janvāris, februāris, marts, novembris, decembris)
ceļu uzturēšanai izlietoti **32 812 307 EUR.**

2017.gada beigās atkušņa un šķīdoņa dēļ bija ieviesti transporta masas ierobežojumi
158 grants autoceļu posmos **1 253 km kopgarumā.**

Valsts autoceļu kompleksā ikdienas uzturēšana ir 200 dažādi darbu veidi. Tie tiek veikti visā Latvijas teritorijā, dažādos laikos un dažādā apjomā, tiem ir atšķirīgas izpildes tehnoloģijas, kvalitātes prasības un izmaksas.

LVC, atbilstoši SM deleģējumam, veic LAU pildīto darbu tehnoloģijas un kvalitātes pārbaudi atbilstoši tehniskajās specifikācijās noteiktajām prasībām, ka arī pārbauda uzradītā darbu daudzuma atbilstību faktiski izpildītajam. LVC izvērtē izpildītā darba lietderību. Neatbilstošā kvalitātē un apjomā izpildītos darbi netiek saskaņoti apmaksai un tiek pieprasīts novērst atklātos trūkumus.

2018.gada plāni

Satiksmes ministrija

2018. gada valsts autoceļu finansējums – 307 milj. EUR

Satiksmes ministrija

Autoceļu remontdarbi 2018. gadā

Būvdarbi notiks ~1300 km, 152 objektos

No tiem 26 būs ES fondu līdzfinansētie, 126 – no valsts budžeta

Kapitālieguldījumi plānoti 904 kilometros valsts autoceļu

Kopumā dažādu veidu darbi tiks veikti 1200 kilometros valsts autoceļu

Vietējo autoceļu remontdarbi

96 objekti + 2 pārejošie no 2017. gada.

To kopgarums ir 396 kilometri.

Objekti dubultās virsmas apstrādei tika atlasīti balstoties uz satiksmes intensitātes rādītājiem un smagā transporta īpatsvaru, kā arī citiem faktoriem:

- grants posmi apdzīvotās vietās;
- posmi, kas savieno apdzīvotas vietas (V1309) vai nodrošina apdzīvotas vietas savienojumu ar asfaltētu ceļu;
- atlikušie grants segas posmi asfaltētos a/c maršrutos;
- posmi, kuru grants segas jau sakārtotas iepriekšējo gadu laikā (ir veikta autoceļa nomales apauguma noņemšana, ūdens novades sakārtošana, grants materiāla uzvešana).

Satiksmes ministrija

Finansējums valsts vietējiem autoceļiem

Satiksmes ministrija

Katru gadu par vismaz 300 km vairāk sakārtosim un uzlabosim tieši vietējos grants ceļus. Tas kopumā būs vēsturiski lielākais ieguldījums vietējos ceļos.

Lielākie būvniecības objekti 2018.gadā

- A12 Jēkabpils – Rēzekne – Ludza – Krievijas robeža (Terehova) 54.60-72.78 (KF), pārejošais objekts no 2017.gada;
- A11 Liepāja – Lietuvas robeža(Rucava) km 50.547-58.997 (KF), pārejošais objekts no 2017.gada;
- A2 Rīga – Sigulda – Igaunijas rob. (Veclaicene) km 88.10–95.20 (KF);
- P30 Cēsis – Vecpiebalga–Madona km 2.147– 8.02 (ERAF), pārejošais objekts no 2017.gada;
- P62 Krāslava – Preiļi – Madona posmā Kastīre – Preiļi km 44.15-57.54 (ERAF), pārejošais objekts no 2017.gada;
- P32 Augšlīgatne – Skrīveri km 47.20–60.29 (ERAF), pārejošais objekts no 2017.gada;
- P32 Augšlīgatne – Skrīveri km 61.27–72.27 (ERAF);
- P111 Ventspils (Leči) – Grobiņa posmā Labraks – Vērgale km 43.20–63 (ERAF);
- P20 Valmiera – Cēsis – Drabeši km 29.63-39.73 (VB), pārejošais objekts no 2017.gada;
- P49 Kārsava–Ludza–Ezernieki km 16.79–25.29 (VB).

Valsts galvenie un reģionālie autoceļi

Projekts	No, km	Līdz, km	Posma garums, km	Būvdarbi	Plānotais būvniecības gads
A9 Rīga (Skulte) - Liepāja	97,58	99,74	2,16	segas pārbuve	2017 - 2018
	102,92	113,13	10,21		
A11 Liepāja-Lietuvas robeža(Rucava)	50,55	59,00	8,45	segas pārbuve	2017 - 2018
A9 Rīga (Skulte) - Liepāja	115,74	129,56	13,82	seguma atjaunošanas	2018
A11 Liepāja-Lietuvas robeža (Rucava)	10,43	27,38	16,95	seguma atjaunošanas	2018
P108 Ventspils-Kuldīga-Saldus	57,99	58,50	0,51	seguma atjaunošanas	2018
P112 Kuldīga-Aizpute-Līči	15,30	21,43	6,13	seguma atjaunošanas	2018
P106 Ezere - Grobiņa	78,12	80,66	2,54	seguma atjaunošanas	2018
P111 Ventspils (Leči) - Grobiņa	63,00	66,40	3,40	seguma atjaunošanas	2018
P115 Aizpute - Kalvene	2,20	17,30	15,10	seguma atjaunošanas	2018
P119 Kuldīga - Alsunga - Jūrkalne	2,50	16,44	13,94	seguma atjaunošanas	2018
P113 Grobiņa-Bārta-Rucava	0,08	8,40	8,32	seguma atjaunošanas	2018
P111 Ventspils (Leči) - Grobiņa	43,20	63,00	19,80	segas pārbuve	2018 - 2019
P106 Ezere - Embūte - Grobiņa	0,07	14,00	13,93	Divkārtu virsmas apstrāde	2018 - 2019

Valsts vietējās nozīmes autoceļi

A/C Nr.	Autoceļa nosaukums	no km	līdz km	kopā km	Darbu veids	Īstenošanas gads	Novads
V1401	Stende-Lauciena-Mērsrags	26,88	27,52	0,64	Asfālbetona seguma izbūve	2018	Talsu
V1158	Saldus-Striķi	5,87	9,1	3,23	Grants seguma divkārta virsmas apstrāde	2018	Saldus
V1309	Piltene-Zlēkas	4,165	14,738	10,57	Grants seguma divkārta virsmas apstrāde	2018	Ventspils
V1147	Lutriņi - Kabile	13,75	16,52	2,77	Grants seguma divkārta virsmas apstrāde	2018	Saldus
V1147	Lutriņi - Kabile	16,52	24,04	7,52	Grants seguma divkārta virsmas apstrāde	2018	Kuldīgas
V1410	Valdemārpils - Pļavas - Sviķi	1,68	8,64	6,97	Grants seguma atjaunošana	2018	Talsu
V1209	Embūte-Vaiņode-Pavāri	0,00	7,90	7,90	Grants seguma atjaunošana	2018	Vaiņodes
V1160	Ezere-Vadakste	3,06	10,16	7,10	Grants seguma atjaunošana	2018	Saldus
V1289	Ķikuri-Alsunga	5,40	10,00	4,60	Grants seguma atjaunošana	2018	Kuldīgas
V1180	Saldus-Pampāli	7,70	17,55	9,85	Grants seguma divkārta virsmas apstrāde	2018	Saldus

Satiksmes ministrija

Publiskās un privātās partnerības (PPP) projekts Ķekavas apvedceļš

Plānotie darbi 2018. gadā:

- turpināsies zemju atpirkšana;
- *Eurostat* vērtējums attiecībā uz projekta saistību uzskaiti ārpus bilances;
- PPP iepirkuma izsludināšana.

ĶEKAVAS APVEDCEĻŠ – KĀDS TAS BŪS?

Ķekavas apvedceļš

- PPP iepirkuma dokumentācijas un procesa sagatavošanai uz atklāta konkursa rezultātu pamata tika piesaistīti ārējie juridiskie un finanšu konsultanti – SIA “Deloitte Latvia”
- 2017.gada 16.jūlijā Eiropas Investīciju bankas Direktoru padomē tika pieņemts pozitīvs lēmums par projekta finansēšanu (paredzot finansējumu arī no Eiropas Stratēģisko investīciju fonda (EFSI)).
- Veiksmīgi pabeigta projekta IVN procedūra, 2017. gada 9. martā IVN akceptēts Ķekavas novada pašvaldībā.
- 2017. gada 6. jūlijā LR Satiksmes ministrijā tika organizēta projekta “Atvērtā durvju diena” – Piedalījās 18 būvniecības uzņēmumi un 9 finansētāji.

Vēl 4 ārzemju būvniecības kompānijas un 4 finansētāji/fondi, kuri neapmeklēja atvērto durvju dienu, ir izrādījuši interesi pēc atvērto durvju dienu norises.

- Ir izstrādātas projekta tehniskās prasības projektēšanas, būvniecības, ikdienas uzturēšanas un seguma atjaunošanas darbiem.
- Atpirkti 75% projekta vajadzībām nepieciešamo zemju

**Autoceļu fonds un izmaiņas
finansējumā**

Satiksmes ministrija

Autoceļu finansējums no 2010. - 2020. gadam

■ Līdzekļi neparedzētiem gadījumiem vai dotācija (apropriācija) no pamatbudžeta	0,6	13,8	4,1	16,8	0,9	3	0	1,3			
■ ES fondu projektu finansējums	45,6	118,8	124,5	123,8	95,5	125,7	109,4	110,7	124	89	
■ 23.07.00 "Valsts autoceļu pārvaldīšana"***									11	10,9	10,8
■ 23.06.00 "Valsts autoceļu pārvaldīšana (līdz 2018.gadam), uzturēšana"***	60,1	57,2	62,4	53,7	81,2	88	85,3	86	74,6	73,9	73,9
■ 23.04.00 Mērķdotācija pašvaldību autoceļiem ielām	29	29	28,9	26,1	43	45,1	48,7	48,7	50,1	50,1	53
■ 23.06.00 "Valsts autoceļu atjaunošana"***	13,2	4,6	5,3	11,7	59,4	54,3	60,6	73,2	98,1	98,2	107
Kopā VACF	148,5	223,4	225,2	232,1	280	316,1	304	319,9	357,8	322,1	244,7

* pārvaldīšana tiek izdalīta no 2018.gada

** uzturēšana

*** būvniecība

Satiksmes ministrija

Autoceļu fonda atjaunošana soli pa solim

PANĀKTAIS

1. No 2018.gada, ja valsts budžeta ienākumi no akcīzes nodokļa par naftas produktiem ir lielāki par konkrētajā gadā prognozēto, tad šo starpību jeb atlikumu, kas ir lielāks par prognozēto, novirzīs ceļu sakārtošanai un uzturēšanai.

2018.gadā valsts vietējo autoceļu sakārtošanai novirzīti 25,6 milj. eiro!

2. No 2020.gada valsts budžeta programmai "Valsts autoceļu fonds" novirzīto finansējumu palielinās par vismaz 5% gadā, salīdzinot ar iepriekšējā gadā tai novirzīto finansējumu, ja IKP prognoze attiecīgajam gadam pieaugs ne mazāk kā par 5%.

PIEDĀVĀTAIS

Novirzīt visus ieņēmumus no transportlīdzekļa ekspluatācijas nodokļa un autoceļu lietošanas nodevas, lielgabarīta un smagsvara pārvadājumu atļaujas izsniegšanas valsts nodevas un **ieņēmumus no akcīzes nodokļa par naftas produktiem vismaz šādā apmērā Valsts autoceļa fondam:**

Satiksmes ministrija

Autoceļu fonda atjaunošana - nākotne

	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
Finansējums no AN, %				45,00	47,50	50,00	52,50	55,00	57,50	60,00	62,50	65,00	67,50	70,00
Finansējums no AN				283,46	299,21	314,95	330,70	346,45	362,20	377,94	393,69	409,44	425,19	440,93
■ VACF finansējuma palielinājums				110,88	15,75	15,75	15,75	15,75	15,75	15,75	15,75	15,75	15,75	15,75
■ t.sk. Eiropas fondu finansējums	110,7	124	89											
■ t.sk. Mērķdotācija pašvaldību autoceļiem	48,70	50,10	50,10	100,14	104,08	108,01	111,95	115,89	119,82	123,76	127,70	131,63	135,57	147,65
■ t.sk. Valsts budžeta finansējums	159,40	183,14	183,14	222,10	329,05	340,86	352,67	364,48	376,29	388,10	399,91	411,72	423,53	427,20
Kopā ACF	318,80	357,24	322,24	433,12	448,87	464,62	480,37	496,11	511,86	527,61	543,36	559,10	574,85	590,60

*Satiksmes ministrijas piedāvājumā finansējums palielinās gan mērķdotācijai pašvaldību autoceļiem, gan valsts autoceļu fonda finansējums

PALDIES!