

Mērsraga novada attīstības programma 2019. – 2025.gadam

2.DAĻA – STRATĒGISKĀ DAĻA UN RĪCĪBAS PLĀNS

2019.gads

Saturs

levads.....	3
1. Stratēģiskie un ilgtermiņa mērķi.....	3
2. Vidēja termiņa prioritātes un rīcības virzieni.....	4
3. Saskaņotība ar citiem plānošanas dokumentiem.....	5
4. Nepieciešamais finansējuma apjoms.....	7
5. Sasniedzamie rezultāti.....	9
6. Ieviešana un uzraudzība.....	9
7. Rīcības un investīciju plāns.....	1

Ievads

Attīstības programmas 2.daļa „Stratēģiskā daļa un rīcības plāns” ir Mērsraga novada attīstības programmas 2019. – 2025.gadam sastāvdaļa, kas izstrādāta, pamatojoties uz novada pašreizējās situācijas analīzi, kā arī diskusijām ar novada iedzīvotājiem.

1. Stratēģiskie un ilgtermiņa mērķi

Mērsraga novada telpiskās attīstības stratēģijā (2011.gads) ir definēti šādi **stratēģiskie mērķi**:

- **SM1** Attīstīt novada unikālo izdevību – ostu Mērsragā, nodrošinot Mērsraga novada atpazīstamību, attīstoties par reģiona industrializācijas centru.
- **SM2** Veicināt kompleksas tūrisma infrastruktūras attīstību Mērsraga novadā, uzturot līdzsvaru starp attīstību un dabas un kultūrvides aizsardzību.
- **SM3** Uzlabot iedzīvotāju dzīves vidi un pilnveidot novada ceļu tīkla struktūru un kvalitāti, ievērtējot satiksmes noslogotības, drošības un vides faktoros.
- **SM4** Stimulēt vispusīgi attīstītu, radošu personību veidošanos novadā, nodrošinot atbilstošu izglītības sistēmu, priekšnoteikumus jauņrades izpausmēm un veicinot aktīvu un veselīgu dzīvesveidu.

Bez tam ir definēti **ilgtermiņa mērķi**:

- **SM1 Attīstīt novada unikālo izdevību – ostu Mērsragā, nodrošinot Mērsraga novada atpazīstamību, attīstoties par reģiona industrializācijas centru.**
 - 25M-O Attīstīt Mērsraga ostas infrastruktūru – kā priekšnoteikumu ekonomikas izaugsmei un dažādošanai.
 - 25M-T Radīt stabilu atbalsta sistēmu novada uzņēmējiem.
 - 25M-NT Veicināt Mērsraga novada atpazīstamību un vitalitāti, attīstot savas priekšrocības un iespējas.

- **SM2 Veicināt kompleksas tūrisma infrastruktūras attīstību Mērsraga novadā, uzturot līdzsvaru starp attīstību un dabas un kultūrvides aizsardzību.**
 - 25M-T Radīt stabilu atbalsta sistēmu novada uzņēmējiem.
 - 25M-NT Veicināt Mērsraga novada atpazīstamību un vitalitāti, attīstot savas priekšrocības un iespējas.
 - 25M-V Izveidot vienotu vides labiekārtošanas un vides attīstības sistēmu.

- **SM3 Uzlabot iedzīvotāju dzīves vidi un pilnveidot novada ceļu tīkla struktūru un kvalitāti, ievērtējot satiksmes noslogotības, drošības un vides faktoros.**
 - 25M-M Paaugstināt novada iedzīvotāju personisko atbildību par savu mājokli un dzīves vidi.
 - 25M-S Nodrošināt kompleksu satiksmes un transporta attīstības plānošanas sistēmu.
 - 25M-IK Attīstīt Mērsraga novadu par vietu, kurā pieejama kvalitatīva un ekonomiska inženierapgāde un efektīvi komunālie pakalpojumi.

SM4 Stimulēt vispusīgi attīstītu, radošu personību veidošanos novadā, nodrošinot atbilstošu izglītības sistēmu, priekšnoteikumus jaunrades izpausmēm un veicinot aktīvu un veselīgu dzīvesveidu.

- 25M-KIS Saglabāt novada kultūras, izglītības un sporta darba iestrādes un tradīcijas, neskatoties uz neprognozējamo valsts politiku šajās jomās.
- 25M-SP Veidot vidi, kas stimulētu iedzīvotāju veselīgu demogrāfisko attīstību un mazinātu iedzīvotāju atstumtību un pesimismu.
- 25M-P Radīt sadarbībai atvērtu un uzticamu novada pārvaldi, kas darbojas cilvēku labā un veicina iedzīvotāju palikšanu novadā.

2. Vidēja termiņa prioritātes un rīcības virzieni

2.1. Prioritātes

Lai sasniegtu katru no stratēģiskajiem mērķiem (SM), programmas ietvaros ir noteiktas vidēja termiņa prioritātes (P) 2025.gadam:

Stratēģiskais mērķis	Prioritātes 2025.gadam
SM1 Attīstīt novada unikālo izdevību – ostu Mērsragā, nodrošinot Mērsraga novada atpazīstamību, attīstoties par reģiona industrializācijas centru.	 M1 Uzņēmējdarbība Iedzīvotāju uzņēmējdarbības iniciatīvas veicināšana un atbalsts
SM2 Veicināt kompleksas tūrisma infrastruktūras attīstību Mērsraga novadā, uzturot līdzsvaru starp attīstību un dabas un kultūrvides aizsardzību.	 M2 Infrastruktūra Dzīves vides pievilcības palielināšana
SM3 Uzlabot iedzīvotāju dzīves vidi un pilnveidot novada ceļu tīkla struktūru un kvalitāti, ievērtējot satiksmes noslogotības, drošības un vides faktoros.	 M3 Sociālā joma Kvalitatīvi pārvaldības un sociālie pakalpojumi
SM4 Stimulēt vispusīgi attīstītu, radošu personību veidošanos novadā, nodrošinot atbilstošu izglītības sistēmu, priekšnoteikumus jaunrades izpausmēm un veicinot aktīvu un veselīgu dzīvesveidu.	

Katra no vidēja termiņa prioritātēm ir balstīta ilgtermiņa mērķī, fokusējoties ar aspektiem, kuri novada attīstībā ir būtiski attīstības programmas darbības laikā. Šie aspekti ir šādi:

M1 Uzņēmējdarbība

Iedzīvotāju uzņēmējdarbības iniciatīvas veicināšana un atbalsts: Valsts finanšu transfertu nozīme novada budžetā pēdējo gadu laikā ir palielinājusies, kas apliecina to, ka Mērsraga novada ekonomika nav pašpietiekama, t.i. novadā ieņemto nodokļu apjoms nespēj segt izdevumus. Lai risinātu šo situāciju pašvaldībai ir jāveicina uzņēmējdarbības attīstība novadā, galvenokārt, aicinot tajā iesaistīties novadā esošos iedzīvotājus un sniegtot tiem atbalstu savu pilnvaru robežās.

M2 Infrastruktūra

Dzīves vides pievilcības palielināšana: Novada iedzīvotāju skaits līdz šim ik gadu ir samazinājies. Lai pakāpeniski novērstu iedzīvotāju skaita samazinājumu, ierobežotu resursu situācijā efektīvākā pašvaldības rīcība ir: nodrošināt pēc iespējas augstu dzīves kvalitāti novadā esošajiem iedzīvotājiem. Mērsraga attīstības programmā akcents tiek likts uz pašvaldības iestāžu, komunālo pakalpojumu un ielu infrastruktūras uzlabošanu, kā arī vizuāli pievilcīgas, sakārtotas vides attīstību.

M3 Sociālā joma

Kvalitatīvi pārvaldības un sociālie pakalpojumi: Nozīmīgākie pašvaldības resursi tiek izlietoti tādās sociālajās jomās, kā izglītība, sociālie pakalpojumi, kultūra un pārvaldība. Mērsraga novada prioritāte ir nodrošināt iespējami augstu kvalitāti šajās jomās, šādi veicinot novada iedzīvotāju piesaisti savam novadam un atbalstot vietējo uzņēmēju darbu.

2.2. Rīcības virzieni

Katram no mērķiem ir noteikti rīcības virzieni:

Prioritātes 2025.gadam	Rīcības virzieni
M1 Uzņēmējdarbība	 R1.1. Uzņēmējdarbība
M2 Infrastruktūra	 R2.1. Komunālie pakalpojumi R2.2. Pašvaldības ēkas R2.3. Satiksmes infrastruktūra R2.4. Ārtelpa un vide
M3 Sociālā joma	 R3.1. Pārvaldība un drošība R3.2. Izglītība un sports R3.3. Kultūra R3.4. Sociālie pakalpojumi

3. Saskaņotība ar citiem plānošanas dokumentiem

3.1. Latvijas Nacionālais attīstības plāns 2014.-2020.gadam

Nacionālā attīstības plāna (turpmāk – NAP) ietvaros izvirzītas trīs prioritātes – “Tautas saimniecības izaugsme”, “Cilvēka drošumspēja” un “Izaugsmi atbalstošas teritorijas”, to ietvaros definējot 12 rīcības virzienus.

Atšķirībā no pašvaldības plānošanas dokumenta, NAP ir veidots plašākai institūciju kopai – visām valsts pārvaldes iestādēm, kas būtiski atšķir šajā plānā iekļauto prioritāšu un rīcības virzienu mērogu un raksturu. Pašvaldības plānošanas dokuments nosedz daudz šaurāku prioritāšu un rīcības virzienu kopumu atbilstoši pašvaldības kompetences ietvariem.

Mērsraga novada attīstības programma pilnībā iekļaujas plaši definētajās NAP prioritātēs un rīcības virzienos.

Novada attīstības programmas 1.prioritāte “Uzņēmējdarbība” iekļaujas NAP prioritātē “Tautas saimniecības izaugsme” atbilstoši nelielas, ārpus metropoles reģiona esošas pašvaldības būtībai, t.i., pašvaldībā tiek veicināta izcila uzņēmējdarbības vide un sasniedzamība. Mērsraga novadā pašvaldība īpaši akcentē vietējās uzņēmējdarbības attīstību tūrisma pakalpojumu jomā.

Novada attīstības programmas 2.prioritāte "Infrastruktūra" visvairāk atbilst NAP prioritātei "Izaugsmi atbalstošas teritorijas", nodrošinot to, ka Mērsraga novada iedzīvotājiem tiek nodrošināta kvalitatīva pašvaldības fiziskā infrastruktūra.

Novada attīstības programmas 3.prioritāte "Sociālā joma" iekļaujas NAP prioritātē "Cilvēka drošumspēja", tajā skaitā veicinot labu izglītības kvalitāti, sociālo pakalpojumu attīstību, kultūras aktivitātes.

3.2. Nacionālā attīstības plāna 2021.-2027.gadam 1.redakcija

Nacionālā attīstības plāna 2021.-2027.gadam 1.redakcijas (2019.gada novembris) (turpmāk – jaunais NAP) ietvaros ir izvirzīti trīs stratēģiskie mērķi – "Vienlīdzīgas iespējas", "Produktivitāte un ienākumi" un "Sociālā uzticēšanās", to ietvaros definējot sešas prioritātes un 18 rīcības virzienus.

Mērsraga novada attīstības programma **pilnībā iekļaujas jaunā NAP prioritātēs:**

- Novada attīstības programmas 1.prioritāte "Uzņēmējdarbība" atbilst jaunā NAP prioritātei "Uzņēmumu konkurētspēja un materiālā labklājība" atbilstoši nelielas pašvaldības iespējām, t.i., pašvaldībā tiek veicināta novada iedzīvotāju uzņēmējdarbība.
- Novada attīstības programmas 2.prioritāte "Infrastruktūra" atbilst jaunā NAP prioritātei "Kvalitatīva dzīves vide un teritoriju attīstība", nodrošinot to, ka Mērsraga novada iedzīvotājiem tiek uzlabota dzīves vide, attīstot komunālo un satiksmes infrastruktūru, labiekārtojot novadu.
- Novada attīstības programmas 3.prioritāte "Sociālā joma" iekļaujas četrās jaunā NAP prioritātēs:
 - "Stipras ģimenes, veseli un aktīvi cilvēki" – sociālo pakalpojumu attīstība;
 - "Kultūra un sports aktīvai un pilnvērtīgai dzīvei" – kultūras un sporta infrastruktūras un pakalpojumu attīstība, t.sk. attīstot kultūras pakalpojumus arī Upesgrīvā;
 - "Vienota, droša un atvērta sabiedrība" – tikšanās vietu – kultūras iestāžu – attīstība, novada tēla un vietējās uzņēmējdarbības attīstības aktivitātes;
 - "Zināšanas un prasmes personības un valsts izaugsmei" – kvalitatīvu, pieejamu un iekļaujošu pirmsskolas un skolas pakalpojumu attīstība.

Nacionālās attīstības plāna **telpiskās attīstības perspektīva** ietver šādus virzienus lauku teritoriju attīstībai:

- **Ekonomikas dažādošana laukos.** Mērsraga novada pašvaldība savas kompetences ietvaros plāno veicināt jaunas uzņēmējdarbības veidošanos, t.sk. nodrošinot iespējami labus apstākļus novada iedzīvotāju ikdienai, šādi uzlabojot iedzīvotāju iespējas nodarboties ar uzņēmējdarbību un celt darba produktivitāti, pilnveidojot novadā esošo saimniecības infrastruktūru, atbalstot novada uzņēmēju ieceres atbilstoši novada ekonomiskajai specializācijai – jo īpaši atbalstot tūrisma pakalpojumu attīstību.
- **Iedzīvotāju kopienu stiprināšana.** Mērsraga novada attīstības programmā ir iekļauti pasākumi vietējo kultūras iestāžu (kultūras namu, bibliotēkas un muzeja) attīstībai, plānojot šīs vietas attīstīt kā novada iedzīvotāju pulcēšanās un ideju apmaiņas vietas. Mērsraga novada pašvaldība atbalstīs vietējo iedzīvotāju iniciatīvu uzņēmējdarbībā.

3.3. Kurzeme 2030 – Kurzemes plānošanas reģiona Ilgtspējīgas attīstības stratēģija 2015.-2030.gadam un Kurzeme 2020 – Kurzemes plānošanas reģiona Attīstības programma 2015.-2020.gadam

Šo attīstības plānošanas dokumentu ietvaros ir definēti trīs stratēģiskie mērķi ar astoņām prioritātēm:

- Gudra attīstība (Domāšanas un rīcības maiņa, kas panākama ar ieguldījumiem izglītībā, zinātnē, mainot sabiedrības vidi, attīstot uzņēmējdarbības domāšanu):
 - Zaļā Kurzeme 2020;
 - Radošā Kurzeme 2020;

- Zināšanu Kurzeme 2020.
- Pievilcīga dzīves vide (Dzīves un darbības vides maiņu, kas panākama ar mērķtiecīgām izmaiņām dzīves un darba vidē, koncentrējoties uz vietu orientētu attīstību):
 - Dzīvesvieta Kurzeme 2020;
 - Sasniedzamā Kurzeme 2020;
 - Kurzemnieki 2020;
- Globālā saistība un atvērtība (Reģiona, vietas, indivīdu atvērtība, globālo iespēju izmantošana, kas panākama ar izmaiņām pārvaldībā, kas virzītas uz sadarbību):
 - Kurzemes tēls 2020;
 - Sadarbības Kurzeme 2020.

Mērķi un prioritātes ir plaši definēti un Mērsraga attīstības programmas mērķi tajos pilnībā iekļaujas atbilstoši novada nepieciešamībām un kapacitātei.

4. Sadarbība ar kaimiņu pašvaldībām

Mērsraga novada attīstības programma izstrādāta kontekstā ar četru novada kaimiņu pašvaldību – Engures, Rojas, Talsu un Tukuma novadu attīstības plānošanas dokumentiem un kopējām pašvaldību interesēm.

Šīs intereses saskaras dažādās jomās:

- **Valsts ceļu attīstība.** Mērsraga novadam prioritāra ir divu valsts ceļu attīstība. Novadu ar Engures un Rojas novadiem vieno nepieciešamība attīstīt gājēju un velobraucēju infrastruktūru, t.sk. apgaismojumu tajos ciemos, kurus šķērso valsts autoceļš P131. Vietējā valsts ceļa V1401 asfaltēšana ir nozīmīga ne tikai Mērsraga novada Ķīpatu un Alksnāju ciemu iedzīvotājiem, bet arī Talsu novada Krievragciemam un Ķūļciemam. Šī vietējā ceļa attīstība ļautu nodrošināt izglītojamo pārvietošanos ikdienā, veicinātu šīs reti apdzīvotās un pievilcīgās lauku teritorijas attīstību.
- **Energoapgādes tīklu attīstība.** Mērsraga ostas ilgtermiņa attīstībai nozīmīgs ir augstākas jaudas pieslēgums, ko var nodrošināt, izbūvējot jaunu atzaru no augstsprieguma elektrolīnijas “Kurzemes loks” (valsts uzņēmuma aktivitāte). Šāda atzara izbūve skartu Talsu un/vai Tukuma novadu teritorijas, t.sk. radot jaunas iespējas ražotņu attīstībai līnijas tiešā tuvumā.
- **Sabiedriskā transporta tīkla saglabāšana un attīstība.**
- **Atkritumu apsaimniekošana.**
- Kopīgās pašvaldību intereses **izglītības iestāžu uzturēšanā un attīstībā**, t.sk. tādu Mērsraga novadā bāzēto izglītības iestāžu (Mērsraga vidusskola, Mērsraga Mūzikas un mākslas skola) attīstībā, kuras ir nozīmīgas arī kaimiņu pašvaldībām.
- **Bērnu un jauniešu sporta** attīstība, koordinēta sporta pasākumu rīkošana.
- **Kultūras jomas** pasākumu rīkošana un koordinēta ikdienas norišu plānošana.
- **Veselības aprūpe.**
- **Sociālās aprūpes pakalpojumu** sniegšana.
- Koordinēta **tūrisma pakalpojumu, produktu** un maršrutu attīstība un popularizēšana valstī un ārpus tās. Šeit īpaša nozīme ir Mērsraga novada sadarbībai ar citām Rīgas jūras līča rietumu piekrastes pašvaldībām (Jūrmala, Engures novads, Rojas novads, Dundagas novads), attīstot vienotu piedāvājumu ne tikai vietēju bet arī ārvalstu tūristu piesaistei.
- **Uzņēmējdarbības atbalsts** un kopīga vienošanās par novadu ekonomisko specializāciju.

5. Nepieciešamais finansējuma apjoms

Rīcības un investīciju plānā ir iekļautas 36 rīcības, kuru kopējās investīciju izmaksas ir ap EUR 4,65 miljoni, savukārt rīcību īstenošanas rezultātā uzturēšanas izmaksas palielinās par aptuveni EUR 0,161 miljoniem gadā (5. – 1. attēls).

Rīcības ir iedalītas atbilstoši divām prioritātēm:

- A – nozīmīgas, plānotas rīcības;
- B – mazāk nozīmīgas vai turpmākajos gados plānojamas rīcības.

5. – 1.attēls. Rīcības un investīciju plāna ieviešanai nepieciešamais finansējums

Līdz 2023.gadam lielākā daļa rīcību atbilst A prioritātei – šīs rīcības ir jau iepriekš plānotas, bieži vien – neatliekamas. B prioritātei šajos gados atbilst mazāk rīcību – tās var tikt realizētas situācijā, ja novada budžeta situācija ir tam labvēlīga jeb izdodas piesaistīt ārējo finansējumu.

Pēc 2023.gadu plānotajām rīcībām nepieciešamais finansējuma apjoms samazinās, tomēr ir prognozējams, ka uz šo laika posmu tiks pārvirzītas tās rīcības, kurām laika posmā līdz 2023.gadam nepietika finansējuma, kā arī izvirzītas jaunas rīcības.

Daļa no rīcībām radīs arī **pastāvīgos izdevumus** – šo rīcību rezultātā, piemēram, tiks izveidoti jauni pastāvīga atbalsta instrumenti pašvaldības pakalpojumu sniegšanai u.c.

Īstenojot pašreizējo rīcības un investīciju plānu laika posmā līdz 2025.gadam novada pašvaldības pastāvīgie izdevumi pieaugs par aptuveni 161 tūkstošiem eiro gadā, tajā skaitā A prioritātes rīcības radīs ikgadējā budžeta pastāvīgo izdevumu sadārdzinājumu par aptuveni 106 tūkstošiem eiro, bet B prioritātes rīcības – par 55 tūkstošiem eiro.

6. Vidējā termiņā sasniedzamie rezultāti

Mērsraga novada attīstības programmai 2019.-2025.gadam tiek noteikti šādi sasniedzamie rezultāti:

M1 Uzņēmējdarbība				
<i>Rādītājs</i>	<i>Bāzes gads</i>	<i>Bāzes indikators</i>	<i>Sasniedzamais rezultāts</i>	
1. Uzņēmumu skaits uz 1 000 iedzīvotājiem	2017	54	Vismaz 80	
2. Bezdarba līmenis (%)	31.12.2018.	8,5%	< 6%	
3. Novadā esošo naktsmītņu skaits	2019	19	25	
4. Kravu apgrozījums ostā (t)	2018	456 800	500 000	

M2 Infrastruktūra				
<i>Rādītājs</i>	<i>Bāzes gads</i>	<i>Bāzes indikators</i>	<i>Sasniedzamais rezultāts</i>	
5. Pašvaldības ceļi ar melno segumu, km	2018	0	Vismaz 3,49 (visi tagadējie grants ceļi)	
6. Pašvaldības ielas ar melno segumu, km	2018	8,104	Vismaz 12	
7. Iedzīvotāju skaits, kuru dzīves vietas pieslēgtas centralizētām notekūdeņu savākšanas sistēmām	2018	29%	40%	
8. Peldūdens kvalitāte Mērsraga pludmalē	2018	Pārsvarā: Izcila	Pārsvarā: Izcila	

M3 Sociālā joma				
<i>Rādītājs</i>	<i>Bāzes gads</i>	<i>Bāzes indikators</i>	<i>Sasniedzamais rezultāts</i>	
9. Novadā darbojošos nevalstisko organizāciju skaits	2018./2019. m.g.	17	> 20	
10. Izglītojamo skaits novada pirmsskolas un vispārējās pamata un vidējās izglītības iestādēs	2018	240	> 200	
11. Novada amatiermākslas kolektīvu dalībnieku skaits	2018	108	> 100	

Visas rīcības plānā iekļautās rīcības ir vērstas uz sasniedzamo rādītāju kopuma sasniegšanu. Daļa no rīcībām ir vērstas uz konkrētu sasniedzamo rādītāju, to norādot rīcības plānā.

7. Ieviešana un uzraudzība

Mērsraga novada attīstības programmas 2019. – 2025.gadam ieviešanu nodrošina Mērsraga novada dome, kas:

- Nozīmē attīstības programmas uzraudzības ziņojumu izstrādātāju;
- Uzrauga attīstības programmas ieviešanu atbilstoši izvirzītajiem mērķiem, rīcības virzieniem un rīcības un investīciju plānam;
- Koordinē rīcības un investīciju plāna un darbību un pasākumu plāna ieviešanu, iesaistot atbildīgos speciālistus un partnerus;
- Pieņem lēmumus par attīstības programmas grozījumiem un/vai tās aktualizāciju;
- Apstiprina uzraudzības ziņojumus;
- Nodrošina sabiedrību ar informāciju par attīstības programmas īstenošanas gaitu un rezultātiem.

Uzraudzības ziņojuma izstrādātājam dome nodrošina tiesības pieprasīt un saņemt uzraudzības ziņojuma sagatavošanai nepieciešamo informāciju no pašvaldības iestādēm un citiem informācijas avotiem.

Reizi gadā tiek sastādīts ikgadējais attīstības programmas uzraudzības ziņojums, kas veido daļu no pašvaldības gada pārskata un iekļauj informāciju par:

- Aktuālajiem rezultatīvo rādītāju datiem, salīdzinot šos rādītājus ar iepriekšējo gadu rezultātiem, **Mērsraga novada telpiskās attīstības stratēģijā** nospraustajiem stratēģiskajiem mērķiem un īsi raksturojot izmaiņu iemeslus un potenciālo ietekmi uz novada attīstību;
- Rīcības un investīciju plāna izpildes gaitas pārskatu, t.i. realizēto un notiekošo projektu uzskaitījumu.

Bez tam reizi gadā tiek sagatavota un pašvaldības mājaslapā publicēta **aktualizētā rīcības un investīciju plāna redakcija**, iekļaujot tajā izmaiņas: izslēdzot pabeigtos projektus, iekļaujot jaunus projektus un veicot nepieciešamās izmaiņas plānā iekļautajās rīcībās.

Izmaiņas attīstības programmā tiek veiktas ar domes lēmumu. Nevar veikt attīstības programmas gala termiņa izmaiņas.

8. Attīstības programmas izstrādes process

Attīstības programma tika izstrādāta laika posmā no 2019.gada janvāra līdz 2019.gada decembrim. Izstrādes procesa ietvaros notika konsultācijas ar novada iedzīvotājiem divos stratēģiskās plānošanas semināros 2019.gada 18.aprīlī un 26.aprīlī.

Pirmā plānošanas semināra ietvaros dalībnieki tika iepazīstināti ar pašvaldību plānošanas procesu, ar Mērsraga novada esošās situācijas analīzes rezultātiem. Pirmā semināra ietvaros tika noteiktas novada attīstības **vidēja termiņa prioritātes**, izmantojot ekstrēmo scenāriju metodi, t.i. piedāvājot scenārija dalībniekiem analizēt trīs ekstrēmus novada attīstības scenārijus, kuru ietvaros viss pašvaldības finansējums tiek ieguldīts 1) Sociālajos pakalpojumos (izglītība, sociālie pakalpojumi, kultūra, pārvaldība, drošība); 2) Dzīves vidē (transporta infrastruktūra, komunālā infrastruktūra, labiekārtojums); 3) Augsti atalgotu darbavietu radīšanā (uzņēmumiem nepieciešamā infrastruktūra, atbalsts uzņēmējiem). Semināra dalībnieku 27 balsis starp šiem trim scenārijiem sadalījās līdzīgi, ar nelielu "Dzīves vides" pārsvaru. Atbilstoši šīm vēlmēm tika noteiktas attīstības prioritātes.

Otrā plānošanas semināra ietvaros dalībnieki papildus investīciju plānā iekļautajām rīcībām definēja jaunas nepieciešamās **rīcības** katrā no izvēlētajām prioritātēm, kā arī izvērtēja to, kuras no rīcībām ir vissvarīgākās un steidzamākās.

Attīstības programmas pirmās redakcijas publiskā apspriešana notika laika posmā no 2019.gada ?? līdz ?? Tās ietvaros notika viena publiskās apspriešanas sanāksme Mērsragā, 2019.gada ??, kurā piedalījās ?? novada iedzīvotāji.

Publiskās apspriešanas procesa ietvaros tika saņemti ?? priekšlikumi un ierosinājumi, kas attiecīgi izskatīti un iekļauti attīstības programmas saturā.

9. Rīcības un investīciju plāns

Rīcības virziens	Nosaukums	Sasniedzamais rezultāts (<i>atbilstība vidējā termiņā sniedzamajam rezultātam, Nr.</i>)	Realizācijas laiks	Investīcijas (avots)	Uztur. izmaksas (gadā)	Prioritāte	Atbildīgais
R1.1. Uzņēmējdarbība.							
R1.1.	Novada leģenda publiskā tēla veidošanai	Izveidots Mērsraga novadu raksturojošs tēls un stāsts.	2020	1 000 (Pašvaldības budžets)		A	Mērsraga Informācijas centrs
R1.1.	Mērsraga tirgus laukuma izveide	Labiekārtota un vizuāli pievilcīga tirgus laukuma izveide Mērsragā. (1.)	2020	70 000 (LEADER)		A	Mērsraga novada pašvaldība
R1.1.	Apmeklētāju uzskaites sistēmas izveide novada viesnīcās un apskates objektos	Sistēmas izveide, kas nodrošina apmeklētāju uzskaiti novada viesnīcās un populārākajos apskates objektos. (3.)	2022	5 000 (Pašvaldības budžets, cits finansējums)		B	Uzņēmēji
R1.1.	Mērsraga naktsmītņu iekļaušana populārākajos starptautiskā tūrisma pakalpojumu resursos	Pašvaldības atbalsts, nodrošinot, ka novadā esošās naktsmītnes ir pārstāvētas populārākajos starptautiskā tūrisma pakalpojumu tiešsaistes resursos, t.sk., Booking.com, Tripadvisor.com, Airbnb.com. (1.,3.)	2019	0		A	Mērsraga Informācijas centrs
R1.1.	Vienota stila tūrisma informācijas zīmju, stendu izvietošana novadā	Vienota stila (t.sk. koordinējot to ar kaimiņu pašvaldībām) norādes zīmju izvietošana, informējot novada apmeklētājus par pieejamo tūrisma informāciju. (3.)	2021-2025	10 000 (LEADER)		B	Mērsraga Informācijas centrs
R2.1. Komunālie pakalpojumi.							

Mērsraga novada attīstības programma 2019. – 2025.gadam

2.DAĻA: STRATĒGISKĀ DAĻA UN RĪCĪBAS PLĀNS

Rīcības virziens	Nosaukums	Sasniedzamais rezultāts (<i>atbilstība vidējā termiņā sniedzamajam rezultātam, Nr.</i>)	Realizācijas laiks	Investīcijas (<i>avots</i>)	Uztur. izmaksas (<i>gadā</i>)	Prioritāte	Atbildīgais
R2.1.	Ūdensapgādes sistēmas attīstība Mērsraga ciemā	Mērsraga ciema ūdensapgādes sistēmas paplašināšana un modernizācija.	2021-2023	500 000 (ERAF)		A	SIA "Mērsraga ūdens"
R2.1.	Mērsraga ciema notekūdeņu attīrīšanas iekārtu uzlabošana	Esošo Mērsraga ciema notekūdeņu attīrīšanas iekārtu modernizācija un attīrīšanas procesa papildināšana, nodrošinot labāku notekūdeņu attīrīšanas pakāpi. (8.)	2021-2023	500 000 (ERAF)		A	SIA "Mērsraga ūdens"
R2.1.	Mērsraga ciema notekūdeņu savākšanas sistēmas paplašināšana un modernizācija	Esošās Mērsraga ciema notekūdeņu savākšanas sistēmas paplašināšana un modernizācija. (7.,8.)	2023-2025	300 000 (ERAF)		B	SIA "Mērsraga ūdens"
R2.1.	Bīstamo atkritumu savākšanas sistēmas pilnveide Mērsraga novadā	Bīstamo atkritumu savākšanas sistēmas pilnveide Mērsraga novadā, nodrošinot drošu un dalītu dažāda veida bīstamo atkritumu savākšanu un nodošanu tālākai pārstrādei vai drošai uzglabāšanai.	2022	2 000 (Pašvaldības budžets)		B	SIA "AAS" "Piejūra"
R2.2. Pašvaldības ēkas.							
R2.2.	Mērsraga novada pašvaldības ēkas iekštelpu remonts	Novada pašvaldības ēkas iekštelpu remonts, nodrošinot apmeklētājiem un darbiniekiem, t.sk. domē un Dzimtsarakstu nodaļā ērtu vidi.	2020	12 000 (Pašvaldības budžets)		A	Mērsraga novada pašvaldība
R2.2.	Pirmsskolas izglītības iestādes saimnieciskā bloka ēku renovācija	Pirmsskolas izglītības iestādes veļas mājas, inventāra telpas un pagraba atjaunošana. (10.)	2019	1 000 (Pašvaldības budžets)		A	PII "Dārta"
R2.2.	Pirmsskolas izglītības iestādes teritorijas labiekārtošana un rotaļu laukuma rekonstrukcija	Pirmsskolas izglītības iestādes ceļu un ietvju rekonstrukcija, rotaļu laukuma atjaunošana, rotaļu iekārtu un apgaismojuma uzstādīšana. (10.)	2019-2020	100 000 (LEADER, pašvaldības budžets)		A	PII "Dārta"
R2.2.	Pirmsskolas izglītības iestādes nožogojuma rekonstrukcija	Nožogojuma rekonstrukcija ap pirmsskolas izglītības iestādi. (10.)	2020	10 000		A	PII "Dārta"

Mērsraga novada attīstības programma 2019. – 2025.gadam

2.DAĻA: STRATĒGISKĀ DAĻA UN RĪCĪBAS PLĀNS

Rīcības virziens	Nosaukums	Sasniedzamais rezultāts (<i>atbilstība vidējā termiņā sniedzamajam rezultātam, Nr.</i>)	Realizācijas laiks	Investīcijas (<i>avots</i>)	Uztur. izmaksas (<i>gadā</i>)	Prioritāte	Atbildīgais
				(LEADER, pašvaldības budžets)			
R2.2.	Mērsraga vidusskolas kanalizācijas sistēmas rekonstrukcija	Mērsraga vidusskolai ir veikta kanalizācijas sistēmas rekonstrukcija. (10.)	2021	150 000 (LEADER, pašvaldības budžets)		A	Mērsraga vidusskola
R2.2.	Mērsraga vidusskolas aktu zāles atjaunošana	Mērsraga vidusskolas sporta zāle ir renovēta, pārveidojot to par aktu zāli. (10.)	2022	50 000 (Pašvaldības budžets)		B	Mērsraga vidusskola
R2.2.	Mērsraga Mūzikas un mākslas skolas telpu renovācija	Mērsraga Mūzikas un mākslas skolas telpu renovācija, t.sk. nodalot klavierspēles klasi no aktu zāles, uzlabojot skaņas izolāciju, veicot grīdas rekonstrukciju mūzikas teorijas telpā, izveidojot telpu, kas būtu piemērota keramikas krāsniņ. (10.)	2020	20 000 (Pašvaldības budžets)		A	Mērsraga Mūzikas un mākslas skola
R2.2.	Sociālā dienesta telpu pielāgošana cilvēkiem ar īpašām vajadzībām	Sociālā dienestu telpas, t.sk. labierīcības un ārtelpa ir pielāgota cilvēkiem ar īpašām vajadzībām.	2020	30 000 (Pašvaldības budžets)		A	Sociālais dienests
R2.2.	Mērsraga tautas nama skatuves un skatuves kāpņu rekonstrukcija	Mērsraga tautas namam ir veikta skatuves un skatuves kāpņu rekonstrukcija. (11.)	2022	20 000 (Pašvaldības budžets)		B	Mērsraga Tautas nams
R2.2.	Upesgrīvas Saieta nama noliktavas izveide, teritorijas labiekārtošana	Noliktavas izveide Upesgrīvas Saieta namā, teritorijas labiekārtošana. (11.)	2023	10 000 (Pašvaldības budžets, LEADER)		B	Upesgrīvas Saieta nams
R2.2.	Mērsraga vidusskolas āra sporta infrastruktūras rekonstrukcija	Mērsraga vidusskolas stadiona, basketbola laukuma un citas āra sporta infrastruktūras rekonstrukcija un labiekārtošana.	2020-2021	100 000 (LEADER)		A	Mērsraga vidusskola

Mērsraga novada attīstības programma 2019. – 2025.gadam

2.DAĻA: STRATĒGISKĀ DAĻA UN RĪCĪBAS PLĀNS

Rīcības virziens	Nosaukums	Sasniedzamais rezultāts (<i>atbilstība vidējā termiņā sniedzamajam rezultātam, Nr.</i>)	Realizācijas laiks	Investīcijas (<i>avots</i>)	Uztur. izmaksas (<i>gadā</i>)	Prioritāte	Atbildīgais
R2.2.	Multifunkcionālas ēkas izbūve pašvaldības funkciju veikšanai	Jaunas, multifunkcionālas ēkas būvniecība, izvietojot tajā bibliotēku u.c. pašvaldības iestādes. (11.)	2023-2024	500 000 (ERAF)		B	Mērsraga novada pašvaldība
R2.3. Satiksmes infrastruktūra.							
R2.3.	Mērsraga novada pašvaldības ielu rekonstrukcija un satiksmes drošības uzlabojumi	Asfaltētas un labiekārtotas nozīmīgākās ielas Mērsraga novadā, tajā skaitā veidojot modernas apgaismojuma sistēmas, drošas ietves, veloceliņus, regulējamus krustojumus. (6.)	2020-2025	1 000 000 (ERAF)		A	Mērsraga novada pašvaldība
R2.3.	Auto stāvlaukumu izbūve Mērsraga novada viesiem	Ierīkoti, rekonstruēti stāvlaukumi pie jūras.	2022	100 000 (ERAF)		B	Mērsraga novada pašvaldība
R2.3.	Mazā tiltiņa rekonstrukcija		2022	10 000 (LEADER)		B	Mērsraga novada pašvaldība
R2.4. Ārtelpa un vide.							
R2.4.	Mērsraga centra labiekārtojums	Mērsraga ciema centra sakopšana, t.sk. izvietojot vides objektus (kuģis, virvju trases u.c.).	2020-2022	1 000 000 (LEADER)		A	Mērsraga novada pašvaldība
R2.4.	Pludmaļu aprīkojuma uzstādīšana	Novadā esošajās pludmalēs uzstādīts aprīkojums – ģērbtuves, soliņi, atkritumu urnas, bērnu rotaļu iekārtas un trenāžieri.	2020	30 000 (LEADER, valsts budžets)		A	Mērsraga novada pašvaldība
R3.1. Pārvaldība un drošība.							

Mērsraga novada attīstības programma 2019. – 2025.gadam

2.DAĻA: STRATĒGISKĀ DAĻA UN RĪCĪBAS PLĀNS

Rīcības virziens	Nosaukums	Sasniedzamais rezultāts (<i>atbilstība vidējā termiņā sniedzamajam rezultātam, Nr.</i>)	Realizācijas laiks	Investīcijas (<i>avots</i>)	Uztur. izmaksas (<i>gadā</i>)	Prioritāte	Atbildīgais
R3.1.	Speciālistu piesaiste Mērsraga novada pašvaldības kapacitātes stiprināšanai	Palielināta Mērsraga novada pašvaldības administratīvā kapacitāte, piesaistot pašvaldības darbības nodrošināšanā ekonomistu-finansistu, sabiedrisko attiecību speciālistu, attīstības nodaļas speciālistu, u.c.	2020-2025	(<i>Pašvaldības budžets</i>)	36 000	A	Mērsraga novada pašvaldība
R3.2. Izglītība un sports.							
R3.2.	Speciālistu piesaiste Mērsraga vidusskolai, veicinot skolas specializēšanos (jūrlietas, sports)	Uzlabota Mērsraga vidusskolas sniegto pakalpojumu kvalitāte, piesaistot sociālo pedagogu, psihologu, skolotāja palīgu(s) un informācijas tehnoloģiju speciālistu. (10.)	2020-2025	(<i>Pašvaldības budžets</i>)	60 000	A	Mērsraga vidusskola
R3.2.	Mērsraga Informācijas centra darbības pilnveide	Interaktīva vietējo uzņēmēju/tūrisma pakalpojumu sniedzēju stenda izvietošana Mērsraga Informācijas centrā, kas arī iebraucējiem sniedz papildus informāciju taustāmā veidā gan par novadā pieejamām naktsmītnēm, gan arī par mājražotājiem. (1.,3.)	2022	3 000 (<i>Pašvaldības budžets</i>)		B	Mērsraga Informācijas centrs
R3.3. Kultūra.							
R3.3.	Datu ievades speciālista piesaiste bibliotēkai	Mērsraga bibliotēkā palielināta cilvēkresursu kapacitāte, piesaistot datu ievades speciālistu.	2022-2025	(<i>Pašvaldības budžets</i>)	15 000	B	Mērsraga bibliotēka
R3.3.	Akreditēta Mērsraga novada muzeja izveide	Novada muzeja izveide un akreditācija.	2022	60 000 (<i>LEADER, valsts budžets, pašvaldības budžets</i>)	40 000	B	Mērsraga Informācijas centrs
R3.4. Sociālie pakalpojumi.							

Mērsraga novada attīstības programma 2019. – 2025.gadam

2.DAĻA: STRATĒGISKĀ DAĻA UN RĪCĪBAS PLĀNS

Rīcības virziens	Nosaukums	Sasniedzamais rezultāts (<i>atbilstība vidējā termiņā sasniedzamajam rezultātam, Nr.</i>)	Realizācijas laiks	Investīcijas (<i>avots</i>)	Uztur. izmaksas (<i>gadā</i>)	Prioritāte	Atbildīgais
R3.4.	Sociālo māju un/vai dzīvokļu izveide (kopmītnes)	Nodrošināts, ka Mērsraga novadā ir pieejami lēti mājokļi cilvēkiem, kas atbrīvoti no ieslodzījuma un citām sociāli apdraudētām grupām.	2021	60 000 (<i>ERAF</i>)	10 000	A	Mērsraga novada pašvaldība

Valsts institūciju projekti, kuru īstenošana ir nozīmīga Mērsraga novadam

Rīcības virziens	Nosaukums	Sasniedzamais rezultāts	Atbildīgais
R1.1.	Elektroenerģijas pieslēguma jaudas palielināšana ostas teritorijā (valsts rīcība)	Elektroenerģijas pieslēguma jaudas palielināšana, lai nodrošinātu ostā jau esošo uzņēmumu darbības attīstību un piesaistītu jaunus uzņēmumus.	Mērsraga osta
R2.3.	Mērsraga kanāla autoceļa tilta rekonstrukcija (valsts rīcība)	Mērsraga kanāla autoceļa tiltam ir veikta rekonstrukcija.	VAS "Latvijas Valsts ceļi"
R2.3.	Ielu apgaismojuma un ietves attīstība gar valsts ceļiem Upesgrīvā	Vienošanās ar AS "Latvijas valsts ceļi" par atbildību sadalījumu un, atbilstoši tai, modernas apgaismojuma sistēmas un ietves izbūve gar valsts ceļiem Upesgrīvā.	VAS "Latvijas Valsts ceļi"
R2.3.	Ielu apgaismojuma un ietvju attīstība gar valsts ceļiem Mērsraga ciemā.	Modernas apgaismojuma sistēmas un ietves izbūve gar valsts ceļiem Mērsraga ciemā.	VAS "Latvijas Valsts ceļi"