

DAUGAVPILS PILSĒTAS DOME

DAUGAVPILS PILSĒTAS ATTĪSTĪBAS
PROGRAMMA

„MANA PILS-DAUGAVPILS”
2014. - 2020. gadam

Apstiprināta Daugavpils pilsētas Domē

2014. gads

4. ĪSTENOŠANAS UZRAUDZĪBAS UN NOVĒRTĒŠANAS
KĀRTĪBA

Daugavpils pilsētas attīstības programma 2014.-2020.gadam
izstrādāta Eiropas Sociālā fonda līdzfinansētā projekta Nr.
1DP/1.5.3.2.0/10/APIA/VRAA/047/042 „Daugavpils pilsētas pašvaldības
attīstības plānošanas kapacitātes paaugstināšana” ietvaros.

2

Daugavpils pilsētas attīstības programma „Mana pils-Daugavpils” 2014. – 2020. gadam

SATURS

IZMANTOTIE SAĪSINĀJUMI .. 260

4. ĪSTENOŠANAS UZRAUDZĪBAS UN NOVĒRTĒŠANAS KĀRTĪBA 262

4.1. UZRAUDZĪBAS INSTITUCIONĀLAIS IETVARS .. 262

4.2. PROGRAMMAS UZRAUDZĪBAS RĀDĪTĀJI ... 264

4.3. UZRAUDZĪBAS ZIŅOJUMA UN PĀRSKATA SATURS .. 269

260

Daugavpils pilsētas attīstības programma „Mana pils-Daugavpils” 2014. – 2020. gadam

IZMANTOTIE SAĪSINĀJUMI

AD Daugavpils pilsētas domes Attīstības departaments
AES Atomelektrostacija

ANO Apvienoto Nāciju Organizācija
AP Attīstības programma

ARI Automātiskā rezerves ieslēgšana
AS Akciju sabiedrība

AS DS AS „Daugavpils satiksme”
att. attēls

BPMA Baltijas Psiholoģijas un menedžmenta augstskola
BSA Baltijas Starptautiskā akadēmija

CSDD Ceļu satiksmes drošības direkcija
CSP Centrālās statistikas pārvalde
CSS Centralizētās siltumapgādes sistēma
DA Dienvidaustrumi

Daugavpils novada TIC Daugavpils novada tūrisma informācijas centrs
Daugavpils SDP Daugavpils satiksmes dispečercentralizācijas postenis

Daugavpils Spec. ATU AS „Daugavpils specializētais autotransporta uzņēmums”
DCKIC Daugavpils Cietokšņa Kultūras un informācijas centrs

DDzkSU SIA „Daugavpils dzīvokļu un komunālās saimniecības uzņēmums”
DMRMC Daugavpils Marka Rotko mākslas centrs

DN Daugavpils pilsētas domes Dzīvokļu nodaļa
DNMM Daugavpils Novadpētniecības un mākslas muzejs

DPD Daugavpils pilsētas dome
DR Dienvidrietumi
DU Daugavpils Universitāte

DUS Degvielas uzpildes stacija
ELFLA Eiropas Lauksaimniecības fonds lauku attīstībai

ELGF Eiropas Lauksaimniecības garantiju fonds
ENPI Eiropas kaimiņattiecību un partnerības instruments (European

Neighbourhood and Partnership Instrument)
ERAF Eiropas Reģionālās attīstības fonds

ES Eiropas Savienība
EZF Eiropas Zivsaimniecības fonds

FN Daugavpils pilsētas domes Finanšu nodaļa
Fondi Eiropas Savienības struktūrfondi

GMI pabalsts Garantētā minimālā ienākuma pabalsts
IKT Informācijas un komunikācijas tehnoloģijas

ISMA Informācijas sistēmu menedžmenta augstskola
IZM LR Izglītības un zinātnes ministrija

JD Daugavpils pilsētas domes Jaunatnes departaments
KF Kohēzijas fonds
KP Daugavpils pilsētas domes Kultūras pārvalde

KPFI Klimata pārmaiņu finanšu instruments
KSS Kanalizācijas sūkņu stacija
KTP Kompleksais transformatoru punkts

LATC Latgales aparātbūves tehnoloģiskais centrs
LEADER Lauku attīstības programmas aktivitātes lauku attīstībai

LCB Latgales centrālā bibliotēka
LKC Latviešu kultūras centrs
LOK Latvijas Olimpiskā komiteja
LPR Latgales plānošanas reģions

Ls lati
LR Latvijas Republika
LU Latvijas Universitāte

261

Daugavpils pilsētas attīstības programma „Mana pils-Daugavpils” 2014. – 2020. gadam

milj. miljons
NACE „Nomenclature statistique des activités économiques dans la

Communauté européenne” (fr.), saimniecisko darbību statistiskā
klasifikācija Eiropas Kopienā

NAI Notekūdeņu attīrīšanas iekārtas
NVA Nodarbinātības valsts aģentūra
NVD Nacionālais veselības dienests
NVO Nevalstiskā organizācija

PAS DS Pašvaldības akciju sabiedrība „Daugavpils siltumtīkli”
PB Pašvaldības budžets

PBD Daugavpils pilsētas domes Pilsētplānošanas un būvniecības
departaments

PII Pirmsskolas izglītības iestāde
Pr. II Profesionālā izglītības iestāde
PISA Programme for International Students Assesment (Starptautiskā skolēnu

novērtēšanas programma)
PMLP Pilsonības un migrācijas lietu pārvalde

PSAT centrs Pensionāru sociālās apkalpošanas teritoriālais centrs
RAA Releju automātika un aizsardzība
RAI Rīgas Aeronavigācijas institūts

RSEBAA Rīgas Starptautiskā ekonomikas un biznesa administrācijas augstskola
RTU Rīgas tehniskā universitāte
SAN Daugavpils pilsētas domes Sabiedrisko attiecību nodaļa
SIA Sabiedrība ar ierobežotu atbildību

SIA AADSO SIA „Atkritumu apsaimniekošanas Dienvidlatgales starppašvaldību
organizācija”

SIA DAP SIA „Daugavpils autobusu parks”
SIA DBVC SIA „Daugavpils bērnu veselības centrs”

SIA DRS SIA „Daugavpils reģionālā slimnīca”
SIA DDzKSU SIA „Daugavpils dzīvokļu un komunālās saimniecības uzņēmums”

SIA DZP SIA „Daugavpils zobārstniecības poliklīnika”
SIA DŪ SIA „Daugavpils ūdens”
SIA LD SIA "Labiekārtošana - D"
SIA PD SIA „Parkings D”

SLP Daugavpils pilsētas domes Sociālo lietu pārvalde
SP Daugavpils pilsētas domes Sporta pārvalde

SPŪO Stipri pārveidoti ūdens objekti
STA SIA „Sociālā tehnoloģiju augstskola”

SVID Stipro, vājo pušu, iespēju un draudu analīze
TSI Transporta un sakaru institūts
u.c. un citi

u.tml. un tamlīdzīgi
u.t.t. un tā talāk

VB Valsts budžets
VID Valsts ieņēmumu dienests

VKPAI Valsts kultūras pieminekļu aizsardzības inspekcija
VII Vispārējā izglītības iestāde

DPI pārvalde Daugavpils pilsētas Izglītības pārvalde
VSAA Valsts sociālās apdrošināšanas aģentūra

VSDA „Attīstība” Vadības un sociālā darba augstskola „Attīstība”
VZD Valsts zemes dienests

262

Daugavpils pilsētas attīstības programma „Mana pils-Daugavpils” 2014. – 2020. gadam

4. ĪSTENOŠANAS UZRAUDZĪBAS UN NOVĒRTĒŠANAS
KĀRTĪBA

Attīstības plānošanas procesa svarīgs elements ir īstenošanas uzraudzības
sistēma, kas nodrošina iespēju izvērtēt teritorijas attīstības progresu un programmas
īstenošanas gaitā sasniegto. Daugavpils pilsētas dome ir izstrādājusi AP īstenošanas
uzraudzības sistēmu, ar kuras palīdzību iespējams:

 novērtēt pašvaldības teritorijas attīstību, identificējot pārmaiņas pilsētas
sociālekonomiskajā situācijā;

 novērtēt vidēja termiņa prioritāšu un uzdevumu sasniegšanas progresu;
 sekot un novērot programmas ieviešanas gaitu un sasniegumus;
 novērtēt programmas īstenošanas rezultātu radīto ietekmi ilgākā laika periodā;
 demonstrēt pašvaldības darbības progresu un sasniegumus un informēt par to

sabiedrību, politiķus un citas ieinteresētās puses;
 nodrošināt pilsētas attīstības novērtēšanas iespējas;
 identificēt jaunas problēmas un iespējas, kuras saistītas ar pilsētas attīstību un

kurām nepieciešams veltīt tālāku izpēti un attiecīgu lēmumu pieņemšanu to
risināšanai;

 pamatot programmas aktualizācijas nepieciešamību;
 sekmēt pilsētas pašvaldības struktūrvienību, valsts institūciju, uzņēmēju un

sabiedrības koordinētu darbību pilsētas attīstības jautājumos;
 nodrošināt pilsētas attīstības novērtēšanas iespējas.

4.1. Uzraudzības institucionālais ietvars

Par Daugavpils pilsētas Attīstības programmas 2014.–2020.gadam īstenošanas
uzraudzības kārtību un tās ieviešanu atbildīgs ir Daugavpils pilsētas domes Attīstības
departaments. Attīstības programmas īstenošanas uzraudzības procesā tiks aktīvi
iesaistītas Daugavpils pilsētas pašvaldības struktūrvienības, iestādes un
kapitālsabiedrības.

Daugavpils pilsētas Attīstības programmas 2014.-2020.gadam īstenošana notiek
organizēti. Uzraudzības sistēmas procesu vada Daugavpils pilsētas domes Attīstības
departamenta vadītājs, iesaistot AP īstenošanas un uzraudzības procesā struktūrvienību,
iestāžu un kapitālsabiedrību vadītājus vai to vietniekus, kuri operacionālā līmenī veic
uzraudzības īstenošanas procesa darbības saskaņā ar uzdevumiem 41. tabulā.

21. tabula. Daugavpils pilsētas AP īstenošanas uzraudzības sistēmas galvenie

uzdevumi un atbildīgās institūcijas

Nr.
p.k.

Veicamais uzdevums Atbildīgā institūcija

1. Daugavpils pilsētas attīstības programmas
2014.–2020.gadam apstiprināšana,
nepieciešamo izmaiņu ierosināšana un
apstiprināšana

Daugavpils pilsētas dome

2. Daugavpils pilsētas attīstības programmas
īstenošanas uzraudzības sistēmas koordinācija

Daugavpils pilsētas domes Attīstības
departaments

3. Daugavpils pilsētas attīstības programmas
rīcības un investīciju plāna 2014.–2020.gadam
īstenošanas nodrošināšana

Politiskajā līmenī - Daugavpils
pilsētas dome.
Izpildes līmenī - par rīcības un
investīciju plānā uzskaitīto projektu
realizāciju atbildīgās Daugavpils
pilsētas domes struktūrvienību,
iestāžu un kapitālsabiedrību vadītāji.

263

Daugavpils pilsētas attīstības programma „Mana pils-Daugavpils” 2014. – 2020. gadam

Daugavpils pilsētas domes Finanšu
nodaļa.

4. Ikgadēja un sistemātiska kvantitatīvo un
kvalitatīvo datu vākšana, apkopošana un
analizēšana saskaņā ar Daugavpils pilsētas AP
noteiktajām vidēja termiņa prioritātēm

Daugavpils pilsētas domes Attīstības
departaments sadarbībā ar
Daugavpils pilsētas domes
struktūrvienībām un
kapitālsabiedrībām

5. Rīcības un investīciju plānu pārskatīšana un
saskaņošana ar ikgadējo pašvaldības budžetu

Daugavpils pilsētas domes Finanšu
nodaļa sadarbībā ar Attīstības
departamentu

6. Uzraudzības pārskata par Daugavpils pilsētas
AP īstenošanas rezultātiem sagatavošana1

Daugavpils pilsētas domes Attīstības
departaments

7. Sabiedrības informēšana par Attīstības
programmas īstenošanas rezultātiem

Daugavpils pilsētas domes Attīstības
departaments sadarbībā ar
Daugavpils pilsētas domes
Sabiedrisko nodaļu un citām
struktūrvienībām

Attīstības departamenta uzraudzības sistēmā galvenais uzdevums ir vadīt un
koordinēt uzraudzības procesu. Savukārt par AP noteikto pasākumu un aktivitāšu izpildi
ir atbildīgas rīcības plānā norādītas struktūrvienības, budžeta iestādes vai
kapitālsabiedrības. Uzraudzības procesā iegūtā informācija ir pamats programmas
novērtējuma veikšanai.

Aktualizācija. Rīcības un investīciju plānu aktualizē ne retāk kā reizi gadā,
ievērojot pašvaldības budžetu kārtējam gadam2. Lai pašvaldības attīstība nenotiktu
haotiski, attīstības programma ir jāizmanto par pamatu pašvaldības ikgadējā budžeta
sastādīšanā. Ja pašvaldības ikgadējā budžetā nav paredzēti līdzekļi atsevišķu konkrētajā
gadā paredzēto rīcības vai investīciju plānā paredzēto projektu īstenošanai, tad ir jāveic
investīciju plāna aktualizācija, lai nodrošinātu, ka plāns atspoguļo konkrētajā gadā
īstenojamās darbības. Par aktualizācijas nepieciešamību lemj, pamatojoties uz
uzraudzības ziņojumu un kārtējam gadam apstiprināto budžetu.

Ja AP tiek veiktas izmaiņas stratēģiskajā daļā, tad ir nepieciešams pašvaldības
domes lēmums par attīstības programmas aktualizāciju.

Daugavpils pilsētas Attīstības programmas 2014.–2020.gadam uzraudzības
process paredz:

 informācijas sistēmas izveidi par AP ietvaros noteiktajiem rādītājiem;
 uzraudzības ziņojuma izstrādi ikgadējā publiskā pārskata ietvaros;
 uzraudzības pārskata izstrādi par AP īstenošanas rezultātiem, kas tiks

izstrādāts ne vēlāk kā pusgadu pirms kārtējām pašvaldību vēlēšanām.
Lai nodrošinātu iespēju nepārtraukti sekot līdzi attīstības programmā noteikto

rādītāju izpildei, tika izveidota uzraudzības rādītāju informācijas sistēma, kurā ietverti:
 AP noteiktie rādītāji (t.i., teritorijas attīstības pamatrādītāji, prioritāšu

sasniegšanas rezultatīvie rādītāji);
 rādītāju pašreizējā vērtība;
 ikgadējās rādītāju vērtības;
 rādītāju sagaidāmā sasniedzamā vērtība (2016.g.), attīstības programmas

īstenošanai noslēdzoties (2020.g.);

1 Nosaka 16.10.2012. MK noteikumu Nr. 711 „Noteikumi par pašvaldību teritorijas attīstības plānošanas dokumentiem”
17. punkts.
2 Nosaka 16.10.2012. MK noteikumi Nr. 711 „ Noteikumi par pašvaldību teritorijas attīstības plānošanas dokumentiem”
16. punkts.

264

Daugavpils pilsētas attīstības programma „Mana pils-Daugavpils” 2014. – 2020. gadam

 informācijas avots.
Uzraudzības rādītāji ir aprakstīti 4.2. sadaļā.

4.2. Programmas uzraudzības rādītāji

Par uzraudzības rādītājiem tiek izmantoti dokumentā noteikti teritorijas attīstības
pamatrādītāji, vidēja termiņa prioritāšu izvērtējuma rādītāji un paveiktu uzdevumu
rezultāti, kas ir noteikti Rīcības plānā.

Daugavpils pilsētas teritorijas attīstības pamatrādītāji ir ieviesti, lai novērtētu
pilsētas galvenās attīstības tendences un salīdzinātu pilsētas attīstību ar citu Latvijas
pilsētu attīstību. Šie pamatrādītāji nav tieši saistāmi ar attīstības programmā izvirzītajām
vidēja termiņa prioritātēm, bet netieši parāda prioritāšu un rīcības virzienu sasniegšanas
gala rezultātu.

Rādītājs Esošā situācija 2016.gads

2020.gads Datu avoti

 Vērtība Gads

Iedzīvotāju skaits 89 184 2013.

90 000 100 000 CSP

Bērnu skaits
(0-18 gadi)

15 225 01.01.2013. 15 833 16 625 PMLP

Darba spējas vecuma
iedzīvotāju skaits

65 404 01.01.2013.

65 662 67 354 PMLP

Demogrāfiskās
slodzes līmenis (uz
1 000 iedzīvotājiem)

559 2012. 540 510 CSP

Bezdarba līmenis 11,1%

2012.

8% 5% CSP, NVA

Teritorijas attīstības
indekss, vieta
Latvijas pilsētu grupā

negatīvs, 8. 2012. negatīvs pozitīvs VRAA

Kopējais iedzīvotāju
ienākuma nodoklis,
EUR/gadā

34 740 616

2012. 36,2 milj. 40,2 milj. VRAA

Iedzīvotāju
ilgtermiņa migrācijas
saldo

-1498 2011. -1000 -500 CSP

Ekonomiski aktīvās
statistikas vienības
(uz 1 000
iedzīvotājiem)

45 2011. 55 65 CSP

Iedzīvotāju
apmierinātības
pieaugums ar
pilsētvides kvalitāti

40% vērtē
ka labu

2012. 45% 55% Iedzīvotāju
aptauja

Daugavpils pilsētas attīstības programmas 2014.-2020.gadam izvērtēšanai tiek
ieviesti sociālekonomiskie rezultatīvie rādītāji, kas tiek ņemti par pamatu novērtējumam,
kā tiek īstenota vidēja termiņa prioritāšu sasniegšana. Vidēja termiņa prioritāšu
sasniegšanas izvērtējuma rādītāji ir apkopoti tabulā zemāk.

265

Daugavpils pilsētas attīstības programma „Mana pils-Daugavpils” 2014. – 2020. gadam

Rezultatīvie rādītāji

Nr.
p.k.

Rādītājs Esošā
situācija
(2012.g.)

Vēlamā
attīstība
2016.g.

Vēlamā
attīstība
2020.g.

Datu avoti

1.prioritāte - Ar dzīvi apmierināti, izglītoti, radoši, aktīvi un veseli iedzīvotāji, kuri lepojas ar savu pilsētu

RV S1 Aktīva pilsoniskā līdzdarbība (sadarbība un pašiniciatīva)

1. Biedrību un
nodibinājumu skaits

405 (2013.) 450 500 https://www.lursoft.lv

2. Apmeklētāju skaits
pašvaldības profilos
sociālajos tīklos

0 1 000 3 000 www.facebook.com

3. Mājaslapas
(www.tv.daugavpils.lv)
unikālo apmeklētāju
skaits vidēji mēnesī

5 000 (2013.) 6 000 10 276 DPD Sabiedrisko
attiecību nodaļa

4. Vēlētāju aktivitāte
pašvaldību vēlēšanās

37,93%
(2013.)

vidējais
rādītājs valstī

virs vidējā
rādītāja valstī

CVK

RV S2 Atbalsts jauniešiem, ģimenēm ar bērniem, senioriem

1. Ambulatoro
apmeklējumu skaits (pie
ārsta) uz 1 iedzīvotāju

9,6 8 7 Slimību profilakses un
kontroles centrs
http://www.spkc.gov.lv

2. Ārstu skaits uz 10 000
iedzīvotāju

34,6

36 38 Slimību profilakses un
kontroles centrs
http://www.spkc.gov.lv

3. Bērnu veselības centrā
pieejamo pakalpojumu
skaits

37 37 40 SIA DBVC

4. Divpadsmitgadīgo bērnu
zobu stāvoklis pēc KPE
indeksa3

4,0 3,8 3 SIA DZP

5. Ģimeņu skaits uzskaitē
palīdzības saņemšanai
dzīvokļa jautājumos

142 Samazinās par
30%

Samazinās par
60%

DPD Dzīvokļu nodaļa

6. Modernizēto bērnu
rotaļu un sporta
laukumu skaits
fiziskajām aktivitātēm

22 Palielinās par
30%

Palielinās par
60%

DPI pārvalde, Komunālās
saimniecības pārvalde

7. Finansējuma apjoms
Daugavpils pašvaldībā
sociālajiem pabalstiem,
EUR

3 439 923 3,2 milj. 2,9 milj. DPD SLP

8. Trūcīgo
ģimeņu/personu skaits

2476/ 6080 2400/ 6040 2250/ 5500 DPD SLP

9. Administratīvo
pārkāpumu skaits/ ceļu
satiksmes negadījumu
skaits

5361/
650

5000/
500

4000/
450

Daugavpils pilsētas
pašvaldības policija,
CSDD

10. Amatiermākslas
kolektīvu un sporta

417/1966 420/2000 422/2100 Daugavpils pilsētas LKC,
SP

3 KPE indekss – kariozo, plombēto un izrauto zobu kopsumma dalīta ar pacientu skaitu.

https://www.lursoft.lv/
http://www.facebook.com/
http://www.daugavpils.lv/
http://www.spkc.gov.lv/
http://www.spkc.gov.lv/

266
Daugavpils pilsētas attīstības programma „Mana pils –Daugavpils” 2014. – 2020. gadam

Nr.
p.k.

Rādītājs Esošā
situācija
(2012.g.)

Vēlamā
attīstība
2016.g.

Vēlamā
attīstība
2020.g.

Datu avoti

klubu dalībnieku skaits

RV S3 Ilgtermiņa tirgus prasībām atbilstoša daudzveidīga, visu līmeņu izglītība

1. Izglītojamo skaits PII/
vispārizglītojošās
iestādēs

4115/8801
(2012./2013.)

Palielinās/
samazinās

Palielinās/
samazinās

DPI pārvalde

2. 9./12. klašu absolventu
skaits gadā

710/686
(2011./2012.)

Saglabājas/
samazinās

Palielinās/
samazinās

DPI pārvalde

3. Vidējais A-B-C līmeņu
īpatsvars centralizētajos
eksāmenos
vispārizglītojošajās
programmās

64,55% 67% 70% DPI pārvalde

4. Daugavpils pilsētas
bērnu un jauniešu centrā
”Jaunība” interešu
izglītības programmās
iesaistīto skaits

3 335
(2012./2013.)

Palielinās par
15%

Palielinās par
30%

DPI pārvalde

5. Jauniešu neformālās
izglītības centrā NVO
skaits/realizēto
apakšprogrammu skaits

16/10 19/15 22/17 DPD Jaunatnes
departaments

6. Jauniešu (15-24 g.)
bezdarba līmenis, % no
kopējā bezdarbnieku
skaita

9,7% 8% 5% NVA

7. Kopējais augstākās
izglītības iestāžu
absolventu skaits

1 316
(2011./2012.)

Saglabājas Palielinās par
10%

DPD Attīstības
departaments

8. Kopējais profesionālās
izglītības iestāžu
absolventu skaits

 974
(2011./2012.)

Saglabājas Palielinās par
10%

DPD Attīstības
departaments

9. Ārvalstu studentu skaits
DU

24
(2011./2012.)

30 40 Daugavpils Universitāte

2.prioritāte - Ekonomika, kurā tiek attīstītas nozares ar augstu pievienoto vērtību

RV E1 Izglītības, zinātnes un uzņēmējdarbības kompleksa sadarbība

1. Uzņēmumu skaits, ar
kuriem sadarbojas DU
Tehnoloģiju pārneses
kontaktpunkts

16 20 30 Daugavpils Universitāte

2. Uzņēmumu skaits
Daugavpils Biznesa
inkubatorā

43 50 60 Biznesa inkubators

3. Patentu skaits gadā 3 (2011.) 5 7 Daugavpils Universitāte

4. Vidējā bruto darba
samaksa, EUR

529 Palielinās par
30%

Palielinās par
50%

CSP

RV E2 Sakārtota un aktīva uzņēmējdarbības atbalsta vide

1. Daugavpils uzņēmējiem
izplatīto biznesa
piedāvājumu skaits

130 150 200 DPD Attīstības
departaments

267
Daugavpils pilsētas attīstības programma „Mana pils –Daugavpils” 2014. – 2020. gadam

Nr.
p.k.

Rādītājs Esošā
situācija
(2012.g.)

Vēlamā
attīstība
2016.g.

Vēlamā
attīstība
2020.g.

Datu avoti

2. Reģistrēto uzņēmumu
skaits

369 Palielinās par
20%

Palielinās par
40%

https://www.lursoft.lv

3. Uzņēmumu skaits uz
1000 iedzīvotājiem

70 (2011.) Palielinās par
20%

Palielinās par
40%

Aprēķins, izmantojot CSP
datus

4. Rūpniecības uzņēmumu
apgrozījums milj. EUR

226,9 Palielinās par
30%

Palielinās par
60%

DPD Attīstības
departaments

5. Ārvalstu tiešo investīciju
apjoms, EUR

31 035 176 Palielinās par
20%

Palielinās par
50%

https://www.lursoft.lv

6. Sakārtoto industriālo
zonu skaits

0 1 3 DPD Attīstības
departaments, KSP

RV E3 Atpazīstams un attīstību veicinošs pilsētas tēls

1. Ārvalstu viesu/ Latvijas
tūristu nakšņojumu
skaits

24 180/
32 317

Palielinās par
20%

Palielinās par
40%

CSP

2. Pašvaldības
pamatbudžeta ieņēmumi
milj. EUR

71,8 73,7 78,9 DPD Centralizēta
grāmatvedība

3. Daugavpils pilsētas tēla
reklāmas kampaņu
skaits (starptautiskās
izstādes)

14 16 20 DPD Attīstības
departaments,
Daugavpils novada TIC

4. Starptautisku pasākumu
skaits pilsētā gadā

23 23 25 DPD Attīstības
departaments, SP, KP

5. Sadarbības projektu
skaits

12 (pārrobežu
sadarbības
programmas
2007.-2013.g.)

8 15 DPD Attīstības
departaments

3.prioritāte - Estētiski un funkcionāli sakārtota un attīstīta pilsētvide

RV V1 Ilgtspējīgs transports un infrastruktūra
1. Daugavpils lidostā

apkalpoto pasažieru
skaits

500 Palielinās par
10%

Palielinās par
50%

SIA „Daugavpils lidosta”

2. Darbojas starptautiskā
reģionālā lidosta ar
sertificētu lidlauku
komercpārvadājumiem

Nav Nav ir SIA „Daugavpils lidosta”

3. Asfaltēto ceļu īpatsvars 59% 65% 70% DPD Komunālās
saimniecības pārvalde

4. Teritorijas plānojumā
transporta jomā
paredzēto risinājumu
realizēšana, % no
plānotā

33% realizēti
54% uzsākti

85% realizēti
5% uzsākti

Jauns teritorijas
plānojums

DPD Attīstības
departaments

5. Transporta tehnikas
vienību īpatsvars
pašvaldības kopējā

0 30% 45% AS DS
SIA DAP

https://www.lursoft.lv/
https://www.lursoft.lv/

268
Daugavpils pilsētas attīstības programma „Mana pils –Daugavpils” 2014. – 2020. gadam

Nr.
p.k.

Rādītājs Esošā
situācija
(2012.g.)

Vēlamā
attīstība
2016.g.

Vēlamā
attīstība
2020.g.

Datu avoti

transporta parkā, kas
nepārsniedz optimālo
ekspluatācijas periodu4

6. Inovatīvie tehniskie
risinājumi Daugavpils
pilsētas sabiedriskā
transporta
pakalpojumos

0 Palielinās par
10%

Palielinās par
40%

AS DS
SIA DAP

7. Veloceliņu kopējais
garums, km

8,4 Palielinās par
300%

Palielinās par
500%

DPD Komunālās
saimniecības pārvalde

8. Iedzīvotāju skaits, kas
izmanto maksas
autostāvvietu
pakalpojumus

180 000 Palielinās par
15%

Palielinās par
25%

SIA „Parkings D”

RV V2 Kvalitatīva, videi draudzīga sociālā un tehniskā infrastruktūra

1. Ekspluatācijā pieņemto
objektu skaits

 97 Palielinās par
20%

Palielinās par
40%

DPD Pilsētplānošanas un
būvniecības
departaments

2. Pašvaldības sociālās
infrastruktūras objektu
īpatsvars ar augstu
energoefektivitāti

31,7% 35% 50% DPD Attīstības
departaments

3. Energoefektīvo
gaismekļu īpatsvars
publisko teritoriju
apgaismojumā

9,5% 30% 60% DPD Komunālās
saimniecības pārvalde

4. Ūdensapgādes/
kanalizācijas tīkla
garums, km

241/198 Palielinās par
10%

Palielinās par
20%

SIA „Daugavpils ūdens”

5. Rekonstruēto/renovēto
siltumtrašu īpatsvars

18,3% 25% 30% PAS „Daugavpils
siltumtīkli”

6.

Šķiroto atkritumu veidu
skaits

2 (sadzīves
atkritumi,
iepakojums)

3 (sadzīves
atkritumi,
iepakojums,
bionoārdamie
atkritumi)

4 (sadzīves
atkritumi,
iepakojums,
bionoārdamie,
stikls)

Atkritumu
apsaimniekošanas
uzņēmums

7. Šķiroto atkritumu
apjoms (t/gadā)
nodotais pārstrādei

2 830 Palielinās par
30%

Palielinās par
50%

Atkritumu
apsaimniekošanas
uzņēmums

8. Dalītās atkritumu
vākšanas punktu skaits

197 Palielinās par
20%

Palielinās par
40%

Atkritumu
apsaimniekošanas
uzņēmums

RV V3 Kultūrvēsturiskā mantojuma apzināšana, saglabāšana un attīstīšana

1. Tūristu skaits gadā (t.i.
izmantoja naktsmītņu
pakalpojumus)

38 867 Palielinās par
20%

Palielinās par
40%

CSP

4 Saskaņā ar ekspertu vērtējumu optimālais ekspluatācijas periods autobusiem – 10 gadi, tramvajiem – 20 gadi.

269
Daugavpils pilsētas attīstības programma „Mana pils –Daugavpils” 2014. – 2020. gadam

Nr.
p.k.

Rādītājs Esošā
situācija
(2012.g.)

Vēlamā
attīstība
2016.g.

Vēlamā
attīstība
2020.g.

Datu avoti

2. Lielāko kultūrvēsturisko
objektu apmeklētāju
skaits (DCKIC/ DNMM/
DMRMC)

7 276
19 000
0

8 000
20 000
90 000

10 000
22 000
100 000

DCKIC;
DNMM; DMRMC

3. Jaunu tūrisma objektu,
produktu skaits gadā

3 4 5 Daugavpils novada TIC

RV V4 Veselīga un ekoloģiski tīra dzīves vide

1. Labiekārtotu un kārtībā
uzturētu parku īpatsvars

54% 70% 90% SIA „Labiekārtošana D”

2. Labiekārtoto peldvietu
skaits

5 (Lielais
Stropu ezers -
2 pludmales,
Šuņezera -3
pludmales)

8 12 Daugavpils pilsētas
domes Komunālās
saimniecības pārvalde

3. Ūdens objektu skaits ar
sakārtoto infrastruktūru
(Lielais Stropu ezers,
Šuņezers)

2 4 6 Daugavpils pilsētas
domes Komunālās
saimniecības pārvalde

4. Gaisa kvalitāte

Nav uzstādīta
monitoringa
stacija

Nav uzstādīta
monitoringa
stacija

Ir uzstādīta
monitoringa
stacija.
Nav konstatēti
gaisa kvalitātes
robežlielumu
pārsniegumi

Daugavpils pilsētas
domes Komunālās
saimniecības pārvalde,
DU

Uzraudzības rādītāji ir definēti pēc uzraudzības rādītāju kritērijiem, ņemot vērā
rādītāju atbilstību vidēja termiņa prioritātēm, rīcības virzieniem, datu pieejamību (t.sk.
Reģionālās attīstības indikatoru modulī5 iekļautajiem sociālekonomiskajiem rādītājiem),
salīdzināmību, konkrētību un saprotamību.

Katru gadu noteiktos rādītājus ir iespējams pārskatīt, izvēloties tādus rādītājus, ar
kuru palīdzību var veikt pilsētas salīdzinošo analīzi ar citām pilsētām gan valsts, gan
atsevišķos gadījumos arī Eiropas Savienības mērogā.

4.3. Uzraudzības ziņojuma un pārskata saturs

Sākot ar attīstības programmas spēkā stāšanās gadu, Daugavpils pilsētas dome
sagatavo uzraudzības ziņojumu ikgadēja publiskā pārskatā ietvaros, lai sabiedrība varētu
sekot līdzi AP noteikto rādītāju izpildei.

Publiskais pārskats tiek sagatavots, atbilstoši spēkā esošajām LR likumdošanā
noteiktajām prasībām. Sagatavoto pārskatu līdz 1.jūlijām iesniedz apstiprināšanai pilsētas
domē. Domes apstiprināts Publiskais pārskats tiek publicēts pašvaldības un VARAM
mājaslapas.

Ziņojumā jāietver šāda Attīstības programmas īstenošanas progresa analīze:

5 http://www.vraa.gov.lv/lv/petnieciba/raim/

http://www.vraa.gov.lv/lv/petnieciba/raim/

270
Daugavpils pilsētas attīstības programma „Mana pils –Daugavpils” 2014. – 2020. gadam

 veiktās darbības prioritāšu un uzdevumu sasniegšanas virzienā (t.sk. AP rīcības
un investīciju plāna ieviešanas rezultātiem);

 AP noteikto rādītāju izpildes progresu;
 konstatētās novirzes no plānotā un to skaidrojumu;
 secinājumi un priekšlikumi rīcības vai investīciju plāna aktualizācijai ar mērķi

pilnībā sasniegt izvirzītos rādītājus.
Pirmais uzraudzības ziņojums tiks izstrādāts publiskajā pārskatā 2015.gadā, kur būs

iekļauta informācija par paveikto 2014.gadā. Lai konstatētu programmas īstenošanas radīto
ietekmi uz vidi 2017.gadā pašvaldība izstrādās monitoringa uzraudzības ziņojumu, kuru
iesniegs Vides pārraudzības valsts birojam.

Uzraudzības pārskata izstrāde notiek ar mērķi analizēt Attīstības programmas
rādītāju sasniegumus (par visiem programmā noteiktajiem rādītājiem) trīs gadu periodā, t.sk.
novērtējot sasniegto darbības un politikas rezultātu ietekmi uz pilsētas teritorijas attīstību.

Uzraudzības pārskata sagatavošanai ir nepieciešams apkopot iedzīvotāju aptaujā
iegūtus politikas rezultātu rādītājus. Politikas rezultātu rādītāji ir veikto darbību novērtējuma
kvalitatīvie rādītāji, kas tiek iegūti veicot iedzīvotāju aptauju saskaņā ar kuriem tiek novērtēta
pašvaldības administrācijas efektivitāte AP īstenošanā.

Uzraudzības pārskats tiks izstrādāts 2017.gadā, kur tiks iestrādāti analizēti iedzīvotāju
aptaujas rezultāti. Par iedzīvotāju aptaujas pamatu var izmantot anketas paraugu AP izstrādes
laikā, kur iedzīvotāji vērtē pakalpojumu pieejamību, kvalitāti, vispārējās attīstības iespējas un
būtiskākas problēmas.

Par teritorijas attīstības pamatrādītāju un vidēja termiņa prioritāšu sasniegšanas
rādītāju datu apkopošanu un analizēšanu atbildīga ir Daugavpils pilsētas pašvaldības Attīstības
departamenta Stratēģiskās plānošanas un starptautisko sakaru nodaļa (turpmāk – Nodaļa).
Līdz ar to nodaļas efektīvai darba organizēšanai jānodrošina tai tiesības pieprasīt un saņemt
informāciju ikgadējo pārskatu sagatavošanai no citām pašvaldības struktūrvienībām,
iestādēm un kapitālsabiedrībām.

Uzraudzības pārskata struktūra

Nodaļa Saturs

Ievads Ievadā sniedz informāciju par uzraudzības pārskata mērķi, pārskata
sagatavošanas laika periodu, pārskata struktūru, iesaistītajam institūcijām

Daugavpils pilsētas
vispārīgs attīstības

raksturojums

Sniedz vispārīgu teritorijas raksturojumu, balstoties uz pamatrādītāju
analīzi, salīdzinājumā ar citām pašvaldībām Latvijā

AP īstenošana AP īstenošanu izvērtē, balstoties uz noteiktajiem vidēja termiņa prioritāšu
sasniegšanas rezultatīvajiem rādītājiem. Par katru vidēja termiņa prioritāti
sniedz šādu informāciju:

 rezultatīvo rādītāju sasniegumi, to sakritība ar iepriekš plānoto
saistībā ar ieguldīto finanšu apjomu;

 darbības rezultatīvo rādītāju sasniegumu ietekme uz teritorijas
attīstību;

 konstatēto noviržu pamatojums;
 secinājumi un priekšlikumi.

Secinājumi Secinājumi par mērķu un uzdevumu izpildi

Priekšlikumi Priekšlikumi attīstības programmas rīcības plāna (t.sk. investīciju plāna)
aktualizēšanai, kā arī uzraudzības sistēmas pilnveidošanai

Izmantotās
informācijas avoti

Informācijas avoti

271
Daugavpils pilsētas attīstības programma „Mana pils –Daugavpils” 2014. – 2020. gadam

Daugavpils pilsētas pašvaldības struktūrvienības, iestādes un kapitālsabiedrības katru
gadu līdz 15.janvārim, sākot ar 2014.gadu, iesniedz Daugavpils pilsētas domes Attīstības
departamenta Nodaļā pārskatu par situāciju savā sfērā atbilstoši pilnveidotai plānošanas
dokumenta uzraudzības sistēmai. Šis pārskats ir jābalsta uz Daugavpils pilsētas programmas
2014.-2020.gadam noteiktajiem vidēja termiņa prioritāšu sasniegšanas rezultatīvajiem
rādītājiem, rīcības plānu un investīciju plānu. Nodaļa pārbauda informāciju un
nepieciešamības gadījumā lūdz to precizēt.

Nodaļa papildus apkopo statistikas informāciju no valsts institūcijām un citiem ārējiem
avotiem, balstoties uz noteiktajiem prioritāšu sasniegšanas izvērtējuma rādītājiem.

Nodaļa sagatavo un prezentē ikgadējo uzraudzības ziņojumu (vai uzraudzības
pārskatu) Domei līdz nākamā gada 2.ceturksnim, pēc tam sadarbībā ar Sabiedrisko attiecību
nodaļu publicē to pašvaldības mājaslapā un uzraudzības rādītāju izpildes progresu ietver
ikgadējā publiskajā pārskatā.

Tā kā plānošanas dokumenta uzraudzības sistēma tiek pilnveidota, mēneša laikā pēc
Attīstības programmas stāšanas spēkā Nodaļa organizē sapulci uzraudzības sistēmā
iesaistītajām institūcijām ar mērķi iepazīstināt ar uzraudzības sistēmas uzdevumiem un
vispārējo kārtību.

Daugavpils pilsētas attīstības programmas 2014.-2020.gadam īstenošanā radīto tiešo
vai netiešo ietekmi uz vidi pašvaldība, izmantojot valsts monitoringa un citus pieejamos
datus, veiks plānošanas dokumenta realizācijas novērtējumu vismaz vienu reizi plānošanas
periodā, t.i. 2017.gadā izstrādās monitoringa ziņojumu, kuru iesniegs Vides pārraudzības
valsts birojam.

Īstenojot attīstības programmā paredzētos projektus, tiks veikts nepārtraukts
situācijas un paveikto darbu monitorings, kā arī meklētas sakarības, lai nodrošinātu noteikto
rīcības virzienu un risināmo uzdevumu sasniegšanu gan īsā, gan arī vidējā laika termiņā
pilsētas ilgtspējīgai attīstībai.

Balstoties uz stratēģiskā mērķa un prioritāšu rīcības virzienu sasniegšanas progresu
un īstenoto projektu sasniegtajiem rezultātiem, tiks veikts situācijas novērtējums un analīze
saistībā ar stratēģisko daļu. Šādas analīzes rezultāti būs pamats pilsētas attīstības
programmas izstrādei nākamajam periodam.

