

Biedrības

Sabiedrības virzītas vietējās attīstības stratēģija 2015.-2020.gadam

Sabiedrības iesaistes metodes un procedūras, stratēģijas izstrādes gaitas novērtējums

Stratēģija izstrādāta, pamatojoties uz pētījumu „Abulas lauku partnerības vietējās attīstības stratēģijas ieviešanas izvērtējums, devums darbības teritorijas attīstībai - secinājumi un priekšlikumi”.

Šīs stratēģijas izstrāde uzsākta 2014. gada nogalē, rīkojot pasākumi teritorijas iedzīvotājiem, lai apkopotu teritorijas attīstībai nepieciešamās vajadzības:

Norises vieta	Pasākuma nosaukums	Norises laiks
Smiltene	LEADER pieejas īstenošana Smiltenes novada jauniešu organizācijās.	28.08.15.
Smiltenes pagasta viesu māja “Kalbakas”	LEADER pieejas īstenošana Smiltenes novada uzņēmējiem, iespējas un izaicinājumi nākošajā plānošanas periodā.	19.08.15.
Smiltene	LEADER pieejas īstenošana Smiltenes novadā, iespējas un izaicinājumi nākošajā plānošanas periodā.	30.07.15.
Bilskas pagasts	LEADER pieejas īstenošana Bilskas pagastā.	21.06.15.
Brantu pagasts	LEADER pieejas īstenošana Brantos – Brantu muiža atver durvis.	29.05.15.
Smiltene	LEADER pieejas īstenošana sociālajā jomā.	27.04.15.
Variņu pagasts	LEADER pieejas īstenošana Variņu pagastā, iespējas un izaicinājumi nākotnē.	10.04.15.
Launkalnes pagasts	Kā laukos uzsākt savu uzņēmējdarbību un kā veiksmīgi to attīstīt.	27.03.15.
Blomes pagasts	Dzīves vides uzlabošana ar LEADER pieejas īstenošanu Blomes pagastā.	12.02.15.
Palsmanes pagasts	Veiksmes stāsti radošai un darbīgai dzīvei, LEADER pieejas īstenošana uzņēmējdarbībai.	7.02.15.
Viesu mājas “Donas” Blomes pagasts	LEADER projekti atbalstam mājražošanā un lauku tūrismā.	14.01.15.
Smiltenes pagasts	LEADER projekti Smiltenes pagastā.	05.12.14.

Ievērojot nacionālo, reģionālo un vietējo attīstības programmu prioritātes, pamatojoties uz pētījuma rezultātiem, apkopojot iedzīvotāju priekšlikumus un jaunākos statistikas datus, 7 darba grupās apkopota iegūtā informācija un sagatavots Stratēģijas projekts, kurš ievietots biedrības mājas lapā www.abulas.lv tā publiskā apspriešana no **02.11.2015. līdz 13.11.2015.**

Apspriešanas gaitā biedrība saņēmusi 2 rakstiskus priekšlikumus stratēģijas satura uzlabošanai. Stratēģija apstiprināta 16.11.2015. biedrības Pārstāvju sapulcē.

Dokumenta apstiprinājums:

Vārds, uzvārds amats:

Svetlana Rozīte, biedrības “Abulas lauku partnerība” valdes priekšsēdētāja

Paraksts:

Datums: 16.11.2015.

Pamatojums: Pārstāvju sapulces protokols Nr. 5 no 16.11.2015.

Grozījumu apstiprinājums:

Vārds, uzvārds amats:

Svetlana Rozīte, biedrības "Abulas lauku partnerība" valdes priekšsēdētāja

Paraksts:

Datums: 08.09.2016.

Pamatojums: Pārštāvju sapulces protokols Nr.3 no 08.09.2016.

Grozījumu apstiprinājums:

Vārds, uzvārds amats:

Svetlana Rozīte, biedrības "Abulas lauku partnerība" valdes priekšsēdētāja

Paraksts:

Datums: 02.11.2016.

Pamatojums: Pārštāvju sapulces protokols Nr.4 no 02.11.2016.

Grozījumu apstiprinājums:

Vārds uzvārds amats:

Svetlana Rozīte, biedrības "Abulas lauku partnerība" valdes priekšsēdētāja

Pamatojums: Pārštāvju sapulces protokols Nr.2 no 04.04.2018.

Šis dokuments parakstīts ir elektroniski parakstīts ar drošu elektronisko parakstu

Grozījumu apstiprinājums:

Vārds uzvārds amats:

Svetlana Rozīte, biedrības "Abulas lauku partnerība" valdes locekle

Pamatojums: Pārštāvju sapulces protokols Nr. 5 no 20.11.2018.

Grozījumu apstiprinājums:

Vārds uzvārds amats:

Svetlana Rozīte, biedrības "Abulas lauku partnerība" valdes locekle

Pamatojums: Pārštāvju sapulces protokols Nr. 1 no 08.01.2021.

Grozījumu apstiprinājums:

Vārds uzvārds amats:

Tigna Podniece, biedrības "Abulas lauku partnerība" valdes locekle

Pamatojums: Pārštāvju sapulces protokols Nr.4. no 2021.gada 9. jūlija

Grozījumi apstiprināti

Vārds uzvārds amats:

Svetlana Rozīte, biedrības "Abulas lauku partnerība" valdes locekle

Pamatojums: Pārštāvju sapulces protokols Nr. 2 no 14.03.2022..

Saturs

Saīsinājumi	5
Stratēģijas kopsavilkums	6
Stratēģijas izstrādē ievērotie vietējie un reģionālie plānošanas dokumenti, stratēģijas īstenošanā iesaistītie nacionālie plānošanas dokumenti, to principi	7
1. Esošās situācijas izvērtējums.....	8
1.1. Darbības teritorija	8
1.1.1. Vispārējs ģeogrāfisks apskats	9
1.1.2. Sociālekonomisks apskats.....	14
1.1.3. Vietējās rīcības grupas darbības teritorijas pamatojums.....	24
1.2. Partnerības principa nodrošināšana	24
1.3. Teritorijas stipro un vājo pušu, iespēju un draudu izvērtējums (SVID).....	26
1.4. Teritorijas attīstības vajadzību identificēšana un potenciāla analīze	29
1.5. Starpteritoriālās un starpvalstu sadarbības vajadzību novērtējums	31
2. Stratēģiskā daļa	32
2.1. Vīzija un stratēģiskie mērķi	32
2.2. Stratēģiskie novērtējuma rādītāji	32
2.3. Inovāciju risinājumu identificēšana un atbilstības kritēriji to noteikšanai	33
3. Rīcības plāns.....	36
3.1. Rīcības plāns 2015.–2020. gadam	36
3.2. Cita ārējā finansējuma nepieciešamība un piesaistīšanas novērtējums	44
3.3. Stratēģiskais projekts	44
4. Īstenošana un novērtēšana	47
4.1. Vietējās rīcības grupas informācijas tīklu veidošanas apraksts un sadarbības nodrošināšana ar dažādām tās darbības teritorijā esošajām organizācijām	47
4.2. Papildinātības nodrošināšana ar Eiropas Savienības struktūrfondu darbības programmas specifiskajiem atbalsta mērķiem.....	48
4.3. Projektu vērtēšanas kritēriji un kārtība, tostarp interešu konflikta novēršana.....	49
4.4. Sabiedrības virzītas vietējās attīstības stratēģijas īstenošanas uzraudzības un novērtēšanas procedūra	77
4.5. Sabiedrības virzītas vietējās attīstības stratēģijas īstenošanas organizācija.....	78
5. Finansējuma sadales plāns.....	79
6. Pielikumi.....	82

Saīsinājumi

ALP	Abulas lauku partnerība
BJIIC	Bērnu un jauniešu interešu izglītības centrs
CSP	LR Centrālā statistikas pārvalde
CBR	Ceļu būve un remonts
ELFLA	Eiropas Lauksaimniecības fonds lauku attīstībai
ES	Eiropas Savienība
g.	Gadā
ha	Hektāri
Iedz.	Iedzīvotāji
JIC	Jauniešu iniciatīvas centrs
KLP	Kopējā lauksaimniecības politika
km ²	Kvadrātkilometri
LAD	Lauku atbalsta dienests
LAP	Lauku attīstības plāns
LEADER	Mērķtiecīgas un koordinētas rīcības lauku ekonomikas attīstībai (no franču valodas - <i>Liaison Entre Actions de Développement de l'Économie Rurale</i>)
LIZ	Lauksaimniecībā izmantojamās zemes
LR	Latvijas Republika
LVĢMC	Latvijas Vides ģeoloģijas un meteoroloģijas centrs
m	Metri
min.	Minūtes
MK	Ministru kabinets
MVU	Mikro, mazie un vidējie uzņēmumi
NVA	Nodarbinātības valsts aģentūra
NVO	Nevalstiskas organizācijas.
PMLP	Pilsonības un migrācijas lietu pārvalde
SAM	Struktūrfondu atbalsta mērķi
SIA	Sabiedrība ar ierobežotu atbildību
SVID	Stiprās, vājās puses, iespējas, draudi
SVVA	Sabiedrības virzīta vietējā attīstība
TIC	Tūrisma informācijas centrs
t.sk.	Tai skaitā
u.c.	Un citas
VPR	Vidzemes plānošanas reģions
VRG	Vietējās rīcības grupa
VRAA	Valsts reģionālās attīstības aģentūra
ZS	Zemnieku saimniecība

Stratēģijas kopsavilkums

VRG „Abulas lauku partnerība” darbības teritorija ir Vidzemes reģiona Smiltenes novads.

VRG vada Pārštāvju sapulce, kas sastāv no 7 biedrības biedrus pārstāvošām organizācijām (nevalstiskais sektors, valsts un pašvaldības iestādes, uzņēmēji).

Stratēģija ir VRG izstrādāta programma, kas nosaka un pamato vietējās teritorijas attīstības prioritātes, vajadzības un pārmaiņu nepieciešamību. Tā tiek īstenota vietējo kopienu projektu veidā, izmantojot LEADER programmas pieeju.

Iedzīvotāju diskusijās noskaidroti prioritārie priekšnoteikumi Abulas LP darbības teritorijas attīstībai, izanalizētas aktuālākās vajadzības un noteiktas aktivitātes, saskaņā ar MK noteikumi “Darbību īstenošana saskaņā ar sabiedrības virzītas vietējās attīstības stratēģiju”.

Izstrādātā stratēģija veicinās lauku kopienu iniciatīvu realizāciju, lai veidotu labvēlīgu vidi dzīvošanai un uzņēmējdarbībai, uzlabotu sociālo situāciju laukos un panāktu lauku ekonomikas un kopienas līdzsvarotu teritoriālo attīstību.

Vīzija: Abulas lauku partnerības darbības teritorijā ir radīta iespēja ikvienam tās iedzīvotājam dzīvot ekonomiski un sociāli aktīvā, pievilcīgā dzīves vidē, kurā darbojas gudri un izglītoti sabiedrības locekļi, ir nodrošināta iespēja radošai un pilsoniskai aktivitātei, tiek koptas kultūras un sporta tradīcijas.

1. tabula. *Stratēģiskie mērķi, rīcības un finansējuma avots (precizēts 20.11.2018.)*

Mērķis (M) / rīcības	ELFLA fonds (atbalsta apmērs % pret kopējo atbalstu LAP apakš pasākuma)
M1. Atbalsts uzņēmumu radīšanai un attīstībai, it sevišķi lauku tūrisma nozarē.	56 %
1.1. Uzņēmējdarbības attīstība un nodarbinātības veicināšana.	34
1.2. Lauksaimniecības produktu pārstrādes veicināšana.	10
1.3. Atpūtas un sporta kompleksa “Teperis” pārbūve.	12
M2. Atbalstīt sabiedrības iesaistīšanos vietējā dabas, pilsoniskās sabiedrības un kultūras kapitāla stratēģiskas un ilgtspējīgas attīstības iniciatīvās.	44 %
2.1. Vietējās teritorijas labiekārtošana pieejamībai, kvalitātei un sasniedzamībai.	10
2.2. Kultūrvēsturiskā mantojuma saglabāšana.	9
2.3. Sabiedrisko aktivitāšu dažādošana iedzīvotājiem.	9
2.4. Tērpu iegāde amatierkolektīviem un sporta kolektīviem.	9
2.5. Apmācību organizēšana.	2
2.6. Mēru muižas kultūrvēsturiskā mantojuma saglabāšana	5

Stratēģijas izstrādē ievērotie vietējie un reģionālie plānošanas dokumenti, stratēģijas īstenošanā iesaistītie nacionālie plānošanas dokumenti, to principi

2.tabula

<p>Šī stratēģija izstrādāta atbilstoši nacionāliem („Lauku attīstības programma 2014.-2020.gadam”), reģionāliem („Vidzemes plānošanas reģiona ilgtspējīgas attīstības stratēģija 2030”) un vietējiem (“Smiltenes novada attīstības programma 2012.-2018.gadam” un „Smiltenes novada ilgtspējīgas attīstības stratēģija 2013.-2037.”) plānošanas dokumentiem un dos ieguldījumu tajos izvirzīto mērķu īstenošanā savā darbības teritorijā.</p>			
Lauku attīstības programmas stratēģiskie mērķi:	Vidzemes plānošanas reģiona stratēģiskie mērķi:	Smiltenes novada attīstības stratēģiskie mērķi:	Abulas LP rīcības programmas ieguldījums:
<p>1.Sniegt atbalstu lauku kopienu ilgtspēju veicinošām vietējās attīstības iniciatīvām, kas ir atbilstošas LAP un iekļautas VRG izstrādātajās SVVA stratēģijās, un uzlabo sociālo situāciju laukos, veido labvēlīgu vidi dzīvošanai, uzņēmējdarbībai un lauku teritoriju attīstībai.</p> <p>2.Sekmēt tādu pārvaldības mehānismu attīstību vietējā līmenī, kas balstīti uz iekļaujošiem vienlīdzīgas partnerības principiem un rada pievienoto vērtību teritorijas un vietējās sabiedrības potenciālam.</p> <p>3.Veicināt starp teritoriālu un starpvalstu sadarbību vietējās attīstības potenciāla un resursu ilgtspējīgai izmantošanai.</p>	<p>1. Uzlabot Vidzemes reģiona iedzīvotāju rīcībspējas un dzīves kvalitāti.</p> <p>2. Palielināt Vidzemes reģiona ekonomisko vērtību, uzlabojot uzņēmējdarbības vidi un palielinot ekonomisko ilgtspēju.</p> <p>3. Uzlabot Vidzemes reģiona sasniedzamību, pieejamību un pievilcību. Saglabāt un attīstīt Vidzemes savdabīgo kultūrtelpu.</p> <p>4. Veidot ilgtspējīgu un labi funkcionējošu Vidzemes pilsētu tīklu, kas balstīts uz savstarpējās sadarbības un papildinātības principiem.</p>	<p>1.Ekonomikai: 1.1.Konkurētspējīgs un dinamisks novads. 1.2.Inovācijas, attīstīta ekonomika un sadarbība.</p> <p>2.Sabiedrībai: 2.1.Latviskās identitātes un tradīciju novads. 2.2.Kvalitatīva kultūrvide, jaunrade un pieejama sociālā infrastruktūra.</p> <p>3.Dzīves telpai: 3.1.Pievilcīga dzīves vieta. 3.2.Nodrošināta kvalitatīva tehniskā un vides infrastruktūra.</p>	<p>1.Teritorijas ekonomiskās vērtības un konkurētspējas palielināšana, veicinot uzņēmumu attīstību, īpaši tūrisma un mājražošanas nozarēs.</p> <p>2.Labvēlīgas sociālās vides un iedzīvotāju dzīves kvalitātes uzlabošana, sekmējot infrastruktūras attīstību sociālo vajadzību un sabiedrisko aktivitāšu nodrošināšanai.</p> <p>3.Latviskās identitātes un tradīciju saglabāšana, pievilcīgas dzīves vides veidošana, saglabājot kultūrvēsturisko mantojumu, sekmējot tradīciju izkopšanu un pārmantojamību.</p> <p>4.Vietējās attīstības resursu potenciāla ilgtspējīga attīstība, iesaistot NVO starp teritoriāla - starpvalstu VRG sadarbībā, nodrošinot pieredzes apmaiņu un aktīvistu apmācības.</p>

1. Esošās situācijas izvērtējums

1.1. Darbības teritorija

Biedrības “Abulas lauku partnerība” darbības teritoriju veido kompakta teritorija, kas sastāv no **Smiltenes pilsētas** un tai apkārt esošajiem **7 pagastiem - Blomes, Launkalnes, Palsmanes, Variņu, Bilskas, Smiltenes un Brantu pagasti.**

Smiltenes pilsēta ir viens no 6 reģiona nozīmes centriem Vidzemes plānošanas reģionā.

Biedrības “Abulas lauku partnerība” **administratīvais centrs atrodas Blomes pagastā** 6 km attālumā no Smiltenes, tālākie pagastu centri – Palsmane un Variņi atrodas 31 km attālumā.

Smiltenes novads izveidots 2009. gada 1. jūlijā, apvienojot Smiltenes pilsētu un 8 apkārtējos pagastus – Smiltenes, Blomes, Brantu, Launkalnes, Variņu, Palsmanes, Grundzāles un Bilskas.

1.att. Smiltenes novada karte

avots: http://www.smiltene.lv/uploads/uploads/Smiltenes%20novada%20dome/Aktualitates/Smiltenes_novads_karte.jpg

Biedrība “Abulas lauku partnerība” dibināta 2006. gadā, pirms Smiltenes novada izveidošanās, līdz ar to biedrības darbības teritorijā neietilpst Smiltenes novada Grundzāles pagasts¹.

2.att. biedrības “Abulas lauku partnerība” darbības teritorija.

Atbilstoši MK noteikumiem Nr.125 no 10.03.2015. punktam 3.1., Abulas LP Stratēģija ietver atbalsta iespējas tādas vides radīšanai vai labiekārtošanai Latvijas pilsētās (iedzīvotāju skaits ir lielāks par 15 000, izņemot Rīgu), kurās tiek realizēta vietējā produkcija, un tiešie labuma guvēji būs ALP darbības teritorijas lauksaimniecības produktu ražotāji.

ALP darbības teritorija ir pietiekoši kompakta, lai nodrošinātu labu sadarbību ar iedzīvotāju iniciatīvas grupām, uzņēmējiem, nevalstisko sektoru un citiem sociālajiem partneriem.

1.1.1. Vispārējs ģeogrāfisks apskats

Biedrība “Abulas lauku partnerība” atrodas Vidzemes ziemeļaustrumos, tās teritorija robežojas ar Beverīnas, Strenču, Valkas, Apes, Gulbenes, Vecpiebalgas, Raunas un Priekuļu novadiem un Smiltenes novada Grundzāles pagastu.

¹ Salīdzinošie rādītāji Smiltenes novada un biedrības “Abulas lauku partnerība” darbības teritorijām skatīt Pielikumi, tabula P1

3.att. Smiltenes novada izvietojums Latvijas kartē.

Datu avots: Vikipēdija, http://lv.wikipedia.org/wiki/Att%C4%93ls:Smiltenes_novada_karte.png

Platība un izvietojums

ALP darbības teritorijas platība ir **816.6 km²**.

Vislielāko platību aizņem Launkalnes pagasts –222 km², t.i., 27,19 % no kopējās ALP darbības teritorijas. Vismazākā platība ir Smiltenes pilsētai –7,2 km², t.i. 0,88 % no ALP darbības teritorijas².

1.diagramma ALP darbības teritorijas sadalījums pa pagastiem

Teritorijas veids

Meži

Vislielāko daļu no Smiltenes novada teritorijas aizņem **meža zemes** - **49,41 %** (46746,9 ha). **Purvu** kopējā platība aizņem **1,7%** (1625,2 ha). Uz 1 iedzīvotāju novadā ir vidēji 3,21 ha meža zemes. Lielākais mežu īpatsvars ir Launkalnes pagastā (16,77 %), Bilskas pagastā (7,26%) un Palsmanes pagastā (5,76%).

Smiltenes novada meža teritorijas ir ļoti nozīmīgs dabas resurss uzņēmējdarbības attīstībai.

Lauksaimniecības zemes

Lauksaimniecībā izmantojamās zemes – 37.7 %, (354.9 km²)

² ALP darbības teritorijas sadalījums pa pagastiem skatīt Pielikums, tabula P2

Variņu un Smiltenes pagastā atrodas reģiona nozīmes lauksaimniecības zemju areāli – teritorijas, kurās lauksaimniecība ir noteikta kā prioritāte.

Smiltenes novadā 2014.gadā apstrādātas 90% no lauksaimniecības zemes³. Novadā uz 01.01.2015. ir viens no lielākajiem liellopu ganāmpulkiem –10374 liellopi, kas sastāda 2,7 % no Latvijā esošo liellopu kopskaita⁴.

Smiltenes novadā lauksaimniecības zemes ir nozīmīgs dabas resurss.

Ūdeņi

Virszemes ūdeņi aizņem tikai **1,2% no kopējās teritorijas** (1125 ha). Teritoriju šķērso 52 upes, upītes, grāvji un strauti. Lielākās ūdensteces teritorijā ir Abuls, Palsa, Nigra, Rauza, Vija. Tajās liela biotopu un putnu sugu daudzveidība. Ir īpaši aizsargājamās teritorijas Natūra 2000, kā arī atsevišķi dabas liegumi: “Rauza”, “Šepka” un “Launkalne”.

Teritorijā daudz sīku ezeru. Launkalnes pagastā ir 13 ezeri, ar platību ir virs 1 ha. Lielākie ir Lizdoles (53,9 ha), Niedrāja (17,7 ha), Spiciera (16 ha), Tepera (10 ha) un Bilskas ezeri (7,4 ha). Pārējo ezeru platības nesasniedz 10 ha⁵.

Abula upe, mazās upītes, daudzi ezeri, slīpās nogāzes un salīdzinoši mazais attālums starp ezeriem ir ļoti piemērota vide ainaviskās telpas attīstīšanai.

Neskartās dabas teritorijas un bioloģiskā daudzveidība ir resursi, kurus var izmantot teritorijas ekonomiskā potenciāla palielināšanai, tūrisma attīstībai un iedzīvotāju dzīves kvalitātes uzlabošanai.

Dabas resursi

Visvairāk izplatītas **smilts un grants atradnes**. Ierobežotas izplatības derīgie izrakteņi ir dolomīts un kvarca smilts, jo augstienēs virs šiem iežiem atrodas 20 - 170 m biezs kvartāra nogulumu slānis, bet zemienēs ieguvi traucē augstais gruntsūdens līmenis.

Smiltenes novadā ir izplatītākie derīgie izrakteņi, kas nepieciešami būvmateriālu ražošanai.

Dabas mantojuma objekti⁶

Smiltenes novadā ir **5 dabas liegumi, 4 dabas pieminekļi, 33 mikroliegumi, 15 dižkoki**.

ALP darbības teritorijā ir divi no 89 Latvijā aizsargājamiem dendroloģiskiem stādījumiem – Palsmanes parks Palsmanes pagastā un Silvas dendrārijs Launkalnes pagastā.

No Latvijā 60 aizsargājamajām alejām ALP teritorijā ir divas – Bilskas aleja Bilskas pagastā un Jaunsmiltenes aleja Blomes pagastā.

Neatņemama Smiltenes novada vērtība ir esošie parki un skaistās dabas ainavas. Abula upes ielejā izveidoti Smiltenes pilsētas skaistākie parki, kurus uzskata par novada ainavas atšķirības zīmi.

Bilskas pagastā **Mēru muižas parks** un ēkas ir vienots kultūrvēsturisks objekts, kas veidojies 19.gs. vidū. Pie Mēru muižas izkārtots parks ar svešzemju un vietējo koku un krūmu sugu stādījumiem, terasi

³ LIZ apsekošanas rezultāti Smiltenes novadā 2010.g.- 2014.gads, skatīt Pielikumi tabulā P3

⁴ Datu avots: http://pub.ldc.gov.lv/pub_stat.php?lang=lv

⁵ ALP darbības teritorijas upes un ezeri skatīt Pielikumi, tabula P4

⁶ Aizsargājamās dabas teritorijas Smiltenes novadā skatīt Pielikums, tabula P5

un dīķu sistēmu. Netālu no pils aug Mēru dižozols, tā stumbra apkārtmērs 5,1 m. Dabas pētnieki to uzskata par kuplāko Baltijā. Mēru muižas kompleksā darbojas Smiltenes novada muzejs, kurā notiek dažādi tematiskie un izglītojošie pasākumi.

Smiltene ir pilsēta uz trim pakalniem. Lai par to pārliecinātos, kājām vai ar velosipēdu jādodas pārgājienā pa maršrutu Jāņu kalns, Lazdukalns, Cērtenes pilskalns, kur ierīkota **Veselības taka**.

Niedrāja ezera krastā apkārtnē izveidots velo maršruts un atpūtas vietu tīkls. Smiltenes apkārtnes mežos izveidoti vairāki dažādu grūtību un garuma velo maršruti, kas dabā ir marķēti un labiekārtoti ar speciālām atpūtas vietām un norādēm, izmantojami arī nūjošanai un slēpošanai ziemā.

Smiltenes piepilsētā jāattīsta daudzpusīga atpūtas zona, kas veicina iedzīvotājiem veselīga dzīves veida izmantošanu.

Kultūras mantojuma objekti

Smiltenes novadā atrodas 62 valsts aizsargājamo kultūras pieminekļu sarakstā iekļautu objektu⁷.

Svarīgākie: Smiltenes evaņģēliski luteriskā baznīca, Smiltenes muižas komplekss ar firsta madāmas kārumu līnijas un firsta beķerejas piedāvājumu, Vācu ordeņa pilsdrupas un siera namiņš.

Smiltenes pilsētas kapsētā atrodas Bānūžu muižas īpašnieka un Smiltenes pils pārvaldnieka Bērensa dzimtas kapliča, kuras iekšienē ir izteiksmīgs Kristus tēls.

Smiltenes novada teritorijā ir vairāki desmiti interesantu apskates un tūrisma objektu, piemēram, **Riņģu saiešanas nams (Blomes pag.), Lizdoles ezers (54 ha), Mežoles liegums (Launkalnes pag.), Palsmanes muižas komplekss (Palsmanes pag.).**

Novada iedzīvotājiem un viesiem ir pieejami privātie muzeji un kolekcijas – Variņu pagastā - **Maigas Āboliņas privātkolekcija**, vasaras sezonā Blomes pagastā apskatāma **liliju selekcionāra Andra Krūmiņa 250 liliju šķirņu kolekcija**, Launkalnes pagasta z/s „Lejas Kleperi” - tradicionāla lauku saimniecība, seno lietu muzejs un mežu apsaimniekošana.

Smiltenē aplūkojams **Ugunsdzēsēju depo** un dažādi ugunsdzēsēju aprīkojuma eksponāti, uzņēmumā **8. CBR – ceļu būves attīstības ekspozīcija** un liecības par ceļu būves vēsturi.

ALP teritorijā ir ievērojams daudzums kultūrvēsturisku un dabas aizsardzības objektu. ALP paredz atbalstīt pasākumus, kas:

- popularizē ALP darbības teritorijas un pašvaldību atpazīstamību, saglabājot, apkopjot un prezentējot kultūrvēsturiskos un dabas objektus;
- sekmē teritorijas izmantošanu aktīvai atpūtai.

⁷ Dabas un arhitektūras pieminekļi ALP darbības teritorijā, skatīt Pielikums, tabula P6

Iedzīvotāju blīvums⁸

Iedzīvotāju blīvums ALP teritorijā 2014. gadā ir 14,3 iedz./km². Kopš 2010.gada iedzīvotāju skaits un blīvums samazinās gan pilsētā, gan pagastos.

2.diagramma. Iedzīvotāju blīvums Smiltenes novadā un ALP darbības teritorijā

Datu avots: PLMP, CSP

ALP darbības teritorijā vislielākais iedzīvotāju blīvums 2014. g. bija Smiltenes pilsētā – 778,2 iedz./km², no pagastiem lielākais iedzīvotāju blīvums bija Smiltenes pagastā –16,4 iedz./km², bet vismazākais - Launkalnes pagastā –5,5 iedz./km².

Būtiskākie attīstības centri un centri⁹

Smiltene – Smiltenes novada administratīvais centrs, nozīmīgs saimnieciskās darbības centrs ar attīstītu sociālo un kultūras infrastruktūru un pakalpojumiem. Smiltenes pilsēta ir labi pieejama visiem ALP darbības teritoriju veidojošajiem 7 pagastiem. Pamatpakalpojumus iespējams saņemt arī pagastu centros. **Palsmanes ciemats** ar vairāk nekā 600 iedzīvotājiem ir otrā lielākā novada apdzīvotā vieta. Palsmanē koncentrēts plašāks pieejamo pakalpojumu klāsts – izglītības iestādes, pieaugušo tālākizglītības atbalsta centrs, kultūras iestādes, bibliotēka, baznīca, pasta nodaļa, darbojas pašdarbības kolektīvi un nevalstiskās organizācijas. Ciemā tiek sniegti sociālie pakalpojumi (Palsmanes sociālā istaba „Mūsmājas”), pieejama ģimenes ārsta prakse un aptieka.

Kā vietējas nozīmes attīstības centri noteikti pagastu centri – **Bilska, Blome, Launkalne, Variņi un Mēri**. Vietējās ekonomiskās attīstības atbalsta centru lomu pilda ciemi **Branti, Vizla, Rauza, Brutuļi**. Smiltenes piepilsētā ir vairākas sezonāli apdzīvotas vietas – vasarnīcu un dārzkopju ciemi **Ilgas, Saltupi un Kamaldiņas**. Tām attīstoties, ir iespējas pārtapt par pastāvīgi apdzīvotām vietām.

⁸ Iedzīvotāju skaits un blīvums Smiltenes novadā un Abulas LP darbības teritorijā, skatīt Pielikums, tabula P7

⁹ Apdzīvojamie centri Smiltenes novada pagastos skatīt Pielikumi, tabula P8

Smiltenes novadā tiek atbalstīta viensētu un to grupu pastāvēšana lauku teritorijā, lai saglabātu tradicionālo lauku apdzīvojuma veidu, veicinātu vienmērīgu lauku apdzīvotību, saglabātu kultūrainavu un tradīcijas. Apdzīvotajās vietās jāparedz:

1. Labiekārtotas publiskās vietas - parki, skvēri, kapsētas un ūdeņu publiskās zonas.
2. Atjaunot un veidot tūrisma un āra aktīvās atpūtas infrastruktūru.
3. Uzlabot un attīstīt sporta infrastruktūru un aprīkojumu.

1.1.2. Sociālekonomisks apskats

Iedzīvotāji

ALP darbības teritorijā, tāpat kā visā Latvijā, pēdējo gadu laikā ir vērojama iedzīvotāju skaita samazināšanās tendence. Pēc PMLP datiem Abulas LP teritorijā iedzīvotāju skaits:

2010.g. – 13234

2012.g. – 12951

2014. g. - 12588

Kopš 2009. gada kopējais ALP darbības teritorijas iedzīvotāju skaits ir samazinājies par 733 personām. 2015. gada sākumā tas ir par 5,5 % mazāks nekā 2010. gada sākumā¹⁰.

3.diagramma . Iedzīvotāju skaita dinamika ALP darbības teritorijā 2009-2014.gadi

Datu avots:

<http://www.pmlp.gov.lv/sakums/statistika/iedzivotaju-registrs/>

Lielākais iedzīvotāju skaits ALP teritorijā koncentrējas Smiltenes pilsētā (44,5 % no visiem ALP teritorijas iedzīvotājiem). Vismazākais iedzīvotāju skaita samazinājums lauku teritorijās kopš 2009. gada ir bijis Blomes pagastā – 3,2%, vislielākais –11,5% Variņos.

¹⁰ Iedzīvotāju skaita dinamika un samazinājumu Smiltenes novadā un ALP darbības teritorijā skatīt Pielikums, tabula P9

4.diagramma. Iedzīvotāju sadalījums procentuāli ALP darbības teritorijā 2014.gadā

Datu avots: PLMP

Pēc PMLP datiem Smiltene novadā iedzīvotāju migrācijas saldo (teritorijas iebraukušo un izbraukušo starpība) rādītājs ir negatīvs. Tas uzskatāms par vienu no būtiskākajiem teritorijas pievilcības raksturojošajiem rādītājiem¹¹.

2014.gadā ALP darbības teritorijā¹² un Smiltene novadā procentuāli ir vienāds iedzīvotāju sadalījums pa vecuma grupām:

5.diagramma. Iedzīvotāju vecuma struktūra Smiltene novadā un ALP darbības teritorijā %

Datu avots: PMLP

Kopš 2010 gada novadā samazinājies darbaspējas vecuma iedzīvotāju skaits par 593 cilvēkiem (1 %) ¹³.

¹¹ Iedzīvotāju skaita izmaiņas un tās ietekmējošie faktori Smiltene novadā skatīt Pielikumi, tabula P10

¹² Iedzīvotāju vecuma struktūra ALP darbības teritorijā skatīt Pielikums, tabula P11

¹³ Darba spējas vecuma iedzīvotāju skaita dinamika Smiltene novadā 2009.-2014., skatīt Pielikumi, tabula P12

Jaundzimušo skaits

Pēc Smiltenes novada pašvaldības datiem¹⁴ 2014. gadā novadā iedzīvotāju skaitu papildinājuši 155 jaundzimušie un miruši 155 iedzīvotāji. Dabiskā pieauguma bilance 0 ir pozitīva iezīme, jo Smiltenes novadā dabiskais pieaugums iepriekšējo četru gadu laikā bijis negatīvs.

Kopējais bērnu skaits Smiltenes novadā periodā no 2010.g. līdz 2014.g. palielinājies par 6,6%.

Salīdzinoši liels bērnu skaita pieaugums no 2009.gada vērojams Launkalnes, Smiltenes, Blomes, pagastos un Smiltenes pilsētā.

Jauniešu skaits ALP teritorijā 2014.gadā, salīdzinot ar 2009.gadu, samazinājies par 20,7%.

Smiltenes novadā ir izveidots un darbojas viens jauniešu iniciatīvas centrs "Mitekļis" (JIC).

Savukārt Smiltenes bērnu un jauniešu interešu izglītības centrs (BJIIC) ir izveidots bērnu ārpuskolas nodarbību nodrošināšanai.

Notiek iedzīvotāju novecošanās un vecuma struktūras pasliktināšanās. Nepieciešami dzimstības veicināšanas pasākumi.

Uzņēmējdarbība

Smiltenes novada stratēģiski izdevīgā atrašanās vieta, kā arī pieejamie resursi veicina uzņēmējdarbības attīstību. Pēc SIA „Lursoft” datiem, sākot no 1991. gada līdz 2015.gada novembrim Smiltenes novadā reģistrēti 1062 uzņēmumi¹⁵. 2015.gadā Smiltenes novadā reģistrēts 21 jauns uzņēmums.

Uzņēmumu skaits uz 1000 iedzīvotājiem pieaug pakāpeniski ar katru gadu (skatīt 3. tabula).

3.tabula. Tirgus sektora ekonomiski aktīvās statistikas vienības uz 1000 iedzīvotājiem Smiltenes novadā.

2010	2011	2012	2013	2014
67	75	78	79	80

Datu avots:

http://data.csb.gov.lv/pxweb/lv/uzreg/uzreg_ikgad_01_skaitis/SR00511.px/table/tableViewLayout1/?rxid=cdbc978c-22b0-416a-aacc-aa650d3e2ce0

Pēc uzņēmējdarbības formas¹⁶ Smiltenes novadā dominē 40 % zemnieku saimniecības, 39% - SIA, 7% - individuālie komersanti, 7% - individuālie uzņēmumi, 7% citas uzņēmējdarbības formas.

Smiltenes novadā darbojas arī pašnodarbinātās personas¹⁷, kuras nav iekļautas SIA „Lursoft” datu bāzē, bet Reģistrētas Valsts Ieņēmumu dienestā un fiksētas Centrālās statistikas pārvaldes (CSP) datu bāzē.

¹⁴ Smiltenes novadā jaundzimušo skaits un dabiskā pieauguma tendence skatīt Pielikumi, tabula P13

¹⁵ Uzņēmumu reģistrēšanas dinamika Smiltenes novadā, skatīt Pielikumi, tabula P33

¹⁶ Ekonomiski aktīvās statistikas vienības Smiltenes novadā 2010-2013.gads, skatīt Pielikumi, tabulu P16

¹⁷ Pašnodarbinātu personu skaita dinamika Smiltenes novadā un ALP darbības teritorijā, skatīt pielikumi tabula P17

6.diagramma. Pašnodarbinātu personu skaita dinamika ALP darbības teritorijā

Datu avots: CSP

Tirgus sektora ekonomiski aktīvo statistikas vienību uz 1000 iedzīvotājiem Smiltenes novadā regulārs pieaugums rāda, ka arī ALP teritorijā ir labi attīstīta uzņēmējdarbība. Pašnodarbinātas personas, individuālie komersanti, zemnieku saimniecības, viena dibinātāja SIA ir potenciālie projektu iesniedzēji atbalstam ELFLA fondā.

Darba vietu skaits

Smiltenes novadā darba vietu skaits¹⁸ no 2010.gada ir palielinājies. Pozitīvs radītājs ir, ka privātajā sektorā darba vietu skaits pieaudzis par 24.1 %.

7.diagramma. Aizņemtas darba vietas Smiltenes novadā vidēji gadā.

Datu avots: CSP

¹⁸ Aizņemtas darba vietas Smiltenes novadā (vidēji gadā) no 2010. – 2014. skatīt Pielikums, tabula P18

Bezdarba līmenis

Bezdarba līmeņa rādītāji Smiltenes novadā¹⁹ (2014.gadā 4,9%) ir zemāki nekā valstī kopumā (Latvijā 6,6%), vērojama tendence samazināties.

8.diagramma. Bezdarba līmenis % Smiltenes novadā no 2009. - 2014.g.

Datu avots: VRAA

Pusei (51%) no visiem reģistrētajiem bezdarbniekiem ir augstākā vai profesionālā izglītība, taču starp bezdarbniekiem pārsvarā ir cilvēki vecumā no 45 gadiem un vecāki²⁰.

Jauniešu bezdarba līmenis

2015.gada 21.augustā ALP darbības teritorijā NVA filiālē Smiltē ir reģistrēti 31 bezdarbnieks jaunieši.²¹ Jaunieši bezdarbnieki sastāda 11% no kopējā bezdarbnieku skaita.

Bezdarba līmenis ir zemāks nekā Latvijā. Jaunieši sastāda 11% no tiem.

Būtiskākās uzņēmējdarbības nozares pēc to apgrozījuma

Uzņēmējdarbība Smiltenes novadā ir pārstāvēta ar plašu darbības veidu spektru - pēc reģistrēto uzņēmumu skaita visvairāk pārstāvētās ekonomikas nozares ir:

- mežsaimniecība, pakalpojumu sfēra un lauksaimniecība - 45%
- rūpniecība - 7%
- būvniecība – 3%

Smiltenes novadā atrodas reģiona lielākie kokapstrādes, vairumtirdzniecība, mežistrādes un piena pārstrādes uzņēmumi²² - AS „Stora Enso Latvija”, SIA “Firma Madara 89”, SIA „Grannul Invest”.

Smiltenes novadā ir ievērojami resursi tūrisma darbības organizēšanai. Savukārt, tūrisms ir labvēlīga vide uzņēmējdarbības (mājražotāju, amatnieku, ēdināšana un citu dažādu nepieciešamo pakalpojumu nodrošināšanai) attīstībai. Tūrisma biznesa stimulē arī citu tautsaimniecības nozaru attīstību - būvniecības, lauksaimniecības, plaša patēriņa preču ražošanu, sakarus.

Kopumā teritorijai ir bāzes priekšnosacījumi - gan resursi (meži, lauksaimniecības zemes, derīgo izrakteņu krājumi) gan atbilstoša infrastruktūra turpmākai uzņēmumu darbībai un attīstībai. Attīstīta uzņēmējdarbība, kultūrkapitāls un dabas un cilvēku resursi ir priekšnoteikums tūrisma attīstībai un lauksaimniecības produktu pārstrādes veicināšanai.

¹⁹ Bezdarbnieku skaits Smiltenes pilsētā, pagastos un ALP darbības teritorijā sadalījumā pa problēmgrupām skatīt Pielikumi, tabula P19

²⁰ Smiltenes novada attīstības programma 2012. -2018. gadam

²¹ NVA Smiltenes filiāle

²² Uzņēmumi ar lielāko apgrozījumu pa gadiem, skatīt Pielikumi, tabula P20

Smiltenes novadā uz 2015.gada septembri reģistrētas **85 biedrības** un **8 nodibinājumi**²³.

No ALP teritorijā reģistrētajām biedrībām visvairāk reģistrētas Smiltenes pilsētā – 37, jeb 56% no visu reģistrēto NVO skaita. Smiltenes pagastā reģistrētas 9, Launkalnes pagastā 5, Palsmanes pagastā 4, Blomes pagastā 4, Bilskas pagastā 5, Variņu un Brantu pagastos pa 1.

Reģistrēta tikai 1 jauniešu organizācija. Ir izteikts līderu trūkums jauniešu vidū.

No teritorijā realizētajiem 109 ELFLA projektiem 85 realizējušas NVO.

9.diagramma. ALP teritorijā īstenotie ELFLA projekti pēc to iesniedzējiem 2009. -2015.g.

Datu avots: LAD, ALP

Nepieciešams veicināt nevalstisko organizāciju darbību Abulas LP teritorijā, īpašu uzmanību veltot uz līdzdalības attīstības procesiem vērstu organizāciju attīstību, tai skaitā uz jauniešu organizāciju darbību aktivizēšanu.

Sabiedriski aktīvu cilvēku pieaugums pagastos, ciemos

Smiltenes novadā darbojas amatiermākslinieki, kori, deju kolektīvi, folkloras kopas, vokālie ansambļi, pūtēju orķestris, pārstāvot plašu tautas mākslu un sniedzot iedzīvotājiem daudzveidīgas iespējas²⁴. Dalībnieku skaits amatiermākslas kolektīvos no 2010.gada līdz 2014.gadam ir pieaudzis par 34% jeb 261 dalībnieku.²⁵

ALP darbības teritorijā ir 9 kultūras/tautas nami vai telpas pasākumu organizēšanai:

- 1) Birzuļu, Launkalnes, Variņu tautas nami;
- 2) Blomes, Palsmanes, Smiltenes kultūras nami
- 3) telpas kultūras pasākumu organizēšanai Vidzemē, Kalnamuižā un Bilskā

Smiltenē ir 1 kultūras centrs. Izveidotas 3 brīvdabas estrādes – Palsmanē, Blomē un Smiltenē.

²³ Sabiedriskās organizācijas Smiltenes novadā, skatīt Pielikumi, tabula P21

²⁴ ALP darbības teritorijas amatiermākslas kolektīvi pa pagastiem. Skatīt Pielikumi, tabula P22

²⁵ ALP darbības teritorijā esošo amatiermākslas kolektīvos dalībnieku skaita dinamika 2010. – 2014.g., skatīt Pielikumi, tabula P23

Bibliotēkas atrodas Smiltenes pilsētā un katrā pagastā, Smiltenes pagastā iespējams izmantot tehnikuma bibliotēku. Savukārt, Bilskas pagastā ir 3 bibliotēkas.

Smiltenes Mūzikas skola un Smiltenes Mākslas skola nodrošina profesionālās ievirzes mākslas un mūzikas izglītību.

10. diagramma. Amatiermākslas kolektīvu skaits ALP darbības teritorijā.

Datu avots: Smiltenes novada Kultūras pārvalde

Pašreiz Smiltenes novadā darbojas 10 biedrības un vairāki sporta kolektīvi, kuri pārstāv šādas sporta nozares – hokejs, futbols, autosports, orientēšanās, volejbols, BMX, ielu vingrošana, riteņbraukšana.

Smiltenes un tās apkārtnes mežos ir izveidotas marķētas velotakas, labiekārtotas atpūtas vietas pie Niedrāja, Spiciera ezeriem un Cērtenes pilskalnā. Orientēšanās sporta vajadzībām izgatavotas vairāk nekā 20 kartes.

Smiltenes novada Sporta pārvalde darbojas kā administrējošais, koordinējošais un metodiskais centrs sporta nozarē.

Smiltenes pilsētas Bērnu un jaunatnes sporta skola (BJSS) īstenoto profesionālās ievirzes sporta izglītības programmas 6 sporta veidos.

Smiltenes novadam stabilas un arī ārpus novada robežām atpazīstamas tradīcijas riteņbraukšanā, autosportā, futbolā, orientēšanās sportā, vieglatlētikā.

ALP teritorijā izveidotā kultūras infrastruktūra nodrošina vienmērīgu kultūras pakalpojumu grozu, jo kultūras/tautas nami un bibliotēkas atrodas visos novada pagastos.

Smiltenes novadā ir aktīva sporta dzīve, tomēr trūkst iespēju, lai lauku teritorijās iedzīvotāji, it īpaši jaunieši, varētu nodarboties ar sporta aktivitātēm brīvā dabā (āra trenāžieri, vingrošanas vietas, šķēršļu takas).

Sociālā joma

Smiltenes novadā 4 pagastos un Smiltenes pilsētā ir pieejami dažādi alternatīvie sociālie pakalpojumi, kurus nodrošina gan Smiltenes novada domes Sociālais dienests, gan novada nevalstiskās organizācijas. Palsmanes, Blomes un Smiltenes pagastos ir izveidotas sociālās istabas, kas kalpo kā humānās palīdzības, pārtikas, ziedoto tehnisko palīg līdzekļu un citu sīku sadzīves priekšmetu izdales un maiņas punkts, gan arī nodrošina iespēju izmantot veļas mašīnu un mazgāšanās telpu.

Bilskas pagasta sociālā istaba kalpo kā humānās palīdzības izsniegšanas punkts. Tā tiek pilnveidota, lai varētu nodrošināt veļas mazgāšanas un mazgāšanās iespējas. Bilskas pagastā darbojas pēcpusdienas istaba ģimenēm.

Brantu, Launkalnes un Variņu pagastos plānots izveidot šādus sociālās palīdzības atbalsta punktus.

Jāturpina sociālās palīdzības atbalsta punktu attīstība.

Lauku iedzīvotāju nodarbinātības rādītāji

Smiltenes novadā ekonomiski aktīvo zemnieku saimniecību skaits²⁶ no 2010.gada samazinās un 2013.gadā ir 2010.gada līmenī. Pēc Smiltenes novada lauku konsultantu datiem²⁷ 2014.gadā ALP darbības teritorijā 157 ekonomiski aktīvas zemnieku saimniecības.

11.diagramma. ALP darbības teritorijās lauksaimniecībā un lauku teritorijās nodarbināto skaits.

Datu avots: Smiltenes novada lauksaimniecības konsultanti

Mājrāzotāji²⁸

Biškopības produktu aprites uzņēmumi Smiltenes novadā 44, no tiem 36 ALP darbības teritorijā.

Augu izcelsmes produktu primārās ražošanas uzņēmumi 23 Smiltenes novadā, ALP teritorijā 21.

²⁶ Ekonomiski aktīvās zemnieku saimniecības Smiltenes novadā, skatīt Pielikumi, tabula P24

²⁷ Aktīvo lauksaimniecības uzņēmumu un pašnodarbināto personu skaits ALP darbības teritorijā 2014.g. skatīt Pielikumi, tabula P25

²⁸ <http://www.pvd.gov.lv/lat/uznemumi/>

Izvērtējot realizētos ELFLA projektus 2009.-2015.g. jāsecina, ka finansējums mājražotājiem nav bijis īpaši pieprasīts, kopumā realizēti tikai 6 projekti.

Diskusijās ar esošajiem un potenciālajiem mājražotājiem noteikti iemesli mazajai aktivitātei:

1. nevēlēšanās legalizēt savu darbību, kam par iemeslu ir dažādu kontrolējošo iestāžu prasības, kļūstot par reģistrētu mājražotāju (LAD, VID, PVD), grāmatvedības kārtošana, nodokļu jautājumi;
2. nespēja nodrošināt priekšfinansējumu projektam (sava finansējuma nav, finanšu institūcijas kredītu nav iespējams saņemt).

Abulas LP jāorganizē mācības un izskaidrojošais darbs mājražotājiem, jānodrošina lielāks publiskais finansējums projektiem.

Tūrisma mītnu vai gultas vietu skaits

Smiltenes novadā veiksmīgi attīstās naktsmītņu tīkls²⁹ (viesnīcas, viesu nami, kempingi). Periodā no 2010.gada līdz 2014.gadam ir samazinājies gan mītņu skaits, numuriņu skaits un gultas vietu skaits, taču par 37% palielinājies apkalpoto personu skaits, kas liecina par piedāvājuma klāsta un kvalitātes palielināšanos tūristiem³⁰.

Smiltenes novadā sāk attīstīties netradicionāli tūrisma piedāvājumi – sporta tūrisms, kas saistās ar starptautiskām sacensībām, īpaši tehniskajos sporta veidos – autosports, kartingi. Tūrisma infrastruktūras un pakalpojumu attīstībā Smiltenei ir ļoti plašas iespējas veidot kompleksu tūrisma piedāvājumu.

12.diagramma. Naktsmītņu vietu skaits ALP darbības teritorijā.

Datu avots: Smiltenes novada TIC

Tūrisma informācijas aprīte

Smiltenes novada TIC piedāvā³¹ tūristiem informatīvos materiālus, suvenīrus, publisko internetu. Pēdējo divu gadu laikā (TIC informācija) tiek pieprasīts aktīvā tūrisma piedāvājums ar iespēju līdzdarboties – lauku sētas apmeklējumi, degustācijas, radošās darbnīcas. Lauku vide tūristiem ļauj izjust

²⁹ Naktsmītnes Smiltenes novadā un Abulas LP darbības teritorijā, skatīt Pielikumi, tabula P26

³⁰ Viesnīcu un citu tūrisma mītņu sniegtie pakalpojumi Smiltenes novadā, skatīt Pielikumi tabula P27

³¹ Tūrisma Informācijas centra aktivitātes, skatīt Pielikumi, tabula P28

latviešu kultūru, vidi, tradīcijas, dzīvesveidu. Pieprasīti arī velo pakalpojumi ar izstrādātiem velo maršrutiem.

Pašlaik Smiltenes novadā ir ievērojami resursi tūrisma darbības organizēšanai.

Tūrisma biznesa pamats ir adekvātu infrastruktūras pakalpojumu esamība.

1. Tūristu un apmeklētāju grupu uzņemšanu kavē naktsmītņu trūkums Smiltenes pilsētā un novadā. Ir tikai divas trīs zvaigžņu viesnīcas, katrā 25 numuri, tas ir nepietiekošs skaits tūristu grupu pieprasījumam, īpaši, apmeklējot lielos sporta pasākumus.
2. Trūkst tūrisma infrastruktūras – norāžu, informācijas zīmju, izdales materiālu, plānveidīgu mārketinga pasākumu.
3. Nav izveidots Smiltenes novada zīmols.
4. Kompleksie tūrisma pakalpojumi un piedāvājumi jāveido kopā ar kaimiņu novadiem un Vidzemes reģionu.

1.1.3. Vietējās rīcības grupas darbības teritorijas pamatojums

Ekonomiskās saites

1. Lielākie uzņēmumi darbojas Smiltēnē, Launkalnē, Silvā, līdz ar to vērojama intensīva darbaspēka pārvietošanās novada robežās.
2. Kopīga ekonomiskā nozare ir mežsaimniecība, kas sekmē kokapstrādes uzņēmumu darbību.

Funkcionālās saites

1. Medicīna, sociālie pakalpojumi, valsts iestādes, VID konsultants, bankas – visi šie pakalpojumi tiek sniegti novada centrā Smiltēnē, daļa šo pakalpojumu pieejami arī pagastos.
2. Kultūras nami ir pieejami visos pagastos, līdz ar to iedzīvotājiem ir iespēja darboties pēc savām interesēm, nevis pēc teritoriālā iedalījuma.
3. Sporta infrastruktūras pieejamība teritorijā ir ļoti atšķirīga, vairāk koncentrēta Smiltēnē.
4. Tirgus mājražotājiem un amatniekiem pieejams Smiltēnē.

Fiziskās saites

1. Visus pagastu centrus ar Smiltēnes pilsētu savieno samērā labi sazarots autoceļu tīkls, kas sekmē labu teritorijas apdzīvoto vietu sasniegšanu.
2. Pakalpojumu pieejamību Variņu pagasta iedzīvotājiem var uzlabot, attīstot satiksmes infrastruktūru uz Palsmani.

Vēsturiskās saites

1. Teritorijai pieredze vietējās stratēģijas īstenošanā kopš 2009. gada.
2. Visa ALP teritorija pastāvēja kopā Valkas rajonā, tāpat tagad Smiltēnes novadā.

1.2. Partnerības principa nodrošināšana

Teritoriālā pārstāvniecība

Biedrībā uz 2015.gada 1.jūniju ir 23 biedri, kuri pārstāv visu darbības teritoriju³². Augstākā lēmējinstītūcija ir biedru kopsapulce, kuras darbību regulē biedrības Statūti.

Biedrības lēmējinstītūcija ir Pārstāvju sapulce³³, kuras darbību regulē Pārstāvju sapulces darbības nolikums. VRG Pārstāvju sapulce sastāv no 7 biedrības biedru pārstāvošām organizācijām.

Mērķa grupu pārstāvniecība

VRG biedru pārstāvniecību veido 74% nevalstiskas organizācijas, 17% pašvaldības un valsts iestādes un 9% uzņēmēji³⁴.

Uzņēmēji

Šobrīd ALP Pārstāvju sapulcē uzņēmēju intereses pārstāv tikai 1 uzņēmējs – z/s “Vecvindas”.

2015.gadā ALP visos pagastos organizēja tikšanos ar esošiem un potenciāliem uzņēmējiem un pašnodarbinātajiem, lai aicinātu iesaistīties Abulas LP darbībā un skaidrotu iespējas izmantot LEADER pieejamos līdzekļus ražošanas uzsākšanai un attīstībai.

Nepieciešama uzņēmēju piesaiste biedrībai.

³² Biedrības biedru sadalījums pa pagastiem, skatīt Pielikumi, tabula P29

³³ Abulas LP Pārstāvju sapulce, skatīt Pielikumi, tabula P30

³⁴ ALP biedru pārstāvniecība, skatīt Pielikumi, tabula P31

NVO

VRG pārstāvniecību veido 74% nevalstiskas organizācijas (17 biedri). NVO ir galvenais LEADER projektu īstenotājs teritorijā. Palielinās arī NVO skaits. Amatiermākslas un sporta kolektīvi dibina savas kolektīvu biedrības. Ir NVO, kuras savas aktivitātes organizē konkrētai iedzīvotāju grupai – sieviešu biedrība Spēkavots - sievietēm, biedrība Smiltenes Jauniešu dome - jauniešiem, nodibinājums “Bērnu brīvā laika pavadīšanas centrs Ligzdiņa” - bērniem. Tomēr lielākā daļa NVO darbojas visu lauku iedzīvotāju labā, - pilsonisko, sociālo un izglītojošo jautājumu risināšanā.

Jauniešu intereses ALP pārstāv jauniešu biedrības pārstāvis, taču ALP nav izteikta līdera jauniešu aktivizēšanai iesaistei projektu īstenošanā.

ALP turpmākajos gados jāpiestrādā pie jauniešu iniciatīvu īstenošanas teritorijā.

Ekonomiskā pārstāvniecība

VRG pārstāvniecībā ir 9% uzņēmēju (1z/s).

Uzņēmēju prioritāte ir savas uzņēmējdarbības nodrošināšana, tāpēc iesaistīšanās ALP aktivitātēs ir ierobežota. Iesaistoties LEADER līdzekļu piesaistē ražošanas attīstībai, šīs attiecības varētu mainīties. Taču nevar nodalīt tikai stingru vienu interešu pārstāvniecību. ALP Pārstāvju sapulces lauku sieviešu interešu pārstāve ir arī zemnieku saimniecības īpašiece un mājražotāja. Pagasta pārstāve darbojas ģimenes uzņēmumā. Līdz ar to uzņēmēju problēmas, intereses ir zināmas un tiek ievērotas.

Vietējās varas pārstāvniecība

ALP darbības teritorija ir viena novada ietvaros. Tās lēmēj institūcijā ir 49% valsts un pašvaldības pārstāvju (no pagastu pārvaldēm un Smiltenes tehnikuma). Pagastu pārvalžu pārstāvjiem ir skaidrs redzējums par vajadzību prioritātēm lauku teritorijās.

1.3. Teritorijas stipro un vājo pušu, iespēju un draudu izvērtējums (SVID)

IEKŠĒJIE FAKTORI	1.	STIPRĀS PUSES	Ko tas nozīmē?	Secinājumi – kas jā dara, lai izmantotu stiprās puses?
	1.1.	Pietiekami labi attīstīta uzņēmējdarbība visā teritorijā, tai skaita lauksaimniecība.	Raksturīga labvēlīga uzņēmējdarbības vide, kas nodarbina pietiekami lielu iedzīvotāju skaitu, kā arī nodrošina ekonomisko aktivitāti visā teritorijā.	Jārod risinājumi labvēlīgas dzīves vides veidošanai jauniešiem, to iesaistīšanā uzņēmējdarbībā un nepieciešamo profesiju apgūvē.
	1.2.	Dabas un kultūrvēstures objektu daudzveidība.	Pamats jaunu uzņēmumu radīšanai lauku tūrisma nozarē.	Tādu iniciatīvu atbalsts, kurās paredzēta šo objektu ilgtspējīga izmantošana.
	1.3.	Labs reģionālā centra ceļu savienojums ar lauku teritorijām.	Smiltenes novadu šķērso 24 valsts vietējie autoceļi, kas savieno Smilteni ar visiem novada pašvaldības pagastu centriem.	Motivēt jaunus cilvēkus nodarboties ar savu uzņēmējdarbību, izvēloties lauku teritoriju gan kā dzīves vietu, gan kā vietu dažādu pakalpojumu pieejamībai.
	1.4.	Atpazīstamību sekmē starptautiski sporta pasākumi, spēcīgas sporta organizācijas.	Teritorijas popularitāti veicina ES, valsts un vietējā mēroga sporta sacensību rīkošana autosportā, BMX ritenbraukšanā orientēšanās, hokejā.	Tādu iniciatīvu atbalsts, kas paredz liela daudzuma iedzīvotāju iespēju piedalīties sporta pasākumos, veicina aktīvas atpūtas izvēli brīvajā laikā, nodrošinot šo iespēju cilvēkiem ar īpašām vajadzībām.
	1.5.	Daudz sabiedriski aktīvu organizāciju, kas organizē pasākumus iedzīvotājiem.	Visā teritorijā daudz iedzīvotāju savu brīvo laiku pavada kultūras, sporta un citās pilsoniskās aktivitātēs.	Jāparedz pasākumi, lai dažādotu iedzīvotāju brīvā laika lietderīgu pavadīšanu, nodrošinot vienlīdzīgas iespējas dalībai visiem, tostarp cilvēkiem ar invaliditāti, vecāka gadagājuma cilvēkiem, cilvēkiem ar maziem bērniem un jauniešiem.
	2.	VĀJĀS PUSES	Ko tas nozīmē?	Secinājumi – kas jā dara, lai novērstu vājo pušu elementu ietekmi?
	2.1.	Uzņēmēji neaktīvi iesaistās VRG, maza interese par LEADER pasākuma iespējām.	Iepriekšējā plānošanas periodā uzņēmējdarbības attīstībai tika īstenoti maz projekti.	Radīt uzņēmēju interesi par atbalstu iespējām LEADER pasākumā – apmācības, pieredzes braucieni, individuālas konsultācijas.
2.2.	Iedzīvotāji vāji iesaistās mazās uzņēmējdarbības uzsākšanā.	Aktīvie iedzīvotāji brīvā laika nodarbībās apgūst prasmes, kuras izmanto ikdienas	Veicināt tādu atbalstu iespēju un apmācību kopumu, lai iedzīvotāji sava brīvā laika nodarbes rezultātus spētu pielāgot tirgus	

		vajadzībām, taču dažādu iemeslu dēļ neuzsāk savu uzņēmējdarbību.	vajadzībām, motivēt viņus uzsākt savu uzņēmējdarbību – konsultācijas par uzņēmumu dibināšanu, papildus finansējuma piesaistīšanas iespējām.	
	2.3.	Kvalificēta darbaspēka trūkums.	Uzņēmējiem ir samērā grūti atrast atbilstošas kvalifikācijas darbiniekus.	Sekmēt uzņēmumu iespējas apmācīt nepieciešamās kvalifikācijas darbiniekus. Veikt pasākumus darbaspēka piesaistei – uzlabot sadzīvei nepieciešamos pakalpojumus.
	2.4.	Biedrībām trūkst finansiāla atbalsta projektu mērķu ilgtspējīgai īstenošanai.	Projektos radītā infrastruktūra netiek apsaimniekota, jo biedrībām nav savu līdzekļu.	Biedrībām attīstīt iniciatīvas, kuras neprasa papildus finansējumu īstenotā projekta rezultātu uzturēšanā.
	2.5.	Resursu nepilnīga izmantošana aktīvās atpūtas pieejamībai.	Iedzīvotāju aktivizēšanas pasākumos apkopojot visas teritorijas vēlmes un vajadzības, kā nepieciešamākais visā teritorijā tiek minēts āra aktīvās atpūtas nodrošināšanas iespēju trūkums.	Īpaši atbalstīt iniciatīvas, kurās plāno izveidot āra aktīvās atpūtas vietas, mazos sporta laukumus, šķēršļu takas, pastaigu un nūjošanas takas, veloceliņus.
ĀRĒJIE FAKTORI	3.	IESPĒJAS	Ko tas nozīmē?	Secinājumi - kas jādara, lai attīstītu iespējas?
	3.1.	Smiltenes kā reģionālā attīstības centra tuvums un teritorijas kompakts.	Teritorijā ir rekreācijai piemēroti dabas resursi, taču labvēlīgākas iespējas to izmantošanai ir reģionālā attīstības centra (ar lielāku iedzīvotāju skaitu) tuvumā.	Veidot rekreācijas tūrisma infrastruktūru, atbalstīt jaunu pakalpojumu vietas, kuras izmanto liels daudzums iedzīvotāju.
	3.2.	Uzlabojoties dzīves videi, notiek kvalificētu kadru piesaiste.	Sakārtota vide, pieejami sadzīvei nepieciešamie pakalpojumi, brīvā laika lietderīgas pavadīšanas iespējas.	Atbalstīt iniciatīvas, kuras veicina dzīves vides uzlabošanu visā ALP teritorijā.
	3.3.	Iespējas uzsākt savu uzņēmējdarbību - atbalsta iespējas, sakārtota infrastruktūra.	Pašvaldība plāno īstenot vairākus projektus pilsētu degradēto teritoriju revitalizācijai un infrastruktūras sakārtošanai uzņēmējdarbības uzsākšanai.	Īpaši atbalstīt uzņēmēju projektus, kuri tiks īstenoti šādās sakārtotās uzņēmējdarbības vietās.
	3.4.	Vietējo produktu un pakalpojumu popularizēšana.	Pieaug interese un pieprasījums pēc veselīgiem produktiem.	Vietējiem uzņēmumiem nodrošināt preču un pakalpojumu pārdošanu publisko pasākumu laikā, organizējot gadatirgus dažādos svētkos, sporta un kultūras pasākumos.

3.5.	Starppagastu un starp novadu sadarbība sporta, kultūras un tūrisma jomā.	Sporta svētki, novada svētki – tā ir tikai daļa no aktivitātēm novadā. Novads savu vārdu popularizē ar dažādu sporta veidu sacensību organizēšanu.	Veicināt iedzīvotājiem saistošu sporta un kultūras pasākumu organizēšanu.
4.	DRAUDI	Ko tas nozīmē?	Secinājumi – kas jādara, lai novērstu draudu ietekmi?
4.1.	Globalizācijas ietekme uz darbaspēka kustību.	Migrācija skar visu Latvijas teritoriju, tai skaitā arī Smiltenes novadu.	Lauku teritorijās sakārtot dzīves vidi, lai iedzīvotājiem atgriežoties būtu sasniedzami visi sadzīvei nepieciešamie pakalpojumi.
4.2.	Izglītotu cilvēkresursu aizplūšana no teritorijas, arī jauniešu aizplūšana no teritorijas.	Skolu likvidācija, uzņēmumu darbības pārtraukšana/apturēšana, lauku teritorijas iedzīvotāju mazināšanās.	Iesaistīt jaunus cilvēkus lauksaimniecības produktu pārstrādē, sniedzot konsultācijas un iespējas realizēt projektus, veicināt pārstrādes uzņēmumu veidošanos.
4.3.	Iedzīvotāju novecošana.	Pieaug sociālās palīdzības pakalpojumu pieprasījums.	Izveidot sociālās palīdzības istabas visos pagastu centros.
4.4.	Nemateriālās kultūras vērtības nomiršana līdz ar paaudzes maiņu.	Amatu pratēji pamatā ir jau ļoti veci cilvēki.	Apzināt vecos amatniekus, organizēt viņu prasmju nodošanu jaunajiem.
4.5.	Trūkst zināšanu par atjaunojamo energoresursu izmantošanu mājāsaimniecībās.	Ģimenes, kas vēlas atgriezties savu senču mājās, vai iegādāties īpašumu lauku apvidos, to kavējas darīt, jo nav iespējams nodrošināt mājvietu ar energoapgādi, vai arī tās izbūve ir dārga.	Veicināt zināšanu pārnesi un jauninājumu ieviešanu mājāsaimniecībās lauku apvidos. Organizēt apmācību, seminārus un darbnīcas, lai izglītotu iedzīvotājus par atjaunojamiem energoresursiem un to izmantošanas iespējām.

1.4. Teritorijas attīstības vajadzību identificēšana un potenciāla analīze

1. Lauku teritoriju apdzīvotības saglabāšana, dzīves līmeņa paaugstināšana, nodrošinot nodarbinātību un pakalpojumu pieejamību

Būtiskākās uzņēmējdarbības jomas Smiltenes novadā ir kokapstrāde, mežistrāde, lauksaimnieciskā ražošana, ceļu būvniecība. Šie uzņēmumi ir pelnoši un stabili savā uzņēmējdarbībā, ar apgrozījumu virs 70 000 EUR gadā. Tie nodrošina darba vietas tikai daļai novada iedzīvotāju un savu uzņēmējdarbību pamatā koncentrējuši Smiltē un Launkalnē.

Tādēļ nepieciešams:

1. **atbalsts uzņēmumu attīstībai** un izveidošanai novada lauku teritorijā, lai novērstu iedzīvotāju migrāciju no lauku teritorijām un nodrošinātu alternatīvus ienākumu avotus,
2. jāsniedz plašs atbalsts jauniešiem, kuri dibina jaunus uzņēmumus,
3. jārada atbalsta iespējas tādai uzņēmējdarbībai, kā lauku tūrisms, amatniecība, dažādu veidu pakalpojumu sniegšana (kosmētikas ražošana, autoservisu pakalpojumi, mežu kopšanas pakalpojumi, tekstila izstrādājumu ražošana utt., nozares, kas nav saistītas ar lauksaimniecisko ražošanu) un kuru uzņēmumu apgrozījums ir līdz 70 000 EUR gadā.
4. svarīgi veikt sporta kompleksa „Teperis” pārbūvi, jo tā segums ir nolietojies, nav iespējama kvalitatīva auto, moto, kartingu plaša mēroga sacensību organizēšana. Šīs sacensības ieguvušas lielu popularitāti, piesaista vietējos jauniešus Smiltenei un veicina Smiltenes novada atpazīstamību. Bez tam tā ir iespēja palielināt ēdināšanas un naktsmītņu, arī citu tūrisma pakalpojumu piedāvājumu.
5. Veicināt zināšanu pārnesi un jauninājumu ieviešanu mājāsaimniecībās lauku apvidos. Organizēt apmācību, seminārus un darbnīcas, lai izglītotu iedzīvotājus par atjaunojamiem energoresursiem un to izmantošanas iespējām mājāsaimniecībās. Sadarboties ar starptautiskiem partneriem, lai pārņemtu labās prakses piemērus.

ALP teritorijā ir **potenciāls attīstīties mājražošanai**, komercializējot senos amatus un prasmes – maizes cepšanas, sieru siešanas, dažādas amatniecības. Tas dos iespēju Smiltenes novadam piesaistīt tūristus, piedāvājot viņiem autentiskus tūrisma produktus un kvalitatīvus pakalpojumus, attīstot latviskās dzīvesziņas vīziju. Tā ir iespēja attīstīties lauku tūrismam.

Ne mazāk svarīgs faktors mājražošanas attīstībā ir saražotā produkta piedāvāšana, pārdošana, tirgus apguve (mārketingis). Tādēļ svarīgi **paaugstināt zināšanu līmeni pārtikas ražošanā nodarbinātajiem kā arī citiem lauku uzņēmējiem**.

Smiltenes novadā sāk **attīstīties netradicionāli tūrisma piedāvājumi** – sporta tūrisms, kas saistās ar starptautiskām sacensībām autosportā, riteņbraukšanā, orientēšanās, slēpošanā, u.c. Šiem sporta veidiem atbilstošas infrastruktūras izveidošana dos iespēju augstākā mēroga sacensību organizēšanai novadā, kas paralēli attīsta tūrisma, ēdināšanas, viesnīcu uzņēmēju konkurētspēju.

Risinājums:

1. Uzņēmējdarbības attīstība un nodarbinātības veicināšana.
2. Lauksaimniecības produktu pārstrādes veicināšana.
3. Atpūtas un sporta kompleksa Teperis pārbūve.

2. Lauku iedzīvotāju sociālo aktivitāšu nodrošināšana, t.sk. izglītības, kultūras, sporta un atpūtas jomās

Sakoptas teritorijas, pieejamas publiskas vietas paaugstina vietas potenciālu un pievilcību, saglabāšanu nākamajām paaudzēm. Iedzīvotāju izceļošana un skaita samazināšanās nākotnē negatīvi ietekmēs darbaspēka pieejamību. Tādēļ nepieciešams pilnveidot dzīves vidi novadā, radīt iedzīvotājus piesaistošus objektus un pakalpojumus.

Tradīcijas, nacionālā audzināšana un kultūrvēsture, gadskārtu svētki ir Smiltenes novada **kultūrvēsturiskais mantojums un nacionālā identitāte**. Tautas/kultūras nami nodrošina kultūras mantojuma un tautas tradīciju saglabāšanu, kultūras dzīves norišu daudzveidību un pieejamību pagastos un pilsētā. Smiltenes novada daudzi amatierkolektīvi sniedz iedzīvotājiem daudzveidīgas iespējas piedalīties, nodrošinot lietderīgu brīvā laika pavadīšanu.

Smiltenes novadā kultūras infrastruktūra veidojas no bibliotēkām, saietu namiem, novada muzeja Mēru muižā u.c. Šīs iestādes pagastu teritorijās darbojas arī kā **sabiedriski nozīmīgi iedzīvotāju pulcēšanās centri**. Tām ir liels attīstības potenciāls veidojot amatniecības un citu dažādu prasmju pilnveidošanas kopu rašanos, kas sekmē vietējo iedzīvotāju aktivitāšu dažādošanu un paralēli tam arī nodarbinātību un mikro-ražošanas attīstību.

Smiltenes novads izceļas ar **dažādo sporta aktivitāšu** daudzumu un apmeklētību, kā arī ar sportistu sasniegumiem. Smiltenes novada vārdus Latvijā nes atpazīstami un populāri sporta pasākumi - automoto sports, orientēšanās, velomaratons, riteņbraukšana, futbols, orientēšanās sports, vieglatlētika. To organizēšana sasaistās ar populāriem pasākumiem, kas piesaista lielu apmeklētāju un dalībnieku skaitu. Lai veicinātu krīzes situācijās nokļuvušo iedzīvotāju atgriešanos sabiedrībā, svarīga loma ir **atbilstošu sociālo pakalpojumu nodrošināšanai**.

Smiltenes novadā nav vienotas mācību iestādes, kura piedāvātu un nodrošinātu mūžizglītības iespējas. **Apmācības, kursi, semināri, publiskās lekcijas** notiek novada izglītības iestādēs. Taču jāizveido mūžizglītības vienota sistēma un jāpaplašina mūžizglītības piedāvājums tuvāk lauku iedzīvotājiem. Apmācību organizēšanā jānodrošina vienlīdzīgas iespējas apgūt jaunas prasmes visiem interesentiem, tostarp cilvēkiem ar invaliditāti, vecāka gadagājuma cilvēkiem, māmiņām ar maziem bērniem. Jāveido pasākumu kopums, kas veicinātu jauniešu iesaisti dažādās sabiedriskās aktivitātēs, lai nodrošinātu viņu brīvā laika lietderīgāku izmantošanu.

Risinājumi:

1. Vietējās teritorijas labiekārtošana pieejamībai, kvalitātei un sasniedzamībai.
2. Kultūrvēsturiskā mantojuma saglabāšana.
3. Sabiedrisko aktivitāšu dažādošana iedzīvotājiem.
4. Tērpu iegāde amatierkolektīviem un sporta kolektīviem.
5. Apmācību organizēšana.

1.5. Starpteritoriālās un starpvalstu sadarbības vajadzību novērtējums

Esošie sadarbības partneri

Smiltenes novada ģeogrāfiskā atrašanās Vidzemes vidienē ir viens no faktoriem starpteritoriālās sadarbības veicināšanai. Šobrīd Smiltenes novads kopīgi ar kaimiņu novadiem īsteno kopīgu ideju tūrisma jomā “Vidzemes šosejas pieturas”.

Starpvalstu sadarbības projektu īstenošanai ALP ir noslēgts sadarbība slīgums ar VRG no Mažeikiem (Lietuva) “Šiaurēs vakaru Lietuvos vietos veiklos grupē” (Northwest Lithuania LAG), lai veicinātu kopīgu sadarbību un pieredzes apmaiņu starp abām partnerībām.

Iespējamie sadarbības virzieni un teritorija

1. Smiltenes novada amatnieki piedāvā tūrisma maršrutu “Pēc latviskā uz Smiltēni”, kurā tiek popularizēts latviskais produkts – rudzu maize, sviests, siers, medus un latviskais darba tikums. Diemžēl **latviskais produkts kā zīmols** netiek attīstīts pietiekoši, arī amatu meistariem nav pietiekošas drosmes sevi pasniegt plašākai sabiedrībai. Mūsu Lietuvas partneriem ir zināma pieredz zīmola veidošanā. Pārņemot viņu pieredzi un saglabājot savu individualitāti, paredzam izveidot Smiltenes vietējā produkta zīmolu. Tas veicinātu Smiltenes mājražotāju un amatnieku atpazīstamību Latvijas un Eiropas tirgū.
2. Tūrisma aktivitāšu popularizēšana, iesaistot kopīgā projektā kaimiņu partnerības, turpinot **attīstīt tūrisma maršruta “Vidzemes šosejas pieturas”** idejas.
3. Iespēja iedzīvotājiem savus brīvā laikā radītos produktus piemērot tirgus vajadzībām un uzsākt to pārdošanu, attīstot mazo uzņēmējdarbību teritorijā.
4. Sadarboties ar starptautiskiem partneriem, lai pārņemtu labās prakses piemērus, un veicināt zināšanu pārnesi un jauninājumu ieviešanu mājsaimniecībās par atjaunojamo energoresursu izmantošanu mājsaimniecībās lauku apvidos.
5. Iespēja iedzīvotājiem jaunu prasmju un pieredzes gūšanai visā Latvijas teritorijā, izņemot Rīgu.

Risinājumi:

1. Pieredzes pārņemšana no Baltijas valstu lauku kopienām vienota zīmola izstrādei Smiltenes novada mājražotājiem un amatniekiem.
2. Vienota lauku tūrisma maršruta Vidzemes reģionā attīstīšana un pilnveidošana.
3. Seno amata prasmju pilnveidošana, popularizēšana un mārketinga apguve Baltijas valstīs.
4. Pieredzes pārņemšana no Baltijas jūras reģiona valstu lauku kopienām atjaunojamo energoresursu izmantošanā.
5. Jaunu prasmju un pieredzes gūšanai starpteritoriālos projektus īstenot visā Latvijas teritorijā, izņemot Rīgu.

2. Stratēģiskā daļa

2.1. Vīzija un stratēģiskie mērķi

Vīzija

ALP teritorijā ir radīta iespēja ikvienam tās iedzīvotājam dzīvot ekonomiski un sociāli aktīvā, pievilcīgā dzīves vidē, kurā darbojas gudri un izglītoti sabiedrības locekļi, nodrošināta iespēja radošai un pilsoniskai aktivitātei un tiek koptas kultūras un sporta tradīcijas.

Mērķi

M1. Atbalsts uzņēmumu radīšanai un attīstībai, it sevišķi lauku tūrisma nozarē.

M2. Atbalstīt sabiedrības iesaistīšanos vietējās dabas, pilsoniskās sabiedrības un kultūras kapitāla stratēģiskas un ilgtspējīgas attīstības iniciatīvās.

Starpterritoriālās un starpvalstu sadarbības mērķi

Globalizācijas laikā apzināties savas saknes, savas tautas vērtības un, nepazaudējot savu individualitāti, un vienlaicīgi mācīties dzīvot multikulturālā sabiedrībā, lai sekmētu kvalitatīvu pieredzes nodošanu un iegūšanu vietējiem iedzīvotājiem ar jaunu un inovatīvu sadarbību īstenošanu - atrast kopējo, līdzīgo un atšķirīgo iesaistīto sadarbības partneru uzņēmējdarbības attīstīšanā, dzīves vides uzlabošanā un kultūras izplatīšanā.

2.2. Stratēģiskie novērtējuma rādītāji

Mērķa Nr.	Mērķis	Novērtējuma rādītājs	Bāzes vērtība 2014.gads	2018. gads	2020. gads
M1	Atbalsts uzņēmumu radīšanai un attīstībai, it sevišķi lauku tūrisma nozarē.	Bezdarba līmenis %	4,9	4,8	4,7
M2	Atbalstīt sabiedrības iesaistīšanos vietējā dabas, pilsoniskās sabiedrības un kultūras kapitāla stratēģiskas un ilgtspējīgas attīstības iniciatīvās	Dalībnieku skaits amatiermākslas pulciņos %	6,1	6,2	6,3

Rezultātu noteikšanas metodes:

M1 - Rezultātu nosaka pēc publiskās datu bāzēs pieejama statistiska rādītāja www.csb.gov.lv, šis rādītājs ir arī viens no Smiltenes novada attīstības izvērtēšanas pamata rādītājiem.

M2 – Smiltenes novada domes kultūras pārvaldes dati. ALP stratēģijas pielikumi- informatīvās tabulas P23 tabula.

Uzdevumi sasniedzamajiem rezultātiem:

M1 – palielināt darba vietu skaitu.

M2 - aizvien vairāk iedzīvotāju iesaistīt sabiedriskās aktivitātēs

2.3. Inovatīvo risinājumu identificēšana un atbilstības kritēriji to noteikšanai

Lai noteiktu teritorijai jauninājumus/inovācijas, tika ņemts vērā vajadzību apkopojums no teritorijas iedzīvotāju aktivizēšanas pasākumiem.

Izvērtējot iesniegtos projektu pieteikumus un pamatojoties uz tajos sniegto informāciju, kā jauninājumu/inovāciju vērtēt un priekšroku dot projektiem, kuros galvenā ideja/mērķis ir :

1. Iedzīvotāju, it īpaši jauniešu organizāciju, iesaiste aktīvas atpūtas dabā infrastruktūras izveidē/renovācijā.
2. Uzņēmējiem, kas piesaista darbiniekus no VRG darbības teritorijas.
3. Materiālā vai nemateriālā kultūrvēsturiskā mantojuma saglabāšana un popularizēšana.
4. Infrastruktūras izveide, kurā iedzīvotāji savā brīvajā laikā radītos produktus var piemērot tirgus vajadzībām un uzsākt to pārdošanu.

Inovācija:

Process, kurā jaunas zinātniskās, tehniskās, sociālās, kultūras vai citas jomas idejas, izstrādnes un tehnoloģijas tiek īstenotas tirgū (vai sabiedrībā) pieprasītā un konkurētspējīgā produktā vai pakalpojumā. Inovācijas procesā rodas kvalitātes un efektivitātes uzlabojumi, uzlabojumi darba organizācijā, tiek pielietotas jaunas metodes, jauna veida piegādātāju un patērētāju attiecības, jaunas uzņēmējdarbības uzsākšana vai jaunas sociālā atbalsta sistēmas izveidošana utml.

Termina “Jauninājums ” un skaidrojums VRG kontekstā

Tas ir inovācijas procesa gala rezultāts. Inovāciju veidi:

Produkta pakalpojuma inovācija – jauna, līdz šim nebijuša produkta vai pakalpojuma radīšana

Procesa inovācija – jauns būtiski atšķirīgs tehnoloģiskais process vai metode produkta ražošanā vai pakalpojuma izveidē

Resursu inovācija – plānotā darbība būtiski maina VRG teritorijā vides resursu* izmantošanu

Sociālā inovācija – jauni iedzīvotāju sadarbības veidi kā rezultātā var nodrošināt ekonomiskus procesus

Citi – saskaņā ar VRG nosacījumiem un Stratēģiju:

* Vides resursi mūsdienā izpratnē ir dabas resursi konkrētā teritorijā ar noteikti būtisku pašreizējo vai nākotnes vērtību ilgtermiņa līdzsvarotas attīstības perspektīvā.

4.tabula. ALP noteiktie inovāciju kritēriji izvērtējot projektu pieteikumus (maksimums - 2 punkti par katru):

Kritērijs (Stratēģijas mērķis, kurā pielieto kritēriju)	Ko tas nozīmē	Apraksts	Papildus iesniedzamie dokumenti VRG
Orīģinalitāte (M1 ; M2)	Netradicionāli risinājumi teritorijas attīstības veicināšanai un identitātes stiprināšanai	Jaunu/uzlabotu preču vai pakalpojumu ieviešana novadā – jaunums klientam, jauna kvalitāte, jaunas uzlabotas īpašības vai funkcijas.	Nav nepieciešami
Resursu izmantošanas efektivitāte (M1)	Risinājumi teritoriju attīstībai, kas balstās uz vietējiem resursiem un vērtībām.	Produktu ražošanas procesā tiek izmantoti pašu vai citi vietējie Latvijas resursi..	Nav nepieciešams
Sabiedriskā nozīme (ilgtspēja) (M2)	Risinājumi, kas atstāj pozitīvu ietekmi uz vietējo sabiedrību, aktivizējot vietējos iedzīvotājus	Ieviestā projekta rezultāts dos iespēju to izmantot pēc iespējas vairāk iedzīvotājiem .	Nav nepieciešami
Partnerība (M1)	Risinājumi, kas veicinājuši sadarbību un dažādu nozaru/jomu kopdarbu un mijiedarbi teritorijas attīstības jautājumu risināšanā.	Kopprojekts – pašvaldība ar uzņēmēju vai vairākas biedrības vai vairāki uzņēmēji.	Nav nepieciešami
Integrēta (pārnozariska) pieeja (M2)	Risinājumi, kas paredz nozaru savstarpēju koordināciju, panākot, ka vienas nozares risinājumi ietekmē/papildina citu nozaru attīstību	Jauns/uzlabots gala produkts/pakalpojums, kurš sekmēs kāda cita uzņēmuma/nozares attīstību VRG teritorijā.	Nav nepieciešams

Inovāciju kritēriji vērtēšanā tiek piemēroti atbilstoši projektu konkursa mērķim:

M1 – piemēro oriģinalitāti, resursu izmantošanas efektivitāti, partnerību

M2 - piemēro oriģinalitāti, sabiedrisko nozīmi, integrēto pieeju

Ja kaut vien no kritērijiem Vērtēšanas kritēriju sadaļa “Inovācija “ iegūts augstāko vērtējumu (2 punkti) projekts tiek uzskatīts par inovatīvu VRG teritorijā.

Jauninājumi tiek radīti un īstenoti konkrētā pašvaldībā vai pārņemti no citām Latvijas pašvaldībām vai ārzemju prakses, veiksmīgi tos pielāgojot vietējiem apstākļiem. Ar jauninājumiem VRG teritorijā tiek

saprasts jebkurš jauninājums tieši VRG (biedrības “Abulas lauku partnerība”) darbības teritorijā. Aktivitātes, kuras tiek atbalstītas citā Latvijas teritorijā, Abulas LP darbības teritorijā var būt jauninājums.

3. Rīcības plāns
3.1. Rīcības plāns 2015.–2020. gadam
Lauku attīstības programmas 2014.–2020. gadam
apakšpasākumā

“Darbību īstenošana saskaņā ar sabiedrības virzītas vietējās attīstības stratēģiju”

FONDS: Eiropas Lauksaimniecības fonds lauku attīstībai (ELFLA)

M1 - Atbalsts uzņēmumu radīšanai un attīstībai, it sevišķi lauku tūrisma nozarē.

5.1. aktivitātes “Vietējās ekonomikas stiprināšanas iniciatīvas”

Rīcība 1.1. Uzņēmējdarbības attīstība un nodarbinātības veicināšana.

Atbilstība Lauku attīstības programmai:

- 1) Jaunu produktu un pakalpojumu radīšana, esošo produktu un pakalpojumu attīstīšana, to realizēšana tirgū un kvalitatīvu darba apstākļu radīšana;
- 2) Vides radīšana vai labiekārtošana vietējās produkcijas realizēšanai un jaunu realizācijas veidu īstenošana;
- 3) Darbinieku produktivitātes kāpināšana.
- 4) Lauksaimniecības produktu pārstrāde, to realizēšana tirgū un kvalitatīvu darba apstākļu radīšana; (grozījumi spēkā uz Pārejas periodu 2021.-2022.g)

Apraksts:

Rīcības ietvaros paredzēts atbalstīt jaunu produktu ražošanu un pakalpojumu radīšanu, esošo produktu un pakalpojumu attīstīšanu, to realizēšanu tirgū, kvalitatīvu darba apstākļu radīšanu, produktu/pakalpojumu kvalitātes celšanu un pieejamību, vides radīšana /labiekārtošana vietējās produkcijas realizēšanai, darbinieku produktivitātes kāpināšanu (apmācību).

Prioritāte: projektiem, kurus īsteno lauku tūrisma nozarē.

Papildus iesniedzamie dokumenti:

1. Projekta ieceres vizualizācija vai fotofiksācija, īstenošanas vietas fotofiksācija.
2. Ja iesniedzējs fiziskai personai - izziņa vai izdruka par deklarētās dzīves vietas adresi.

Rīcība 1.2. Lauksaimniecības produktu pārstrādes veicināšana.

Atbilstība Lauku attīstības programmai:

- 1) Jaunu produktu un pakalpojumu radīšana, esošo produktu un pakalpojumu attīstīšana, to realizēšana tirgū un kvalitatīvu darba apstākļu radīšana;
- 2) Lauksaimniecības produktu pārstrāde, to realizēšana tirgū un kvalitatīvu darba apstākļu radīšana;
- 3) Vides radīšana vai labiekārtošana vietējās produkcijas realizēšanai un jaunu realizācijas veidu īstenošana;
- 4) Darbinieku produktivitātes kāpināšana.

Apraksts:

Rīcības ietvaros atbalstīt lauksaimniecības produktu pārstrādi, tai skaitā pašu saražotās produkcijas iepakojšanu, realizēšana tirgū, kvalitatīvu darba apstākļu radīšanu, darbinieku produktivitātes kāpināšanu (apmācību).

Prioritāte: projektiem, kurus īsteno lauku tūrisma nozarē

Papildus iesniedzamie dokumenti:

1. Informāciju vai pieejams avots (interneta vide), kas pierāda darbošanos lauku tūrisma nozarē.
2. Izejvielu izcelsmi apliecināša informācija vai dokumentu kopijas (līgumi, vienošanās, nodomu protokoli).
3. Uzņēmumi, kuri uz projekta iesniegšanas brīdi nav vecāki par vienu gadu, iesniedz uzņēmuma reģistrācijas apliecības kopiju vai informāciju no Lursoft
4. Projekta ieceres vizualizācija vai vietas fotofiksācija
5. Ja iesniedzējs fiziskai persona - izziņa vai izdruka par dzīves vietas adresi.

Rīcība 1.3. Atpūtas un sporta kompleksa "Teperis" pārbūve.

Atbilstība Lauku attīstības programmai:

- 1) Jaunu produktu un pakalpojumu radīšana, esošo produktu un pakalpojumu attīstīšana, to realizēšana tirgū un kvalitatīvu darba apstākļu radīšana.

Apraksts:

Smiltenes sporta kompleksa "Teperis" kartinga trases pārbūve un sniegto pakalpojumu pieejamības nodrošināšana iedzīvotājiem.

Papildus iesniedzamie dokumenti: nav

M2 - Atbalstīt sabiedrības iesaistīšanos vietējā dabas, pilsoniskās sabiedrības un kultūras kapitāla stratēģiskas un ilgtspējīgas attīstības iniciatīvās.

5.2.aktivitātes “Vietas potenciāla attīstības iniciatīvas”

Rīcība 2.1. Vietējās teritorijas labiekārtošana pieejamībai, kvalitātei un sasniedzamībai.

Atbilstība Lauku attīstības programmai:

1. Vietējās teritorijas, ieskaitot dabas un kultūras objektu, sakārtošana pakalpojumu pieejamībai, kvalitātei un sasniedzamībai.

Apraksts:

Rīcības ietvaros atbalstīt projektus (brīvdabas estrādes, parki, atpūtas vietas, dabas takas ar aktīvās atpūtas elementiem, kapsētu teritoriju un citu tamlīdzīgu vietu) labiekārtošana/izveidošana un kvalitatīvas pieejas izveidošana publiski izmatotiem dabas un infrastruktūras objektiem.

Rīcības ietvaros atbalstīt kultūrvēsturiskās vides (piemēram, muižas, atceres vietas, baznīcas un tamlīdzīgas vietas, kuras ir ar vēsturisku nozīmi VRG teritorijā) saglabāšanu, atjaunošanu, veidošanu (spēkā uz Pārejas periodu 2021.-2022.gads)

Prioritāte: projektiem, kuru mērķis ir saistīts ar tūrisma nozares attīstību.

Papildus iesniedzamie dokumenti:

- 1) Risku izvērtēšanas veidlapa
- 2) Dokumentu kopijas, kas pierāda īpašuma tiesības
- 3) Projekta ieceres vizuālizācija vai foto fiksācija un projekta īstenošanas vietas foto fiksāciju

Rīcība 2.2. Kultūrvēsturiskā mantojuma saglabāšana.

Atbilstība Lauku attīstības programmai:

1. Vietējās teritorijas, ieskaitot dabas un kultūras objektu, sakārtošana pakalpojumu pieejamībai, kvalitātei un sasniedzamībai.

Apraksts:

Rīcības ietvaros atbalstīt kultūrvēsturiskās vides (muižas, atceres vietas, baznīcas) saglabāšanu, atjaunošanu, veidošanu.

Kultūrvēsturiskā mantojuma (senie arodi, amati) saglabāšanai atbilstošas vides radīšana.

Izveidotas un/vai iekārtotas amatnieku un mākslinieku darbnīcas, nodrošinot iespēju iedzīvotājiem iepazīties un piedalīties radošajā procesā.

Prioritāte: projektiem, kas papildina uzņēmējdarbību tūrisma nozarē.

Papildus iesniedzamie dokumenti: dokumentu kopijas, kas pierāda īpašuma tiesības
Projekta ieceres vizuālizācija vai fotofiksācija

Rīcība 2.3. Sabiedrisko aktivitāšu dažādošana iedzīvotājiem

Atbilstība Lauku attīstības programmai:

1. Sabiedrisko aktivitāšu (ieskaitot apmācību un interešu klubus, sociālās aprūpes vietas, kultūras, vides aizsardzības, sporta un citas brīvā laika pavadīšanas aktivitātes) dažādošana vietējiem iedzīvotājiem.

Apraksts:

Rīcības ietvaros atbalstīt infrastruktūras izveidošanu/labiekārtošanu un aprīkošanu (pamatlīdzekļu iegāde) iedzīvotāju aktivitāšu nodrošināšanai, tai skaitā sporta, kultūras un sociālajā jomā.

Prioritāte: projektiem, kuros mērķis ir attīstīt iedzīvotāju, it īpaši jauniešu iniciatīvas aktīvas atpūtas dabā infrastruktūras izveidei/labiekārtošanai.

Papildus iesniedzamie dokumenti:

- 1) Risku izvērtēšanas veidlapa
- 2) Dokumentu kopijas, kas pierāda īpašuma tiesības
- 3) Projekta ieceres vizuālizācija vai fotofiksācija un īstenošanas vietas fotofiksācija

Rīcība 2.4. Tērpu iegāde amatierkolektīviem un sporta kolektīviem.

Atbilstība Lauku attīstības programmai:

1. Sabiedrisko aktivitāšu (ieskaitot apmācību un interešu klubus, sociālās aprūpes vietas, kultūras, vides aizsardzības, sporta un citas brīvā laika pavadīšanas aktivitātes) dažādošana vietējiem iedzīvotājiem.

Apraksts:

Rīcības ietvaros atbalstīt tērpu iegādi amatierkolektīviem un sporta kolektīviem.

Prioritāte: projektiem, kuros pretendenti kolektīvi nav iegādājušies tērpus iepriekšējā plānošanas periodā vai šī perioda iepriekšējās kārtās

Papildus iesniedzamie dokumenti: Projekta ieceres skices vai fotofiksācija

Rīcība 2.5. Apmācību organizēšana.

Atbilstība Lauku attīstības programmai:

1. Sabiedrisko aktivitāšu (ieskaitot apmācību un interešu klubus, sociālās aprūpes vietas, kultūras, vides aizsardzības, sporta un citas brīvā laika pavadīšanas aktivitātes) dažādošana vietējiem iedzīvotājiem.

Apraksts:

Rīcības ietvaros atbalstīt projektus, kuros tiek organizētas apmācības vismaz 5 VRG teritorijas iedzīvotājiem.

Prioritāte: projektiem, kuros apmācības tiks organizētas sociālās atstumtības riskam pakļautiem iedzīvotājiem: pensijas un pirmspensijas vecuma personām, daudz bērnu un nepilnām ģimenēm, bērniem, personām ar invaliditāti un funkcionāliem traucējumiem, bezdarbniekiem, no ieslodzījuma vietām atbrīvotām personām, personām ar nepietiekošām, zemām vai darba tirgum neatbilstošām zināšanām un prasmēm, trūcīgām personām, jaunieši vecumā no 15-29³⁵ gadiem.

Papildus iesniedzamie dokumenti: Plānoto apmācību programma un laika grafiks

Rīcība 2.6. Mēru muižas kultūrvēsturiskā mantojuma saglabāšana.

Atbilstība Lauku attīstības programmai:

1. Vietējās teritorijas, ieskaitot dabas un kultūras objektu, sakārtošana pakalpojumu pieejamībai, kvalitātei un sasniedzamībai.

Apraksts:

Rīcības ietvaros atbalstīt kultūrvēsturiskās vides saglabāšanu un atjaunošanu Mēru muižai Bilskā pagastā.

Papildus iesniedzamie dokumenti: projekta ieceres vizualizācija vai fotofiksācija

³⁵ Atbilstoši MK noteikumiem Nr.32 no 11.01.05.

5.tabula Rīcību plāns 2015.-2020.gadam ALP darbības teritorijā, ar grozījumiem līdz 2022.gadam

Rīcības Nr.	Rīcība	Lauku attīstības programmas apakšpasākuma aktivitāte	Maksimālā attiecināmo izmaksu summa vienam projektam (euro)	Maksimālā atbalsta intensitāte (%)	Īstenošanas kārtas (izsludināšanas princips)	Rezultātu rādītāji, ieskaitot 2018.gadu (iekavās kopā līdz 2020.gadam)
M1 - Atbalsts uzņēmumu radīšanai un attīstībai, it sevišķi lauku tūrisma nozarē.						
1.1.	Uzņēmējdarbības attīstība un nodarbinātības veicināšana	5.1. Vietējās ekonomikas stiprināšanas iniciatīvas	50000,00 EUR	70 % individuālam projektam un 80% kopprojektiem	2016.g./2017.g. pa vienai kārtai 2018.g.- ja atlikums, tad nepārtraukta iesniegšana 2019.gadā 1 kārtā	Izveidoti/labiekārtoti 3 (5) uzņēmumi, radītas 3 (5) darba vietas
			20 000,00 EUR		2020.gadā 1 kārtā	
			30 000,00 EUR		2021.gadā 1 kārtā	Izveidoti/labiekārtoti 4 uzņēmumi, radītas 2 darba vietas
1.2.	Lauksaimniecības produktu pārstrādes veicināšana.	5.1.Vietējās ekonomikas stiprināšanas iniciatīvas	30000, 00 EUR	70 % individuālam projektam un 80% kopprojektiem	2016.g./2017.g. pa vienai kārtai 2018.g.- ja atlikums, tad nepārtraukta iesniegšana 2019.gadā 1 kārtā	Izveidoti/labiekārtoti 3 (5) uzņēmumi, radīta 1 (2) darba vieta

1.3.	Atpūtas un sporta kompleksa "Teperis" pārbūve.	5.1. Vietējās ekonomikas stiprināšanas iniciatīvas	100 000,00 EUR (ja ieguldījumi būvniecības uzņēmējdarbības infrastruktūras izveidei ir vismaz 70% no projekta attiecināmo izmaksu summas)	70 % individuālam projektam un 80% kopprojektiem	2016.g. viena kārtā	Sporta kompleksa Teperis kartingu trases pārbūve, palielināts pakalpojumu apjoms.
M2 - Atbalstīt sabiedrības iesaistīšanos vietējā dabas, pilsoniskās sabiedrības un kultūras kapitāla stratēģiskas un ilgtspējīgas attīstības iniciatīvās.						
2.1.	Vietējās teritorijas sakārtošana pieejamībai, kvalitātei un sasniedzamībai.	5.2. Vietas potenciāla attīstības iniciatīvas	30000, 00 EUR	90% sabiedriskā labuma projektiem	2016.g. vienai kārtā, 2017.g.- ja atlikums 2019. gadā 1 kārtā	Labiekārtotas 2 (3) teritorijas
					2022.gada 1 kārtā	Labiekārtotas 2 teritorijas
2.2.	Kultūrvēsturiskā mantojuma saglabāšana.	5.2. Vietas potenciāla attīstības iniciatīvas	10000, 00 EUR	90% sabiedriskā labuma projektiem	2016.g./2017.g./2018.g. pa vienai kārtai 2019.gadā 1 kārtā	Labiekārtoti/ izveidoti 6 (7) objekti
			5000,00 EUR		2021.gadā 1 kārtā	

2.3.	Sabiedrisko aktivitāšu dažādošana iedzīvotājiem.	5.2. Vietas potenciāla attīstības iniciatīvas	10000,00 EUR	90% sabiedriskā labuma projektiem	2016.g./2017.g./2018.g. pa vienai kārtai 2019.gadā 1 kārta	Labiekārtoti 3 (4) objekti, atbalstītas 3 (5) iniciatīvas
			8 000,00 EUR		2022.gadā 1 kārta	Atbalstīta 6 iniciatīvas
2.4.	Tērpu iegāde amatierkolektīviem un sporta kolektīviem.	5.2. Vietas potenciāla attīstības iniciatīvas	5000,00 EUR	90% sabiedriskā labuma projektiem	2016.g./2017.g./2018.g. pa vienai kārtai 2019.gadā 1 kārta	Īstenotas 8 (10) iniciatīvas
2.5.	Apmācību organizēšana.	5.2. Vietas potenciāla attīstības iniciatīvas	1000,00 EUR	90% sabiedriskā labuma projektiem	2016.g./2017.g./2018.g. pa vienai kārtai 2019.gadā 1 kārta 2020.gadā 1 kārta	Organizēti 5 (6) apmācības
2.6.	Mēru muižas kultūrvēsturiskā mantojuma saglabāšana	5.2. Vietas potenciāla attīstības iniciatīvas	50000,00 EUR	90% sabiedriskā labuma projektiem	2019. viena kārta	Mēru muižas balkona un durvju atjaunošana

3.2.Cita ārējā finansējuma nepieciešamība un piesaistīšanas novērtējums

Biedrība "Abulas lauku partnerība" aktīvi strādā pie visa veida vietējo iedzīvotāju aktivizēšanas. Lai sekmīgāk īstenotu ELFLA mērķus, nepieciešams rast papildus iespējas no citiem finanšu avotiem un kuras būtu vērstas uz stratēģijas mērķu sasniegšanu. Aktuālākās jomas:

1. Apmācību programmas uzņēmējdarbības uzsācējiem izstrāde un ieviešana,
2. Vietējā produkta tirgus veicināšana.
3. Uzņēmējdarbības uzsācēju atbalsta sistēmas izveide

Lai īstenotu šīs idejas, stratēģijas īstenošanas laikā tiks meklētas iespējas no citiem ES fondiem.

3.3.Stratēģiskais projekts

1. Atpūtas un sporta kompleksa Teperis pārbūve.

Vīzija: Pieejams pilnveidots sporta komplekss Smiltenes novada iedzīvotājiem, kurā ir iespēja aktīvai āra atpūtai, iespēja rīkot sacensības un pasākumus plašai sabiedrības daļai novadā, Latvijā un Baltijā.

Mērķis: Attīstīt un daudzveidot daudzfunkcionālā sporta un atpūtas kompleksa "Teperis" piedāvāto pakalpojumu klāstu, lai piesaistītu vairāk apmeklētājus, īpaši jauniešus.

Pamatojums: Viens no nozīmīgākajiem sporta infrastruktūras objektiem Smiltenes novadā ir Sporta komplekss "Teperis" pie Tepera ezera. Tas ietver stadionu ar vieglatlētikas sektoriem, āra sporta spēļu laukumus (futbola, tenisa, pludmales volejbola, hokeja), kartingu, autokrosa un supersprinta trasas. Blakus atrodas mežs ar marķētām takām skrējējiem, nūjotājiem, orientieristiem, velobraucējiem, slēpotājiem. Kompleksā ietilpst Tepera ezers ar peldētavu.

Sporta kompleksa autokrosa un supersprinta trasēs autosportistiem, autosporta tiesnešiem un interesentiem tiek organizētas regulāras tehnisko sporta veidu nodarbības prasmju pilnveidošanai. Regulāri notiek treniņi autokrosā bagijiem un automašīnām. Trāsēs organizē Latvijas un Baltijas čempionāta sacensību posmus. Šīs sacensības parasti apmeklē liels daudzums vietējo iedzīvotāju. Sporta un atpūtas komplekss piesaista apmeklētājus no visas Latvijas un kaimiņu valstīm.

Sporta kompleksā "Teperis" kartinga trase šobrīd ir sliktā stāvoklī. Kartinga trases asfaltētais segums ir nolietojies. Tas ir neatbilstošs kartinga sacensību un treniņu organizēšanai. Trasi daļēji izmanto nūjotāji, riteņbraucēji, distanču slēpotāji. Taču trase nav droša arī šo sporta veidu dalībniekiem.

Pēc pārbūves kartinga trasē plānots atjaunot kartingu treniņus un organizēt sacensības. To varēs izmantot arī tādai populārai nodarbei, kā skrituļslidošana. Kartinga trasi kā starta vietu izmantos arī orientēšanās sacensību organizatori.

Sporta un atpūtas kompleksa kartingu trases pārbūves rezultātā komplekss piesaistīs vēl vairāk apmeklētājus no novada un visas Latvijas, īpaši jauniešus, kā arī dos papildus pienesumu citām tūrisma nozarēm (nakšņošana, ēdināšana, izklaide, u.c.)

Risinājums:

Atpūtas un sporta kompleksa Teperis kartinga trases pārbūve.

2. Mēru muižas kultūrvēsturiskā mantojuma saglabāšana

3.

Vīzija: Rekonstruēts un sabiedrībai pieejams Mēru muižas komplekss, kurā atrodas Smiltenes novada muzejs., kurā ir iespēja aktīvai āra atpūtai, iespēja rīkot pasākumus plašai sabiedrības daļai novadā, Latvijā, Baltijā.

Mērķis: Attīstīt daudzfunkcionālu kultūras kompleksu, kura mērķis radīt vidi kulturālai, izzinošai, aktīvai atpūtai

Pamatojums: Smiltenes novada muzejs dibināts 2011. gadā. Tas atrodas vēsturiskajā Mēru muižā. Muzeja krājuma pamatā ir nodibinājuma „Smiltenes muzeja fonds” savāktie vēsturiskie priekšmeti, no kuriem lielāko daļu nodibinājumam dāvinājusi bijusī Sarkanā Krusta Smiltenes slimnīcas ārste Ilze Krūmala.

Pašreizējais muižas komplekss veidojies 19. gs. vidū. Tā centru veido pils, stallis ar arkādi, divas kūtis, šķūnis mūra stabos, kas kopā veido stilistiski vienotu ansambli. Saimniecības ēkas ir laukakmeņu mūra celtnes, kuru ailas mūrētas no sarkaniem ķieģeļiem un sākotnēji tām bijuši augsti dakstiņu jumti.

Pils būvniecība pabeigta 1905. gadā (citos avotos 1906.,1907.g.) neorenesanses stilā, iespaidojoties no vēlīnā vācu manierisma. Tai ir glezniecisks siluets, iespaidīgi izmēri, celtnes būvapjomu veido divi ar stāviem zelmiņiem rotāti nevienāda lieluma flīģeļi, augsts kārniņu jumta segums ar masīvu kvadrātisku torni un jumta izbūvēm. Pilij bijuši grezni interjeri; saglabājušās durvis, koka apšuvuma paneļi, griestu apdare kokā. Muižas skaistumu vairo ap to izveidotais parks, kura teritorijā aug viens no lielākajiem ozoliem Latvijā, bet pēc vainaga lieluma (30x30m) lielākais Baltijā.

No 1926. gada muižas pilī tika izvietota Birzuļu pamatskola, taču izglītības reformu rezultātā kopš 2009. gada jūlija muižas ēkā atradās pirmskolas izglītības grupiņa.

Smiltenes novada muzejs ir Smiltenes novada Kultūras pārvaldes struktūrvienība. Muzeja ēkas un teritorija (9.75 ha) ir Bilskas pagasta īpašums. Muižas kompleksā ietilpst Muižas pils, dzīvojamā ēka, malkas šķūnis, stallis un noliktava (bijusī smēde). Teritorija nav norobežota, to šķērso pašvaldības ceļš. Muzejs atrodas Bilskas pagasta Mēros. Smiltenes novada muzejs atrodas 15 – 30 km attālumā no novada centra un citām apdzīvotām vietām.

Pamazām, mainoties ekonomiskajai situācijai, kā arī palielinoties vēlmei izzināt un saprast savas saknes, ir jūtams, ka interese par Smiltenes novada muzeju pieaug. Arvien biežāk muzeju apmeklē jaunieši un ģimenes ar bērniem. Laba sadarbība izveidojusies ar novada skolām un pirmsskolas iestādēm, kas aktīvi apmeklē muzeju. Tā kā ēkā līdz 2009. gadam atradusies skola, tad bieži viesi muzejā ir bijušie

skolas absolventi. Ar Smiltenes Tūrisma informācijas centra starpniecību muzeju iepazīst arī ārzemnieki. Jāturpina un jāaktivizē sadarbības veidošana ar tūrisma firmām, popularizējot muzeja piedāvājumu.

2017. gada 26. oktobrī Smiltenes novada muzejā tika atklāta pirmā patstāvīgā ekspozīcija, kas pamatā veltīta medicīnas attīstībai Smiltenes novadā. 2018. gada 7. februārī Smiltenes novada muzejs tika akreditēts.

Risinājums: Lai nodrošinātu pilnvērtīgāku muižas ēkas izmantošanu apmeklētāju vajadzībām, nepieciešama balkona pārbūve un daļēja durvju nomainīšana.

Rīcība: Mēru muižas kultūrvēsturiskā mantojuma saglabāšana

4. Īstenošana un novērtēšana

4.1. Vietējās rīcības grupas informācijas tīklu veidošanas apraksts un sadarbības nodrošināšana ar dažādām tās darbības teritorijā esošajām organizācijām

Viens no svarīgākajiem teritorijas iedzīvotāju aktivizēšanā ir plānot regulāru informācijas un pieredzes apmaiņas pasākumu rīkošanu ar nolūku informēt un popularizēt iedzīvotājiem SVVA stratēģiju. Tas veicinās Stratēģijas īstenošanu, kā arī sniegs atbalstu potenciālajiem atbalsta saņēmējiem projektu ideju radīšanā, projektu izstrādāšanā un projektu iesniegumu sagatavošanā.

ALP sekmīgas Stratēģijas īstenošanai ir izveidots sadarbības tīkls, ar kura palīdzību notiek sazināšanās ar iedzīvotājiem, uzņēmējiem, interesentiem:

- Atbalsta organizāciju/personu piesaistīšana pagastu teritorijas sadarbības nodrošināšanai;
- Regulāra informācijas nodošana internetā – e-pasti, mājas lapa, sociālie tīkli;
- Apmācību semināru rīkošana par aktuāliem jautājumiem;
- Individuālu konsultāciju nodrošināšana birojā;
- Tikšanās ar iedzīvotājiem jaunu inovatīvu ideju identificēšanai;
- Dalība pašvaldības vai citu organizāciju organizētajos publiskajos pasākumos ar informatīvu stendu un izdales materiāliem;
- Pieredzes apmaiņu organizēšana uz citām VRG Latvijā un ārvalstīs.

Biedrība „Abulas lauku partnerība” regulāri informē iedzīvotājus par savām aktualitātēm, atjaunojot esošo informāciju un ievietojot jaunu informāciju biedrības mājas lapā www.abulas.lv. Turpinās sadarbība ar vietējo laikrakstu „Ziemeļlatvija” un portālu www.ziemeļlatvija.lv

Informācija regulāri tiek ievietota Smiltenes novada pašvaldības bezmaksas izdevumā "Smiltenes novada Domes Vēstis”, kā arī Smiltenes novada portālā www.smiltene.lv. Tiek plānota sadarbība ar vietējo TV, lai varētu nodot informāciju iedzīvotājiem ar kanāla ReTV starpniecību.

Ar iestādēm, organizācijām, uzņēmējiem saziņa notiek e-pastā. Biedrība savā e-pastā ir izveidojusi datu bāzi par tās darbības teritorijā esošajiem uzņēmumiem un organizācijām, nevalstiskām organizācijām un neformāliem grupējumiem, fiziskām personām, kuri ir izrādījuši interesi par biedrības darbību un aktivitātēm. Ikvienam interesentam elektroniski tiek nosūtīta informācija par aktualitātēm biedrības darbā.

Regulāri tiks veidoti informatīvi materiāli, bukleti par ALP darbību un paveikto, veikta to izplatīšana visā teritorijā.

ALP ir nepieciešamā pieredzes, lai risinātu sadarbību ar masu medijiem. Pārstāvju sapulces sastāvs ir ievēlēts ar mērķi, lai tiktu aptvertas pēc iespējas plašākas tās darbības teritorijā esošās mērķauditorijas.

4.2.Papildinātības nodrošināšana ar Eiropas Savienības struktūrfondu darbības programmas specifiskajiem atbalsta mērķiem

Stratēģijas ietvaros, projektu iesniedzēji tiks motivēti (ar vērtēšanas kritēriju starpniecību) meklēt sinerģiskus risinājumus ar šādiem Eiropas Savienības struktūrfondu atbalsta mērķiem:

Būtiskākie SAM (specifiskie atbalsta mērķi), kas koordinētā veidā uzlabotu mērķu sasniegšanu ir sekojoši:

1) SAM 5.5.1.”Saglabāt, aizsargāt un attīstīt nozīmīgu kultūras un dabas mantojumu, kā arī attīstīt ar to saistītos pakalpojumus.” - Plānotie projekti pašvaldībā saistīti ar baznīcas, vecā parka un pilsdrupu renovāciju/rekonstrukciju.

Abulas lauku partnerība plāno papildinātību ar rīcību **2.2. “Kultūrvēsturiskā mantojuma saglabāšana”**

2) SAM 3.3.1. “Palielināt privāto investīciju apjomu reģionos, veicot ieguldījumus uzņēmējdarbības attīstībai atbilstoši pašvaldību attīstības programmās noteiktajai teritoriju ekonomiskajai specializācijai un balstoties uz vietējo uzņēmēju vajadzībām”– Palielināt privāto investīciju apjomu reģionos, veicot ieguldījumus uzņēmējdarbības attīstībai atbilstošā infrastruktūrā. Pašvaldībās plānotie projekti – piebraucamie ceļi pagastos un pilsētā, infrastruktūras sakārtošana uzņēmējdarbības uzsākšanai.

Abulas lauku partnerība plāno papildinātību ar rīcību **1.1. “Uzņēmējdarbības attīstība un nodarbinātības veicināšana”**

3) SAM 5.6.2. “Teritoriju revitalizācija, reģenerējot degradētās teritorijas atbilstoši pašvaldību integrētajām attīstības programmām” - pilsētu degradēto teritoriju revitalizācija atbilstoši pašvaldību integrētajām attīstības programmām. Pašvaldībās plānotie projekti – infrastruktūras sakārtošana uzņēmējdarbības uzsākšanai pilsētā.

Abulas lauku partnerība plāno papildinātību ar rīcību **1.1. “Uzņēmējdarbības attīstība un nodarbinātības veicināšana”**

4.3. Projektu vērtēšanas kritēriji un kārtība, tostarp interešu konflikta novēršana

Projektu vērtēšanas komisijas darbu veic balstoties uz:

- 1) Atbilstošajiem MK noteikumiem,
- 2) Projektu vērtēšanas komisijas nolikumu,
- 3) Projektu vērtēšanas kritēriju metodiku.

Projektu izvērtēšanu un sarindošanu nosaka, pamatojoties uz dokumentētu projektu pieteikumu izvērtējumu. Tas pierāda pieņemto lēmumu pamatotību un godīgumu. Projekti tiek sarindoti pēc to atbilstības aktivitātei, rīcībai un tās noteiktajam mērķim. Projektu vērtēšanas kritēriji ir publiski pieejami. Projektu vērtēšanu nodrošinās Projektu vērtēšanas komisija, kura darbojas uz biedrības Pārstāvju sapulces apstiprinātā Projektu Vērtēšanas nolikumu pamata.

Vērtēšanas komisijas sastāvu apstiprina biedrības Pārstāvju sapulce.

Priekšroka dodama projektiem, kas atstāj ilgtspējīgu efektu, paredz inovatīvus risinājumus, veicina nodarbinātību, ir kopdarbība, savukārt ja projekts ir vērsts uz sabiedrisko labumu, būtu ņemams vērā arī, cik liels ir labuma guvēju loks, kāda ir projekta ietekmes teritorija - pagasta, vai novada līmenis, jauniešu iesaiste, pieejamība cilvēkiem ar īpašām vajadzībām, nodrošinot vienlīdzīgas iespējas arī vecāka gadagājuma cilvēkiem un cilvēkiem ar maziem bērniem.

Projektu vērtēšanas kritērija piemērošana tiks noteikta vērtēšanas kritēriju piemērošanas metodikā, ko apstiprina biedrības Pārstāvju sapulce. Metodika tiks publicēta biedrības mājas lapā kopā ar stratēģiju. Interesu konflikta novēršanai projektu vērtētāji pirms katra projekta izvērtēšanas aizpilda "Interesu deklarācijas" veidlapu interešu konflikta novēršanai. Tie vērtētāji, kas ir ieinteresēti kāda projekta vērtējumā, to norāda "Interesu deklarācijas" veidlapas II daļā un attiecīgā projekta iesnieguma vērtēšanā nepiedalās, par ko informē administratīvo vadītāju.

Pārstāvju sapulce locekļi (lēmēj institūcijas locekļi), pieņemot gala lēmumu par projekta atbilstību stratēģijai, arī aizpilda "Interesu deklarācijas" veidlapu interešu konflikta novēršanai. Tie lēmēj institūcijas pārstāvji, kuri ir ieinteresēti kāda projekta ieviešanā, to norāda "Interesu deklarācijas" veidlapas II daļā un attiecīgi nepiedalās gala lēmuma pieņemšanā, par ko informē administratīvo vadītāju.

Projektu vērtēšanas veidlapas un interešu deklarācijas veidlapa ir apstiprinātas Projektu vērtēšanas komisijas Nolikumā.

Punktu skaits visās rīcībās katram vērtēšanas kritērijam ir noteikts piemērojot šādu gradāciju:

- 0 punkti – kritērijs nav izpildīts
- 1 punkts – kritērijs daļēji izpildīts
- 2 punkts – kritērijs izpildīts pietiekoši labi.

VĒRTĒŠANAS KRITĒRIJI

**Aktivitāte 5.1 rīcības: 1.1. Uzņēmējdarbības attīstība un nodarbinātības veicināšana
un 1.2. Lauksaimniecības produktu pārstrādes veicināšana**

Nr.	Kritērijs	Vērtējums		Atsauce uz veidlapu	Papildus iesniedzamie dokumenti
		JĀ	NĒ		
ADMINISTRATĪVIE KRITĒRIJI (Ja kāds no šiem kritērijiem ir neatbilstošs, projekts tiek atzīts par stratēģijai neatbilstošu, saņem negatīvu atzinumu un tālāk netiek vērtēts)					
1	Projekts ir izstrādāts, pamatojoties uz ALP SVVA stratēģiju un tas atbilst LAP apakšpasākuma:				
1.1	Mērķim,			B.5.	nav
	aktivitātēm			B.1.	
	īstenošana vietai**			B.3.. Projekta iesniegums kopumā	
KVALITATĪVIE VĒRTĒŠANAS KRITĒRIJI (punktu skaits no 0-2)					
2.	Produkta vai pakalpojuma apraksts (maksimālais punktu skaits 8 punkti)				
2.1	Skaidri saprotama biznesa būtība, aprakstīta specifika/ specializācija	Skaidri saprotams, ko ražos, kādu pakalpojumu sniegs, kāds ir gala produkts īstenojot projekta pieteikumu	2	A 1 ; B 2.2.	nav
		Apraksts vispārīgs, gala produkts saprotams	1		
		Apraksts vispārīgs, nav saprotams gala produkts	0		
2.2	Aprakstītas ražošanā, gala produktā vai pakalpojumu	Apzināti konkurenti, nosaukts atšķirīgais no tiem	2	B 2.2.	nav
		Ir apzināti konkurenti, nav minēts kopīgais vai atšķirīgais	1		

	sniegšanas procesā raksturojošas iezīmes un atšķirības no konkurentiem	Nav sniegta informācija par konkurentiem	0		
2.3	Ir pamatots nepieciešams ražošanai/ pakalpojuma sniegšanai (resursi, atļaujas, sadarbības partneri)	Ir nepieciešamais, lai uzsāktu ražošanu vai pakalpojuma sniegšanu	2	B 2.1.	nav
		Nav sniegta atbilstoša informācija	0		
2.4	Ir apzināts tirgus lielums, aprakstīta produkta/pakalpojuma pārdošanas stratēģija	Aprakstā skaidri saprotams noieta tirgus lielums, pārdošanas stratēģija	2	B 2.3.	nav
		Projektā plāno iespējamo noieta tirgu	1		
		Nav sniegta atbilstoša informācija	0		
3.	Radītas darba vietas, darbinieku produktivitātes kāpināšana (maksimālais punktu skaits 4 punkti)				
3.1	<u>Tiks radīta vismaz viena darba vieta***</u>	Tiks radīta darba vieta	2	C 2	nav
		Netiks radīta darba vieta	0		
3.2	<u>Darbinieku apmācība licencētā/akreditētā iestādē, iegūstot apliecību/sertifikātu*</u> **	Projektā plāno apmācīt darbiniekus	2	C 2	nav
		Projektā neplāno apmācīt darbiniekus	0		

4.	Inovātīvs projekts* (maksimālais punktu skaits 6 punkti)				
4.1.	Jauninājums Abulas lauku partnerības darbības teritorijā**	Radīs jaunu produktu vai pakalpojumu Abulas lauku partnerības darbības teritorijā.	2	B 7 B 7.1.	nav
		Līdzīgs produkts vai pakalpojums jau ir ALP darbības teritorijā	0		
4.2.	<u>Vietējās izcelsmes resursu un materiālu izmantošana***</u>	Iesniegta argumentēta informācija, kas pierāda pašu vai vietējo (Latvijas) izejmateriālu izcelsmi ražošanai vai pakalpojuma sniegšanai	2	B 2.7.	nav
		Nav atbilstošas informācijas	0		
4.3.	Partnerība - kopprojekts	Projekts atbilst kopprojektam (atbilstoši MK Nr. 590 noteikumiem)	2	A	nav
		Projekts nav vai neatbilst kopprojektam	0		
5.	Papildus punkti (maksimums 14 punkti)				
5.1.	Par nozari – lauku tūrisms	Ir iesniegta informācija, kas pierāda darbību lauku tūrisma nozarē	2	B 2.7. B 4	nav
		<u>Plāno darboties lauku tūrisma nozarē***</u>	1		
		Nav saistības ar lauku tūrisma nozari	0		
5.2.	Projekta darbības virziens	Ražošana	2	B 2.2. B 4	nav
		Pakalpojuma sniegšana	1		
5.3.	Atbalsta pretendents ir jaunais uzņēmējs	Fiziska persona, kura reģistrē uzņēmējdarbību pirmo reizi un nav saistītā persona citā uzņēmumā vai kura uzņēmums uz projekta iesniegšanas brīdi nav vecāks par 1 gadu no reģistrēšanās brīža	2	A	nav Informācija juridiskām personām tiek pārbaudīta Lursoft datu bāzē. Fiziskām personām informācija tiek
		Esošs uzņēmums	0		

					pārbaudīta VID publiski pieejamā datu bāzē. Saistītās personas - atbilstoši MK not. Nr. 590 no 13.10.15. punktam 6.5., pārbaude tiks veikta, izmantojot Lursoft datus
5.4.	Projekta iesniegumam pievienoti nepieciešamie pavaddokumenti (atbilst 13.10.2015. MK not.Nr.590 43.p.)	Projekta iesniegumam pievienoti visi pavaddokumenti	2	D	Iesniedzamie dokumenti atbilstoši MK not.590 punktam 43. un papildus dokumenti kuri noteikti Abulas lauku partnerības SVVA Stratēģijā 2015-2020.gadam 35.-36.lpp «Papildus pievienojamie dokumenti» Piezīme! Dokumentācija kura saistīta ar būvniecību t.sk. iepirkuma dokumentāciju, kas saistīta ar būvniecības izmaksām var sniegt kopā ar projekta iesniegumu vai 6 mēnešu laikā pēc dienas, kad stāties spēkā LAD lēmums par projekta
		Projekta iesniegumam nav pievienoti visi projekta pavaddokumenti	0		

					apstiprināšanu, atbilstoši MK 590 punktam 46.
5.5.	Atbalsta pretendenta ilgtermiņa darbība ALP darbības teritorijā**	Uzņēmuma adrese, saimnieciskās darbības veicējam vai fiziskai personai deklarētā dzīves vieta atrodas Abulas lauku partnerības darbības teritorijā vairāk kā 12 mēneši pirms projekta pieteikuma iesniegšanas datuma	2	B 3 D	Fiziskai personai - izziņa vai izdruka no Pilsonības un migrācijas lietu pārvaldes vai no pašvaldības reģistra par deklarēto dzīvesvietu
		Adreses reģistrācija ALP teritorijā veikta mazāk kā 12 mēneši pirms projekta pieteikuma iesniegšanas datuma	0		
5.6.	Atbalsta pretendenta saņemtā publiskā finansējuma apmērs Abulas LP SVVA stratēģijas 2015. - 2020. gadam ietvaros. (summējas visās rīcībās kopā 2015.-2020.g. periodā)	0 līdz 20 000 EUR	2		nav
		20 000.01 līdz 50 000 EUR	1		
		50 000.01 EUR un vairāk	0		
5.7.	Projekta iesniegumam pievienotas projekta ieceres vizualizācijas un projekta īstenošanas vietas fotofiksācijas	Iesniegtas projekta ieceres vizuālizācija vai fotofiksācija un projekta īstenošanas vietas fotofiksācijas	2	D	Projekta ieceres vizuālizācija vai fotofiksācija un projekta īstenošanas vietas fotofiksācijas
		Nav iesniegta projekta ieceres vizualizācija vai fotofiksācija un projekta īstenošanas vietas fotofiksācijas	0		
Maksimālais vērtējums 32 punkti.					

Minimālais vērtējums 16 punkti.

* Inovācijas apraksts Abulas lauku partnerības SVVA Stratēģijā 2015.- 2020. gadam, sadaļā 2.3., 33. lpp.

** Abulas lauku partnerības darbības teritorijas apraksts Abulas LP SVVA Stratēģijā 2015. - 2020. gadam, sadaļā 1.1., 8. lpp.

*** šajā kritērijā minēto nosacījumu izpilde jānodrošina projekta īstenošanas laikā. Nosacījuma neizpildes gadījumā var tikt piemērota finanšu korekcija atbilstoši MK Nr. 598 6.pielikumam

Aktivitāte 5.1., rīcība 1.3. Atpūtas un sporta kompleksa "Teperis" pārbūve. (rīcība izpildījusi 2018.gadā)

Nr.	Kritērijs	Vērtējums		Atsauce uz veidlapu	Papildus iesniedzamie dokumenti
		JĀ	NĒ		
ADMINISTRATĪVIE KRITĒRIJI (Ja kāds no šiem kritērijiem ir neatbilstošs, projekts tiek atzīts par stratēģijai neatbilstošu, saņem negatīvu atzinumu un tālāk netiek vērtēts)					
1.	Projekts ir izstrādāts, pamatojoties uz ALP SVVA stratēģiju un tas atbilst LAP apakšpasākuma				
	Mērķim			B.5.	
	Aktivitātēm			B.1., B.6.1.	
	Īstenošanas vietai			B.7.	
KVALITATĪVIE VĒRTĒŠANAS KRITĒRIJI (punktu skaits no 0-2)					
2.	Produkta vai pakalpojuma apraksts (maksimālais punktu skaits 6 punkti)				
2.1	Ir aprakstīts, kā vietas izveidošana/ labiekārtošana sekmēs iedzīvotāju vēlmi to izmantot	Apraksts dod skaidru priekšstatu par iedzīvotāju ieinteresētību, vietas nozīmīgumu, galvenajām mērķgrupām	2	B.6.1. B.15.	
		Apraksts dod priekšstatu par iedzīvotāju ieinteresētību	1		
		Apraksts vispārējs	0		
2.2	Ir aprakstīts, kā izveidotā/labiekārtotā vieta tiks atbilstoši uzturēta (apsaimniekošanas plāns)	Pamatots apsaimniekošanas plāns	2	B.6.1. B.15.	
		Apraksts vispārīgs	1		
		Nav apraksta, kas un kā uzturēs teritoriju	0		
2.3	Atbalsta pretendenta pieredze projektu	Ir pārlicība par atbilstošu vadības un finanšu kapacitāti	2	B.15.	

	īstenošanā ir atbilstoša projekta specifikai	Apraksts nesniedz pārliecību par atbilstošu vadības un finanšu kapacitāti	0		
3.	Inovatīvs projekts* (maksimālais punktu skaits 8 punkti)				
3.1	Oriģinalitāte	Ideja ir oriģināla novadā	2	B.3.	
		Ideja nav oriģināla	0	B.3.1.	
3.2	Partnerība	Atbilst kopprojektam (atbilstoši MK Nr. 590)	2	B.4.1.	
		Projekts nav vai neatbilst kopprojektam	0		
3.3	Integrēta pieeja	Ir apraksts par integrēto pieeju	2	B.15.	
		Nav atbilstoša apraksta	0		
3.4	Sabiedriskā nozīme (ilgtspēja)	Apraksts dod skaidru priekšstatu, kā nodrošinās iedzīvotāju ieinteresētību apmeklēt vietu	2	B.6.1. B.15.	
		Apraksts vispārējs	0		
4.	Papildus punkti (maksimālais punktu skaits 2 punkti)				
4.1	Projekta pieteikums iesniegts elektroniski LAD EPS sistēmā.	Iesniegts EPS sistēmā	2		
		Iesniegts papīra formātā ALP birojā	0		
Maksimālais vērtējums 16 punkti.					
Minimālais vērtējums 8 punkti.					

*Apraksts Abulas LP SVVA Stratēģijā 2015.-2020. gadam, sadaļa 2.3., 32.lpp

Aktivitāte 5.2. Rīcības:2.1. Vietējās teritorijas labiekārtošana pieejamībai, kvalitātei un sasniedzamībai
2.2. Kultūrvēsturiskā mantojuma saglabāšana

Nr.	Kritērijs	Vērtējums		Atsauce uz veidlapu	Papildus iesniedzamie dokumenti
		JĀ	NĒ		
ADMINISTRATĪVIE KRITĒRIJI (Ja kāds no šiem kritērijiem ir neatbilstošs, projekts tiek atzīts par stratēģijai neatbilstošu, saņem negatīvu atzinumu un tālāk netiek vērtēts)					
1.	Projekts ir izstrādāts, pamatojoties uz ALP SVVA stratēģiju un tas atbilst LAP apakšpasākuma				
1.1	Mērķim, aktivitātēm, īstenošanas vietai**			B.1. B 3; B.7.	nav
KVALITATĪVIE VĒRTĒŠANAS KRITĒRIJI (punktu skaits no 0-2)					
2.	Produkta vai pakalpojuma apraksts (maksimālais punktu skaits 10 punkti)				
2.1	Ir aprakstīta problēma, un kādas pārmaiņas dos īstenotā projekta ideja***	Aprakstīta esošā situācija, identificētas problēmas un plānotās pārmaiņas pēc projekta ieviešanas	2	B.2.1.	nav
		Aprakstīta esošā situācija, problēmas apraksts vispārīgs	1		
		Apraksts vispārīgs	0		
2.2	Ir aprakstīta potenciālā mērķa grupa un tās ieguvumi no projekta***	Skaidri noteikta mērķa grupa	2	B. 2.5.	nav
		Noteikta vispārīga mērķa grupa	1		
		Nav noteikta mērķa grupa	0		
2.3	Ir risku un to novēršanas iespēju apraksts	Veikts risku izvērtējums, ir plāns identificēto risku novēršanai vai mazināšanai	2	B.2.6. D	risku izvērtēšanas veidlapa (pielikums Nr.7)
		Risku izvērtējums nepilnīgs	1		

		Nav izvērtēti riski	0		
2.4	<u>Projekta ietvaros tiks radīta/ pielāgota vide, lai projekta rezultāts būtu pieejams personām ar invaliditāti un funkcionāliem traucējumiem***</u>	Projekta ietvaros tiks radīta/ pielāgota atbilstoša vide vai projekta rezultāta izmantošanas iespējas personām ar invaliditāti un funkcionāliem traucējumiem	2	B.2.6.	nav
		Netiks radīta / pielāgota atbilstoša vide vai projekta rezultāta izmantošanas iespējas personām ar invaliditāti un funkcionāliem traucējumiem	0		
2.5	Projekta ietvaros tiks radīta publiski pieejama un sabiedrībai nozīmīga vide lauku teritorijā	Tiks radīta publiski pieejama un sabiedrībai nozīmīga vide lauku teritorijā	2	B.7.	nav
		Tiks radīta publiski pieejama un sabiedrībai nozīmīga vide Smiltenes pilsētā	1		
3.	Projekta rezultātu uzturēšana (maksimālais punktu skaits 4 punkti)				
3.1	<u>Ir apraksts, kā tiks uzturēti projekta rezultāti pēc projekta ieviešanas***</u>	Ir skaidri plāns, kā tiks nodrošināta projekta rezultātu uzturēšana 5 gadus.	2	Projekta uzturēšanas izmaksas	nav
		Apraksts vispārīgs	1		
		Nav attiecīga apraksta	0		
3.2	Projekts tiek realizēts iesniedzēja īpašumā	Projekts tiks īstenots atbalsta pretendenta īpašumā	2	D	Dokumentu kopijas, kas pierāda īpašuma tiesības
		Projekts tiks īstenots atbalsta pretendenta nomātā vai patapinātā īpašumā, vai arī noslēgts saskaņojums ar īpašnieku	0		
4.	Inovatīvs projekts* (maksimālais punktu skaits 4 punkti)				
4.1	Jauninājums Abulas LP teritorijā**	Ideja ir oriģināla ALP darbības teritorijā	2	B 5	nav
		Nav oriģināla ideja	0	B 5.1.	

4.2	<u>Sabiedriskā nozīme (ilgtspēja) ***</u>	Apraksts dod skaidru priekšstatu, kā tiks nodrošināta iedzīvotāju ieinteresētība izmantot projekta rezultātus pēc projekta īstenošanas	2	B 2.1.	nav
		Apraksts vispārīgs	1		
		Aprakstā nav informācijas, kā tiks nodrošināta iedzīvotāju ieinteresētība izmantot projekta rezultātus	0		
5.	Papildus punkti (maksimālais punktu skaits 12 punkti)				
5.1	Papildus punkti par katras rīcības prioritāti	Papildus punkti par prioritāti, kas noteikta katrai rīcībai (apraksts 36 -37.lpp), pamatojoties uz Stratēģijas vajadzību apkopojumu	2	B 2.1. B 2.4.	nav
		Projekta aktivitātes nav minētas kā prioritārās	0		
5.2	Pirms projekta iesniegšanas notikušas aktivitātes, kas parāda iedzīvotāju interesi vai vajadzību par publisko pakalpojumu vai sabiedrisko aktivitāti	Aktivitātes ir notikušas un projekta iesniegumā sniegta informācija	2	A 1	nav
		Aktivitātes nav notikušas	0		
5.3	Projekta iesniegumam ir pievienoti pavaddokumenti (atbilst 13.10.2015.MK not.Nr.590 44.punktam)	Projekta iesniegumam pievienoti visi pavaddokumenti	2	D	Iesniedzamie dokumenti atbilstoši MK not.590 punktam 44. un papildus dokumenti kuri noteikti Abulas lauku partnerības SVVA Stratēģijā 2015-2020.gadam 37.-38.lpp
		Projekta iesniegumam nav pievienoti visi pavaddokumenti	0		

					<p>«Papildus pievienojamie dokumenti» Piezīme! Dokumentācija kura saistīta ar būvniecību t.sk. iepirkuma dokumentāciju, kas saistīta ar būvniecības izmaksām var sniegt kopā ar projekta iesniegumu vai 6 mēnešu laikā pēc dienas, kad stājies spēkā LAD lēmums par projekta apstiprināšanu, atbilstoši MK 590 punktam 46.</p>
5.4	Atbalsta pretendenta saņemtā publiskā finansējuma apmērs SVVA stratēģijas 2015.-2020.g. ietvaros. (summējas no visām rīcībām kopa 2015.-2020.g periodā)	0 līdz 10 000 EUR	2		nav
..		10 000.01 līdz 30 000 EUR	1		
		30 000.01 EUR un vairāk	0		
5.5	Projekta ieceres vizuālizācija vai fotofiksācija un	Iesniegtas projekta ieceres vizuālizācija vai fotofiksācija un un plānotās īstenošanas vietas fotofiksācijas	2	D	Projekta ieceres vizuālizācija vai fotofiksācija un projekta

	projekta īstenošanas vietas fotofiksācijas	Nav iesniegta projekta ieceres vizualizācija vai fotofiksācija un un projekta īstenošanas vietas fotofiksācijas	0		īstenošanas vietas fotofiksācijas
5.6	Tiek atjaunots un lietderīgi izmantots kultūrvēsturiskais mantojums, pamatojot tā kultūrvēsturisko nozīmi	Tiek atjaunota kultūrvēsturiskā mantojuma būve vai vieta, pamatojot tā kultūrvēsturisko nozīmi. Objekts ir publiski pieejams, tiek organizētas aktivitātes.	2	B 2.4 Projekts kopumā	nav
		Tiek atjaunota kultūrvēsturiskā mantojuma būves daļa, elementi pamatojot tā kultūrvēsturisko nozīmi. Objekts ir publiski pieejams.	1		
		Nav saistības ar kultūrvēsturisko mantojumu	0		
Maksimālais vērtējums 30 punkti					
Minimālais vērtējums 15 punkti					

* Inovācijas Apraksts Abulas LP SVVA Stratēģijā 2015. -2020. gadam, sadaļa 2.3., 32.lpp

** Abulas lauku partnerības darbības teritorijas apraksts Abulas LP SVVA Stratēģijā 2015. - 2020. gadam, sadaļā 1.1., 8. lpp.

*** šajā kritērijā minēto nosacījumu izpilde jānodrošina projekta īstenošanas laikā. Nosacījuma neizpildes gadījumā var tikt piemērota finanšu korekcija atbilstoši MK Nr. 598 6.pielikumam

2.3. Sabiedrisko aktivitāšu dažādošana iedzīvotājiem

Nr.	Kritērijs	Vērtējums		Atsauce uz veidlapu	Papildus iesniedzamie dokumenti
		JĀ	NĒ		
ADMINISTRATĪVIE KRITĒRIJI (Ja kāds no šiem kritērijiem ir neatbilstošs, projekts tiek atzīts par stratēģijai neatbilstošu, saņem negatīvu atzinumu un tālāk netiek vērtēts)					
1.	Projekts ir izstrādāts, pamatojoties uz ALP SVVA stratēģiju un tas atbilst LAP apakšpasākuma				
1.1	Mērķim,			B.1. B 3 B.7.	nav
	aktivitātēm,				
	īstenošanas vietai**				
KVALITATĪVIE VĒRTĒŠANAS KRITĒRIJI (punktu skaits no 0-2)					
2.	Produkta vai pakalpojuma apraksts (maksimālais punktu skaits 10 punkti)				
2.1	Ir aprakstīta problēma, un kādas pārmaiņas dos īstenošanā projekta ideja***	Aprakstīta esošā situācija, identificētas problēmas un plānotās pārmaiņas pēc projekta ieviešanas	2	B.2.1.	nav
		Aprakstīta esošā situācija, problēmas apraksts vispārīgs	1		
		Apraksts vispārīgs	0		
2.2	Ir aprakstīta potenciālā mērķa grupa un tās	Skaidri noteikta mērķa grupa	2	B.2.5.	nav
		Noteikta vispārīga mērķa grupa	1		
		Nav noteikta mērķa grupa	0		

	<u>ieguvumi no projekta***</u>				
2.3	Ir risku un to novēršanas iespēju apraksts	Veikts risku izvērtējums, ir plāns identificēto risku novēršanai vai mazināšanai	2	B.2.6. D	risku izvērtēšanas veidlapa (pielikums Nr.8)
		Risku izvērtējums nepilnīgs	1		
		Nav izvērtēti riski	0		
2.4	<u>Projekta ietvaros tiks radīta/ pielāgota vide, lai projekta rezultāts būtu pieejams personām ar invaliditāti un funkcionāliem traucējumiem***</u>	Projekta ietvaros tiks radīta/ pielāgota atbilstoša vide vai projekta rezultāta izmantošanas iespējas personām ar invaliditāti un funkcionāliem traucējumiem	2	B.2.6.	nav
		Projekta ietvaros netiks radīta / pielāgota atbilstoša vide vai projekta rezultāta izmantošanas iespējas personām ar invaliditāti un funkcionāliem traucējumiem	0		
2.5	Projekta ietvaros tiks radīta publiski pieejama un sabiedrībai nozīmīga vide lauku teritorijā	Tiks radīta publiski pieejama un sabiedrībai nozīmīga vide lauku teritorijā	2	B.7.	nav
	pieejama un sabiedrībai nozīmīga vide lauku teritorijā	Tiks radīta publiski pieejama un sabiedrībai nozīmīga vide Smiltenes pilsētā	1		
3.	Projekta rezultātu uzturēšana (maksimālais punktu skaits 4 punkti)				
3.1	<u>Ir apraksts, kā tiks uzturēti projekta rezultāti pēc projekta ieviešanas***</u>	Ir skaidri plāns, kā tiks nodrošināta projekta rezultātu uzturēšana 5 gadus.	2	???	nav
		Apraksts vispārīgs	1	Projekta uzturēšanas izmaksas	
		Nav attiecīga apraksta	0		

3.2	Projekts tiek realizēts iesniedzēja īpašumā	Projekts tiks īstenots atbalsta pretendenta īpašumā	2	D	Dokumentu kopijas, kas pierāda īpašuma tiesības
		Projekts tiks īstenots atbalsta pretendenta nomātā vai patapinātā īpašumā, vai arī noslēgts saskaņojums ar īpašnieku	0		
4.	Inovatīvs projekts* (maksimālais punktu skaits 4 punkti)				
4.1	Jauninājums Abulas LP teritorijā**	Ideja ir oriģināla ALP darbības teritorijā	2	B.5	nav
		Nav oriģināla ideja	0	B.5.1.	
4.2	<u>Sabiedriskā nozīme (ilgtspēja)***</u>	Apraksts dod skaidru priekšstatu, kā tiks nodrošināta iedzīvotāju ieinteresētība izmantot projekta rezultātus pēc projekta īstenošanas	2	B.2.1.	nav
		Apraksts vispārīgs	1		
		Aprakstā nav informācijas, kā tiks nodrošināta iedzīvotāju ieinteresētība izmantot projekta rezultātus	0		
5.	Papildus punkti (maksimālais punktu skaits 10 punkti)				
5.1	Papildus punkti par katras rīcības prioritāti	Papildus punkti par prioritāti, kas noteikta katrai rīcībai (apraksts 36 -37.lpp), pamatojoties uz Stratēģijas vajadzību apkopojumu	2	B.2.1. B 2.4.	nav
		Projekta aktivitātes nav minētas kā prioritārās	0		

5.2	Pirms projekta iesniegšanas notikušas aktivitātes, kas parāda iedzīvotāju interesi vai vajadzību par publisko pakalpojumu vai sabiedrisko aktivitāti	Aktivitātes ir notikušas un projekta iesniegumā sniegta informācija	2	A 1	nav
		Aktivitātes nav notikušas	0		
5.3	Projekta iesniegumam ir pievienoti pavaddokumenti (atbilst 13.10.2015.MK not.Nr.590 44.punktam)	Projekta iesniegumam pievienoti visi pavaddokumenti	2	D	Iesniedzamie dokumenti atbilstoši MK not.590 punktam 44. un papildus dokumenti kuri noteikti Abulas lauku partnerības SVVA startēģijā 2015-2020.gadam 37.-38.lpp «Papildus pievienojamie dokumenti» Piezīme! Dokumentācija kura saistīta ar būvniecību t.sk. iepirkuma dokumentāciju, kas saistīta ar būvniecības izmaksām var sniegt kopā ar projekta iesniegumu vai 6 mēnešu laikā pēc dienas, kad
		Projekta iesniegumam nav pievienoti visi pavaddokumenti	0		

					stājies spēkā LAD lēmums par projekta apstiprināšanu, atbilstoši MK 590 punktam 46.
5.4	Atbalsta pretendenta saņemtā publiskā finansējuma apmērs SVVA stratēģijas 2015.-2020.g. ietvaros (summējas no visām rīcībām kopa)	0 līdz 10 000 EUR	2		nav
		10 000.01 līdz 20 000 EUR	1		
		20 000.01 EUR un vairāk	0		
5.5	Projekta ieceres vizualizācija vai fotofiksācija un plānotās īstenošanas vietas fotofiksācijaa	Iesniegtas projekta ieceres vizuālizācija vai fotofiksācijas un plānotās īstenošanas vietas esošā situācijas fotofiksācijas	2	D	Projekta ieceres vizuālizācija vai fotofiksācija, īstenošanas vietas fotofiksācijas
		Nav iesniegta projekta ieceres vizualizācija vai fotofiksācijas	0		
Maksimālais vērtējums 28 punkti					
Minimālais vērtējums 14 punkti					

*Apraksts Abulas LP SVVA Stratēģijā 2015. -2020. gadam, sadaļa 2.3., 32.lpp

** Abulas lauku partnerības darbības teritorijas apraksts Abulas LP SVVA Stratēģijā 2015. - 2020. gadam, sadaļā 1.1., 8. lpp

*** šajā kritērijā minēto nosacījumu izpilde jānodrošina projekta īstenošanas laikā. Nosacījuma neizpildes gadījumā var tikt piemērota finanšu korekcija atbilstoši MK Nr. 598 6.pielikumam

Aktivitāte 5.2.

Rīcība 2.4. Tērpu iegāde amatierkolektīviem un sporta kolektīviem

Nr.	Kritērijs	Vērtējums		Atsauce uz veidlapu	Papildus iesniedzamie dokumenti
		JĀ	NĒ		
ADMINISTRATĪVIE KRITĒRIJI (Ja kāds no šiem kritērijiem ir neatbilstošs, projekts tiek atzīts par stratēģijai neatbilstošu, saņem negatīvu atzinumu un tālāk netiek vērtēts)					
1.	Projekts ir izstrādāts, pamatojoties uz ALP SVVA stratēģiju un tas atbilst LAP apakšpasākuma				
1.1.	Mērķim,			B.5. B.1. B.6.1., B.7.	nav
	aktivitātēm,				
	īstenošanas vietai				
KVALITATĪVIE VĒRTĒŠANAS KRITĒRIJI (punktu skaits no 0-2)					
2.	Produkta vai pakalpojuma apraksts (maksimālais punktu skaits 4 punkti)				
2.1.	Ir aprakstīta problēma, un kādas pārmaiņas dos īstenošanā projekta ideja	Aprakstīta esošā situācija, identificētas problēmas un plānotās pārmaiņas pēc projekta ieviešanas	2	B.6.1.	nav
		Aprakstīta esošā situācija, problēmas apraksts vispārīgs	1		
		Apraksts vispārīgs	0		
2.2.	Kolektīva raksturojums	Detalizēti raksturota kolektīva darbība	2	A.1.	nav
		Kolektīva darbības apraksts vispārējs	1		
		Nav informācijas par darbības aprakstu.	0		
3.	Projekta rezultātu uzturēšana (maksimālais punktu skaits 2 punkti)				
3.1.	Ir apraksts, kā tiks uzturēti projekta	Ir skaidri aprakstīts, kā tiks nodrošināta projekta rezultātu uzturēšana 5 un vairāk gadus	2	B.14.	nav

	rezultāti pēc projekta ieviešanas	Apraksts vispārīgs	1		
		Nav attiecīga apraksta	0		
4.	Inovātīvs projekts* (maksimālais punktu skaits 2 punkti)				
4.1.	Sabiedriskā nozīme (ilgtspēja)	Apraksts dod skaidru priekšstatu, kā tiks nodrošināta iedzīvotāju ieinteresētība izmantot projekta rezultātus	2	B.13. B.14.	nav
		Apraksts nedod skaidru priekšstatu, kā tiks nodrošināta iedzīvotāju ieinteresētība izmantot projekta rezultātus	0		
5.	Papildus punkti (maksimālais punktu skaits 8 punkti)				
5.1.	Papildus punkti par katras rīcības prioritāti	Papildus punkti par prioritāti, kas noteikta katrai rīcībai (apraksts 36 -37.lpp) pamatojoties uz Stratēģijas vajadzību apkopojumu	2	B.14.	nav
		Projekta aktivitātes nav minētas kā prioritārās	0		
5.2.	Projekta iesniegumam ir pievienoti pavaddokumenti (atbilst 13.10.2015.MK Not.Nr.590 44.punktam)	Projekta iesniegumam pievienoti visi pavaddokumenti	2	D	Iesniedzamie dokumenti ir atbilstoši MK not.590 punktam 44. un papildus dokumenti kuri noteikti Abulas lauku partnerības SVVA Stratēģijā 2015-2020.gadam 38.lpp «Papildus pievienojamie dokumenti»
		Projekta iesniegumam nav pievienoti visi pavaddokumenti	0		
5.3.	Atbalsta pretendenta saņemtā finansējuma apmērs (attiecināmās izmaksas) SVVA	0 līdz 5 000,00 EUR	2		nav
		5 000.01 līdz 10 000,00 EUR	1		
		10 000.01 EUR un vairāk	0		

	stratēģijas 2015. - 2020.g. ietvaros.				
5.4.	Pievienotas plānoto tērpu skices	Iesniegtas projektā plānoto tērpu skices vai ieceres vizuālizācija	2	D	Projektā plānoto tērpu skices vai ieceres vizuālizācija
		Nav iesniegta projektā plānoto tērpu skices vai ieceres vizuālizācija	0		
Maksimālais vērtējums 16 punkti					
Minimālais vērtējums 8 punkti					

*Apraksts Abulas LP SVVA Stratēģijā 2015. -2020. gadam, sadaļa 2.3., 32.lpp

Aktivitāte 5.2.

Rīcībai 2.5. Apmācību organizēšana

Nr.	Kritērijs	Vērtējums		Atsauce uz veidlapu	Papildus iesniedzamie dokumenti
		JĀ	NĒ		
ADMINISTRATĪVIE KRITĒRIJI (Ja kāds no šiem kritērijiem ir neatbilstošs, projekts tiek atzīts par stratēģijai neatbilstošu, saņem negatīvu atzinumu un tālāk netiek vērtēts)					
1.	Projekts ir izstrādāts, pamatojoties uz ALP SVVA stratēģiju un tas atbilst LAP apakšpasākuma				
1.1.	Mērķim,			B.5.	nav
	aktivitātēm,			B.1.	
	īstenošanas vietai			B.6.1, B.7.	
KVALITATĪVIE VĒRTĒŠANAS KRITĒRIJI (punktu skaits no 0-2)					
2.	Produkta/pakalpojuma apraksts (maksimālais punktu skaits 6 punkti)				
2.1.	Ir aprakstīta problēma, un kādas pārmaiņas dos īstenotā projekta ideja	Aprakstīta esošā situācija, identificētas problēmas, noteiktas plānotās pārmaiņas pēc mācībām	2	B.6.1.	nav
		Aprakstīta esošā situācija, problēmas vispārīgas	1		
		Apraksts vispārīgs	0		
2.2.	Ir aprakstīta potenciālā mērķa grupa un tās ieguvumi no projekta	Skaidri noteikta mērķgrupa	2	B.14.	nav
		Noteikta vispārīga mērķgrupa	1		
		Nav noteikta mērķgrupa	0		
2.3.	Projektā plānotās apmācību aktivitātes ir skaidri definētas	Apraksts sniedz skaidru priekšstatu par apmācību aktivitātēm	2	B.6.1. B.6.2.	Ir iesniegta plānoto apmācību programma un laika grafiks
		Aktivitātes vispārīgas	1		
		Aktivitātes neskaidras	0		

3.	Atbalsta pretendenta kapacitāte (maksimālais punktu skaits 2 punkti)				
3.1.	Ir pieredze mācību vai iedzīvotāju aktivizēšanas pasākumu organizēšanā	Ir organizētas vai vadītas apmācības/iedzīvotāju aktivizēšanas pasākumi, iesniegta informācija, kas to pierāda	2	A.1. B.14.	nav
		Nav iepriekš organizētas apmācības vai iedzīvotāju aktivizēšanas pasākumi	0		
4.	Inovatīvs projekts* (maksimālais punktu skaits 2 punkti)				
4.1.	Jauninājums ALP darbības teritorijā	Ideja ir oriģināla ALP darbības teritorijā	2	B.3. B.3.1.	nav
		Ideja nav oriģināla	0		
5.	Papildus punkti (maksimālais punktu skaits 6 punkti)				
5.1.	Papildus punkti par prioritāti	Papildus punkti par prioritāti, kas noteikta rīcībai (apraksts 38.lpp), pamatojoties uz Stratēģijas vajadzību apkopojumu	2	B.14.	nav
		Projekta aktivitātes nav minētas kā prioritārās	0		
5.2.	Projekta iesniegumam ir pievienoti pavaddokumenti (atbilst 13.10.2015.MK Not.Nr.590 44.punktam)	Projekta iesniegumam pievienoti visi pavaddokumenti	2	D	Iesniedzamie dokumenti ir atbilstoši MK not.590 punktam 44. un papildus dokumenti kuri noteikti Abulas lauku partnerības SVVA startēģijā 2015-2020.gadam 39.lpp «Papildus pievienojamie dokumenti»
		Projekta iesniegumam nav pievienoti visi pavaddokumenti	0		
5.3.	Atbalsta pretendenta saņemtā publiskā	0 līdz 1 000,00 EUR	2		nav
		1 000.01 līdz 2 000,00 EUR	1		

	finansējuma apmērs SVVA stratēģijas 2015-2020 ietvaros	2 000.01 EUR un vairāk	0		
Maksimālais vērtējums 16 punkti					
Minimālais vērtējums 8 punkti					

* Apraksts «Abulas LP SVVA Stratēģija 2015.-2020.gadam», sadaļa 2.3., 32.lpp

** Atbilstoši MK not. Nr. 32 no 11.01.05.

Aktivitāte 5.2.

Rīcība 2.6. Mēru muižas kultūrvēsturiskā mantojuma saglabāšana.

Nr.	Kritērijs	Vērtējums		Atsauce uz veidlapu	Papildus iesniedzamie dokumenti
		JĀ	NĒ		
ADMINISTRATĪVIE KRITĒRIJI (Ja kāds no šiem kritērijiem ir neatbilstošs, projekts tiek atzīts par stratēģijai neatbilstošu, saņem negatīvu atzinumu un tālāk netiek vērtēts)					
1.	Projekts ir izstrādāts, pamatojoties uz ALP SVVA stratēģiju un tas atbilst LAP apakšpasākuma				
	Mērķim,			B.5.	
	aktivitātēm,				
	īstenošanas vietai				
KVALITATĪVIE VĒRTĒŠANAS KRITĒRIJI (punktu skaits no 0-2)					
2.	Produkta vai pakalpojuma apraksts (maksimālais punktu skaits 6 punkti)				
2.1.	Ir aprakstīts, kā vietas labiekārtošana sekmēs iedzīvotāju vēlmi to izmantot	Apraksts dod skaidru priekšstatu par iedzīvotāju ieinteresētību, vietas nozīmīgumu, galvenajām mērķgrupām	2	B.6.1. B.14.	nav
		Apraksts dod priekšstatu par iedzīvotāju ieinteresētību	1		
		Apraksts vispārējs	0		
2.2.	Ir aprakstīts, kā labiekārtotā vieta tiks atbilstoši uzturēta (apsaimniekošanas plāns)	Pamatots apsaimniekošanas plāns	2	B.6.1. B.14.	nav
		Apraksts vispārīgs	1		
		Nav apraksta, kas un kā uzturēs teritoriju	0		

2.3.	Atbalsta pretendenta pieredze projektu īstenošanā ir atbilstoša projekta specifikai	Ir pārliecība par atbilstošu vadības un finanšu kapacitāti	2	B.14.	nav
		Apraksts nesniedz pārliecību par atbilstošu vadības un finanšu kapacitāti	0		
3.	Inovatīvs projekts* (maksimālais punktu skaits 4 punkti)				
3.1.	Integrēta pieeja	Ir apraksts par integrēto pieeju	2	B.14.	nav
		Nav atbilstoša apraksta	0		
3.2.	Sabiedriskā nozīme (ilgtspēja)	Apraksts dod skaidru priekšstatu, kā nodrošinās iedzīvotāju ieinteresētību apmeklēt pasākumu vietu	2	B.6.1. B.14.	nav
		Apraksts vispārējs	0		
4.	Papildus punkti (maksimālais punktu skaits 2 punkti)				
5.4.	Projekta ieceres vizuālizācija vai fotofiksācija	Iesniegtas projekta ieceres vizuālizācija vai fotofiksācija	2	D	Projekta ieceres vizuālizācija vai fotofiksācija
		Nav iesniegta projekta ieceres vizualizācija vai fotofiksācija	0		
Maksimālais vērtējums 12 punkti.					
Minimālais vērtējums 6 punkti.					

*Apraksts Abulas LP SVVA Stratēģijā 2015.-2020. gadam, sadaļa 2.3., 32.lpp

Projektu vērtēšana specifiskais kritērijs visām rīcībām:

Ja vairākiem projektiem vienāds vidējais vērtējums, lielāko punktu skaitu (skaitli veido kopējais vienādu vērtējumu saņēmušo projektu skaits) saņem projekts ar mazāko pieprasīto publisko finansējumu, pārējie projekti saņem punktus atbilstoši samazinošā secībā. Iegūtais punktu skaits veido otro ciparu aiz komata.

4.4.Sabiedrības virzītas vietējās attīstības stratēģijas īstenošanas uzraudzības un novērtēšanas procedūra

SVVA Stratēģijas īstenošanas uzraudzība ALP izpratnē ir ilgtermiņa novērošanas, analīzes un prognozēšanas sistēma, kas tiek radīta, lai iegūtu informāciju par stratēģijas īstenošanu un izmaiņām, kas radušās ietekmējošo faktoru vai dabīgo procesu ietekmē.

Uzdevumi ir:

- izvērtēt stratēģijas un apstiprināto projektu īstenošanu;
- identificēt radušās problēmas;
- sagatavot priekšlikumus SVVA Stratēģijas korekcijām.

Katru gadu administratīvais vadītājs apkopo aktuālo informāciju par SVVA Stratēģijas īstenošanas gaitu, veic tās analīzi un vienu reizi gadā sagatavo Uzraudzības ziņojums, kurā ir sekojošas sadaļas:

- stratēģijas un atsevišķu projektu īstenošanas gaitas un veikto pasākumu izvērtējums;
- radušos problēmu identifikācija (cēloņi, iespējamās sekas) un priekšlikumi to novēršanai;
- priekšlikumi stratēģijas grozījumiem.

Uzraudzības ziņojumu apstiprina Pārstāvju sapulce. Administratīvais vadītājs iepazīstina ar to ALP biedrus un sniedz publisko informāciju www.abulas.lv

Katra gada pirmajā ceturksnī tiek novērtēta SVVA stratēģijā noteikto mērķu un sasniedzamo rezultātu (arī rīcību rezultātu) rādītāju izpilde par iepriekšējo gadu un sagatavota atskaite iesniegšanai Lauku atbalsta dienestā.

Līdz 2018.gada 31.decembrim tiek veikts starpposma novērtējums par periodu no SVVA stratēģijas īstenošanas sākuma, kurā novērtē vietējās attīstības stratēģijas sasniedzamo rezultātu (arī rīcību rezultātu) rādītāju izpildi, publiskā finansējuma apguvi un tā ietekmi uz mērķu un rezultātu sasniegšanu. Starpposma novērtējumu Lauku atbalsta dienestā iesniedz līdz 2019.gada 1.februārim.

Stratēģijas sasniedzamie rādītāji un vērtēšanas kritēriji ir veidoti tā, lai tiktu veicināta bezdarba līmeņa mazināšanās ar jaunu darba vietu skaita palielināšanos.

Īpaši atbalstāmas ir prioritātes, kas katrai rīcībai noteiktas, pamatojoties uz Stratēģijas vajadzību apkopojumu.

Pārejas perioda gala novērtējums tiks veikts saskaņā ar atbilstošu likumdošanu kas uz gala novērtējuma brīdi būs spēkā un noteiks ziņošanas kārtību.

4.5. Sabiedrības virzītas vietējās attīstības stratēģijas īstenošanas organizācija

Stratēģijas īstenošanas gaitu un uzraudzības procesu vada administratīvais vadītājs, kurš darbojas atbilstoši:

1. ELFLA fonda atbilstošajiem MK noteikumiem.
2. biedrības Statūtiem
3. Projektu Vērtēšanas komisijas Nolikumam.
4. Pārstāvju sapulces Nolikumam

Stratēģijas ieviešanā galvenās iesaistītās institūcijas ir Kopsapulce, Pārstāvju sapulce, Pārstāvju sapulces SVVA projektu daļa, valde - tās skaitā administratīvais vadītājs, Projektu vērtēšanas komisija.

Biedrības augstākā lēmēj institūcija ir Kopsapulce, kura apstiprina biedrības Pārstāvju sapulci. Pārstāvju sapulces darbību regulē Pārstāvju sapulces darbības Nolikums. Pārstāvju sapulce no sava vidus izveido SVVA projektu daļu. Biedrības SVAA projektu daļa ir biedrības Pārstāvju sapulces ievēlēta lēmēj institūcija, kura šajā nolikumā un citos normatīvajos aktos noteiktajā kārtībā **pieņem lēmumu par iesniegto projektu pieteikumu**, kuri ir iesniegti Lauku attīstības programmas 2014. - 2020 .gadam (turpmāk tekstā LAP) 19.2. atbalsta pasākuma “Darbību īstenošana saskaņā ar sabiedrības virzītas vietējās attīstības stratēģiju” ietvaros, **atbilstību, neatbilstību** vai **noraidīšanu** “Abulas lauku partnerības sabiedrības virzītas vietējās attīstības stratēģijai 2015. - 2020.gadam” (turpmāk tekstā Stratēģijas) ietvaros.

Biedrības valdes valde un administratīvais vadītājs nodrošina projektu konkursu norisi, semināru un apmācību organizēšanu, iedzīvotāju aktivizēšanas aktivitātes, kā arī uzrauga projektu rezultātus, apkopo stratēģijas rezultātīvos rādītājus, biedrības īstenoto projektu ieviešanu un biedrības darbību atbilstoši normatīvajiem aktiem.

Projektu vērtēšanas komisija nodrošina saņemto projektu iesniegumu izvērtēšanu atbilstoši Pārstāvju sapulces apstiprinātajam Projektu vērtēšanas komisijas Nolikumam. Projektu vērtēšanas komisija sagatavo un sniedz priekšlikumu biedrības Pārstāvju sapulces SVVA projektu daļai par projektu iesniegumu atbilstību vai neatbilstību Abulas LP SVVA Stratēģijai.

Projektu konkursu izsludināšana notiek atbilstoši normatīvajiem aktiem un biedrības Pārstāvju sapulces lēmumiem, bet sabiedrības informēšanas un aktivizēšanas pasākumus nodrošina administratīvais vadītājs atbilstoši šīs stratēģijas 4.1.apakšnodaļai.

5. Finansējuma sadales plāns 2015.-2018. g

Nr. p.k.	Mērķis	Lauku attīstības programmas apakšpasākumā		Rīcības programmas pasākumā	
		atbalsta apmērs (% pret kopējo atbalstu Lauku attīstības programmas apakšpasākumā)	atbalsta apmērs (eiro)*	atbalsta apmērs (% pret kopējo atbalstu Rīcības programmas pasākumā)	atbalsta apmērs (eiro)*
M1	Atbalsts uzņēmumu radīšanai un attīstībai, it sevišķi lauku tūrisma nozarē.	60	322511,41	0	0
M2	Atbalstīt sabiedrības iesaistīšanos vietējā dabas, pilsoniskās sabiedrības un kultūras kapitāla stratēģiskas un ilgtspējīgas attīstības iniciatīvās	40	215007,61	0	0
Kopā		100	537519,02	0	0
t. sk. uzņēmējdarbības attīstībai		60			

Finansējuma sadales plāns 2019.-2020. g

Nr. p.k.	Mērķis	Lauku attīstības programmas apakšpasākumā		Rīcības programmas pasākumā	
		atbalsta apmērs (% pret kopējo atbalstu Lauku attīstības programmas apakšpasākumā)	atbalsta apmērs (eiro)*	atbalsta apmērs (% pret kopējo atbalstu Rīcības programmas pasākumā)	atbalsta apmērs (eiro)*
M1	Atbalsts uzņēmumu radīšanai un attīstībai, it sevišķi lauku tūrisma nozarē.	56	140 712,78	0	0
	Virssaistības		40539,46		
M2	Atbalstīt sabiedrības iesaistīšanos vietējā dabas, pilsoniskās sabiedrības un kultūras kapitāla stratēģiskas un ilgtspējīgas attīstības iniciatīvās	44	140 712,78	0	0
Kopā		100	321965,02	0	0
t. sk. uzņēmējdarbības attīstībai		56	181252,24		

Finansējuma sadales plāns 2021. g

Nr. p.k.	Mērķis	Lauku attīstības programmas apakšpasākumā		Rīcības programmas pasākumā	
		atbalsta apmērs (% pret kopējo atbalstu Lauku attīstības programmas apakšpasākumā)	atbalsta apmērs (eiro)*	atbalsta apmērs (% pret kopējo atbalstu Rīcības programmas pasākumā)	atbalsta apmērs (eiro)*
M1	Atbalsts uzņēmumu radīšanai un attīstībai, it sevišķi lauku tūrisma nozarē.	56	456 834,96	0	0
	Virssaistības		0		
M2	Atbalstīt sabiedrības iesaistīšanos vietējā dabas, pilsoniskās sabiedrības un kultūras kapitāla stratēģiskas un ilgtspējīgas attīstības iniciatīvās	44	362 109,62	0	0
Kopā		100	818 944,58	0	0
t. sk. uzņēmējdarbības attīstībai		56	456 834,96		

FINANSĒJUMA SADALES PLĀNS 2021-2022.G.

Nr. p.k.	Mērķis	Lauku attīstības programmas apakšpasākumā		Rīcības programmas pasākumā	
		atbalsta apmērs (% pret kopējo atbalstu Lauku attīstības programmas apakšpasākumā)	atbalsta apmērs (<i>eiro</i>)*	atbalsta apmērs (% pret kopējo atbalstu Rīcības programmas pasākumā)	atbalsta apmērs (<i>eiro</i>)*
M1	Atbalsts uzņēmumu radīšanai un attīstībai, it sevišķi lauku tūrisma nozarē.	56	456 834,96 + 98 283,82 =555 118,78	0	0
	Virssaistības		0 + 40 539,46		
M2	Atbalstīt sabiedrības iesaistīšanos vietējā dabas, pilsoniskās sabiedrības un kultūras kapitāla stratēģiskas un ilgtspējīgas attīstības iniciatīvās	44	362 109,62+ 98 283,82= 460 393,44	0	0
Kopā		100	818 944,58 + 237 107,10 = 1 056 051,68	0	0
t. sk. uzņēmējdarbības attīstībai		56	456 834,96+ 138 823,28 = 595 658,24		

FINANSĒJUMA SADALES PLĀNS 2021-2022.G. ar grozījumiem no 14.03.2022.

Nr. p.k.	Mērķis	Lauku attīstības programmas apakšpasākumā		Rīcības programmas pasākumā	
		atbalsta apmērs (% pret kopējo atbalstu Lauku attīstības programmas apakšpasākumā)	atbalsta apmērs (<i>eiro</i>)*	atbalsta apmērs (% pret kopējo atbalstu Rīcības programmas pasākumā)	atbalsta apmērs (<i>eiro</i>)*
M1	Atbalsts uzņēmumu radīšanai un attīstībai, it sevišķi lauku tūrisma nozarē.	51	496795,36	0	0
	Virssaistības		40 539,46		
M2	Atbalstīt sabiedrības iesaistīšanos vietējā dabas, pilsoniskās sabiedrības un kultūras kapitāla stratēģiskas un ilgtspējīgas attīstības iniciatīvās	49	518716,86	0	0
Kopā		100	1 056 051,68	0	0
t. sk. uzņēmējdarbības attīstībai		51	537334,82		

6. Pielikumi

6.1. Stratēģijas sasaiste ar iepriekšējā plānošanas periodā sasniegtajiem rezultātiem

Abulas LP periodā no 2009. līdz 2014.gadam tika izsludinājusi 10 projektu konkursu kārtas. No tajās iesniegtajiem 160 projektiem kā stratēģijai atbilstoši novērtēti 139 projekti. Lauku Atbalsta dienestā (LAD) no tiem apstiprināti un Abulas LP darbības teritorijā sekmīgi īstenoti 109 projekti. Kopējais ELFLA fonda finansējums 459 576,10 EUR ir apgūts pilnībā. Pasākumam „Lauku ekonomikas dažādošana un dzīves kvalitātes veicināšana” piesaistīti 425 962,43 EUR, konkurētspējas palielināšanai (mājražotāju un lauku saimniecību atbalstam) 33 613,67 EUR.

Vislielāko finansējumu projektu īstenotāji ir piesaistījuši Smiltenes pilsētā, Palsmanes pagastā un Smiltenes pagastā, bet vismazākais apgūtais finansējums ir Brantu pagastā (vairāk nekā sešas reizes mazāks). Savukārt, ja rēķina uz vienu iedzīvotāju, visvairāk piesaistīts finansējums Palsmanes pagastā. Visās Partnerības administratīvi teritoriālajās vienībās vislielāko finansējuma apjomu (neskaitot rīcības 3.1. un 3.2.) piesaistījušas nevalstiskās organizācijas (biedrības un nodibinājumi). NVO kopā piesaistījušas gandrīz desmit reizes lielāku finansējumu nekā pašvaldība.

Lauksaimniecības modernizācijas un mājražošanas projektos (rīcības 3.1. un 3.2.) vislielāko finansējuma apjomu piesaistījuši projektu īstenotāji Smiltenes pilsētā un Launkalnes pagastā, savukārt Blomes pagastā, Brantu pagastā un Bilskas pagastā finansējums šīm rīcībām nav piesaistīts.

6.2. Stratēģijas izstrādes procesa apraksts

Abulas lauku partnerība SVVA Stratēģijas 2015. - 2020.gadam izstrādi uzsāka 2014.gada 5.decembrī ar pirmo organizēto iedzīvotāju aktivizēšanas pasākumu Smiltenes pagasta Kalnamuižā. Līdz 2015.gada augustam šādi pasākumi tika organizēti katrā Smiltenes novada pagastā, aptverot pēc iespējas vairāk iedzīvotāju mērķa grupas, kurām varētu būt interese par LEADER pieejas īstenošanu savā teritorijā. Tika organizēts arī pieredzes apmaiņas brauciens pie Madonas un Ērgļu novada LEADER projektu īstenotājiem Madonas novada fondā. Kopā iedzīvotāju aktivizēšanas pasākumos piedalījās 380 personas.

7.tabula. ALP organizēto pasākumu saraksts no 2014.gada 5.decembra līdz 2015.gada 31.augustam.

Norises vieta	Nosaukums	Norises laiks	Dalībnieku skaits
Smiltene	LEADER pieejas īstenošana Smiltenes novada jauniešu organizācijās.	28.08.2015.	12
Smiltenes pagasta viesu māja Kalbakas	LEADER pieejas īstenošana Smiltenes novada uzņēmējiem, iespējas un izaicinājumi nākošajā plānošanas periodā.	19.08.2015.	17
Smiltene	LEADER pieejas īstenošana Smiltenes novadā, iespējas un izaicinājumi nākošajā plānošanas periodā.	30.07.2015.	15

Madonas un Ērgļu novadi	LEADER ieguldījums teritorijas konkurētspējas paaugstināšanā un dzīves kvalitātes veicināšanā MNF teritorijā.	22.07.2015.	28
Bilskas pagasts	LEADER pieejas īstenošana Bilskas pagastā.	21.06.2015.	50
Brantu pagasts	LEADER pieejas īstenošana Brantos – Brantu muiža atver durvis.	29.05.2015.	73
Smiltene	LEADER pieejas īstenošana sociālajā jomā.	27.04.2015.	10
Variņu pagasts	LEADER pieejas īstenošana Variņu pagastā, iespējas un izaicinājumi nākotnē.	10.04.2015.	11
Launkalnes pagasts	Kā laukos uzsākt savu uzņēmējdarbību un kā veiksmīgi to attīstīt.	27.03.2015.	29
Blomes pagasts	Dzīves vides uzlabošana ar LEADER pieejas īstenošanu Blomes pagastā.	12.02.2015.	26
Palsmanes pagasts	Veiksmes stāsti radošai un darbīgai dzīvei, LEADER pieejas īstenošana uzņēmējdarbībā.	7.02.2015.	48
Viesu mājas Donas, Blomes pagasts	LEADER projekti atbalstam mājrāžošanā un lauku tūrismā.	14.01.2015.	23
Smiltenes pagasts	LEADER projekti Smiltenes pagastā.	05.12.2014.	37

Vajadzību apkopojums pa jomām³⁶:

1. Iedzīvotāju aktivitātes
2. Teritorijas labiekārtošana
3. Apmācības
4. Kultūrvēsturiskais mantojums

Abulas lauku partnerībā 2014.gadā tika veikts pētījums „Abulas lauku partnerības vietējās attīstības stratēģijas ieviešanas izvērtējums, devums darbības teritorijas attīstībai - secinājumi un priekšlikumi”. Pētījums pabeigts 2014.gada 17.jūlijā. Pētījums publicēts www.abulas.lv

Pētījuma secinājumi un ieteikumi, kā arī apkopotās iedzīvotāju vajadzības ņemtas vērā sagatavojot SVVA Stratēģiju 2015. -2020. gadam.

Iesaistītās organizācijas

2015.gada 4. februārī Abulas lauku partnerības Kopsapulcē tika izveidota Sabiedrības virzītas Vietējās attīstības stratēģijas 2015. – 2020. gadam izstrādes darba grupa:

1. Smiltenes un Brantu pagasta pārvalde
2. Palsmanes pagasta pārvalde
3. Abulas LP finanšu vadītāja
4. biedrība “Azimuts”
5. Smiltenes novada dome

³⁶ Vajadzību kopsavilkums pa teritorijām un LEADER atbalstītām jomām Pielikumi, tabulu P32

6. pašnodarbinātā
7. Smiltenes un Brantu pagasta pārvalde
8. biedrība “Lauku iedzīvotāju sadarbības apvienība “Variņi”
9. sieviešu biedrība “Spēkavots”
10. z/s Vecvindas
11. biedrība “Smiltenei un Latvijai”

Līdz 2015.gada novembrim ir notikušas 7 darba grupas sanāksmes, kurās ir izveidota Stratēģijas īstenošanas vīzija, mērķi un virzieni, izveidots Rīcības plāns, apspriesta Stratēģijas īstenošanas un projektu vērtēšanas kārtība, apspriesta un atbalstu guvusi stratēģiskā projekta ideja.

6.3. Stratēģijas apstiprināšanas, grozījumu veikšanas procedūra

Stratēģijas apstiprināšanas procedūra

SVVA Stratēģiju apstiprina Abulas lauku partnerības Pārstāvju sapulce.

Stratēģijas projekts tika apstiprināts 30.10.2015. Pārstāvju sapulcē un izsludināta tā publiskā apspriešana no 02.11.2015. līdz 13.11.2015. Pēc priekšlikumu apkopošanas Stratēģiju apstiprina Pārstāvju sapulcē. Lēmums un Stratēģija tiek iesniegta Lauku atbalsta dienestā. Lauku atbalsta dienests pārbauda Stratēģijas atbilstību Ministru kabineta noteikumos minētajām prasībām, sagatavo novērtējumu un iesniedz to Komitejai.

Komiteja izvērtē vietējās attīstības stratēģijas atbilstību Ministru kabineta noteikumos minētajām prasībām.

VRG klātienē Komitejai prezentē iesniegto SVVA Stratēģiju.

Komiteja pieņem lēmumu par atbalsta piešķiršanu vietējās attīstības stratēģijas īstenošanai četru (4) mēnešu laikā no stratēģijas iesniegšanas brīža Lauku atbalsta dienestā.

Pēc Komitejas lēmuma saņemšanas par atbalsta piešķiršanu vietējās attīstības stratēģijas īstenošanai Abulas lauku partnerība Lauku atbalsta dienestā iesniedz finansējuma sadales plānu par vietējās attīstības stratēģijas īstenošanai piešķirtā atbalsta apmēra sadalījumu pa vietējās attīstības stratēģijā noteiktiem mērķiem.

ALP uzsāk vietējās attīstības stratēģijas īstenošanu.

Stratēģijas grozījumu veikšanas procedūra

Vietējās attīstības stratēģijas grozījumu veikšanas procedūru nosaka atbilstošie plānošanas un normatīvie dokumenti un ALP uzraudzības ziņojums. Par grozījumiem Stratēģijas rīcības plānā tiek informēts Lauku atbalsta dienests.

Par grozījumiem Stratēģijas sadaļas “Rīcības plāns” ailē “Maksimālā attiecināmo izmaksu summa vienam projektam (*eiro*)”, ailē “Maksimālā atbalsta intensitāte (%)” vai ailē “Īstenošanas kārtas (izsludināšanas princips)” tiek rakstiski informēts Lauku atbalsta dienests. Ja 10 darbdienu laikā pēc grozījumu iesniegšanas Lauku atbalsta dienestā iebildumi nav saņemti, minētos grozījumus Stratēģijas sadaļā “Rīcības plāns” ALP uzskata par saskaņotiem. Grozījumus Stratēģijas sadaļā “Rīcības plāns” var izdarīt tikai pirms kārtējās projektu iesniegumu pieņemšanas kārtas izsludināšanas.

Ja projektu iesniegumu pieņemšanas kārtā kādā Stratēģijas sadaļā “Rīcības plāns” ietvertajām rīcībām projektu iesniegumus iesniedz par mazāku summu nekā izsludinātais atbalsta apmērs, ALP piecu (5) darbdienu laikā pēc Pārstāvju sapulces lēmuma (kopijas) iesniegšanas Lauku atbalsta dienestā informē

Lauku atbalsta dienestu par atlikušā finansējuma daļas pārceļšanu uz citu rīcību, kurā projektu iesniegumi ir iesniegti par lielāku summu nekā pieejamais atbalsta apmērs, nepārsniedzot Stratēģijas sadaļā “Finanšu sadales plāns” atbilstošajam mērķim noteikto atbalsta apmēru, vai atlikušā finansējuma daļu pārceļ uz nākamo projektu iesniegumu pieņemšanas kārtu.

Lai aktualizētu, papildinātu vai veiktu grozījumus Stratēģijā, tiek veikta sekojošā procedūra:

1. Grozījumus, papildinājumus Stratēģijā apstiprina Abulas lauku partnerības Pārstāvju sapulce;
2. Iesniegums, kurā tiek pamatota grozījumu nepieciešamība, ALP Pārstāvju sapulces lēmums un aktualizētā Stratēģija tiek iesniegta Lauku atbalsta dienestam;
3. Lauku atbalsta dienests informē Komiteju rakstiskas procedūras veidā;
4. Komiteja izvērtē Stratēģijas atbilstību Ministru kabineta noteikumos minētajām prasībām;
5. Komiteja pieņem lēmumu par izmaiņu apstiprināšanu vai nepieciešamību Stratēģiju desmit (10) darbdienu laikā;
6. Lauku atbalsta dienests rakstiski informē VRG par Komitejas lēmumu.

6.4. Projektu vērtēšanas, interešu konflikta novēršanas u.c. veidlapas un procedūru apraksti

Projektu konkursu izsludināšanas kārtība

Projektu iesniegumu pieņemšana notiek kārtās un ilgst vismaz 30 kalendārās dienas pēc iesniegumu pieņemšanas uzsākšanas. ALP ne vēlāk kā mēnesi, pirms tiek uzsākta projektu iesniegumu pieņemšana, ar Lauku atbalsta dienestu saskaņo informāciju, ko Lauku atbalsta dienests ievieto savā tīmekļa vietnē:

1. termiņu, kad tiks uzsākta projektu iesniegumu pieņemšana, un projektu īstenošanas termiņu;
2. attiecīgajai kārtai un stratēģijas mērķim un konkrētai rīcības plānā iekļautajai rīcībai piešķirto atbalsta apmēru, rīcības aprakstu un noteikumos noteikto atbilstošo darbību;
3. projektu vērtēšanas kritērijus un to izvērtēšanai nepieciešamo informāciju, kas jāsniedz projekta iesniegumā sadaļā “Papildu informācija, kas sniedzama saskaņā ar vietējās attīstības stratēģiju”, un minimālo punktu skaitu, kas iegūstams, lai par projektu sniegtu pozitīvu atzinumu, – par katru vietējās attīstības stratēģijas rīcības plānā iekļauto rīcību, ar kuru ir saistīta projektu iesniegumu pieņemšana;
4. vietējās rīcības grupas nosaukumu un adresi, kurā var iepazīties ar vietējās attīstības stratēģiju un iesniegt projektu iesniegumus papīra dokumenta formā, kā arī kontaktinformāciju (kontaktpersonas vārdu un uzvārdu, tālruna numuru, elektroniskā pasta adresi).
5. atsauci uz Lauku atbalsta dienesta tīmekļa vietni un norādi par Lauku atbalsta dienesta Elektroniskās pieteikšanās sistēmu, un Lauku atbalsta dienesta elektroniskā pasta adresi, kurā projekta iesniegumu var iesniegt elektroniska dokumenta veidā saskaņā ar Elektronisko dokumentu likumu.

ALP pēc saskaņošanas ar Lauku atbalsta dienestu, šo informāciju ievieto laikrakstā “Ziemeļlatvija”, kas pieejams visā vietējās attīstības stratēģijas īstenošanas teritorijā. Papildus ALP sludinājumu par projektu konkursa kārtas izsludināšanu ievieto arī citos teritorijas iedzīvotājiem pieejamos plašsaziņas līdzekļos – www.abulas.lv, www.smiltene.lv, Smiltenes novada pašvaldības bezmaksas izdevumā “Smiltenes novada Domes Vēstis”.

Projektu vērtēšanas, interešu konflikta novēršanas procedūru apraksti

Projektu vērtēšanu ALP nosaka “Projektu vērtēšanas nolikums”, kuru apstiprina ALP Pārstāvju sapulce. Projektu vērtēšanas un interešu konflikta novēršanas veidlapas ir projektu vērtēšanas komisijas nolikumā.

Visi projektu iesniegumi tiek izvērtēti pēc Stratēģijas rīcībām izstrādātajiem vērtēšanas kritērijiem. Par katru kritēriju, kas nosaka projekta atbilstību Stratēģijai un rīcībai, tiek piešķirts noteikts punktu skaits no 0 līdz 2.

Ja projekts 1. kritērijā (administratīvie vērtēšanas kritēriji), iegūs vienu vērtējumu „NĒ” projekta iesniegums netiek tālāk vērtēts.

Projektu vērtēšanas kritērijiem ir noteikts minimālais punktu skaits, kas projektam ir jāiegūst, lai tas būtu atbilstošs vietējās attīstības stratēģijai. Minimālais punktu skaits ir samērīgs pret maksimālo punktu skaitu, ko projekts var iegūt projektu vērtēšanas kritērijos.

Katru projekta pieteikumu vērtē 3 vērtētāji un kopsavilkumā projekti tiek rindoti pēc iegūtā vidējā punktu skaita, kas veidojās saskaitot 3 vērtētāju vērtējumus un izdalot ar 3.

Ja vairāki projekti ir ieguvuši vienādu vidējo punktu skaitu, priekšroku dod atbalsta pretendents, kas ieguvis lielāku punktu skaitu atbilstoši Stratēģijā noteiktajam īpašajam specifiskajam kritērijam. Par projektiem, kas neiegūst minimālo punktu skaitu vērtēšanas kritērijos, ALP sniedz negatīvu atzinumu. Ja ALP sniedzot negatīvu atzinumu, norāda pamatotu noraidīšanas iemeslu.

Vērtēšanas komisijas locekļu vērtējuma ir rekomendējošs raksturs. Gala lēmumu par projekta atbilstību SVVA Stratēģijai pieņem Pārstāvju sapulce.

Pārstāvju sapulce pieņem lēmumu par pozitīvu vai negatīvu atzinumu.

Projektu konkursu vērtēšanas kārtība

Lai nodrošinātu projektu atbilstības vietējās attīstības stratēģijai objektīvu izvērtējumu, ALP ir izveidojusi projektu Vērtēšanas komisiju, kura darbojas atbilstoši “Projektu vērtēšanas komisijas nolikumam”, kuru apstiprina ALP Pārstāvju sapulce.

Trīs nedēļu laikā pēc projektu iesniegumu iesniegšanas termiņa beigām Projektu Vērtēšanas komisija izvērtē projektu atbilstību vietējai attīstības stratēģijai un iesniedz argumentētu vērtējumu ALP Pārstāvju sapulcei.

Nedēļas laikā ALP Pārstāvju sapulce pieņem lēmumu par projektu atbilstību SVVA Stratēģijai balsojot un lēmumu pieņemšanas laikā nodrošinot vismaz 50% balsu privātpersonām (vietējiem sociālajiem un ekonomiskajiem partneriem). Sēdes protokolā tiek norādītas personas, kas piedalījās lēmumu pieņemšanā.

Interesešu konflikta novēršanas kārtība

Lai nodrošinātu nediskriminējošu un pārredzamu projektu atlases procedūru un objektīvu vērtēšanu, ALP nosaka sekojošu kārtību:

1. ALP Pārstāvju sapulces un Vērtēšanas komisijas pārstāvjiem ir nepieciešams paziņot, kādas organizācijas vai citas intereses viņi pārstāv, kuras varētu ietekmēt viņu objektivitāti lēmumu pieņemšanā pirms projektu vērtēšanas uzsākšanas vai lēmuma par projekta atbilstību Stratēģijai izņemšanas. Lai to izdarītu, ALP izveido interešu reģistru, kas tiek atjaunots pirms katras projektu iesniegumu vērtēšanas sēdes.
2. ALP Pārstāvju sapulces vai Vērtēšanas komisijas pārstāvim nav atļauts piedalīties projektu vērtēšanas komisijā un lēmuma pieņemšanā tajā SVVA Stratēģijas rīcībā un tajā projektu pieņemšanas kārtā, kurā viņš pats vai viņa saistītās personas ir iesniegušas projektu iesniegumu. Par šiem gadījumiem attiecīgi tiek norādīts sēdes protokolā.

3. Pirms projektu vērtēšanas katrs ALP Pārstāvju sapulces un Vērtēšanas komisijas pārstāvis aizpilda interešu deklarācijas veidlapu.

6.5. Informatīvas tabulas.

P1.tabula. Salīdzinošie rādītāji Smiltenes novada un biedrības “Abulas lauku partnerība” darbības teritorijām.

Raksturojošie parametri	Smiltenes novadam	Abulas lauku partnerībai
Novads	Smiltenes	Smiltenes
Plānošanas reģions	Vidzemes	Vidzemes
Teritorijas platība km ²	946,1	816,6
Iedzīvotāju skaits (2014)	13511	12588
Iedzīvotāju skaits % pilsētā pret kopējo iedzīvotāju skaitu (2014)	41,5 %	44,5 %
Iedzīvotāju blīvums (2014.gadā)	14	15
Teritoriālais sadalījums	1 pilsēta, 8 pagasti	1 pilsēta, 7 pagasti
Administratīvais centrs	Smiltene	Blome
Pakalpojumu centri	Smiltenes pilsēta, Palsmane, Variņi, Grundzāle, Silva, Kalnamuiža, Vidzeme, Blome, Bilska, Launkalne, Mēri, Lobērgi, Zeltiņi, Brutuļi, Kamaldiņa, Ilgas, Aumeisteri, Vizla, Rauza, Saltupi,	Smiltenes pilsēta, Palsmane, Variņi, Silva, Kalnamuiža, Vidzeme, Blome, Bilska, Launkalne, Mēri, Zeltiņi, Brutuļi, Kamaldiņa, Ilgas, Vizla, Rauza, Saltupi,
Attālums līdz Latvijas galvaspilsētai Rīgai no administratīvā centra	135	133
Robežojas ar	Raunas, Dzērbenes, Drustu, Rankas, Lejasciema, Virešu, Gaujienas, Zvārtavas, Vijciema, Plāņu, Trikātas, Brenguļu, Mārsnēnu pagastiem.	Raunas, Dzērbenes, Drustu, Rankas, Lejasciema, Virešu, Grundzāles, Vijciema, Plāņu, Trikātas, Brenguļu, Mārsnēnu pagastiem.

P2.tabula. Abulas lauku partnerības darbības teritorijas sadalījums pa pagastiem.

Teritorija	Km ²	Īpatsvars kopējā teritorijā %
Smiltene (pilsēta)	7,2	0,88
Smiltenes pagasts	69	8,45
Blomes pagasts	75,9	9,29
Brantu pagasts	81,4	9,97
Palsmanes pagasts	99,5	12,18
Variņu pagasts	100,5	12,31
Bilskas pagasts	161,1	19,73
Launkalnes pagasts	222	27,19
	816,6	100 %

P3.tabula. LIZ apsekošanas rezultāti Smiltenes novadā

Gadi	LIZ kopā ha	Kopts LIZ		Neapstrādāts LIZ	
		ha	%	ha	%
2010	34 698	30 062	87	4637	13
2011	34 592	30 472	88	4120	12
2012	34 293	30 583	89	3710	11
2013	34 168	30 325	89	3843	11
2014	34 007	30 463	90	3544	10

Dati sagatavoti uz 05.12.14.

Datu avots: <http://www.lad.gov.lv/lv/aktualitates-un-kalendars/aktualitates/zinami-liz-apsekosanas-rezultati-361>
<http://www.lad.gov.lv/lv/atbalsta-veidi/noderigi/lauksaimnieciba-izmantojamas-zemes-apsekosana-1/>

P4.tabula. ALP darbības teritorijas upes un ezeri

Pagasts	Upes	Ezeri
Palsmanes pagasts	Palsa, Kļavaisa, Rauza, Šepka, Vidaga, Vizla	Palsmanes dzirnavu ezers Rauzas dzirnavu ezers
Bilskas pagasts	Vija, Kamalda, Kurmīšupīte, Pubuļupe, Pirkuļupe	Bilskas, Sūča, Mēru ūdenskrātuve
Launkalnes pagasts	Abuls, Dranda, Cērtene, Vija, Kamalda, Rauza, Ruņģupīte, Šepka, Lipsa, Palsa, Kļavaisa	Lizdoles ezers, Niedrājs, Spicieris
Brantu pagasts	Mutulīte, Nigra, Brantupe, Knīpupīte, Dranda, Cērtene, Kaņupe	

Blomes pagasts	Abuls, Nigra, Mutulīte, Zaķīšu grāvis, Alkšņupīte, Lisa, Kaņupe	
Smiltenes pagasts	Abuls, Nigra, Pelnanču upīte, Nārvelis, Kamalda	Slīpju ezers
Variņu pagasts	Palsa, Šepka, Lapupe, Kļavaisa, Ķeņģu strauts, Akmeņupīte, Sterģupīte, Vizla, Bukšupīte, Vidaga	
Smiltenes pilsēta	Abuls	Teperis, Vidusezers, Tittleju ezers

Datu avots: www.wikipedia.org , www.smiltene.lv , pagastu pārvalžu dati.

P5.tabula. Aizsargājamās dabas teritorijas Smiltenes novadā.

Nosaukums	Teritorija	Aizsardzībā kopš	Kategorija
Liels purvs	Variņu pagasts	1977	Dabas liegums
Mežole	Launkalnes pagasts	1999	Dabas liegums
Rauza	Launkalnes, Palsmanes pagasti	2004	Dabas liegums
Šepka	Variņu, Launkalnes, Palsmanes pagasti	2004	Dabas liegums
Launkalne	Launkalnes pagasts	2004	Dabas liegums
Palsmanes parks	Palsmanes pagasts	1987	Dabas piemineklis
Silvas dendrārijs	Launkalnes pagasts	2001	Dabas piemineklis
Bilskas aleja	Bilskas pagasts	2005	Dabas piemineklis
Jaunsmiltenes aleja	Blomes pagasts	2005	Dabas piemineklis

Datu avots: www.daba.gov.lv

P6.tabula.Dabas un arhitektūras pieminekļi ALP darbības teritorijā.

Teritorija	Valsts nozīmes arheoloģijas pieminekļi	Vietējās nozīmes arheoloģijas pieminekļi	Dižkoki
Bilskas	Kalnaegļu Upurozols (Veldes ozols) – kulta vieta; Līdaciņu senkapi, Līdaciņu Jāņa kalns – kulta vieta; Panderu Upurkalns un Upurakmens – kulta vieta; Piltiņu senkapi (Kapu kalniņš, Kravantas); Dzirkaļu senkapi (Kapiņu sils); Vecruiku senkapi (Kapu kakts);	Pakuļu viduslaiku kapsēta (Kapu kalns); Panderu senkapi (Jāņu kalns); Piltiņu pilskalns; Kalnaegļu pilskalns (Liels kalns); Lāčkalnu senkapi	āra bērzs Mēra mežaparkā, parastā liepa Vecbilskā, parastais ozols Mēra parkā, Zviedrijas kadiķis Mēra parkā

	19.- 20.gs.Mēru muižas ansamblis ar parku		
Blome		Krēsliņu senkapi (Zelta kalniņš); “Riņģu “saiešanas nams	parastā priede 150 m no Garoziņu autobusa pieturas; parastais ozols pie Kreiļu mājas; ozols pie Riņģu mājas; Zviedrijas kadiķis 250 m no Kreiļu mājas.
Branti	Gailīšu senkapi (Krāsmatas, Velna pils); Lejasstrantu senkapi (Velna kravantes, Velna pils); Brantu senkapi; Lejaskleperu senkapi (Krāsmata, Kravanda); Kalnastrantu senkapi (Zviedru kapi) un apmetne; Tīrumpampānu senkapi (Plinkatkalns); Slavēku senkapi (Baznīcas kalns, Velna kravante)	apmetņu vieta Kompu pilskalns	Ducmaņu dižozols; parastā priede 400 m no Rīgas Pleskavas šosejas – ceļa vidū pret autobusa pieturu „Smiltenes pagrieziens”
Launkalne	Kapusils pilskalns; Pīkaņu Skansts kalns – pilskalns; Cērtenes pilskalns ar priekšpili un dambi uz Smiltenes robežas; vēstures un arhitektūras piemineklis ir tilts pār Rauzas upi	Kalnaslapjumu senkapi, Kaktiņu senkapi, Mūsiņu viduslaiku kapsēta, Pāvulkalna viduslaiku kapsēta	vīksna pie „Kaģiem
Palsmane	arhitektūras pieminekļi - Palsmanes luterāņu baznīca (mākslas – ērģeles baznīcā),	Cauņu pilskalns; arhitektūras pieminekļi – Palsmanes Marijas pasludināšanas pareizticīgo baznīca, Palsmanes muiža	
Smiltenes pagasts	13.g.s. celtās viduslaiku pils drupas, kuras ir iekonservētas; Smiltenes muižas apbūve celta aptuveni no 1763.-1771.gadam, tajā ietilpst muižas pārvaldnieka māja,	1763.gadā celtais siera namiņš, kurš pašlaik ir vienīgais līdz mūsu dienām saglabājies siera žāvējamais namiņš; Smiltenes muižas	

	mednieku un suņu māja, muižas parādes zirgu stallis, muižas klēts; 1910.gadā firsta Līvena izveidotais Jaunais parks 24 ha platībā; Mācītājmuižas portāls un durvju komplekts	dārznieka māja un muižas smēde; Mācītājmuižas apbūve un saimniecības ēkas; Jaunbilskas muižas klēts; Ūdens ņemšanas vieta ugunsnelaimju gadījumos, vienīgā Eiropā kā dekoratīvā strūklaka.	
Smiltene	Smiltenes luterāņu baznīca (ērģeles un ērģeļu prospekts, kancele, altāris un altārglezna „Kristus augšācelšanās”); arhitektūras pieminekļi – Smiltenes Sarkanā Krusta slimnīcas apbūve; Smiltenes ģimnāzijas ēka; Smiltenes vēsturiskā centra ēkas Baznīcas laukumā Nr.4, 5, 11, 12, Dārza ielā Nr. 1, 3, 11, 17.; Smiltenes sv. Nikolaja pareizticīgo baznīca; Bērensa kapliča Smiltenes kapos.		Parastais skābardis Smiltenes parkā.
Variņi	Sliepjū senkapi		Vilciņu dižozols

P7.tabula. Iedzīvotāju blīvums Smiltenes novadā un Abulas LP darbības teritorijā

	teritorija km ³	gadi					
		2010		2012		2014	
		iedz.sk.	blīvums	iedz.sk.	blīvums	iedz.sk.	blīvums
Smiltenes novadā	946,1	14226	15,0	13917	14,7	13511	14,3
Bilska	161,1	1398	8,7	1321	8,2	1272	7,9
Blome	75,9	1017	13,4	1033	13,6	993	13,1
Branti	81,4	644	7,9	614	7,5	582	7,1
Launkalne	222	1286	5,8	1279	5,8	1226	5,5
Palsmane	99,5	985	9,9	964	9,7	935	9,4
Smiltenes pilsēta	7,2	5768	801,1	5658	785,8	5603	778,2

Smiltenes pagasts	69	1190	17,2	1160	16,8	1131	16,4
Variņi	100,5	946	9,4	922	9,2	846	8,4
ALP darbības teritorijā	816,6	13234	16,2	12951	15,9	12588	15,4

Datu avots: PLMP, CSP

P8.tabula. Apdzīvojuma centri Smiltenes novada pagastos, kas ietilpst ALP darbības teritorijā.

Teritorija	Apdzīvotās vietas
Bilskas pagastā	Loberģi, Mēri un Zeltiņi
Blomes pagastā	Biksēja, Drandi, Jāņmuiža, Jeberi, Kaiberis, Purēnieši
Brantu pagastā	Vidzeme, Branti, Lembis, Žīguri
Launkalnes pagastā	Mežmuiža, Saltupi, Silva
Palsmanes pagastā	Cepļi, Kļavaisi, Lankaskalns, Mačāni, Mālejas, Pūķi, Rauza
Smiltenes pagastā	Kalnamiža, Brutuļi, Grotūzis, Ilgas, Jaunbilska, Kamaldiņa, Lūkalni, Lūķi, Mācītājmuiža, Varicēni
Variņu pagastā	Grošļi, Jaunzemi, Kuļķi, Ķempes, Ķeņģi, Lazdiņi, Lindes, Rudbāŗži, Siliņi, Ūdrupe

Datu avots: https://lv.wikipedia.org/wiki/Smiltenes_novada_ciemu_uzskait%C4%ABjums

P9.tabula.Iedzīvotāju skaita dinamika Smiltenes novadā un ALP darbības teritorijā.

	Gadi						samazinājums no 2009. – 2014 gadam	
	2009	2010	2011	2012	2013	2014	skaitis	%
Smiltenes novadā	14313	14226	13970	13917	13663	13511	802	5,7 %
Bilskā	1400	1398	1349	1321	1294	1272	128	9,2 %
Blome	1025	1017	1022	1033	997	993	32	3,2 %
Branti	644	644	623	614	598	582	62	9,7 %
Launkalne	1287	1286	1265	1279	1245	1226	61	4,8 %
Palsmane	1014	985	978	964	946	935	79	7,8 %
Smiltenes pilsēta	5778	5768	5669	5658	5605	5603	175	3,1 %
Smiltenes pagasts	1218	1190	1161	1160	1130	1131	87	7,2 %
Variņi	955	946	936	922	899	846	109	11,5 %
ALP teritorijā	13321	13234	13003	12951	12714	12588	733	5,6 %

Datu avots: <http://www.pmlp.gov.lv/sakums/statistika/iedzivotaju-registrs/>

P10.tabula Iedzīvotāju skaita izmaiņas un tās ietekmējošie faktori Smiltenes novadā.

	2010			2012			2014		
	Iedzīvotāju skaita izmaiņas	Dabiskais pieaugums	Migrācijas saldo	Iedzīvotāju skaita izmaiņas	Dabiskais pieaugums	Migrācijas saldo	Iedzīvotāju skaita izmaiņas	Dabiskais pieaugums	Migrācijas saldo
Smiltenes novads	-298	-40	-258	-62	-43	-19	-114	-12	-102

Datu avots: <http://www.csb.gov.lv/>

P11.tabula Iedzīvotāju vecuma struktūra ALP darbības teritorijā

	2010		2012		2014	
	skaitis	%	skaitis	%	skaitis	%
Līdz darba spējas vecumam(līdz 15.gadiem)	1923	15	1872	14	1907	15
Darbspējas vecums	8747	66	8507	66	8154	65
Pensionāri	2564	19	2572	20	2527	20
kopā ALP teritorijas iedzīvotāji	13234		12951		12588	

Datu avots: PMLP

P12.tabula. Darba spējas vecuma iedzīvotāju skaita dinamika Smiltenes novadā 2009. – 2014.

	2010		2012		2014	
	skaitis	%	skaitis	%	skaitis	%
Līdz darba spējas vecumam(līdz 15 gadiem)	2063	15	2007	14	2032	15
Darbspējas vecums	9406	66	9148	66	8778	65
Pensionāri	2757	19	2762	20	2701	20
kopā novadā iedzīvotāji	14226		13917		13511	

Datu avots: PMLP

P13.tabula Smiltenes novadā jaundzimušo skaits un dabiskā pieauguma tendence.

	2010.	2011.	2012.	2013.	2014.
Smiltenes pilsēta	47	48	51	38	60
Bilskas pagasts	11	8	8	7	8
Blomes pagasts	9	6	3	10	8
Brantu pagasts	4	6	3	3	6
Grundzāles pagasts	9	7	5	9	10
Launkalnes pagasts	9	13	9	10	18
Palsmanes pagasts	8	10	8	4	12
Smiltenes pagasts	10	16	11	8	27
Variņu pagasts	5	11	3	6	6
Smiltenes novads	112	125	101	95	155
ALP darbības teritorija	103	118	96	86	145
Smiltenes novadā miruši	159	142	151	139	155
Dabiskais pieaugums	-47	-17	-50	-44	0

Datu avots: Smiltenes novada dzimtsarakstu nodaļa

P14.tabula Bērnu (0-6) skaita dinamika Smiltenes novadā un ALP darbības teritorijā.

	2009	2010	2011	2012	2013	2014
Smiltenes novadā	878	852	836	952	916	938
ALP darbības teritorijā	822	798	782	896	859	880

Datu avots: <http://www.pmlp.gov.lv/sakums/statistika/iedzivotaju-registrs/>

P15.tabula Jauniešu (7-18) skaita dinamika Smiltenes novadā un ALP darbības teritorijā.

	2009	2010	2011	2012	2013	2014
Smiltenes novadā	1872	1760	1689	1500	1478	1481
ALP darbības teritorijā	1740	1638	1568	1387	1371	1381

Dati avots: <http://www.pmlp.gov.lv/sakums/statistika/iedzivotaju-registrs/>

P16.tabula. Ekonomiski aktīvās statistikas vienības Smiltenes novadā 2010-2013.gads.

	2010	2011	2012	2013
Pašnodarbinātās personas	428	415	434	442
Individuālie komersanti	54	52	47	48
Komerccabiedrības	240	264	295	308
Zemnieku un zvejnieku saimniecības	227	246	237	214
Fondi, nodibinājumi un biedrības	43	49	58	60
Valsts budžeta iestādes	2	3	1	1
Pašvaldību budžeta iestādes	14	9	5	4

Datu avots: http://data.csb.gov.lv/pxweb/lv/uzreg/uzreg_ikgad_01_skaitis/SR0011.px/table/tableViewLayout1/?rxid=cdbc978c-22b0-416a-aacc-aa650d3e2ce0 un par 2013.gadu

http://data.csb.gov.lv/pxweb/lv/uzreg/uzreg_ikgad_01_skaitis/SR00111.px/table/tableViewLayout1/?rxid=cdbc978c-22b0-416a-aacc-aa650d3e2ce0

P17.tabula. Pašnodarbinātu personu skaits Smiltenes novadā teritorijās un ALP darbības teritorijā.

	2010	2011	2012	2013
Pašnodarbinātās fiziskās personas				
..Bilskas pagasts	47	52	46	40
..Blomes pagasts	41	37	39	42
..Brantu pagasts	17	14	12	12
..Launkalnes pagasts	31	31	34	29
..Palsmanes pagasts	25	20	23	18
..Smiltenes pagasts	34	41	36	38
..Smiltenes pilsēta	142	141	149	155
..Variņu pagasts	31	25	27	24

Datu avots: http://data.csb.gov.lv/pxweb/lv/Sociale/Sociale_ikgad_aiznemtdv/jvs0071g.px

P18.tabula. Aizņemtās darba vietas Smiltenes novadā vidēji gadā.

		2010	2011	2012	2013	2014
Pavisam, bez privātā sektora komersantiem ar nodarbināto skaitu <50	Aizņemtās darbvietas kopā	2762	2846	2907	3174	3324
	..pamatdarbā ar laika uzskaiti	2390	2456	2563	2743	2835
Sabiedriskajā sektorā	Aizņemtās darbvietas kopā	1150	1183	1103	1169	1202
	..pamatdarbā ar laika uzskaiti	838	867	844	845	863
vispārējās valdības sektorā	Aizņemtās darbvietas kopā	1080	1104	1029	1087	1115
	..pamatdarbā ar laika uzskaiti	776	802	782	776	790
valsts struktūrās	Aizņemtās darbvietas kopā	139	138	127	124	123
	..pamatdarbā ar laika uzskaiti	119	115	107	105	105
..pašvaldību struktūrās	Aizņemtās darbvietas kopā	941	966	902	963	992
	..pamatdarbā ar laika uzskaiti	657	68	675	671	684
Privātā sektora komersanti ar nodarbināto skaitu >=50	Aizņemtās darbvietas kopā	1612	1664	1804	2005	2122
	..pamatdarbā ar laika uzskaiti	1552	1589	1719	1899	1972

Datu avots: CSP

P19.tabula. Bezdarbnieku skaits Smiltenes pilsētā, novada pagastos un ALP darbības teritorijā sadalījumā pa problēmgrupām

Bezdarbnieka deklarētā dzīves vieta (novads, pilsēta, pagasts)		Bezdarbnieku skaits	no tiem								
			sievietes	invalīdi	jaunieši vecumā no 15 līdz 17 gadiem	jaunieši vecumā no 18 līdz 24 gadiem	ilgstšie bezdarbnieki	personas pēc ieslodzījuma	personas pēc bērna kopšanas atvaļinājuma	Pirms pensijas vecuma sievietes	Pirms pensijas vecuma vīrieši
Smiltenes novads	Bilskas pagasts	27	19			5	3		1		
	Blomes pagasts	38	20	3		5	10		2	3	3
	Brantu pagasts	15	8			2	4			1	1
	Grundzāles pagasts	28	15	3		2	3				5
	Launkalnes pagasts	40	21	2		5	7		4	1	2
	Palsmanes pagasts	32	22	6		5	10		1		
	Smiltene	150	94	16		16	27	1	6	12	8
	Smiltenes pagasts	36	17	5		3	5		3	2	3
	Variņu pagasts	29	18	3		2	8		1	2	3
Smiltenes novads kopā	395	234	38	0	45	77	1	18	21	25	
ALP darbības teritorijā	367	219	35	0	43	74	1	18	21	20	
Valstī	82027	45336	8355		7522						

Datu avots: Smiltenes novada dome

P20.tabula. Uzņēmumi ar lielāko apgrozījumu pa gadiem Smiltenes novadā

uzņēmums	apgrozījums	pret_2013	pret_2012	pret_2011
AS "STORA ENSO LATVIJA"	61,352,979.00	-13%	-7%	-23%
"FIRMA MADARA 89" SIA	58,670,933.00	24%	39%	62%
Sabiedrība ar ierobežotu atbildību "GRAANUL INVEST"	32,405,400.00	23%	79%	2.61 reizes
SIA "Graanul Pellets"	25,948,549.00	-13%	63%	nav datu
Sabiedrība ar ierobežotu atbildību "VIDZEMES ENERGO"	21,572,291.00	23%	58%	2.09 reizes
Sabiedrība ar ierobežotu atbildību "8 CBR"	19,559,015.00	-35%	-29%	-23%
Akciju sabiedrība "SMILTENES PIENS"	16,560,019.00	10%	36%	66%
SIA "SMILTENE IMPEX"	13,961,739.00	17%	19%	28%
Akciju sabiedrība "Strenču mežrūpniecības saimniecība"	10,438,724.00	2%	12%	-4%
SIA "LAUKU APGĀDS UN MELIORĀCIJA"	8,883,299.00	13%	11%	11%

Datu avots: https://www.lursoft.lv/lursoft_statistika/?&novads=100016237&id=391

P21.tabula. Sabiedriskās organizācijas Smiltenes novadā 2011-2015.gada septembris

Organizācijas	2011	2012	2013	2014	2015	KOPĀ	Šobrīd *
kopā	13	3	6	4	3	29	101
Atklātais sabiedriskais fonds (ASF)	0	0	0	0	0	0	0
Sabiedriskā organizācija (SAB)	0	0	0	0	0	0	1
Sporta sabiedriskā organizācija (SPO)	0	0	0	0	0	0	0
Draudze (DRZ)	0	0	0	0	0	0	5
Draudze (jauna) (DRJ)	0	0	0	0	0	0	1
Nodibinājums (NOD)	0	0	1	1	0	2	8
Biedrība (BDR)	13	3	5	3	3	27	85

Datu avots: http://www.smiltene.lv/Uznamejdarbibas_statistika, dati uz 2015.gada 14.septembri

P22.tabula. ALP darbības teritorijas amatiermākslas kolektīvi pa pagastiem.

Teritorija	Kolektīvi
Smiltene pilsēta	8 kolektīvi: 3 kori, 2 deju kolektīvi, tautas teātris, lietišķās mākslas studija, pūtēju orķestris
Variņu pagasts	6 kolektīvi: vokālais ansamblis, 2 deju kolektīvi, lietišķās mākslas studija, 2 mūsdienu deju grupas
Palsmanes pagasts	5 kolektīvi: amatierteātra kolektīvs, 2 deju kolektīvi, 2 mūsdienu deju grupas
Blomes pagasts	6 kolektīvi: amatierteātris, sieviešu vokālais ansamblis, , deju kolektīvs, mūsdienu deju grupa, un no 2014.gada darbojās vīru vokālais ansamblis un rokdarbnieču grupa
Smiltenes pagasts	4 kolektīvi: amatierteātris, vokālais ansamblis, deju kolektīvs, mūsdienu deju grupa
Bilskas pagasts	3 kolektīvi: amatierteātris, deju kolektīvs un no 2014.gada darbojās vokālais ansamblis
Brantu pagasts	No 2014.gada darbojas 2 kolektīvi: amatierteātris un līnijdeju grupa
Launkalnes pagasts	2 kolektīvi: folkloras kopa un sieviešu vokālais ansamblis

Datu avots: Smiltenes novada Kultūras pārvalde

P23.tabula. ALP darbības teritorijā esošie amatiermākslas kolektīvos dalībnieku skaita dinamika 2010. – 2014.

	2010.	2012.	2014.
Smiltenes Tautas lietišķas mākslas studija "Smiltene"	18	25	73
Smiltenes pilsētas jauktais koris "Mežābele"	23	25	27
Smiltenes pilsētas jauktais koris "Pakalni"	36	39	40
Smiltenes pilsētas jauktais koris "Vidzemīte"	45	42	43
Smiltenes tautas teātra kolektīvs	25	25	25
Smiltenes pilsētas Tautas deju ansamblis "Ieviņa"	22	22	22
Smiltenes pilsētas vidējās paaudzes deju kolektīvs "Ieviņa"		20	20
Smiltenes pilsētas pūtēju orķestris	40	40	40
Smiltenes pagasta Eiropas deju grupa "Smiltesele"	23	25	26
Smiltenes pagasta sieviešu vokālais ansamblis "Undīnes"	9	9	9
Smiltenes pagasta amatiereteātra kolektīvs "Trīnis"	15	15	15
Smiltenes pagasta vidējās paaudzes deju kolektīvs "Sanācēji"	20	20	20
Brantu pagasta līnijdeju grupa „Kantri ritmi”	-	-	8
Brantu pagasta amatiereteātris	-	-	15
Blomes pagasta senioru Eiropas deju grupa "Papardes"	16	16	16
Blomes pagasta sieviešu vokālais ansamblis	9	9	11
Blomes pagasta vīru vokālais ansamblis	-	-	9
Blomes tautas nama amatiereteātris	12	14	25
Blomes pagasta jauniešu deju kolektīvs	16	16	16
Blomes pagasta rokdarbnieču grupa „Blumenkopf”	-	-	40
Palsmanes pagasta līnijdeju kolektīvs "Let's dance"	28	28	28
Palsmanes pagasta senioru Eiropas deju grupa "Mežrozītes"	14	14	14
Palsmanes pagasta amatiereteātris "Randiņš"	15	15	15
Palsmanes pagasta vidējās paaudzes deju kolektīvs "Cīrulis"	20	20	20
Palsmanes jauniešu deju kolektīvs „Mazais brālis”	-	-	16
Variņu pagasta bērnu mūsdienu deju grupa	8	8	8
Variņu pagasta mākslas studija	-	-	60
Variņu pagasta sieviešu mūsdienu deju grupa	10	10	10
Variņu pagasta sieviešu vokālais ansamblis "Sinkope"	6	6	6
Variņu pagasta jauniešu deju kolektīvs "Dancātājs"	16	16	16
Variņu pagasta vidējās paaudzes deju kolektīvs "Varis"	20	20	20
Launkalnes mūsdienu folkloras kopa "Rudzupuķe"	6	8	8
Launkalnes sieviešu vokālais ansamblis "Anemones"	10	10	10
Bilskas pagasta Mēru amatiereteātris	14	14	14
Bilskas pagasta Birzuļu tautas nama jauniešu deju kolektīvs	16	16	16
Bilskas pagasta vokālais ansamblis „Sabalsis”	-	-	12
KOPĀ	512	547	773
% no ALP teritorijas iedzīvotājiem	3,9 %	4,2 %	6,1 %

Datu avots: Smiltenes novada Kultūras pārvalde

P24.tabula. Ekonomiski aktīvās zemnieku saimniecības Smiltenes novadā.

	2010.g.	2011.g.	2012.g.	2013.g.
--	---------	---------	---------	---------

Zemnieku un zvejnieku saimniecības	227	246	237	227
------------------------------------	-----	-----	-----	-----

Datu avots: CSPP

P25.tabula. Aktīvo lauksaimniecības uzņēmumu un pašnodarbināto personu skaits ALP darbības teritorijā 2014.g.

	amatnieki	mājražotāji	lauksaimniecības uzņēmumos	zemnieku saimniecības	kooperatīvi	pašnodarbinātie lauksaimniecībā
Blome	5	5	183	28		36
Launkalne	2	4	89	10		16
Smiltenes pag.	5	1	30	30	1	70
Branti	12	1	30	15		30
Bilska	26	17	278	59		72
Palsmane	1	1	60	10		14
Variņi	4	1	70	5		19

Datu avots: Smiltenes novada lauku attīstības speciālistu sniegtā informācija

P26.tabula. Naktsmītnes Smiltenes novadā un Abulas LP darbības teritorijā.

Naktsmītnes tips (un to skaits novadā)	Nosaukums	atrašanās vieta	Istabas, mājīņas	Vietu skaits	Papildus vietu skaits	Vietas (kopā)
Viesnīca (2)	Kalna Ligzda***	Smiltene	10	23	4	27
	Park Hotel Brūzis***	Smiltene	15	31	6	37
Atpūtas komplekss (4)	Meteorīts	Smiltene	8	16	14	30
	Silmači	Launkalne	21	110	52	162
	Ezerlejas	Launkalne	3	15	6	21
Viesu nams (7)	Oāze	Smiltene	5	15	4	19
	Vilks un Briedis	Smiltene	5	10	30	40
	Cērtenes dzirnavas	Smiltene	5	15	2	17
	Lejas Zauskas	Smiltenes pagasts	3	6	6	12
Lauku māja (2)	Kalbakas	Smiltenes pagasts	12	32	20	52
	Donas	Blome	5	10	10	20
				283	154	437

Datu avots: Smiltenes novada TIC

P27.tabula. Viesnīcu un citu tūrisma mītņu sniegtie pakalpojumi Smiltenes novadā.

	2010	2011	2012	2013	2014
Mītņu skaits, gada beigās	11	11	11	9	7
Gultasvietu skaits, gada beigās	380	373	384	398	226
Numuru skaits, gada beigās	110	106	97	105	77
Apkalpotās personas	4740	6611	7486	6656	7605
t.sk. apkalpotie ārvalstu viesi	708	1042	1365	1385	1454
Pavadītās naktis	9416	13376	17806	12923	17466
t.sk. ārvalstu viesu pavadītās naktis	2036	3568	5378	3292	3143

Datu avots: CSP

P28.tabula. Tūrisma Informācijas centra aktivitātes

Nr. p. k.	TIC sniegtā informācija	par Smiltene un apkārtni				
		2010	2011	2012	2013	2014
1.	par teritoriju kopumā	143	57	12	9	247
2.	apskates objekti	182	148	196	200	249
3.	suvenīri kartiņas	41	25	100	457	286
4.	kartes, bukleti	74	253	214	245	468
5.	naktsmītnes	47	84	57	52	27
6.	ēdināšana	59	20	20	51	31
7.	aktīvā atpūta	78	58	43	40	108
8.	pasākumi	66	54	212	64	116
9.	pirtis	6	2	1	4	1
10.	telpas pasākumiem	16	2	1	13	1
11.	internets	12	16	11	18	14
12.	transporta pakalpojumi	15	8	1	2	12
13.	gida pakalpojumi	10	20	28	43	22
14.	cita informācija	223	252	157	167	454
kopā		972	999	1053	1365	2036

Datu avots: Smiltenes novada TIC

P29.tabula. Biedrības biedru sadalījums pa pagastiem:

Pagasts	skaits
Bilskas pagasts	2
Blomes pagasts	2
Brantu pagasts	2

Launkalnes pagasts	1
Palsmanes	2
Smiltenes pagasts	6
Smiltenes pilsēta	7
Variņu pagasts	1

P30.tabula. ALP Pārstāvju sapulce

	Pārstāvētā organizācija	Teritorija
Linda Karlsonē	Bilskas pagasta pārvalde	Bilskas pagasts
Maira Kupriša	Smiltenes Tehnikums	Smiltenes pagasts
Vinete Brunovska	Smiltenes, Brantu pagasta pārvalde	Brantu pagasts
Gunta Mangale	ZS "Vecvindas"	Blomes pagasts
Viktors Ņikiforovs	Biedrība "Smiltenes jauniešu dome"	Smiltenes pilsēta
Līga Zvirbule	Sieviešu biedrība Spēkavots	Palsmanes pagasts
Līga Krūmiņa Krīgere	Biedrība "Smiltenei un Latvijai"	Smiltenes pagasts

P31.tabula. ALP biedru pārstāvniecība pēc to juridiskās formas.

74 % nevalstiskas organizācijas	<ol style="list-style-type: none"> 1. Biedrība „Spēkavots”, Palsmanes pagasts 2. Biedrība „Lauku iedzīvotāju sadarbības apvienība „Variņi”, Variņu pagasts 3. Nodibinājums „Fonds Saules kalns”, Smiltene 4. Biedrība “Smiltenei un Latvijai” 5. Biedrība “Smiltenes pagasta attīstībai” 6. Biedrība "Vilkumuiža-2011"; 7. Biedrība "Māsas Veronikas"; 8. Biedrība "Smiltenes Jauniešu dome"; 9. Nodibinājums Bērnu brīvā laika centrs "Ligzdiņa"; 10. Biedrība "Ekolauks"; 11. Biedrība "Vidzemītes balsis", 12. Biedrība "Smilbeja", 13. Mednieku biedrība "Vidzeme". 14. Biedrība "Tehniskais sporta klubs "Smiltene"" 15. Biedrība "Sabiedrība un attīstība" 16. Biedrība orientēšanās sporta klubs "Azimuts" 17. Biedrība "Smiltenes Mākslinieku apvienība"
---------------------------------	---

17% pašvaldības un valsts iestādes	<ol style="list-style-type: none"> 1. Blomes pagasta pārvalde 2. Bilskas pagasta pārvalde 3. Smiltenes un Brantu pagasta pārvalde 4. Smiltenes tehnikums
9% uzņēmēji	<ol style="list-style-type: none"> 1. Zemnieku saimniecība „Vecvindas”. 2. IK “Cielavas V”

P32.tabula. Apkopotās vajadzības Abulas LP darbības teritorijā

Smiltenes pagasts	<p>Apmācībām: Scenāriju kursi, fotografēšanas un foto apstrādes kursi.</p> <p>Iedzīvotāju aktivitātēm:</p> <ol style="list-style-type: none"> 1. Pamatlīdzekļi slēpošanas trasei 2. Slēpošanas trases uzturēšanas izmaksas 3. Mūzikas istaba jauniešiem 4. Telpas interešu grupām – sports, mūzika, māksla 5. Āra trenāžieri Smiltenes Tehnikuma teritorijā 6. Cīņas paklāji sportā 7. Mazie sporta laukumi bērnu un jauniešu aktivitātēm 8. Velotaka no Kalnamuižas līdz Silvai
Palsmanes pagasts	<p>Apmācībām: Daiļdārzniecība, dārza ierīkošana, datoru apmācības kursi.</p> <p>Iedzīvotāju aktivitātēm Ziemas periodā kādus kultūras pasākumus (filmu vakari, teātris, rokdarbu pulciņi).” Bērnu pieskatīšanas un rotaļu telpas.</p> <p>Uzņēmējdarbībai: Vēlētās aktīvāku vietējā lauku konsultanta darbību (semināri, publiskus informatīvus pasākumus). Lai ogu un augļu pārstrādātāji varētu stādīt dārzus</p>
Variņu pagasts	<p>Apmācībām: Lektori, kursu vadītāji,</p> <p>Teritorijas labiekārtošana</p> <ol style="list-style-type: none"> 1. Āra estrāde 2. Peldvietas sakārtošana 3. Publiska tualete pasākumu laikā 4. Ielu apgaismojums Līvānu tipa mājās <p>Iedzīvotāju aktivitātēm:</p> <ol style="list-style-type: none"> 1. Hokeja laukums 2. Iekārtas nodarbībām – šujmašīnas, stelles, adāmmašīna utt. 3. Ielu vingrošanas rīki <p>Biedrībām projekti līdz 7000 EUR (dēļ līdzfinansējuma)</p> <p>Sociālā joma: Sociālā istaba – veļas mazgājamā mašīna, duša Sociālā istaba</p> <p>Uzņēmējdarbība: Mazie projekti no 1000 EUR</p>
Blomes pagasts	<p>Apmācības: Lektori biedrību aktivitātēm</p> <p>Teritorijas labiekārtošana Līvānu tipa māju ciemata apgaismojumu Pludmales labiekārtošana Kafejnīca pie ezera, ārā uz vecajās drupām (kopīgi ar uzņēmēju) Tautas nama parka labiekārtošana Riņģu ozola saglabāšana – Estrāde Jeberleajā</p> <p>Iedzīvotāju aktivitātēm: Tautas namā telpu remonts izstāžu zāle Sanitārais mezgls (tualetes) Semināru telpa + aprīkojums Tērpi kolektīviem - (2 kolektīvi dejo, 1 dzied)</p>

	<p>Biedrību kapacitātes stiprināšanai Kapacitātes projekti biedrībām – foto aparatūra, projektori Amatu telpās materiālu iegāde, izglītojošu grāmatu un uzskates līdzekļu iegāde, Kultūrvēsturiskais mantojums Vēstures istabai mēbeles Nemateriālais mantojums- grāmatas izdošana, vecu dokumentālo filmu digitalizācija Uzņēmējdarbībai: Mikroprojekti – pamatlīdzekļi Makroprojekti – renovācijas, būves Pašnodarbinātām personām projekti no 1000 EUR Lauku tūrisma un lauku saimniecības kuras uzņem tūristus Telpas, nojumes – būve, renovācija, aprīkošana prezentācijām Apkārtnes labiekārtošana – auto stāvlaukumi, labierīcības, miskaste a. Piebraucamie ceļi – ja īpašumā</p>
Bilskas pagasts	<p>Teritorijas labiekārtošana: Dabas taka apkārt Bilskas ezeram Brīvdabas estrāde Bilskas ciemā apgaismojums Iedzīvotāju aktivitātēm: Bilskas vidējās paaudzes deju kolektīva izveide Pagasta pārvaldes ēkas zāles paplašināšana + skatuves izbūve Saieta nams pasākumiem Jauniešu brīvā laika telpas Jauns kultūras nams Vingrošanas stieņi Uzņēmējdarbībai: Pansionāts Viesnīca veikals</p>
Launkalnes pagasts	<p>Apmācības: Lektori biedrībām, iespēja uzņēmējiem apmācīt savus darbiniekus, pieredzes apmaiņas braucienu izdevumi Teritorijas labiekārtošana: Labiekārtot skvēru Izveidot piemiņas vietu nozīmīgiem notikumiem Āra skatuve Iedzīvotāju aktivitātēm: Sporta sektora attīstīšana – āra treniņi, nojume pārgērbties Projektori, prožektoru Velotaka Baseinu Sociālā joma Sociālā joma- veļas mazgāšanas pakalpojuma pieejamība Uzņēmējdarbībai: Uzsākšanas grants uzņēmējam – konkrēta summa (ne mazāk kā 2500 EUR) Finansējuma sadalījums starp biedrībām un uzņēmējiem = 50 pret 50 Launkalne atpūtas bāzē Silmači iespēja arī publiskai bezmaksas pieejai ezeram.</p>
Brantu pagasts	<p>Teritorijas labiekārtošana Sakopt ezermalu ar atpūtas vietu Iedzīvotāju aktivitātēm: 1.Tarzānceļš, Meža pastaigu takas Sporta taka apkārt brantu ezeram Iekštelu skeitparks Bērnu rotaļu laukums SPORTA laukums Pasākumi Brantu muižā Omulības vakari</p>

	<p>Rotaļu vakari Karnevāli Kino vakari Amatnieku radošās nometnes Atpūtas vieta Karaoke, dejas Vasaras nometnes Tematiskie atpūtas vakari, ģimeņu sporta svētki gleznošanas plenērs, foto plenērs</p> <p>Kultūrvēsturiskais mantojums: Piemineklis Arnoldam Bluķim Brantu muižai – krēslus zālei, atjaunot fasādi, balkoniņu, iegādāties zāles pļāvēju apkārtnes kopšanai, sporta zāle ar trenāžieriem, lielas šūpoles, aizkari skatuvei, atjaunot durvis, skatuves blakus telpas remonts, prožektoru, noliktavas tērpiem</p> <p>Uzņēmējdarbībai: Patversme dzīvniekiem Kempings Publiskā pirts, sauna Muzejs Peldbaseins Veikals Bibliotēka Zooloģiskais dārzs</p>
Smiltene	<p>Teritorijas labiekārtošana Parkos vai Tepera ezera krastos kaut ko sportam Velotaka uz Silvu vai Bilsku Jānkalnā pa ziemu iespēju ar ragavām, vai šļūcamajām aktivitātes</p> <p>Iedzīvotāju aktivitātēm: Alus dārzu vai vasaras dārzu Smiltēnē, ar skaņu izolējošu sienu/sētu Autotrasē modernizēt skaņu sistēmu Kartinga trases labiekārtošana Brīvdabas estrāde Smiltēnē, pašreiz maz izmantojama</p> <p>Jauniešiem Jauniešu deju kolektīvas kurpes, apavi, zābaki u.c. aksesuāri</p>
Lauku tūrisma jomā	<p>1. Apmācības: Profesionālās, kursu beidzējiem attiecīgi sertifikāti 2. Sava produkta zīmolu izstrāde uzņēmējam, ja iegādājās iekārtas produktu ražošanai 3. Vides sakopšana- stāvlaukumi, pievedceļi, āra apgaismojums, ceļu norādes 4. Finansējuma sadale : Biedrībām = 30% Uzņēmējiem = 70 % 5. Privātā labuma projektiem = 50% vai pat mazāk Privātā labuma projektiem kuriem mazas summas 70% Privātā labuma projektiem kuriem lielākas summas 40-50% Kopprojektiem = mazākas par 80%</p> <p><i>Papildus punkti vērtēšana, ja pats uzņēmējs prasa mazāku atbalsta intensitāti</i> 1. Pamatlīdzekļu iegāde 20 000 Renovācija 20 000 – 50 000 Būvniecība no 50 000 līdz 100 000 7. Attīstīt labākās zemnieku saimniecībās saimniecību, kā apskates saimniecības</p>
Sociālā jomā	<p>Problēmas: 1. Sociālo pakalpojumu sniegšanas vietas izveide Smiltēnes slimnīcā, 2. Atbalsta centra izveide Brantu skolā</p> <p>Priekšlikumi: Telpas sociālā riska bērniem Sociālo pakalpojumu vietu labiekārtošana, telpu renovācijas (sociālo pakalpojumu centrā) Dienas centrs cilvēkiem, kuri bijuši psihoneiroloģiskajos pansionātos, Nakts patversme</p>

	Atbalsta grupas vecākiem izveide – telpas, aprīkojumi Sociālā uzņēmējdarbība jauniešiem, bērniem (dažādu prasmju apmācība, iespēja šīs prasmes praktiski izmantot, labdarības tirdziņu organizēšana)
Bērnu un jauniešu organizāciju jomā.	Bērnu un jauniešu interešu centru izveidei - esošo telpu optimizācija. Bērnu nodarbinātības vasaras mēnešos Dienas centru/ skoliņu aprīkojumi bērniem un jauniešiem Dienas centru vai nodarbību darbinieku algošana Kursi un apmācības dienas centru/nometņu darbiniekiem sertifikātu iegūšanai Dažādas telpu pielāgošana, aprīkošana nodarbībām – mūzikai, darbnīcas, dzīvas dabas telpas, radošas istabas, jauniešiem iniciatīvu centri Āra lielā telts kā alternatīva nodarbību organizēšanai vasarā, ja nav telpu Bērnu dienas, nometnes – aprīkojumu iegāde NVO Centrs – jauna būvniecība
Starptautiskajam projektam	1.Zīmola izstrāde mājās ražotai pārtikai un amatnieku produkcijai Stāsts par rudzupuķi Rezultāts = katalogs + e-katalogs Metodika katrai produktu grupai kā lietot Kopīga metodika kam piešķirt zīmolu(noteiktu kritēriju sasniegšana) 2.Radošā darbnīca- vaļasprieka pāraugšana uzņēmējdarbībā. Dažādu rokdarbu, amatniecību prasmju došana vai pārņemšana Brīvajos brīžos radīti lietu pārdošanas iespējas – mārketingis

P.33tabula Uzņēmumu reģistrēšanas dinamika Smiltenes novadā

Forma	2011	2012	2013	2014	2015	KOPĀ	Šobrīd *
Uzņēmumi	54	50	32	31	21	188	1062
Individuālais komersants (IK)	10	4	2	3	0	19	63
Individuālais uzņēmums (IND)	0	0	0	0	0	0	70
Sabiedrība ar ierobežotu atbildību (SIA)	43	44	26	28	16	160	404
Zemnieku saimniecība (ZEM)	0	1	4	0	2	7	502
Akciju sabiedrība (AS)	0	0	0	0	0	0	4
Pilsabiedrība (PS)	1	1	0	0	0	2	1
Pašvaldības uzņēmums (PSV)	0	0	0	0	0	0	0
Kooperatīvo biedrību savienības uzņēmums (KSS)	0	0	0	0	0	0	0
Komandītsabiedrība (KS)	0	0	0	0	0	0	0
Paju sabiedrība (PAJ)	0	0	0	0	0	0	0
Kooperatīvā sabiedrība (KB)	0	0	0	0	0	0	9
Kooperatīvo biedrību uzņēmums (KBU)	0	0	0	0	0	0	0
Valsts uzņēmums (VU)	0	0	0	0	0	0	1
Filiāle (FIL)	0	0	0	0	0	0	5
Ārvalsts komersanta filiāle (AKF)	0	0	0	0	0	0	1
kopā	108	100	64	62	36	370	1060

*šobrīd – uz 2015.gada novembri

Datu avots: http://www.smiltene.lv/Uzņēmējdarbības_statistika