PAGE
63

Transporta attīstības pamatnostādnes

2014. – 2020.gadam

(informatīvā daļa)
Rīga, 2013
Saīsinājumi

	Airbaltic
	AS „Air Baltic Corporation”

	ANO
	Apvienoto Nāciju Organizācija

	ATD
	VSIA „Autotransporta direkcija”

	CAA
	VA „Civilās aviācijas aģentūra”

	COTIF
	Konvencija par starptautiskajiem dzelzceļa pārvadājumiem

	CEF
	Eiropas infrastruktūras savienošanas instruments

	CSNg
	Ceļu satiksmes negadījumi

	EATMN
	Eiropas gaisa satiksmes pārvaldības tīklā

	EK
	Eiropas Komisija

	ES SBJR
	Eiropas Savienības Stratēģija Baltijas jūras reģionam

	ES
	Eiropas Savienība

	ESF
	Eiropas Sociālais fonds

	ERAF
	Eiropas Reģionālās attīstības fonds

	ETL
	Elektrotransporta līdzeklis

	ETMK
	Eiropas transporta ministru konferences

	GMDSS
	Globālā jūras negadījumu un drošības sistēma

	HELCOM
	Baltijas jūras vides aizsardzības komisija - Helsinku Komisija

	IATA
	Starptautiskā aviācijas transporta asociācija

	ICAO
	Starptautiskā civilās aviācijas organizācija

	IKT
	Informācijas komunikāciju tehnoloģijas

	IMO
	Starptautiskā Jūrniecības organizācija

	ITS
	Inteliģentās (viedās) transporta sistēmas

	KF
	Kohēzijas fonds

	LGS
	VAS „Latvijas gaisa satiksme”

	LIAS
	Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam

	LJA
	Latvijas Jūras administrācija

	LRIT sistēma
	Tālās darbības identifikācijas un sekošanas sistēma

	LT
	Lietuvas Republika

	LVS
	Latvijas valsts standarts

	MK
	Ministru kabinets

	NAP 2007-2013
	Nacionālais attīstības plāns 2007.-2013.gadam

	NAP2020
	Nacionālais attīstības plāns 2014.-2020.gadam

	NEFAB
	Ziemeļvalstu funkcionālais gaisa telpas bloks

	NVS
	Neatkarīgo Valstu Savienība

	OSJD
	Dzelzceļu sadarbības organizācija

	OTIF
	Starptautisko Dzelzceļu pārvadājumu starpvaldību organizācija

	PKC
	Pārresoru koordinācijas centrs

	PMoU
	Parīzes Saprašanās memorands par ostas valsts kontroli

	PR
	Plānošanas reģions

	SafeSeaNet
	Kuģu satiksmes uzraudzības un informācijas datu apmaiņas sistēma

	SEG
	Siltumnīcefekta gāzes

	SEZ
	Speciālā ekonomiskā zona

	SPRK
	Sabiedrisko pakalpojumu regulēšanas komisija

	SVID
	Stiprās, vājās puses, iespējas, draudi

	SZhT
	Neatkarīgo Valstu Sadraudzības dalībvalstu dzelzceļa transporta padome

	TAP 2007-2013
	Transporta attīstības pamatnostādnes 2007.-2013.gadam

	TEN-T
	Eiropas Transporta tīkls

	TNGIIB
	Transporta nelaimes gadījumu un incidentu izmeklēšanas birojs

	UNECE
	ANO Eiropas ekonomiskās komisijas

	VTS
	Kuģu satiksmes vadība

	VARAM
	Vides aizsardzības un reģionālās attīstības ministrija

	VB
	Valsts budžets

Saturs

2Saīsinājumi

41. pielikums. Esošās situācijas raksturojums.

42. pielikums. Ex-ante izvērtējums

51. Transporta politikas mērķis, apakšmērķi

112. Transporta politikas pamatprincipi

113. Esošās situācijas raksturojums

123.1. ES konteksts

153.2. Nacionālais konteksts

184. Sasaiste ar citiem attīstības plānošanas dokumentiem

255. Identificētās problēmas transporta nozarē

255.1. SVID analīze

265.2. Būtiskākās risināmās problēmas

265.2.1. Pārvaldība un tiesiskais ietvars

275.2.2. Infrastruktūra

286. Ex-ante novērtējuma rezultāti

377. Turpmākās rīcības plānojums

588. Politikas un darbības rezultāti

649. Pamatnostādņu ietekme uz valsts un pašvaldību budžetu

6410. Pārskatu sniegšanas un novērtēšanas kārtība

Pielikumi

1. pielikums. Esošās situācijas raksturojums.

2. pielikums. Ex-ante izvērtējums
1. Transporta politikas mērķis, apakšmērķi
Latvijā, tāpat kā citur Eiropā un pasaulē, transportam ir nozīmīga loma ekonomikā un pieejamības nodrošināšanā. Transporta daļa IKP pēdējo gadu laikā bijusi ap 10%, nozarē nodarbināti ap 9% iedzīvotāju. Latvijai svarīgi optimāli izmantot savu izdevīgo ģeogrāfisko novietojumu, kā arī vienmērīgi izvietoto ceļu un dzelzceļa tīklu, lai veicinātu valsts ekonomisko izaugsmi.

Atbilstoši Latvijas Nacionālajam attīstības plānam 2014.-2020. gadam
 (turpmāk – NAP2020) noteiktajam vadmotīvam „Ekonomikas izrāviens” un prioritātēm – „Tautas saimniecības izaugsme”, „Cilvēka drošumspēja” un „Izaugsmi atbalstošas teritorijas”, transporta politikas mērķis ir konkurētspējīga, ilgtspējīga, komodāla transporta sistēma, kas nodrošina augstas kvalitātes mobilitāti, efektīvi izmantojot resursus, t.sk. ES fondus.

Ilgtspējīgas transporta sistēmas vīzija:

· kvalitatīva transporta infrastruktūra (labi ceļi, elektrificēts dzelzceļš, ērta TEN-T sasaiste ar pilsētām, lidosta „Rīga” kā centrālais gaisa satiksmes centrs reģionā)
· augsts satiksmes drošības līmenis,
· transporta un loģistikas pakalpojumi, kas rada priekšnosacījumus citu nozaru attīstībai, nodrošina darbavietas un ievērojamu pienesumu pakalpojumu eksporta apjoma pieaugumā,
· pieejams sabiedriskais transports, kas nodrošina sasniedzamību visā Latvijas teritorijā (ērta, vienota sabiedriskā transporta sistēma, panākot autobusu un dzelzceļa pārvadājumu savstarpēju saskaņotību).
Rīcības virzieni (apakšmērķi) transporta politikas īstenošanai
1. Latvija – ilgtspējīgs transporta un loģistikas pakalpojumu sniedzējs

Kravu pārvadājumu caur Latvijas teritoriju apkalpošana A-R un Z-D virzienos, nodrošinot lielākās kravu plūsmas Baltijas valstīs, palielinot Latvijas transporta un loģistikas pakalpojumu konkurētspēju vienotajā ES tirgū un sekmējot Latvijas kā stabila ekonomiska partnera prestižu sadarbībai gan ar Eiropas Savienības (turpmāk – ES) dalībvalstīm, gan ar trešajām valstīm.
Latvijas ieguvums ir iespēja sniegt eksporta pakalpojumus transporta un loģistikas jomā ārvalstu kravu īpašniekiem, tādējādi vairojot darbavietas Latvijā, ceļot IKP un budžeta ieņēmumus valstij un pašvaldībām. Apmēram pusi no Latvijas pakalpojumu eksporta nodrošina tieši tranzīta kravu apkalpošana. Līdz ar to nepieciešams nostiprināt konkurētspēju esošo kravu plūsmu apkalpošanā un jaunu kravu piesaistē, kā arī palielināt tranzīta kravu pievienoto vērtību un izveidot arvien jaunus piedāvājumus loģistikas un preču distribūcijas jomā.

Lai veicinātu Latvijas kā ilgtspējīga transporta un loģistikas pakalpojumu sniedzēja atpazīstamību, Latvijas transporta politikas veidošanā jāņem vērā vairāki aspekti:
Eiropas transporta politikas Baltajā grāmatā „Ceļvedis uz Eiropas vienoto transporta telpu — virzība uz konkurētspējīgu un resursefektīvu transporta sistēmu”
 (turpmāk – Baltā grāmata) ir uzsvērts, ka galvenā problēma ir pārtraukt transporta sistēmas atkarību no naftas, nepasliktinot tās efektivitāti un neapdraudot mobilitāti. Saskaņā ar pamatiniciatīvu "Resursu ziņā efektīva Eiropa", kas izveidota stratēģijas "Eiropa 2020"
 ietvarā, un jauno 2011. gada energoefektivitātes plānu
, Eiropas transporta politikas galvenais mērķis ir palīdzēt izveidot sistēmu, kas atbalsta Eiropas ekonomikas attīstību, paaugstina konkurētspēju un nodrošina augstas kvalitātes mobilitātes pakalpojumus, vienlaicīgi efektīvāk izmantojot resursus. Praksē tas nozīmē, ka transportam jāpatērē mazāk un tīrāka enerģija, labāk jāizmanto moderna infrastruktūra un jāsamazina sava negatīvā ietekme uz vidi un svarīgākajiem dabas resursiem. Tātad jārisina šādi jautājumi:
· infrastruktūra – ilgtermiņa vajadzībām adekvāts un šodienas prasībām piemērots transporta tīkls un gudra tā izmantošana, lai nodrošinātu nepieciešamo mobilitāti;

· jaunas transportlīdzekļu tehnoloģijas un satiksmes organizācija, lai samazinātu transporta nozares radītos izmešus un palielinātu drošību, kvalitāti un komfortu;

· jauni transporta sistēmas modeļi, izmantojot visefektīvāko transporta veidu vai to kombināciju (komodalitāte);

· investīciju piesaistei un darba vietu radīšanai pievilcīgs nodokļu režīms brīvostās un speciālajās ekonomiskajās zonās;

· starptautiskajiem standartiem un ES prasībām atbilstoša karoga valsts, ostas valsts un piekrastes valsts pienākumu izpildi jūras pārvadājumos.
Loģistikas galvenais uzdevums ir nodrošināt, lai nepieciešamās lietas būtu īstajā vietā, īstajā laikā, īstajā daudzumā un par īsto cenu. Augsts klientu apkalpošanas līmenis prasa klientu vajadzībām atbilstošu multimodālu loģistikas sistēmu. Tāpēc:

· ir būtiski nodrošināt pietiekami augstu klientu apkalpošanas līmeni;

· nepieciešams nodrošināt koordinētus Latvijas transporta un loģistikas piedāvājumus, kas palīdzētu koordinēt visus transporta veidus, kā arī komunikāciju un mijiedarbību starp tiem, lai nodrošinātu kvalitatīvu Latvijas loģistikas jomas piedāvājumu izstrādi un mārketingu;
· nodrošināt koordinētu ES un NVS (Muitas savienības) valstu transporta sistēmas savietojamību un jaudas nodrošinājumu, tai skaitā pietiekamas robežšķērsošanas punktu jaudas, autoceļu un dzelzceļu jaudas.
Ņemot vērā Latvijas loģistikas pakalpojumu eksporta potenciālu, nepieciešamību ieviest videi draudzīgas tehnoloģijas, nepieciešams izstrādāt arvien jaunus loģistikas pakalpojumus pakalpojumu eksporta attīstībai, kas valstij dotu papildus ieguvumus:

· maksimāli nodrošinātu darbu ostām, dzelzceļam, autopārvadātājiem un noliktavu saimniecībai;

· efektīvi investētu infrastruktūrā, t.sk. autoceļu uzturēšanā;
· radītu jaunas darba vietas;

· attīstītu jaunas ražotnes brīvostās un speciālajās ekonomiskajās zonās;
· veidotu loģistikas centrus lielāko transporta plūsmu mezglos;
· pēc iespējas mazāk ietekmētu vidi.
Tas arī transporta koridorus cauri Latvijai veidotu pievilcīgākus atbilstoši „Zaļo koridoru” konceptam, kas ir viena no ES Stratēģijas Baltijas jūras reģionam
 (turpmāk – ES SBJR) transporta prioritātes būtiskām komponentēm.
2. Nodrošināta iekšējā un ārējā sasniedzamība, un augstas kvalitātes mobilitātes iespējas visā valsts teritorijā

Šis apakšmērķis nozīmē nodrošinātu kvalitatīvu, drošu un ar personīgajām automašīnām konkurētspējīgu alternatīvu pārvietošanās veidu visām iedzīvotāju sociālajām grupām, ņemot vērā arī administratīvi teritoriālās struktūras sakārtošanu, apdzīvojuma struktūras izmaiņas, pakalpojumu teritoriālo izvietojumu, reģionālās mobilitātes tendences u.c.:

· integrēt visus sabiedriskā transporta veidus vienotā sabiedriskā transporta maršrutu sistēmā, t.sk. pilsētas transportu, ņemot vērā, ka sliežu transports, kur tas ir ekonomiski pamatots, ir prioritārs sabiedriskā transporta veids;

· regulāri optimizēt maršrutu kustības sarakstus, pielāgojot tos reālai situācijai;
· nodrošināt reģionālo un vietējo autoceļu kvalitāti;
· uzlabot informācijas pieejamību;
· nodrošināt transportlīdzekļu atbilstību Eiropas tehnisko standartu un vides prasībām, ieviešot ekspluatācijā jaunus, modernus un kvalitatīvus transportlīdzekļus un nodrošinot videi draudzīgu energoresursu izmantošanu;
· nodrošināt pakalpojuma drošību (drošs brauciens, iekāpšana un izkāpšana);

Energoefektivitātes paaugstināšana un elektromobilitātes veicināšana

Energoefektivitātes paaugstināšana ir netiešs mērķis, kura sasniegšana tiek veicināta, īstenojot vairākus šī dokumenta 7. nodaļā minētos pasākumus. Dzelzceļa jomā no energoefektivitātes paaugstināšanas viedokļa nozīmīga ir vairāku dzelzceļa līniju elektrifikācija (tās rezultātā tiktu ne tikai panākta lielāka energoefektivitāte, bet arī būtiski samazināts kaitīgo izmešu daudzums), kā arī Rail Baltica dzelzceļa līnijas attīstība (daļa šobrīd pa autoceļiem pārvadāto kravu tiktu pārvadātas pa dzelzceļu, kas ir energoefektīvāks pārvadājumu veids). Jāatzīmē, ka Rail Baltica attīstība ir nozīmīga arī ES SBJR īstenošanas kontekstā. Arī īstenojot plānotos autoceļu kvalitātes uzlabošanas pasākumus, paaugstināsies energoefektivitāte, tā kā samazināsies autotransporta patērētās degvielas daudzums.

Lai sasniegtu ES Baltajā grāmatā uzstādītos mērķus par atkarības mazināšanu no importētās naftas, vides uzlabošanu, nelaimes gadījumu skaita samazināšanu un siltumnīcefekta gāzu emisiju samazināšanu (zaļš transports), pakāpeniskas pārmaiņas nebūs pietiekamas. Ir nepieciešamas jaunas idejas, progresīvas stratēģijas un uzņēmējdarbība. Arī ES SBJR aktualizētā Rīcības plāna projektā norādīts, ka Baltijas jūras reģiona ģeogrāfiskais novietojums padara transportu par īpaši pievilcīgu un stimulējošu jomu.

Latvijā šobrīd vēl netiek realizēti valsts mēroga projekti zaļā transporta attīstībai. Ņemot vērā elektromobilitātes attīstības tendences pasaulē, ES transporta politikas uzstādījumus, kā arī šīs jomas potenciālu, valstij nepieciešams noteikt konkrētas rīcības elektromobilitātes straujākai attīstībai Latvijā. Pamatnostādnes paredz izstrādāt Elektromobilitātes plānu. Elektromobilitāte skar vienlaikus dažādas jomas: vides aizsardzības un ilgtspējības nodrošināšanu, enerģētiku, uzņēmējdarbību, transportu, līdz ar to elektromobilitātei ir vērā ņemams potenciāls turpmākajā Latvijas ekonomikas attīstībā. Lai veicinātu elektromobilitātes attīstību, plāns paredzēs konkrētus atbalsta politikas virzienus attiecībā uz svarīgākajiem tās elementiem: elektrotransportlīdzekļu (turpmāk – ETL) izplatība, uzlādes staciju tīkla izbūve, atbalsts inovatīvu produktu izstrādei, kā arī sabiedrības izglītošana un informācijas pieejamības nodrošināšana par elektromobilitāti.
Balstoties uz Eiropas Savienības kopējo transporta politiku, kas paredz, ka transportam jāpatērē mazāk un tīrāka enerģija, labāk jāizmanto moderna infrastruktūra un jāsamazina sava negatīvā ietekme uz vidi, Latvijas elektromobilitātes plāna mērķis būs mazināt Latvijas transporta sistēmas atkarību no naftas, uzlabojot tās efektivitāti, nodrošinot ilgtspējīgu mobilitāti, un veicinot inovatīvu tehnoloģiju radīšanu un izmantošanu Latvijas transporta nozarē.

Vadoties no NAP prioritātēm Latvijas elektromobilitātes plānam ir jāsasniedz trīs galvenie rezultāti:

1. Latvijas uzņēmumu konkurētspējas palielināšana jaunas industrijas radīšanai;

2. Latvijas energoneatkarības palielināšana;

3. Piesārņojuma un siltumnīcefektu izraisošo gāzu samazināšana.

Prioritātes līdz 2020.gadam
· valsts autoceļu sakārtošana (lai vēl vairāk nepasliktinātos autoceļu stāvoklis un tiktu nodrošināta autoceļu saglabāšanas un attīstības ilgtermiņa plānošanas stabilitāte)
Politikas rezultāts - Samazināts valsts galveno autoceļu sliktā un ļoti sliktā stāvoklī garums par 80% un reģionālo autoceļu ar asfalta segumu sliktā un ļoti sliktā stāvoklī garums – par 50%, salīdzinot ar 2012.gadu
· dzelzceļa elektrifikācija (svarīgs transporta sistēmas ilgtspējas faktors – nākotnē noteikti palielinās konkurētspēju)

Politikas rezultāts – Par 20% palielināts elektrificēto dzelzceļa līniju garums; CO2 izmešu samazinājums dzelzceļa kravu pārvadājumos 60% attiecībā pret 2012.gadu
· sabiedriskā transporta sistēmas sakārtošana (nodrošinās labāku sasniedzamību, efektīvāku finanšu resursu izmantošanu, nedublējošu, intermodālu pasažieru transporta tīklu ar prioritāru sliežu transporta izmantošanu)

Politikas rezultāts – Nodrošināta iespēja visiem iedzīvotājiem nokļūt izglītības iestādēs, ārstniecības iestādēs, darbavietās, valsts un pašvaldību institūcijās to normālajā (vispārpieņemtajā) darba laikā) ar sabiedrisko transportu
· Latvijas transporta koridora konkurētspējas saglabāšana un celšana
Politikas rezultāts – Kravu apgrozījuma pieaugums ostās straujāks nekā konkurējošo valstu ostās.
Augšminēto mērķu, rīcības virzienu un prioritāšu izvēli nosaka iepriekšējo Transporta attīstības pamatnostādņu 2007.-2013.gadam (TAP 2007-2013) īstenošanas izvērtējums:
Secināts, ka TAP 2007-2013 īstenošanu lielā mērā ietekmēja ekonomiskā krīze, tomēr tur noteiktie politikas pamatprincipi: ilgtspējība, integrācija un sadarbība, atklātība un caurspīdība, decentralizācija, mobilitāte un pieejamība, moderno IT izmantošana, pēctecība un koordinētība, finansiālās iespējas tika ievēroti.

Realizētie darbības virzieni atbilda pamatnostādnēs izvirzītajam virsmērķim „Kvalitatīva un konkurētspējīga, kopējā Eirāzijas transporta sistēmā integrēta transporta infrastruktūra, komercdarbības vide, droša satiksme un kvalitatīvi, visiem pieejami tranzīta, loģistikas un ilgtspējīga sabiedriskā transporta pakalpojumi”.

Sekmīgi apgūstot ES fondu līdzekļus, ir apstiprināti projekti par 98% no pieejamā fondu finansējuma (t.sk. virssaistībām) 2007.-2013. gada plānošanas periodam. 2014.-2020.gada periodā ir jāturpina 2007. – 2013. gada plānošanas perioda ES fondu apguve iesākto projektu īstenošanā.

Veiktie Grozījumi likumā „Par nodokļu piemērošanu brīvostās un speciālajās ekonomiskajās zonās”, kā arī grozījumi Liepājas speciālās ekonomiskās zonas un Rēzeknes speciālās ekonomiskās zonas likumos, nosaka speciālās ekonomiskās zonas statusa termiņa pagarinājumu līdz 2035. gadam, kas veicinās investīciju piesaisti un darbavietu radīšanu.

TAP 2007-2013 īstenošanas periodā notikusi (un šobrīd turpinās) Liepājas un Ventspils ostu ES fondu līdzfinansēto projektu īstenošana. Noslēgts būvdarbu līgums infrastruktūras attīstībai Krievu salā Rīgas ostas aktivitāšu pārcelšanai no pilsētas centra projekta ietvaros. Uzlabojumi veikti arī ostu pārvalžu darba optimizēšanā.

Veiktās aktivitātes ir būtisks ieguldījums tam, ka 2007.-2013.gada periodā kravu apgrozījums Latvijas ostās ir stabili palielinājies, sasniedzot 75,19 milj. tonnu, kas ir par 20,4% vairāk nekā 2007.gadā, kad pārkrautais kravu apjoms bija 62,43 milj. tonnu. Turpretim konkurējošās kaimiņvalstu ostās Klaipēdā un Tallinā kravu apgrozījumi samazinājušies.

TAP 2007-2013 īstenošanas periodā veikts darbs pie dzelzceļa infrastruktūras sakārtošanas un ar Kohēzijas fonda līdzfinansējumu tiek īstenots projekts „Otrā sliežu ceļa 52 km garumā Skrīveri – Krustpils (Rīga – Krustpils iecirknis) būvniecība”. Pie pašreizējās satiksmes intensitātes šī iecirkņa caurlaides spējas rezerve bija tuvu nullei. Jau 2012.gadā dzelzceļa pārvadājumos Latvijā 2012.gadā atkal ir pieaudzis par 10% un kopumā pārvadāti 60,6 miljoni tonnu kravu. Turpretim konkurējošajos tranzīta koridoros Lietuvā un Igaunijā dzelzceļa kravu pārvadājumi samazinājušies attiecīgi par 5% un 14%, salīdzinot ar iepriekšējo gadu – 49,5 milj. tonnu Lietuvā un 26,1 milj. tonnu Igaunijā.

Sasniegtie rezultāti apliecina Latvijas ostu darbības efektivitāti un konkurētspēju, kā arī dzelzceļa iespējas, bet, lai to noturētu, nepieciešami pastāvīgi ieguldījumi infrastruktūras uzlabošanai.

Lai gan 2012. gadā SM pārziņā esošajām ES fondu finansētajām valsts galveno autoceļu un tranzītielu sakārtošanas aktivitātēm tika piešķirts papildu finansējums 57,0 milj. Ls apmērā, kas ļāva īstenot kopumā 29 ES fondu un valsts budžeta finansētus projektus tranzītielu sakārtošanai, kā arī vairākus TEN-T autoceļu tīkla uzlabojumu projektus, kuriem iepriekš nebija pieejams finansējums, tomēr autoceļu atjaunošanas temps nav pietiekami straujš, lai nodrošinātu labus braukšanas apstākļus pa visiem valsts ceļiem.

Ņemot vērā nepietiekamo finansējumu valsts autoceļu uzturēšanai un normatīvi noteiktajā laikā neveiktajiem remontdarbiem, TAP 2007-2013 īstenošanas periodā gadu no gada pieauga arī remontu deficīts, sasniedzot jau 4,528 milj. Ls Tāpēc papildus līdzekļu piesaistei valsts autoceļu sakārtošanai jāplāno valsts pamatbudžeta Valsts autoceļu fonda programmas finansēšanas plānošanas modeļa maiņa, ar mērķi pakāpeniski septiņu gadu periodā palielināt valsts budžetā autoceļiem paredzēto finansējumu un plānošanu piesaistot autoceļu lietotāju maksājumiem.

Ceļu satiksmes drošība TAP 2007-2013 īstenošanas periodā ir bijusi viena no SM prioritātēm, ņemot vērā šī jautājuma būtisko ietekmi uz iedzīvotāju dzīvību, veselību un valsts tautsaimniecību kopumā. Tādēļ tika izstrādāta Ceļu satiksmes drošības programma 2007. – 2013.gadam, kurā paredzēto pasākumu īstenošana būtiski uzlaboja satiksmes drošību Latvijā un sekmēja ceļu satiksmes negadījumos bojāgājušo skaita samazināšanos 10 gadu periodā (2001. – 2011.) par 68%, kas ir labākais rādītājs Eiropas Savienības valstīs.

Šobrīd tiek izstrādāts Ceļu satiksmes drošības plāns 2014.-2016.gadam.

Ir uzsākts darbs pie lidostas „Rīga” 66,95 milj. Ls vērtā infrastruktūras attīstības projekta. Tā mērķis ir nodrošināt augošam pārvadājumu apjomam atbilstošu infrastruktūru un to plānots pabeigt 2015. gadā.

Lai padarītu efektīvāku starptautisko jūras satiksmi un lai novērstu nevajadzīgu kuģu, personu un īpašuma aizkavēšanos, ir pieņemti noteikumi par ostu formalitātēm, kas paplašina to formalitāšu loku, kuras iespējams kārtot, izmantojot nacionālo SafeSeaNet sistēmu. 2012.gada 1.jūlijā Latvija no Parīzes saprašanās memoranda par ostas valsts kontroli (PMoU) Pelēkā saraksta iekļuva Baltajā sarakstā. Šī TAP 2007-2013 īstenošanas periodā veiktā aktivitāte ir vērā ņemama, jo Latvijas atrašanās Baltajā sarakstā ir ne tikai valsts, bet arī kuģu īpašnieku interesēs, jo tas ir viens no kritērijiem, lai zem Latvijas karoga esošs kuģis atbilstu zema riska standartam.

SM ir veikusi ievērojamu darbu, lai optimizētu sabiedriskā transporta pakalpojumus – 15.05.2012. pieņemti Ministru kabineta noteikumi Nr.341 „Kārtība, kādā nosaka un kompensē ar sabiedrisko transporta pakalpojumu sniegšanu saistītos zaudējumus un izdevumus un nosaka sabiedriskā transporta pakalpojuma tarifus”, kas nosaka kārtību, kādā kompensē ar sabiedriskā transporta pakalpojumu sniegšanu saistītos zaudējumus un izdevumus, kā arī nosaka sabiedriskā transporta pakalpojuma tarifus. Noteikti izmaksu „griesti” pārvadātājiem, lai valstij nebūtu pienākums kompensēt nesamērīgi dārgus pasažieru pārvadājumu pakalpojumus, no 20% uz 30% paaugstināts slieksnis tiem republikas pilsētas nozīmes maršrutiem, kas iziet ārpus republikas pilsētu administratīvajām robežām, par kuriem zaudējumus sedz no valsts budžeta līdzekļiem, un mainīta dotācijas aprēķināšanas kārtība republikas pilsētu pašvaldībām, tādējādi samazinot nepieciešamo dotāciju kopējo apmēru.

Saglabājot sabiedriskā transporta pakalpojumu pieejamību visām iedzīvotāju kategorijām un nodrošinot 97% apdzīvoto vietu iedzīvotāju iespēju nokļūt darba, mācību, veselības aprūpes vietās un valsts iestādēs vismaz divas reizes dienā, nepārtraukti tiek pārskatīti reģionālie starppilsētu un reģionālie vietējās nozīmes maršruti, lai reaģētu uz iedzīvotāju pieprasījuma izmaiņām un vienlaicīgi iekļautos valsts piešķirtajā budžeta līdzekļu finansējumā sabiedriskā transporta pakalpojumu nodrošināšanai.

Ņemot vērā nepietiekamo valsts budžeta finansējumu zaudējumu segšanai sabiedriskā transporta pakalpojumu sniedzējiem un plānošanas reģioniem, 2012.gadā turpinājās darbs pie maršrutu tīklu optimizācijas. Rezultātā reģionālos starppilsētu nozīmes autobusu maršrutos slēgti 9 maršruti, bez tam, 23 maršrutos slēgti vēl 48 reisi, atklāti 39 reisi 15 maršrutos, 93 maršrutu 378 reisos veiktas cita veida izmaiņas. Plānošanas reģioni 2012. gada laikā veikuši grozījumus 310 reģionālajos vietējās nozīmes maršrutos, no kuriem slēgti 8 maršruti ar 59 reisiem, bez tam vēl slēgts 278 reisi, atklāti 354 reisi un veikti 967 citi grozījumi 345 reģionālos vietējās nozīmes maršrutos.

Tomēr, izvērtējot situāciju, redzams, ka nepieciešama visaptveroša sabiedriskā transporta sistēmas izvērtēšana, nosakot efektīvākos pasākumus sistēmas pilnveidošanai, lai nodrošinātu nepieciešamo sabiedriskā transporta pieejamību ar iespējami mazāku valsts budžeta finansējumu

2. Transporta politikas pamatprincipi
Transporta politika tiek plānota, ievērojot cilvēka un ekonomikas vajadzības, vienlaikus ņemot vērā līdzsvarotu valsts teritorijas attīstību. Ilgtspēja un laba pārvaldība ir divi svarīgākie transporta politikas pamatprincipi. Ievērojot NAP2020 noteikto vadmotīvu „Ekonomikas izrāviens”, īpaši jāuzsver arī konkurētspēja, bez kuras nav iedomājama transporta politikas ilgtspēja, jo tā liek attīstīties un piedāvāt kvalitatīvākus, lētākus un efektīvākus risinājumus, maksimāli izmantojot inovācijas un IT iespējas.
Ilgtspējas pamatprincipa ievērošana transporta nozarē nozīmē paaugstināt konkurētspēju un nodrošināt augstas kvalitātes mobilitātes pakalpojumus, vienlaicīgi efektīvāk un videi draudzīgi izmantojot resursus. Ilgtspēja ir:
· konkurētspēja, kas liek attīstīties un piedāvāt kvalitatīvākus, lētākus un efektīvākus risinājumus, maksimāli izmantojot inovācijas un IT.
· drošība, kas ir viens no būtiskākajiem faktoriem, izvēloties dažādus transporta risinājumus,
· sociālā atbildība, kas nozīmē visu sabiedrības daļu vajadzību ievērošanu, neatkarīgi no to dzīvesvietas, materiālā un sociālā stāvokļa,
· vides un ekonomisko faktoru sabalansētība, kas iespēju robežās paredz tādu transporta risinājumu un transporta līdzekļu izvēli, kas samazina oglekļa dioksīda (turpmāk – CO2) izmešu daudzumu, uzlabo gaisa kvalitāti un mazina trokšņa ietekmi uz iedzīvotājiem.
Labas pārvaldības pamatprincipa ievērošana transporta nozarē nozīmē tādu lēmumu pieņemšanu, kas nodrošina nozares maksimālu ekonomisko un sociālo atdevi un darbojas sazobē ar ilgtspējas principiem. Laba pārvaldība ir:
· caurskatāmība, kas nozīmē skaidri noteiktus mērķus un atbildību, kā arī konsultācijas ar iedzīvotājiem un nozares pārstāvjiem,

· subsidiaritāte, kas nozīmē pēc iespējas iedzīvotājiem tuvinātu lēmumu pieņemšanas procesu; lēmumu pieņemšanu tajā līmenī, kur tas ir visefektīvāk,
· pēctecība, kas nozīmē secīgu, loģiski pamatotu projektu izvirzīšanu un īstenošanu, vienlaikus nodrošinot efektīvu un ar citām nozarēm saskaņotu infrastruktūras finansēšanu īstermiņā un ilgtermiņā,
· ekonomiski nepieciešamās infrastruktūras un brīvas (nediskriminējošas) piekļuves tai nodrošināšana,
· koordinētība gan nacionālajā, gan starptautiskajā līmenī, sinerģija ar citām nozarēm, lai pilnvērtīgāk izmantotu izdevīgo ģeopolitisko novietojumu, transporta un loģistikas infrastruktūru,
· finansiālo iespēju ievērošana, lai izvairītos no nereālu ieceru izvirzīšanas un stimulētu optimālāko risinājumu meklēšanu, kas vērsti uz transporta ilgtspējīgu attīstību.

3. Esošās situācijas raksturojums
Detalizēts esošās situācijas apraksts pievienots 1. pielikumā.

Transports katrā valstī ir viena no stratēģiski nozīmīgākajām tautsaimniecības nozarēm, kas nodrošina cilvēku un kravu pārvadājumus, veicina ekonomisko izaugsmi, kā arī rada darbavietas.
Galvenie transporta veidi ir dzelzceļa transports, autotransports (sabiedriskais, privātais), gaisa transports, ūdens (jūras, iekšzemes ūdens) transports. Katram transporta veidam piemīt noteiktas īpatnības no loģistikas vadības viedokļa, kā arī priekšrocības un trūkumi, kas nosaka tā izmantošanas iespējas.

Transporta sistēmu veido infrastruktūra (ceļi un autoostas, dzelzceļi un dzelzceļa stacijas, ostas, lidostas), transporta līdzekļi (lokomotīves, vagoni, autobusi, automašīnas, kuģi, gaisa kuģi, velosipēdi u.c.) un pārvaldība (mijiedarbība, kustības organizācija, drošība, loģistika u.c.).
3.1. ES konteksts

Baltā grāmata, ar ko Eiropas Komisija (turpmāk – EK) nāca klajā 2011. gada 28. martā, ir nozīmīgs īstenojamu iniciatīvu kopums, kas saistīts ar Komisijas Paziņojumu Eiropas Parlamentam, Padomei, Eiropas Ekonomikas un sociālo lietu komitejai un Reģionu komitejai, kā arī ar stratēģijas „Eiropa 2020” pamatiniciatīvu „Resursu ziņā efektīva Eiropa”
. Baltajā grāmatā izvirzītie mērķi ir svarīgi arī, izstrādājot Latvijas transporta attīstības pamatnostādnes līdz 2020. gadam.

Transporta nozare ir būtiska ES konkurences, kohēzijas, kā arī izaugsmes un darbavietu nodrošināšanas politikas sastāvdaļa. Raugoties no ES viedokļa, efektīva transporta sistēma ir atslēga Eiropas uzņēmumu konkurētspējai pasaules ekonomikā. Tāpat, iespēja ātri un ērti pārvietoties, ir būtiska cilvēku dzīves kvalitātes daļa.

Eiropas transporta politikas galvenais mērķis ir izveidot sistēmu, kas atbalsta Eiropas ekonomikas attīstību, paaugstina konkurētspēju un nodrošina augstas kvalitātes mobilitātes pakalpojumus, vienlaicīgi efektīvāk izmantojot resursus.
Baltā grāmata paredz mazināt degvielas atkarību un attīstīt zaļāku transportu, līdz 2050. gadam samazinot siltumnīcefekta gāzu (turpmāk – SEG) izmešus par 60 %.
Tā kā nākotnē tiek prognozēts kravu un pasažieru pārvadājumu apjoma pieaugums, aizvien biežāki sastrēgumi, CO2 izmeši un atkarība no naftas, kā arī aizvien pieaugošā konkurence ir galvenās Eiropas transporta nozarē risināmās problēmas. Šīs problēmas precīzi jārisina visos līmeņos – sākot no ES un beidzot ar vietējo pašvaldību.

Šobrīd pasaulē transporta sistēma gandrīz pilnībā ir atkarīga no naftas (96 %). Šis apstāklis padara transporta nozari ļoti neaizsargātu no arvien pieaugošās nelīdzsvarotības starp globālo naftas pieprasījumu un piedāvājumu, kā arī no tā, ka nozarei ir jāsamazina SEG izmeši. Abi minētie apstākļi ir savstarpēji saistīti, proti, jo mazāks progress izmešu samazināšanā pasaulē, jo lielāka iespējamība, ka naftas cena pieaugs.

Tā kā ar šādiem resursu ierobežojumiem un arvien lielāku pieprasījumu pēc mobilitātes saskarsies visi pasaules reģioni, pasaules mēroga konkurētspējai ļoti nozīmīga būs tādu risinājumu izstrāde, kas nodrošina mobilitāti ar zemiem CO2 izmešiem.
Tomēr jāatceras, ka izmešu samazināšanas zonu veidošana un uz tādu mērķi virzītu pasākumu veikšana tikai ES robežās, vai vēl vairāk – atsevišķos ES reģionos vai valstīs – var negatīvi ietekmēt ES transporta sektora un ekonomikas konkurētspējas saglabāšanu. Jāuzsver, ka modernā transporta sistēma neaprobežojas tikai ar ES robežām, bet ir globāla. Tādēļ nedrīkst rasties situācija, kad ES, t.sk. Latvijas, dalībvalstu transporta pārvadātāju un transporta koridoru izmaksas ir lielākas nekā konkurējošo ne ES valstu pārvadātāju un transporta koridoru izmaksas. Tādējādi būtiski ir vides un transporta jautājumu mijiedarbību un ar tiem saistītos jautājumus risināt globālo organizāciju ietvaros (piem. Apvienoto Nāciju Organizācijā (turpmāk – ANO), Starptautiskajā Jūrniecības organizācijā (turpmāk – IMO) u.c.). Konkurētspējas nodrošināšanas dēļ būtu nepieciešams tiekties uz tādu izmešu samazinājumu, par kādu var vienoties ar valstīm un reģioniem ar lielu vai pieaugošu globālu nozīmi.
EK prognozē, ka, lai sasniegtu ES vispārējo mērķi par 80 % līdz 95 % samazināt SEG izmešus salīdzinājumā ar 1990. gadu, transporta nozarei līdz 2050. gadam ir jāsamazina tās izmešu apjoms par 60 %.
Izvirzītais mērķis ir ļoti ambiciozs. Lai tuvotos šim mērķim, būs nepieciešams rast līdzsvarotu risinājumu starp transporta nozares attīstību, vides aizsardzības prasībām un sabiedrības interesēm, kā arī jāgūst pārliecība, ka īstenotie pasākumi izmaksu ziņā būs efektīvi. Līdz ar to katram jaunajam EK priekšlikumam, kas tiks izstrādāts kopējā mērķa sasniegšanai, ir nepieciešams pamatots ietekmes novērtējums, balstīts uz pētījumu par iespējām samazināt transporta izmešus katrā ES dalībvalstī, vienlaikus pētot izmaksu samazinājuma iespējas saistībā ar valsts ekonomisko labklājību.

Ilgtspējīgam transportam jābūt maksimāli nepiesārņojošam. Atbilstoši Sabiedriskā transporta pakalpojumu likumam
, plānojot reģionālo starppilsētu nozīmes maršrutu tīkla maršrutus ar lielu pasažieru plūsmu, vispirms jāizveido maršruti pa sliežu ceļiem. Attiecībā uz autotransportu jāapzinās, ka „tradicionālās degvielas” transportlīdzekļu (auto ar benzīna vai dīzeļdegvielas dzinējiem) izņemšana no apgrozības būtu jākompensē ar videi draudzīgu cita tipa transportlīdzekļu (elektro, hibrīddzinēji, ūdeņraža, saspiesta gaisa) plašāku izmantošanu. Taču šādi „zaļie” transportlīdzekļi pašreiz ir un tuvākajos gados būs ievērojami dārgāki par tradicionālajiem transportlīdzekļiem gan iegādē, gan ekspluatācijā. Tādēļ mērķis ir cieši saistīts ar sabiedrības finansiālajām iespējām, valsts rokās ir maz instrumentu, lai to ietekmētu, vai arī tie ir maz efektīvi. Tomēr arvien plašāk tiek ieviesti tādi izmešu samazināšanas pasākumi kā transportlīdzekļu energoefektivitāte un degvielas patēriņa samazināšana, kas bieži vien ir izmaksu ziņā draudzīgi pasākumi.
Modernās tehnoloģijas nākotnē var kalpot par būtisku apstākli vietās, kur fiziskās infrastruktūras attīstība ir apgrūtināta vai neiespējama. Elektroniskās informācijas un elektronisko dokumentu apmaiņas aktīvāka ieviešana transporta pakalpojumos var palielināt transporta konkurētspēju. Tāpēc Latvija uzmanīgi seko līdzi EK iniciatīvām saistībā ar modernām tehnoloģijām, kā e-muita, e-krava, e-jūrniecības, ITS Rīcības plāns u.c.
Apskatot transporta attīstības ārējo dimensiju, lai nodrošinātu harmonisku transporta attīstību pasaulē, jāievēro arī augošās Austrumu valstu ekonomikas, ar kurām sadarbība lielā mērā norit tieši caur ES austrumu daļu, tostarp Latviju, kuras transporta infrastruktūras kvalitātes uzlabošana var veicināt šo sadarbību. Latvijai ir būtiski izmantot savas ģeogrāfiskās atrašanās vietas priekšrocības, tādēļ aktīvi notiek darbs, lai popularizētu Latvijas iespējas transporta un loģistikas nozarē gan ES iekšienē, gan ārpus tās. Latvijai šajā jomā būtiski partneri ir Neatkarīgo Valstu Savienības (turpmāk – NVS) valstis. Tāpat notiek aktīvs darbs, lai piesaistītu kravu pārvadājumus no Āzijas reģiona uz ES, kur Latvija varētu kalpot par nozīmīgu loģistikas pakalpojumu pieturas punktu, nodrošinot efektīvu preču distribūciju ES ziemeļu daļā un radot kravai papildus pievienoto vērtību.
Plānojot transporta attīstību, jānodrošina sasaiste arī ar ES SBJR, kur kā galvenais transporta prioritātes mērķis ir noteikts uzlabot iekšējos un ārējos transporta savienojumus, raugoties makroreģionālā aspektā, t.i. vairojot Baltijas jūras reģiona konkurētspēju.
Gaisa satiksmes vadības jomā galvenais izaicinājums tuvākajos gados būs, saglabājot nemainīgi augstu pakalpojumu drošības līmeni, pakāpeniski samazināt pakalpojumu vienības maksu, kā to paredz ES regulējums. Ļoti svarīgs uzdevums ir Eiropas vienotās gaisa telpas izveide un šī projekta ietvaros nodrošināt Latvijas interešu pārstāvēšanu un īstenošanu 2013.gada 6.februārī darbu uzsākušajā ar Igaunijas, Latvijas, Norvēģijas un Somijas līgumu izveidotajā Ziemeļvalstu funkcionālajā gaisa telpas blokā (turpmāk – NEFAB). Funkcionālo gaisa telpas bloku izveide ir nepieciešama, lai optimizētu Eiropas gaisa satiksmes vadības sistēmu, mazinātu sadrumstalotību, sadalot gaisa telpu tikai pēc funkcionalitātes pazīmes, attiecīgi pārveidojot institucionālo sistēmu, radītu un ieviestu jaunas tehnoloģijas. Tā rezultātā ievērojami palielināsies Eiropas gaisa satiksmes vadības sistēmas kapacitāte, nepazeminot lidojumu drošību un saglabājot vides aizsardzības mērķus, samazināsies sniegto pakalpojumu izmaksas. Arī turpmāk drošība būs gaisa transporta darbības būtiskākais pamatnosacījums.

Pēdējo 10 gadu laikā gaisa pārvadājumu, autopārvadājumu un dzelzceļa kravu un starptautisko pasažieru pārvadājumu nozares sākušas darboties atklāta tirgus apstākļos, un visās nozarēs ir palielinājusies arī drošība. Pasažieriem tagad ir ar likumu noteiktas tiesības, un ir pieņemti jauni noteikumi par nozarē strādājošo darba apstākļiem.
TEN-T politikas galvenais mērķis ir vienota un multimodāla tīkla izveide, kas aptver gan tradicionālās struktūras uz zemes, gan aprīkojumu (tostarp inteliģentās (viedās) transporta sistēmas), lai nodrošinātu drošu un efektīvu transportu, lielu vērību veltot arī transporta ekoloģisko parametru uzlabošanai.

Stratēģijas „Eiropa 2020” kontekstā TEN-T tālākā attīstība būs vērsta uz tādas resursefektīvas transporta sistēmas izveidi, kuras pamatā ir novatoriski risinājumi un kas palīdz risināt ar klimata pārmaiņām un vidi saistītas problēmas un sekmēt teritoriālo kohēziju.
2012. gada 13. septembrī Eiropas Komisija (turpmāk – Komisija) nāca klajā ar paziņojumu Eiropas Parlamentam, Padomei, Eiropas Ekonomikas un sociālo lietu komitejai un reģionu Komitejai „Jūras nozaru izaugsme un izaugsmes noturību veicinošās iespējas”
 (turpmāk - iniciatīva „Jūras nozaru izaugsme”).

Minētajā paziņojumā Komisija iniciatīvu „Jūras nozaru izaugsme” definē kā stratēģijas „Eiropa 2020” jūrlietu dimensiju, kuras mērķis ir izmantot līdz šim neapzināto Eiropas okeānu, jūru un piekrastes potenciālu nodarbinātības un izaugsmes jomā. Paziņojumā atzīmēts, ka jūra un tās piekraste ir ekonomikas virzītājspēki. Ostas un piekrastes kopienas to ģeogrāfiskās atvērtības dēļ tradicionāli ir bijušas jaunu ideju un inovāciju šūpulis.

Latvija savā pozīcijā par minēto paziņojumu pauž tam atbalstu un norāda, ka paziņojumā minētās piecas jomas – jūras enerģija, akvakultūra, jūras un piekrastes tūrisms, jūras zemes dzīļu resursu ieguve, jūras biotehnoloģija- varētu perspektīvā radīt jaunas darba vietas un nodrošināt ekonomisko izaugsmi. Tai pat laikā jāvērš uzmanība uz to, ka veicinot attīstību paziņojumā minētajās piecās perspektīvajās jomās, jāvērtē, lai tas nerada šķēršļus un ierobežojumus citām ar jūras izmantošanu saistītām nozarēm, kuras jau šobrīd nodrošina ekonomisko ieguvumu un darba vietas. Latvijas gadījumā tas galvenokārt attiecas uz ostu infrastruktūras modernizāciju un attiecīgo pievadceļu izbūvi, kas ir viens no svarīgākajiem faktoriem turpmākai jūras nozaru attīstībai ne tikai tradicionāli jau esošajās nozarēs – kuģošanā un zvejniecībā, bet arī ir būtisks aspekts tādu jūras nozaru attīstībā kā jūras, piekrastes un kruīza tūrisms, jūras akvakultūra, jūras dzīļu ieguve, jūras biotehnoloģija un jūras enerģija. Attīstīta ostu infrastruktūra rada pieprasījumu pēc augsti kvalificēta darbaspēka, nodrošina darba vietas saistītajās nozarēs un veicina piekrastes iedzīvotāju dzīves līmeņa paaugstināšanos, kā arī samazina jūras piesārņojuma riskus.
Jau patlaban Latvijas īstenotā transporta politika lielā mērā ir vērsta uz konkurētspējīgas un resursefektīvas transporta sistēmas izveidi. Tomēr plānotie pasākumi vienmēr tiek izvērtēti no vides un ekonomisko vajadzību un iespēju samērojamības viedokļa.
Eiropas Sociālā fonda (turpmāk – ESF) finansētajā pētījumā „Latvijas konkurētspējas novērtējums 2011”, ko veica Rīgas Ekonomikas augstskola
, identificēti un analizēti vairāk nekā 100 Latvijas konkurētspējas indikatori – sākot ar rezultātiem labklājības jomā un beidzot ar starpposma rādītājiem un konkurētspējas pamatiem. Kopaina raksturo sabiedrību, kas pastāvīgi nespēj sasniegt savu potenciālu – pašreizējais labklājības līmenis, kā to rāda indikatoru lielākā daļa, ir viens no sliktākajiem ES, un konkurētspējas pamatrādītāji liecina par trūkumiem, kas saglabājušies daudzu gadu laikā.
Kā relatīvi stipras jomas ir atzīmētas:

· eksports: spēcīgs pēdējā laika eksporta sniegums, eksporta diversifikācija;

· Latvijas transporta un loģistikas infrastruktūra.

Pētījumā atzīts, ka valstij, lai panāktu maksimālu efektu, jāorientējas uz ierobežotu prioritāšu skaitu, un tajā ierosinātas šādas prioritārās darbības jomas:

· darbības ēnu ekonomikas apmēra radikālai samazināšanai,
· darbības izglītības sistēmas kvalitātes uzlabošanai,
· darbības satiksmes infrastruktūras uzlabošanai,
jo rīcība šajās fundamentālajās jomās uzlabos sniegumu citās jomās – gan ietekmējošo faktoru, gan labklājības rādītāju līmenī.

Īpaša uzmanība jāpievērš transporta infrastruktūrai, jo Latvija pēdējo divu gadu laikā savas pozīcijas ir zaudējusi ne tikai attiecībā pret Lietuvu un Igauniju, bet arī pret daudzām citām Eiropas valstīm. To parāda Pasaules Bankas loģistikas indeksa rādītāji (World Bank Logistic Index)
 Arī Ārvalstu investoru padome Latvijā savā 2013.gada 31.maija Pozīcijas ziņojumā Nr.6 atzīmē, ka ir būtiski visas attiecīgās iniciatīvas un turpmākos par prioritāti atzītos transporta sektora uzlabojumus uztvert kā stabilas investīcijas, kuru mērķis ir ne tikai izpildīt pašreizējās ar infrastruktūru saistītās vajadzības, bet arī veicināt konkurenci brīvajā tirgū un nodrošināt ieņēmumus valstij
.
3.2. Nacionālais konteksts
Transporta jautājumi guvuši atspoguļojumu visos nacionāla līmeņa politikas plānošanas dokumentos, no kuriem kā būtiskākie jāmin Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam
, Latvijas nacionālā reformu programma „ES 2020” stratēģijas īstenošanai
, Nacionālais attīstības plāns 2007.-2013. gadam
 (turpmāk – NAP 2007-2013), Latvijas Stratēģiskais attīstības plāns 2010.-2013.gadam
, ar kuru veic NAP 2007-2013īstenošanu, kā arī NAP2020.
Galvenie aspekti, kas jāuzsver, analizējot esošo situāciju transportā Latvijā, ir sekojoši.
Latvija ir spējusi izmantot tās ģeogrāfiskā stāvokļa priekšrocības un noturēt savas līderpozīcijas starp Baltijas valstīm tranzīta kravu pārvadājumu un ostu apgrozījuma jomā. Vienlaikus Latvija atpaliek ceļu kvalitātes jomā, kas ietekmē kā starptautiskās satiksmes attīstību, tā preču un iedzīvotāju mobilitāti Latvijas teritorijā.

Transporta infrastruktūra ietekmē visu tautsaimniecības sektoru produktivitāti, un tādējādi investīcijām infrastruktūrā būtu liela atdeve konkurētspējas palielināšanā. Latvijas kontekstā pētījumi rāda, ka 2007.–2013. gada plānošanas periodā investīcijām transporta prioritātēs būs vislielākā ietekme uz IKP
. Transporta infrastruktūrai ir liela ieviešanas nobīde laikā, un tāpēc gan nozīmes, gan laika nobīdes ziņā tā kvalificējama kā prioritāte. Jo vairāk, Kohēzijas politikas instrumentu pieejamība nozīmē, ka prioritizētās infrastruktūras investīcijas tiešām var tikt ieviestas.

Uzlabota transporta infrastruktūra ir nepieciešams nosacījums valsts ekonomiskajam izrāvienam, kas noteikts kā Nacionālā attīstības plāna 2014.-2020.gadam vadmotīvs, tā var pozitīvi ietekmēt gan ražošanu, gan sasniedzamību dažādos attālumos (līmeņos), un līdz ar to arī nevienlīdzības samazināšanu.
Autoceļu tīkla blīvums Latvijā ir vērtējams kā pietiekošs, jo nodrošina pieejamību no jebkuras apdzīvotas teritorijas līdz tuvākajam administratīvajam centram, savieno administratīvos centrus savā starpā, kā arī ar valsts galvaspilsētu. Tomēr tā kvalitāte ir nepietiekama.
Atšķirībā no daudzām Rietumeiropas valstīm, Latvijā auto un dzelzceļa kravu pārvadājumu kopējais apjoms ir līdzīgs, tomēr iekšzemes transportā autopārvadājumu loma ir dominējoša, kas arī ir saprotams salīdzinoši īso pārvadājumu attālumu dēļ (mazāk par 300 km, kas Baltajā grāmatā tiek atzīts par attālumu, kur arī turpmāk satiksme galvenokārt notiks ar autotransportu). Tomēr ir nepieciešams izvērtēt iespējas no autoceļiem uz dzelzceļiem pārnest tādas iekšzemes kravas, kuru transportēšana raksturīga vienā konkrētā maršrutā lielos apjomos (cements vai kokmateriāli no lielām ražotnēm uz ostām).
Latvija no 2001. gada līdz 2010. gadam veikusi nozīmīgu darbu ceļu satiksmes drošības uzlabošanas jomā, panākot bojāgājušo skaita samazinājumu par 60,9%. Lai gan pēc bojā gājušo skaita samazinājuma no 2001. līdz 2010. gadam, Latvija atrodas vienā no vadošajām vietām ES, tomēr tāds rādītājs kā bojā gājušo skaits uz miljons iedzīvotājiem (1997. – 2010. gadā) joprojām ir augsts - 1,6 reizes lielāks nekā ES vidējais (62 – 2010. gadā).

Saskaņā ar globālās konkurētspējas indeksa (GCI) rādītājiem Latvijā 2005. gadā bija augstākā dzelzceļa infrastruktūras kvalitāte Baltijas valstīs - aptuveni vienādā līmenī ar vairākumu pārējo Centrāleiropas un Austrumeiropas valstu. Kopš tā laika relatīvā dzelzceļa kvalitātes uztvere diemžēl pasliktinājusies un Latvija ierindojas zemāk par abām pārējām Baltijas valstīm, tomēr saglabājot līmeni virs Centrāleiropas un Austrumeiropas valstu vidējā rādītāja, bet zemāka nekā Somijā. Tranzīta attīstība tiek balstīta uz divu lielo tirgu – ES un NVS un Āzijas tirgu apkalpošanu. Liela loma tranzīta attīstībā ir sadarbībai ar NVS valstīm, ar kurām Latviju saista kopīga dzelzceļa sistēma (1520 sliežu platums) un vienota dzelzceļa un autokravu pārvadājumu organizēšanas sistēma. Kaut arī mērķtiecīgi izplānoti, infrastruktūras attīstības projekti tomēr tikai pastarpināti ietekmē pa dzelzceļu pārvadāto kravu īpatsvara pieaugumu. Galvenokārt tie rada iespējas šādam pieaugumam. Tranzīta sektora attīstība rada iespējas arvien vairāk sniegt dažādus atbalsta un loģistikas pakalpojumus. Tādējādi veidojas iespējas attīstīties pakalpojumu sniedzējiem arī reģionos un īpaši nozīmīgākajos tranzīta mezglos, kur krustojas galvenās dzelzceļu līnijas. Pastāv iespējas veidot jaunus loģistikas centrus sauszemes kravu plūsmu krustpunktos Rēzeknē, Daugavpilī, Krustpilī un Jelgavā, kā arī pierobežas reģionos ar Krieviju un Baltkrieviju.
Latvijā darbojas trīs lielās ostas (Ventspils, Rīga un Liepāja), kuru īpatsvars kopējā kravu apgrozījumā 2012. gadā bija 98,19%, un septiņas mazās ostas (Engure, Lielupe, Mērsrags, Pāvilosta, Roja, Salacgrīva, Skulte). Lai gan kopējais kravu apgrozījums Latvijas lielajās ostās pieaug, tomēr atsevišķās kravu grupās ir vērojamas negatīvas tendences, kas ir saistītas ar konkurences palielināšanos Baltijas jūras reģiona ostu starpā. Lai veicinātu jaunu investīciju piesaisti un darbavietu radīšanu ostās un lai veicinātu alternatīvu pakalpojumu radīšanu un papildus pievienotās vērtības radīšanu, Saeima 2013. gadā nolēma piemērot nodokļu atvieglojumus brīvostās un speciālajās ekonomiskajās zonās līdz 2035.gada 31.decembrim.
Savukārt mazajām ostām ir liela nozīme ekonomiskās aktivitātes veicināšanā reģionos. Skatoties no ostu pārvalžu viedokļa, svarīgākais ir kravu apgrozījums, jo no ostu maksām saņemtos līdzekļus tālāk var novirzīt ostas infrastruktūras uzlabošanai. Savukārt pašvaldības intereses vairāk saistās ar darbavietu nodrošināšanu apkārtējo pašvaldību iedzīvotājiem. Jāatzīmē, ka darbavietu skaits kravu apstrādē ir nesalīdzināmi mazāks nekā strādājošo skaits zivju apstrādes uzņēmumos. Taču gan mazo ostu intereses, gan pašvaldības intereses vienas otru papildina, jo osta ir mezgla punkts, kas nodrošina nepieciešamo infrastruktūru ne tikai zvejniecībai, bet arī tūrismam, tostarp jahtu tūrismam (jahtu apkope, uzglabāšana), kā arī nodrošina ar ūdenssportam nepieciešamo infrastruktūru.
Ņemot vērā jūras transporta globālo raksturu, jūrniecības apakšnozares attīstība Latvijā ir skatāma visciešākajā saistībā ar starptautisko un ES regulējumu jūras transporta jomā. Jūras transporta jautājumi pamatā tiek risināti IMO, kā arī citu ar jūrlietām saistīto starptautisko organizāciju un ES ietvaros, kur Latvija kā dalībvalsts piedalās lēmumu pieņemšanas procesā. Nacionālajā līmenī galvenokārt tiek lemts, kā nodrošināt Latvijas starptautisko saistību un ES dalībvalsts saistību izpildi.

Gaisa transports veicina citu nozaru, jo sevišķi tūrisma attīstību, tādējādi veicinot ekonomikas izaugsmi, darbavietu skaita pieaugumu un IKP pieaugumu. Lai attīstītu VAS „Starptautiskā lidosta „Rīga”” (turpmāk – lidosta „Rīga”) kā rentablu Eirāzijas nozīmes lidojumu centru ir būtiski nodrošināt visu gaisa transporta sistēmas elementu- optimālas pārvaldības sistēmas, politikas un regulējuma, infrastruktūras uzņēmumu lidostas „Rīga” un VAS „Latvijas gaisa satiksme” (turpmāk – LGS), kā arī pārvadātāja AS „Air Baltic Corporation” (turpmāk – airBaltic) saskaņotu attīstību.
Dažādu sliežu platuma dēļ dzelzceļā pašlaik gaisa transports ir faktiski vienīgā alternatīva masveida pasažieru pārvadājumiem starp Latviju un pārējo Eiropu.

Sabiedriskajam transportam valstī ir lielā mērā sociāla funkcija, lai, neatkarīgi no cilvēka ienākumiem, apmierinātu iedzīvotāju pieprasījumu pēc sabiedriskā transporta pakalpojumiem un nodrošinātu maršrutu tīklā iespēju apmeklēt izglītības iestādes, ārstniecības iestādes, darbavietas, valsts un pašvaldību institūcijas to normālajā (vispārpieņemtajā) darba laikā. Lai nodrošinātu sasniedzamību un pieejamību, tiek pilnveidoti sabiedriskā transporta reģionālās starppilsētu nozīmes, reģionālās vietējās nozīmes un republikas pilsētu maršrutu tīkli. Transporta pakalpojumu kvalitātes, pieejamības un uzticamības paaugstināšanai sabiedriskā transporta pakalpojumu sistēmā tiek ieviesti mūsdienīgi informāciju tehnoloģiju risinājumi informācijas apmaiņai, datu analīzei un pasažieru informēšanai. Īpaša uzmanība tiek pievērsta sabiedriskā transporta līdzekļu un infrastruktūras kvalitātei, lai nodrošinātu iespēju pārvietoties pasažieriem ar īpašām vajadzībām.

Nepārtraukti tiek veikti sabiedriskā transporta optimizācijas pasākumi, kas vērsti uz mainīgā pasažieru pieprasījuma apmierināšanu un valsts budžeta līdzekļu ekonomiju. Neraugoties uz līdz šim veiktajiem pasākumiem, kas vērsti uz pārvadātāju zaudējumu un valsts budžetā pieejamo līdzekļu sabalansēšanu, pastāvot esošajai, sadrumstalotai sabiedriskā transporta plānošanas sistēmai un noslēgtajiem ilgtermiņa koncesijas līgumiem, valsts budžeta finansējums ir nepietiekams, lai pārvadātājiem pilnā apmērā segtu radušos zaudējumus par sabiedriskā transporta pakalpojumu sniegšanu.

Republikas pilsētās sabiedriskā transporta pakalpojumi tiek plānoti atkarībā no pieejamā pašvaldības budžeta finansējuma – gan attiecībā uz pārvadājumu apjomiem, gan atsevišķām iedzīvotāju kategorijām, kurām tiek piešķirti braukšanas maksas atvieglojumi.
4. Sasaiste ar citiem attīstības plānošanas dokumentiem
1. tabula
	N.p.k.
	Nosaukums
	Kas apstiprinājis
	Darbības termiņš
	Mērķi attiecībā uz transportu

	1.
	EIROPA 2020 Stratēģija gudrai, ilgtspējīgai un integrējošai izaugsmei
	COM(2010) 2020 galīgā redakcija
	2011-2020
	Iniciatīva „Resursu ziņā efektīva Eiropa” – veicināt ekonomiskās izaugsmes nodalīšanu no resursu izmantošanas, atbalstīt pāreju uz ekonomiku ar zemu CO2 izmešu saturu, palielināt atjaunojamu enerģijas avotu izmantošanu, modernizēt transporta nozari un veicināt energoefektivitāti.

	2.
	Latvijas nacionālā reformu programma „ES 2020” stratēģijas īstenošanai
	26.04.2011. MK sēdes prototollēmuma 34.§ 1.p.
	2011.-2020.
	· kvalitatīvas un konkurētspējīgas loģistikas un tranzītpakalpojumu infrastruktūras nodrošināšana;

· energoefektivitātes paaugstināšana transporta sektorā;

· ilgtspējīga transporta sistēmas ieviešana – sabiedriskā transporta attīstības veicināšana,
· atjaunojamās enerģijas īpatsvaram transporta sektorā jāsasniedz vismaz 10% no enerģijas bruto galapatēriņa transportā

	3.
	ES Transporta Baltā grāmata Ceļvedis uz Eiropas vienoto transporta telpu — virzība uz konkurētspējīgu un resursefektīvu transporta sistēmu
	COM(2011) 144 galīgā redakcija
	2011-2020
	Konkurētspējīga, resursefektīva transporta sistēma:

· Augoši transportēšanas apjomi un mobilitātes atbalstīšana, vienlaikus sasniedzot mērķi samazināt emisijas par 60 % līdz 2050. gadam.

· Efektīvs pamattīkls multimodāliem kravu un pasažieru starppilsētu pārvadājumiem

· Vienlīdzīgi konkurences apstākļi visā pasaulē tāliem braucieniem un starpkontinentāliem kravu pārvadājumiem

· Nepiesārņojošs pilsētu transports un ceļš starp mājam un darbavietu

	4.
	ES Stratēģija Baltijas jūras reģionam
	EP 30.10.2009.
	
	· Transporta prioritātes mērķis – uzlabot ārējos un iekšējos savienojumus.
· Uzlabot sadarbību transporta infrastruktūras plānošanas jomā

	5.
	VASAB Ilgtermiņa perspektīva Baltijas jūras reģiona teritoriālajai attīstībai
	Baltijas jūras reģiona (BJR) 11 valstu par telpisko plānošanu un attīstību atbildīgie ministri 7.VASAB ministru konferencē 16.10.2009.
	2009- 2030
	Viena no trim perspektīvā noteikto vadlīniju un rīcību teritoriālās kohēzijas sasniegšanai tēmām ir iekšējās un ārējās sasniedzamības uzlabošana. Definētās rīcības paredz:

· Mazināt pārrobežu šķēršļus primārajos (TEN-T) un sekundārajos (starpreģionālo savienojumu) BJR valstu tīklos

· Integrēt BJR transporta tīklu, attīstot:

- RailBaltica koridoru

- TEN-T tīkla koridoru IA, kas savieno ostas (t.sk. Rīgu)

- Ceļu savienojumu un robežšķēršošanas infrastruktūru uz ES ārējās robežas, t.sk. Latvijas -Krievijas

- Ceļa un dzelzceļa savienojumu no Latvijas ostām uz Krieviju un Baltkrieviju un tālāk uz Tālajiem austrumiem, Centrālāziju un Melno jūru.

- Gaisa transporta savienojumus BJR ziemeļu un austrumu daļā

- Attīstīt jūras maģistrālos savienojumus (motorways of the sea)

	6.
	Stratēģiskie mērķi un rekomendācijas ES jūras transporta politikai 2018. gada perspektīvā
	COM(2009) 8 galīgā redakcija
	2009-2018
	Nodrošināt, ka Eiropa saglabā stabilus cilvēkresursus un tehnoloģiskos sasniegumus, kuri kalpo pašreizējo un nākotnes kuģošanas darbību ilgtspējai un konkurētspējai.

	7.
	Latvijas ilgtspējīgas attīstības stratēģija līdz 2030.gadam
	Saeima 10.06.2010.
	2011-2030
	· Radīt līdzvērtīgus dzīves un darba apstākļus visiem iedzīvotājiem, neatkarīgi no dzīvesvietas, sekmējot uzņēmējdarbību reģionos, attīstot kvalitatīvu transporta un komunikāciju infrastruktūru un publiskos pakalpojumus. Iekšējās un ārējās sasniedzamības uzlabošana.

· Latvijai jākļūst par izdevīgāko un pievilcīgāko tranzīta ceļu preču plūsmām no Krievijas, Āzijas un citām ES valstīm un otrādi.

· Reģionālās attīstības sekmēšanai un reģionu iedzīvotāju mobilitātes veicināšanai jāuzlabo reģionālo un vietējo autoceļu, kā arī sabiedriskā transporta pakalpojumu kvalitāte ar mērķi samazināt ceļā pavadīto laiku.

· Lai uzlabotu pārvietošanās efektivitāti, drošību un komfortu, par pirmo prioritāti infrastruktūras saglabāšanā un attīstības plānošanā ir jāizvirza esošās infrastruktūras atjaunošana un rekonstrukcija.

	8.
	Latvijas Nacionālais attīstības plāns 2014.-2020. gadam
	Saeima 20.12.2012.
	2014-2020
	· Prioritātes „Tautas saimniecības izaugsme” rīcības virziena „Izcila uzņēmējdarbības vide” mērķis „Nodrošināt Latvijas starptautisko sasniedzamību”.
· Prioritātes „Izaugsmi atbalstošas teritorijas”, rīcības virziena „Pakalpojumu pieejamība līdzvērtīgāku darba iespēju un dzīves apstākļu radīšanai” mērķis „Nodrošināt attīstības centru ērtu un drošu sasniedzamību, t.sk. panākot 2020.gadā labu braukšanas kvalitāti pa autoceļiem, kas savieno nacionālas un reģionālas nozīmes attīstības centrus, un sabiedriskā transporta pieejamības paaugstināšanu, izveidojot efektīvu un sabalansētu sabiedriskā transporta sistēmu”.

	9.
	Transporta attīstības pamatnostādnes 2007.-2013.gadam
	MK 12.07.2006., precizētās MK 10.03.2010.
	2007-2013
	Kvalitatīva un konkurētspējīga, kopējā Eirāzijas transporta sistēmā integrēta transporta infrastruktūra, komercdarbības vide, droša satiksme un kvalitatīvi, visiem pieejami tranzīta, loģistikas un sabiedriskā transporta pakalpojumi:

· Pieprasījumam un finansiālajām iespējām atbilstoša komfortabla un droša satiksme valsts autoceļu un dzelzceļa tīklā.

· Efektīvi un sabiedrības interesēm atbilstoši sabiedriskā transporta pakalpojumi.
· Jūras transporta drošības nodrošināšana atbilstoši starptautiskajiem standartiem.
· Pastāvīgi augošs transporta un loģistikas pakalpojumu eksports, pieprasījumam atbilstoša ostu caurlaides spēja, konkurētspējīgu pakalpojumu sniegšana ostās un iesaistītajā transporta ķēdē.

· Dinamiska gaisa transporta sistēma, kas nodrošina pieaugošu ieguldījumu Latvijas tautsaimniecībā. Rīga kā gaisa satiksmes centrs tiešajiem un tranzīta pasažieriem. Iespēju robežās atbalstīta reģionālo lidostu attīstība.

	10.
	Latvijas ostu attīstības programma 2008.-2013.g.
	Apstiprināja LOP 2018.17.12. un aktualizēta LOTLP 2011.24.08.
	2008-2013
	Panākt augsti attīstītu, starptautiskajiem standartiem atbilstošu Latvijas ostu izveidi, kuras spētu iekļauties vienotajos transkontinentālajos multimodālajos transporta koridoros, piedāvājot pakalpojumus ar augstu pievienoto vērtību, dinamiski palielinot apstrādājamo kravu apjomus nodrošinot augstas kvalitātes pasažieru apkalpošanu.

	11.
	Ceļu satiksmes drošības programma 2007. – 2013.g.
	13.04.2007. MK rīkoj. Nr.209.
	2007-2013
	Panākt, lai līdz 2013.gadam bojā gājušo skaits ceļu satiksmes negadījumos salīdzinājumā ar 2001. gadu samazinātos par 70%. Starpmērķis, atbilstoši ES izvirzītajam mērķim, ir līdz 2010. gadam panākt bojā gājušo skaita samazināšanos par 50%.

	12.
	Rīgas un Pierīgas mobilitātes plāns
	28.12.2010. plāns iesniegts vadošajā iestādē. Vadošā iestāde mobilitātes plānu iesniegusi EK.
	2011-2040
	Noteikt nepieciešamās darbības, lai veicinātu Rīgas un Pierīgas vienotas transporta sistēmas izveidi, tādējādi uzlabojot teritoriju sasniedzamību

	13.
	Reģionālās politikas pamatnostādnes
	Tiek izstrādātas
	2013.-2019.
	Viens no reģionālās politikas vidēja termiņa mērķiem ir sekmēt teritorijās uzņēmējdarbības attīstību un darbavietu radīšanu, veicināt darbavietu un pakalpojumu sasniedzamību, kā arī uzlabot pakalpojumu kvalitāti un pieejamību.

Viens no centrālajiem rīcības virzieniem ir izstrādāt reģionālās attīstības atbalsta pasākumus reģionālās politikas mērķteritorijām un nodrošināt finansējuma piesaisti to īstenošanai, tai skaitā, iekļaujot citu nozaru ministriju aktivitātes, kas ir izšķiroši nozīmīgas mērķteritoriju attīstībai un reģionālās politikas mērķu sasniegšanai (šīm aktivitātēm atbalsts tiek plānots NAP 2020 un attiecīgo nozaru ministriju atbalsta pasākumu ietvaros).

Transporta jomā specifiskajās reģionālas politikas mērķteritorijās paredzēti šādi atbalsta virzieni:

1.
Transporta infrastruktūras sakārtošana un attīstība starptautiskas, nacionālas un reģionālas nozīmes attīstības centros, t.sk. nodrošinot pakalpojumu un darba vietu sasniedzamību arī lauku iedzīvotājiem (t.i. autoceļi, kas savieno starptautiskas, nacionālas un reģionālas nozīmes attīstības centrus, kā arī attīstības centru ielas).

2.
Lauku teritorijās nodrošināt transporta infrastruktūras sakārtošanu un attīstību sasniedzamībai novada ietvaros (t.i. autoceļi, kas savieno pārējo novada teritoriju ar starptautiskas, nacionālas, reģionālas un novadu nozīmes attīstības centriem).

3.
Rīgas aglomerācijā nodrošināt valsts transporta infrastruktūras, kas nodrošina Rīgas sasniedzamību, uzlabošanu; liela mēroga transporta infrastruktūras un sabiedriskā transporta sistēmas uzlabošanu Rīgas pilsētā.

4.
Baltijas jūras piekrastē nodrošināt valsts transporta infrastruktūras, kas sekmē Baltijas jūras piekrastes sasniedzamību, uzlabošanu; ostu attīstību un to funkcionalitātes nodrošināšanu; transporta un tūrisma infrastruktūras attīstīšanu sasniedzamības un pieejamības uzlabošanai kompleksi attīstāmās piekrastes vietās (t.sk. veselības tūrisma un kūrortresursu izmantošanas attīstībai);

5.
Austrumu pierobežas teritorijā nodrošināt transporta infrastruktūras izbūvi vai rekonstrukciju tranzīta veicināšanai caur austrumu pierobežu (ceļi, ielas, dzelzceļš); robežšķērsošanas vietu atjaunošana un attīstība; loģistikas kompleksu un citu ar tranzītu saistīto pakalpojumu un objektu attīstība.

2014.-2020.gada plānošanas periodā investīcijas specifisko mērķteritoriju atbalsta virzienu ietvaros tiks balstītas uz vietējā un reģionālajā līmenī identificētajām attīstības iespējām un prioritātēm, kas pamatotas teritoriju attīstības plānošanas dokumentos (primāri vidējā termiņa dokumentos – attīstības programmās).

	14.
	Piekrastes telpiskās attīstības pamatnostādnes 2011.-2017.gadam

	20.04.2011. MK rīkojums Nr. 169
	2011.-2017.
	Lai piekrastē mazinātu klimata pārmaiņu ietekmi, uzlabotu piekļuvi jūrai un veicinātu ekonomisko darbību, ar valsts atbalstu izveidot klimata pārmaiņām pielāgotu piekrastes infrastruktūru, kas cita starpā ietver arī ostu infrastruktūru.

	15.
	Vides politikas pamatnostādnes 2009.–2015.gadam

	31.07.2009. MK rīkojums Nr. 517
	2009.-2015
	· veicināt jaunu tehnoloģiju ieviešanu un resursu racionālu izmantošanu, tādējādi panākot gaisu piesārņojošo vielu emisiju samazinājumu enerģētikas, rūpniecības, transporta un lauksaimniecības nozarēs, kā arī mājsaimniecībās;

· izstrādāt un uzsākt ieviest rīcības plānus trokšņa ietekmes samazināšanai;

· nodrošināt sabiedrību ar informāciju par vides troksni un paredzamajiem pasākumiem trokšņa samazināšanai.

	16.
	Latvijas Republikas Otrais energoefektivitātes rīcības plāns 2011.-2013.gadam

	16.09.2011.

MK

rīkojums

Nr. 460

	2011.-2013.
	EERP mērķis ir energoefektivitātes paaugstināšana enerģijas galapatēriņa sektoros un enerģijas pārveidošanā. Plānā apkopoti energoefektivitātes pasākumi, kuri vērsti uz enerģijas racionālu izmantošanu un vides saglabāšanu.

Ņemot vērā, ka mājsaimniecību un transporta sektori ir būtiskākie enerģijas galapatēriņā, attiecīgi 35,5% un 28,2% no kopējā enerģijas galapatēriņa, šie sektori 2.EERP ir noteikti kā prioritāri sektori.

	17.
	Latvijas preču un pakalpojumu eksporta veicināšanas un ārvalstu investīciju piesaistes pamatnostādnēs 2013.-2019.gadam
	17.06.2013. MK rīkojums Nr. 249
	2013.-2019.
	Viens no ietvertajiem rīcības virzieniem ir uzņēmēj-darbības infrastruktūras pieejamība, jo uzņēmējdarbības uzsākšanai un tās veiksmīgai attīstībai liela nozīme ir vietai un tai pieejamai infrastruktūrai.

	18.
	Nacionālās industriālās politikas pamatnostādnes 2014.-2020.gadam
	28.06.2013 MK rīkojums Nr.282
	2014.-2020.
	Kvalitatīva publiskās infrastruktūras attīstība

	19.
	Sabiedrības veselības pamatnostādnes 2011. – 2017. gadam
	05.10.2011. MK rīkojums Nr. 504
	2011.-2017.
	Samazināt traumatismu un mirstību no ārējiem nāves cēloņiem t.sk. no ceļu satiksmes negadījumiem

	20.
	Rīgas plānošanas reģiona attīstības stratēģija 2000.- 2020. gadam (2008. gadā aktualizēts)
	Rīgas plānošanas reģions 22.12.2008. lēmums Nr. 24
	2000.-2020.
	· Attīstību rosinošas reģiona satiksmes, komunikācijas, informācijas, enerģijas un vides infrastruktūra.

· Droša, ērta un videi draudzīga reģiona starptautiskā un vietējā sasniedzamība.

	21.
	Rīgas plānošanas reģiona teritorijas plānojums 2005. – 2025. gadam
	Rīgas plānošanas reģions 02.02.2007. lēmums Nr. 9
	2005. – 2025.
	· Efektīva, savstarpēji saskaņota, iedzīvotājiem ērta un droša, videi draudzīga sabiedriskā transporta sistēma lauku teritoriju, mazo/vidējo pilsētu un Rīgas sasniedzamībai;

· Prioritāri paaugstināma galvaspilsētas un reģiona nozīmes centru visu veidu (starptautiskā, nacionālā, reģionālā un vietējā) sasniedzamība.

	22.
	Vidzemes plānošanas reģiona teritorijas plānojums 2007.-2027. gadam
	Vidzemes plānošanas reģions 19.12.2007.

lēmums Nr. 13.1.P.
	2007.-2027.
	· Attīstīt ilgtspējīgu un drošu ceļu tīklu starp pilsētām un citām apdzīvotām vietām, nodrošinot apdzīvojuma struktūras attīstību, saikni reģiona iekšienē un ar citu reģionu pakalpojumu sniegšanas centriem.

· Iekļauties Trans-Eiropas dzelzceļa tīklā, uzlabot reģiona starptautisko sasniedzamību un attīstīt multimodālos pārvadājumus, transporta mezglus un jaunus kravu un pasažieru terminālus.

· Paaugstināt Vidzemes reģiona iedzīvotāju mobilitāti izveidojot veloceliņu tīklu, garantējot gājēju un velosipēdistu drošību un nodrošinot alternatīvas pārvietošanās iespējas.

· Attīstīt efektīvu un ilgtspējīgu sabiedriskā transporta sistēmu, integrējot Vidzemes reģionu sabiedrisko transportu starptautisko pasažieru pārvadājumu tīklā.

	23.
	Kurzemes plānošanas reģiona telpiskais (teritorijas) plānojums 2006. – 2026. gadam
	Kurzemes plānošanas reģions

09.01.2008.
	2006 – 2026
	· Droša un efektīva darba vietu/ māju sasniedzamība lauku teritorijās

· Reģionu iekšēji vienojoša efektīva sabiedriskās satiksmes sistēma
· Baltijas jūras baseina Z-Eiropas līmenī konkurētspējīga tranzīta pakalpojumu infrastruktūra
· Specializētu lielo ostu starptautiska konkurētspēja
· Reģiona ostu attīstība iekšzemes attīstības resursu mobilizācijai

	24.
	Zemgales plānošanas reģiona teritorijas plānojums 2006. – 2026.
	Zemgales plānošanas reģions

16.10.2007. lēmums Nr. 131
	2006- 2026
	· Sekmēt starptautisko koridoru attīstību.

· Sekmēt kvalitatīvu reģiona ceļu attīstību, kas nodrošina apdzīvoto vietu sasniedzamību.

· Sabiedriskā transporta racionāla plānošana un organizēšana, tā veidu (autotransports, dzelzceļš, upju transports, lidostas u.c.) saskaņošana pilsētu un lauku sasniedzamībai, t.sk., efektīvu, bet vienlaicīgi videi draudzīgu sabiedriskā transporta veidu attīstība.

	25.
	Zemgales plānošanas reģiona lauku teritoriju mobilitātes plāns
	Zemgales plānošanas reģions
	
	Kvalitatīvu Zemgales plānošanas reģiona autoceļu attīstība, kas nodrošina apdzīvoto vietu sasniedzamību un ekonomisko izaugsmi, pieejams un efektīvs sabiedriskais transports.

	26.
	Latgales stratēģija 2030
	Latgales plānošanas reģions 01.12.2010.
	
	· Lauku teritorijās dzīvojošajiem cilvēkiem ir nodrošināta reģiona iekšējā sasniedzamība – no jebkuras teritorijas 30 minūšu laikā ir sasniedzams reģiona nozīmes centrs un 45 minūšu laikā – nacionālas nozīmes centrs.

· Kravu un pasažieru plūsma Austrumu – Rietumu un Ziemeļu – Dienvidu virzienā nosaka iespējamību jaunu transporta pakalpojumu izveidei un loģistikas attīstībai.

	27.
	Latgales plānošanas reģiona teritorijas plānojums
	Latgales plānošanas reģions

03.10.2007. lēmums Nr. 8
	2006 – 2026
	· starptautiskas nozīmes autoceļu un dzelzceļu kā multimodālo transporta koridoru attīstīšana paplašinātās ES vajadzībām saskaņā ar starptautiskajiem standartiem (ES Transeiropeiskā transporta vadlīnijām);

· gaisa satiksmes attīstība, lidostu izveidošana;

· Latgales stratēģiskā izvietojuma efektīvāka izmantošana galveno preču plūsmā starp Krieviju un Latvijas ostām;

· pakalpojumu attīstības stimulēšana: kombinēto transporta terminālu, kravu sadales un loģistikas centru attīstība transporta mezglos;

· robežas šķērsošanas infrastruktūras attīstība un kvalitātes uzlabošana saskaņā ar starptautiskajiem standartiem;

· apkalpes infrastruktūras tīkla izveidošana un attīstīšana ap starptautiskas, nacionālas un reģionālas nozīmes ceļiem.

· reģionālas nozīmes ceļu tīkla izveide, lai nodrošinātu visu reģiona apdzīvoto vietu sasniedzamību un labu satiksmi ar blakus reģioniem;

· efektīvas sabiedriskā transporta sistēmas attīstība visā reģionā, samazinot ceļā pavadāmo laiku un uzlabojot sabiedriskā transporta pakalpojumu līmeni;

· sekundāro transporta tīklu attīstība un to saišu stiprināšana ar multimodālajiem transporta koridoriem;

· transporta un komunikāciju attīstības plānu saskaņošana ar telpiskās attīstības un zemes izmantošanas politiku;

· racionāla un funkcionāla ceļu tīkla izveidošana un ceļu kvalitātes uzlabošana.

· transporta plūsmu plānošana un organizēšana, paredzot optimālākos telpiskos risinājumus – jaunus apvedceļus, drošu krustojumu izbūvi, satiksmes pārvadus;

· augsta transporta drošības līmeņa nodrošināšana, transporta negadījumu risku mazināšana, bīstamo kravu transportēšanas drošības uzlabošana;

· piesārņojuma samazināšana no visiem transporta veidiem un videi draudzīgu transporta veidu attīstība;

5. Identificētās problēmas transporta nozarē
5.1. SVID analīze
Stiprās puses
· Latvijai stratēģiski izdevīgs ģeogrāfiskais novietojums

· Vienmērīgs autoceļu tīkla izvietojums

· Attīstīta dzelzceļa transporta infrastruktūra austrumu – rietumu virzienā un Pierīgā
· Vienota dzelzceļa sistēma ar kaimiņvalstīm (1520 mm)

· Drošu kuģošanu sekmējoši kuģu ceļi
· Brīvas teritorijas loģistikas un industriālajiem projektiem
· Efektīva un droša gaisa transporta sistēma
· Plašs tiešo un saistīto lidojumu tīkls rietumu un austrumu virzienā
· Ievērojama kravu autoparka daļas atbilstība augstākajiem ekoloģiskajiem standartiem
· Nodokļu atvieglojumi brīvostās un speciālajās ekonomiskajās zonās (turpmāk – SEZ)
· Latvijas transporta speciālistu pieredze austrumu kaimiņvalstu tirgū

Vājās puses
· Nepietiekami uzturēta auto un dzelzceļa transporta infrastruktūra
· Atsevišķos posmos nepietiekama autoceļu un dzelzceļa līniju caurlaides spēja
· Nav tieša dzelzceļa savienojuma ar Centrāleiropas valstīm

· Valsts līdzfinansējums dzelzceļa infrastruktūras attīstībai ir nepietiekams, tāpēc infrastruktūras izmantošanas maksas lielums ne vienmēr garantē optimālu dzelzceļa tirgus segmentu konkurētspēju un infrastruktūras attīstība jaunu tehnoloģiju ieviešanas ziņā atpaliek no citām ES valstīm
· Izmaiņas NVS un Baltijas valstu kravas vagonu īpašnieku struktūrā, kā rezultātā samazinās to vagonu skaits, kas izmantojami atbilstoši kopējā vagonu parka lietošanas nosacījumiem
· Gaisa transporta sistēmas attīstības ciešā saistība ar vietējā pārvadātāja pārvaldības efektivitāti
· Nepietiekamas mobilitātes iespējas ārpus republikas pilsētām
· Nepietiekama Latvijas- Krievijas robežšķērsošanas caurlaides spēja, kas negatīvi ietekmē tranzīta pārvadājumu attīstību

Iespējas
· Latvijas transporta sistēmas pilnvērtīga iekļaušanās ES un Eirāzijas transporta sistēmā
· Izmantot strauji augošo Krievijas, citu NVS valstu un Āzijas tirgu un to preču tirdzniecības apjomu ar ES

· Piesaistīt Rietumu kravu plūsmas (īpaši, konteinerizētās un autobūves kravas) un investīcijas Latvijas loģistikas koridoram, organizējot vienotu, koordinētu un katram klientam pielāgotu nozares piedāvājumu izstrādi un komunikāciju.
· Sadarbībā ar pārējām Baltijas valstīm efektivizēt dzelzceļa pārvadājumus Baltijas valstīs, pilnībā izmantojot ES liberalizācijas politikas iespējas

· Izmantot pieeju ES transporta pakalpojumu tirgum

· Modernizēt, attīstīt transporta koridorus, vienlaicīgi paaugstinot energoefektivitāti
· Bez ļoti lieliem ieguldījumiem gaisa satiksmes infrastruktūrā nodrošināt Latvijas sasniedzamību no praktiski jebkuras vietas pasaulē

· Izmantot ES finanšu resursus transporta attīstībai

· Izmantot ES SBJR sniegtās iespējas labākās prakses apgūšanai – zaļie koridori

· Radīt priekšnoteikumus reģionālās gaisa satiksmes attīstībai

Draudi
· Kopējās globālās ekonomiskās situācijas pasliktināšanās

· No Krievijas puses netiek paredzēti pasākumi dzelzceļa caurlaides spējas palielināšanai caur dzelzceļa robežšķērsošanas vietām, kā arī autoceļu rekonstrukcija Krievijas pusē

· Ierobežota piekļuve Krievijas autopārvadājumu tirgum un pārvadājumu tirgus organizācijas neprognozējamība NVS valstīs
· Tranzīta kravu plūsmu atkarība no ārējiem grūti prognozējamiem politiskajiem un ekonomiskajiem faktoriem
· Pieaugošā konkurence Baltijas jūras reģiona ostu starpā,
· Iedzīvotāju skaita samazināšanās valstī kopumā un atsevišķos reģionos, kā rezultātā samazinās pieprasījums pēc transporta pakalpojumiem, kā rezultātā samazinās transporta izmantošanas intensitāte un sabiedriskā transporta rentabilitāte,
· Jaunu nodokļu, nodevu un citu obligāto maksājumu ieviešana, kas palielina finansiālo slogu transportam
· Gaisa transporta maršrutu tīkla ievērojama sašaurināšanās, kļūdoties investora izvēlē
· Ar ekonomisko izaugsmi nesabalansētas, pārmēru stingras vides aizsardzības prasības, kas rada draudus konkurētspējai

· Nepietiekams transporta infrastruktūras attīstībai pieejamais investīciju apjoms
5.2. Būtiskākās risināmās problēmas
Izvērtējot SVID, identificētas būtiskākās risināmās problēmas. Turklāt svarīgi ir saprast, vai problēmas rodas no nepilnībām likumdošanā un pārvaldībā, un tās iespējams atrisināt ar salīdzinoši nelielu finansiālo ieguldījumu, vai arī no nepilnībām infrastruktūrā, kur finansiālais ieguldījums problēmas risināšanai būs nesalīdzināmi lielāks, bet tomēr nepieciešams, lai neradītu augošu finansiālo slogu nākotnē. Jāapzinās, ka par infrastruktūras nolietošanu šodien nākamajai paaudzei nāksies maksāt ievērojami augstāku cenu. Tāpēc atbilstoši ilgtermiņa attīstības plāniem būtu jāizvērtē esošās infrastruktūras lietderīgais darbspējas līmenis nākotnē.
5.2.1. Pārvaldība un tiesiskais ietvars
1. Nepieciešamais finansējums autoceļu saglabāšanai un uzturēšanai netiek plānots ilgtermiņā – autoceļiem, kuru rekonstrukcija finansēta no ES fondiem, nav iespējams nodrošināt periodisko uzturēšanu, kas var kļūt par nopietnu šķērsli tālākai finansējuma saņemšanai no ES.

2. Publiskās lietošanas dzelzceļa infrastruktūras uzturēšana notiek minimāli iespējamā (nepietiekamā) apjomā, jo nav ieviests ilgtspējīgs, ES tiesību aktiem un labākajai praksei atbilstošs finansēšanas mehānisms publiskās lietošanas dzelzceļa infrastruktūras uzturēšanai un atjaunošanai.

3. Neskatoties uz publiski akceptētu lēmumu par autoceļu vai dzelzceļu projektu nepieciešamību, Latvijas likumdošana negarantē savlaicīgu zemju iegūšanu sabiedriskām vajadzībām, kas kavē projektu īstenošanu (t.sk. ar ES līdzfinansējumu).

4. Valsts uztur neadekvāti lielu maznoslogotu autoceļu tīkla daļu, salīdzinot ar lielāko daļu ES valstīm.
5. Nav skaidras politikas attiecībā uz maznoslogotām dzelzceļa līnijām un pievedceļiem, kas sadārdzina infrastruktūru kopumā un rada potenciālu konkurences priekšrocību klientiem, kuru pieslēgumus stratēģiskās nozīmes dzelzceļa tīklam daļēji uztur uz kravu pārvadājumu rēķina galvenajos maršrutos.

6. Nav noteiktas politikas attiecībā uz tām dzelzceļa līnijām, kurās kustība pārtraukta, tādējādi radot izmaksas, kuras nevar attiecināt uz saimniecisko darbību.
7. Pastāvošie riski gaisa transporta sistēmas attīstībai, kas saistīti ar nacionālā pārvadātāja finansiālo stabilitāti.

8. Starptautiskā jūrniecības sektora darba tirgus attīstības tendences – pieprasījuma samazināšanās pēc Eiropas ierindas jūrniekiem, kas saistīta ar „lētā” darbaspēka invāziju no Dienvidāzijas valstīm.

9. Ārējās ES robežšķērsošanas problēmas, kas veido administratīvās barjeras starptautisko autopārvadājumu tirgum.
10. Latvijas Kuģu reģistrā reģistrēto kuģu skaita lejupslīde un flotes novecošanās, kas apdraud Latvijas vietu Parīzes Saprašanās memoranda par ostas valsts kontroli (turpmāk – PMoU) Baltajā sarakstā.

11. Sabiedriskā transporta sistēmas atkarība no ierobežotajām valsts budžeta finansēšanas iespējām.

12. Sabiedriskā transporta pakalpojuma plānošana netiek veikta vienoti, kā rezultātā tiek neefektīvi un neracionāli izlietots valsts budžeta finansējums
.
13. Starptautisko autopārvadājumu (arī loģistikas pakalpojumu eksporta) nozares attīstību bremzējošs faktors – administratīvie šķēršļi piekļuvei atsevišķu valstu tirgiem.

5.2.2. Infrastruktūra
1. Neapmierinoša autoceļu stāvokļa kvalitāte, kas ir viens no būtiskiem ceļu satiksmes drošības riskiem, kā arī tranzīta attīstību kavējošiem faktoriem.
2. Nepietiekoša autoceļu robežšķērsošanas vietu transportlīdzekļu plūsmas caurlaides spēja.

3. Šaurās vietas intensīvi noslogotākajā autoceļu tīkla daļā – posmi, kuros autoceļu ģeometriskie parametri nespēj nodrošināt drošu un komfortablu satiksmi.

4. Dzelzceļa savienojuma neesamība ar Rietumeiropu rada situāciju, ka personu brīvas pārvietošanās tiesības pieņemamā kvalitātē (ceļojuma ilgums un izmaksas) var nodrošināt tikai gaisa transports, kas ir pakļauts dažādiem riskiem (dabas stihijas, streiki u.tml.), savukārt kravu pārvadājumi, kas galvenokārt tiek veikti ar autotransportu, rada papildus slodzi videi.
5. Kravu pārvadājumi starp Rietumeiropu un Ziemeļeiropu caur Latviju galvenokārt notiek pa autoceļiem, kas rada papildus slodzi videi.
6. Mazs dzelzceļa tīkla elektrifikācijas īpatsvars un augsts esošās sistēmas nolietojums, kas sadārdzina pārvadājumus (augstākas degvielas un ritošā sastāva ekspluatācijas izmaksas) un negatīvi ietekmē vidi (augstāks kaitīgo izmešu apjoms uz vienu pakalpojuma vienību).

7. Nav sliežu ceļa savienojuma ar starptautisko lidostu „Rīga”, kā rezultātā tiek mazināta lidostas pievilcība ilgtermiņā.
8. Mūsdienu prasībām neatbilstoša pasažieru apkalpošanai paredzētā dzelzceļa infrastruktūra.
9. Nepietiekams dzelzceļa šķērsojumu pāri Daugavai nodrošinājums Rīgas reģionā, kas var ierobežot attīstīt Rīgas ostas aktivitātes Daugavas kreisajā krastā (Bolderāja u.c.), ja tiek aizliegti kravu pārvadājumi cauri Rīgas centram.

10. Lidostā „Rīga” - pieaugošajam pieprasījumam nepietiekama pasažieru un kravu caurlaides spēja, tajā skaitā, nepietiekama termināļa kapacitāte un nepietiekami attīstīta infrastruktūra drošiem, videi draudzīgiem un kvalitatīviem pasažieru, kravu un pastu gaisa pārvadājumiem.
11. Nepietiekami attīstīta ostu visiem lietotājiem pieejamā infrastruktūra (attiecībā uz piekļuves infrastruktūru - atsevišķās ostās nepietiekams akvatorijas dziļums, nepietiekama autoceļu un dzelzceļu pievadceļu kvalitāte un nepietiekama to caurlaides spēja atsevišķās ostu teritorijās, turklāt atsevišķās mazajās ostās infrastruktūras stāvoklis nespēj nodrošināt pat minimālās kuģošanas drošības prasības un ostu pamatfunkcijas, nepietiekams nodrošinājums jaunajām vides prasībām – piestātņu elektrifikācija, kuģu bunkurēšanas iespējas ar gāzi).
6. Ex-ante novērtējuma rezultāti
Detalizēts ex-ante izvērtējums pievienots 2.pielikumā.

Transporta politikas mērķis un attiecīgie darbības virzieni noteikti:
· analizējot ES transporta politikas Baltajā grāmatā noteikto mērķi – izveidot sistēmu, kas atbalsta Eiropas ekonomikas attīstību, paaugstina konkurētspēju un nodrošina augstas kvalitātes mobilitātes pakalpojumus, vienlaicīgi efektīvāk izmantojot resursus – un izaicinājumus, kā arī Latvijas iespējas to īstenošanā;

· izvērtējot ES SBJR noteiktās prioritātes, mērķus un sasniedzamos rezultātus transporta un vides jomā;
· nodrošinot atbilstību Latvijas Nacionālajai reformu programmai „ Eiropa 2020” stratēģijas kontekstā;
· nodrošinot atbilstību Latvijas ilgtspējīgas attīstības stratēģijai līdz 2030. gadam (turpmāk – LIAS) noteiktajiem mērķiem un uzdevumiem;

· nodrošinot atbilstību NAP2020 noteiktajiem mērķiem un uzdevumiem;

· izvērtējot un ņemot vērā Rīgas Ekonomikas augstskolas veikto ESF finansēto pētījumu „Latvijas konkurētspējas novērtējums 2011”;
· izvērtējot Transporta attīstības pamatnostādņu 2007.-2013.gadam īstenošanas rezultātus;
· izvērtējot Rīgas un Pierīgas mobilitātes plānu;
· nodrošinot sasaisti ar citu nozaru politikas plānošanas dokumentiem (tostarp Latvijas preču un pakalpojumu eksporta veicināšanas un ārvalstu investīciju piesaistes pamatnostādnes 2013.-2019.gadam, Reģionālās politikas pamatnostādnes 2013. līdz 2019.gadam, Piekrastes telpiskās attīstības pamatnostādnes 2011.-2017.gadam, Nacionālās industriālās politikas pamatnostādnēm 2014.-2020.gadam).

· veicot SVID analīzi.

Darbības virzieni izvēlēti, lai uzsvērtu, ka transporta attīstība skatāma divos aspektos: 1) Latvija jāveido kā pievilcīga transporta un loģistikas pakalpojumu sniedzēja, lai maksimāli izmantotu sava ģeopolitiskā stāvokļa priekšrocības un palielinātu eksporta pakalpojumu apjomu un ieņēmumus tautsaimniecībā, 2) Latvijas iedzīvotāju maksimāli ērtas, ātras un finansiālajām iespējām atbilstošas piekļuves darbavietām, veselības, izglītības u.c. iestādēm un pakalpojumiem nodrošināšana. Svarīgi identificēt arī sinerģiju, ko dod abi darbības virzieni.
Pārskatot TAP 2007-2013, secināts, ka arī nākamajā plānošanas periodā jāsaglabā mērķis par nepieciešamību stiprināt konkurētspēju un nodrošināt ilgtspēju. Tomēr būtiski ir to papildināt ar mērķi par komodalitātes (viena vai vairāku transporta veidu kombinēšana, lai optimāli un ilgtspējīgi izmantotu resursus) attīstību, ņemot vērā gan transporta nozares attīstības tendences, gan ES plānošanas dokumentos minēto. Tāpat jāprecizē mērķis par mobilitāti – augstas kvalitātes mobilitāte piedāvā ne tikai plašas izvēles iespējas, bet optimālu pārvietošanos (sabalansējot ātrumu, ērtumu, cenu un ietekmi uz vidi), ko nodrošina satiksmes drošības pasākumu pastāvīga īstenošana un uzlabošana, kā arī jaunu tehnoloģiju, energoefektīvāku transportlīdzekļu izmantošana. Šāds skatījums izriet no EK uzstādījuma, kas transportu vērtē kā pamatvajadzību, kontekstā ar jebkuru citu prioritāti/nozari.
Investīciju projektu pamatojums
Nozīmīgāko transporta koridoru infrastruktūras nodrošināšana un attīstība, tai skaitā pilsētu satiksmes infrastruktūras sasaiste ar Eiropas Transporta tīklu (turpmāk – TEN-T tīklu), dzelzceļa infrastruktūras atjaunošana un modernizācija, lielo ostu pamata publiskās infrastruktūras sakārtošana, starptautiskās lidostas „Rīga” attīstība, lai nodrošinātu esošo un paredzamo kravu un pasažieru pārvadājumu apjoma pieaugumu, pieaugošo tranzīta plūsmu un samazinātu ietekmi uz vidi, kā arī valsts galveno autoceļu seguma rekonstrukcija, paredzēta NAP2020. Investīcijas transporta infrastruktūrā ir nepieciešams nosacījums valsts ekonomikas attīstībai, konkurētspējas paaugstināšanai, līdz ar to – uzņēmējdarbības attīstībai un darbavietu radīšanai. Sekmīgai tranzīta pārvadājumu attīstībai nepieciešamas investīcijas robežkontroles punktu caurlaides spējas palielināšanai uz Latvijas-Krievijas robežas.
Investīciju projekti, kas paredzēti TEN-T tīkla attīstībai, pilnībā atbilst vienam no ES SBJR galvenajiem mērķiem „Savienot reģionu”, kā arī transporta prioritātes ietvaros noteiktajiem mērķiem (uzlabota sadarbība kopīgā infrastruktūras plānošanā un īstenošanā, , uzlaboti ārējie savienojumi, gudrāki transporta risinājumi). Stratēģija paredz TEN-T tīkla pabeigšanu saskaņā ar TEN-T un CEF laika grafiku, kā arī savienojumu ar Krieviju un Baltkrieviju attīstību Ziemeļu dimensijas Transporta un loģistikas partnerības ietvaros.
Lai sasniegtu vienu no NAP2020 mērķiem „Nodrošināt attīstības centru ērtu un drošu sasniedzamību, t.sk. panākot 2020.gadā labu braukšanas kvalitāti pa autoceļiem, kas savieno nacionālas un reģionālas nozīmes attīstības centrus (1. attēls), un sabiedriskā transporta pieejamības paaugstināšanu, izveidojot efektīvu un sabalansētu sabiedriskā transporta sistēmu”, nepieciešams ieguldīt reģionālo autoceļu sakārtošanā. Ņemot vērā nelielos attālumus, Latvijā gan kravu, gan pasažieru pārvadājumos arī turpmāk autotransports ieņems nozīmīgu vietu, bet autoceļu stāvokļa tālāka pasliktināšanās negatīvi ietekmētu arī citu NAP2020 mērķu sasniegšanu, piemēram, „Ilgtspējīga Latvijas ekonomikas izaugsme ar pieaugošu valsts konkurētspēju starptautiskajos tirgos”, „Nodrošināt Latvijas starptautisko sasniedzamību”, „Veicināt Latvijas iedzīvotāju palikšanu un Latvijas valsts piederīgo atgriešanos Latvijā”, „Radīt līdzvērtīgākas darba iespējas un dzīves apstākļus visiem iedzīvotājiem, izmantojot teritoriju attīstības potenciālus un unikālos resursus”, „Stiprināt Latvijas reģionu starptautisko konkurētspēju, palielinot Rīgas kā Ziemeļeiropas metropoles un citu nacionālās nozīmes attīstības centru starptautisko lomu”, „Nodrošināt priekšnoteikumus uzņēmējdarbības attīstībai un jaunu darbavietu radīšanai ražojošā un pakalpojumu sektorā reģionos”, „Radīt priekšnoteikumus ekonomiskās aktivitātes uzlabošanai Austrumu pierobežā” u.c.

[image: image1.jpg]

1. attēls. TEN-T autoceļu tīkls un tā reģionālie (9+21) savienojumi. Avots: VAS „Latvijas Valsts ceļi”
NAP2020 paredz, ka, ierobežotu resursu apstākļos, ieguldījumu koncentrēšanai jānotiek nacionālās un reģionālās nozīmes attīstības centros (9+21 modelis)
. Attiecīgi, rekonstruējamo valsts reģionālo autoceļu posmi noteikti, ievērojot 9+21 modeli un ņemot vērā:

· autoceļu posmu tehnisko stāvokli,

· satiksmes intensitātes uzskaites datus, vienlaikus modelējot iespējamo satiksmes intensitātes pieaugumu līdz 2020.gadam,

· pakalpojumu sniedzēju (medicīniskās iestādes, izglītības iestādes, pasts, patēriņa preču tirdzniecība u.c.) izvietojumu,

· sinerģiju ar citiem specifiskajiem atbalsta mērķiem un NAP2020 mērķiem.

Darbaspēka resursu nodrošinājuma un nodarbinātības kontekstā svarīga loma ir arī valsts iekšējai ģeogrāfiskai mobilitātei, kas izpaužas tādējādi, ka darbaspēks ir spējīgs operatīvi reaģēt uz pieprasījuma izmaiņām kādā noteiktā reģionā un strādāt tur, kur ir pieejamas darbavietas. Iedzīvotāju iekšējā migrācija ir nozīmīgs darbaspēka mobilitātes veids Latvijā. Visizplatītākais no tiem ir darba svārstmigrācija. Tradicionāli ar to saprotot ikdienas braucienus uz darbu, tomēr Latvijā visai aktīvi notiek arī ilgtermiņa iekšējā migrācija, īpaši virzienā no laukiem un mazpilsētām uz galvaspilsētu un citām lielākajām pilsētām. Vislielākā svārstmigrantu plūsma ir starp Pierīgu un Rīgu. Vairāk kā 70% Pierīgas iedzīvotāju dodas strādāt uz Rīgu. Ja Pierīgas reģionā dominē plūsma uz Rīgu, tad citos reģionos raksturīga iekš reģionāla migrācija. Vidzemē, Kurzemē un Latgalē vairāk kā 90% no svārstmigrantiem dodas uz darbu citā pašvaldībā savā reģionā. Galvenais transporta veids, kuru izmanto iedzīvotāji,
[image: image2.png]Baltijas jdra

4979 (30%)
4979 -2012./2020.gada

Apzimé&jumi:

lgaunija

Rigas jaras

Maskava >

Lietuva

- regionalo autocelu tikls starp nacionalas un regionalas nozimes
centriem (9 + 21) un galvenajiem autoceliem

- iepriekséjos planosanas periodos Tstenotie projekti

- ERAF 2014. - 2020. objekti :;‘;f;"n‘;'éi“
- VB objekti (NAP 2020 + FM) - medicin des ar ierobezotu

pakalpojumu Klastu
dores . - skolas

- nacionalas nozimes centri (9) ~bankas
- regionalas nozimes centri (21) ~veikali
-~ kravas transporta ipatsvars %

a diennakts intensitéte (automasinu skaits 24h laika) Smatetlis s VG

2. attēls. 2014.-2020. g. plānoto valsts reģionālo autoceļu posmu infrastruktūras saglabāšanas pasākumu (izmantojot ERAF, valsts budžeta līdzekļus) sasaiste ar transporta intensitāti un pakalpojumu sniedzēju izvietojumu. Avots: VAS „Latvijas Valsts ceļi”
[image: image3.emf]Ventspils

Rīga

Jūrmala

Liepāja

Rēzekne

Jēkabpils

Jelgava

Daugavpils

Līgatne

Valmiera

1

4,75 - 13,72

13,73 - 19,87

19,88 - 26,35

26,36 - 37,10

37,11 - 73,32

3. attēls. Uzņēmumu skaits uz 100 iedzīvotājiem 2012. gadā. Avots: VARAM
lai nokļūtu uz darbu citā pašvaldībā, ir vieglā automašīna, pēc tam attiecīgi seko starppilsētu un piepilsētas autobuss, vilciens un maršruta mikroautobuss. Kā rezultātā, izmantojot neapmierinošu autoceļu infrastruktūru, svārstmigrantiem jārēķinās ar papildu izdevumiem.

Lai uzskatāmi parādītu plānoto investīciju sinerģiju, 2. attēlā atspoguļoti posmi, kuru sakārtošanai paredzēti ES fondu 2014.-2020.gada plānošanas līdzekļi un NAP2020 indikatīvie valsts budžeta līdzekļi, kā arī jau sakārtotie autoceļu posmi. Kontekstā ar 3.attēlā redzamo uzņēmumu izvietojumu, redzams, ka ES fondu līdzekļus paredzēts izmantot vietās, kur lielāka ekonomiskā aktivitāte.
Saskaņā ar Likumu Par autoceļiem
 , reģionālie autoceļi savieno novadu administratīvos centrus savā starpā vai ar republikas pilsētām vai galvaspilsētu, vai ar galvenajiem vai reģionālajiem autoceļiem vai savā starpā republikas pilsētas. Latvijas teritorijā tas nozīmē, ka reģionālajiem ceļiem ir būtiska papildinoša nozīme TEN-T pamattīkla un visaptverošā tīkla attīstībā, jo tie nodrošina piekļuvi ne tikai visaptverošajam, bet arī pamattīklam. Neuzlabojot reģionālo autoceļu stāvokli, nebūs iespējams sasniegt vienu no EK izvirzītajiem mērķiem - panākt, lai lielākajai daļai Eiropas iedzīvotājiem un uzņēmējiem ceļā līdz šim tīklam nebūtu jāpavada ilgāk par 30 minūtēm. Kā redzams 4. attēlā, būtiski reģionālo autoceļu infrastruktūras uzlabošanas un saglabāšanas pasākumi paredzēti autoceļu posmos, kas uzlabo pieejamību arī starptautiskas, nacionālas un reģionālas nozīmes attīstības centru pašvaldību teritorijās esošajām un perspektīvajām industriālajām zonām (līdzīgi kā ostu pievedceļu attīstīšana – ieguldījumi pieejamības uzlabošanai tiek paredzēti transporta infrastruktūrā līdz konkrētajai teritorijai, nevis ieguldījumu veikšana pašā teritorijā).
[image: image4.jpg]

4. attēls. 2014.-2020.g. plānoto valsts reģionālo autoceļu posmu infrastruktūras saglabāšanas pasākumu sasaiste ar brīvajām platībām esošajās industriālajās zonās un perspektīvajās industriālās zonās starptautiskas, nacionālas un reģionālas nozīmes attīstības centru pašvaldībās (VARAM apkopotā informācija
).
Avots: VAS „Latvijas Valsts ceļi”
Turpmākās rīcības plānojums infrastruktūras attīstībai balstīts uz pašvaldību, ostu, transporta nozares kapitālsabiedrību sniegto informāciju. Tā izvērtēta, pirmkārt, ņemot vērā NAP2020 noteiktos darbības virzienus un atbalstītās aktivitātes, kā arī potenciāli pieejamo finansējumu.

Dzelzceļš
[image: image6.jpg]y
Legend
[Pemnarogion
Locetmunichelly
xxa RakBeios lemathe
@ statons
[] Logistics/Intermodal
o

Paredzētā TEN-T tīklā esošā dzelzceļa tīkla infrastruktūras attīstība nodrošinās kopējo esošās dzelzceļa infrastruktūras jaudas palielināšanu, kas kompleksā ar citiem pasākumiem gan dzelzceļa transporta, gan tranzīta pārvadājumu jomā kopumā, ļaus palielināt pārvadājamo kravu apjomu, attiecīgi sekmējot nodarbinātību un IKP pieaugumu. Savukārt Rail Baltica II (5. attēls) realizācija veidos stabilāku saikni ar Eiropas centrālo daļu, tādējādi sekmējot abpusēji izdevīgu ekonomisko sadarbību. Pasažieru pārvadājumos pieaugs Baltijas reģiona iedzīvotāju mobilitāte, kas būs stimuls jaunām ekonomiskām aktivitātēm. Līdztekus tiks veicināta nodarbinātība, kas tiks sekmēta arī pašā būvniecības procesā. Rail Baltica ir viens no ES SBJR vadošajiem projektiem (flagship project).
5. attēls. Priekšizpētes noteiktais Rail Baltica Eiropas standarta platuma dzelzceļa līnijas novietojuma koridors. Avots: Tehniski ekonomiskais pamatojums par Eiropas standarta platuma dzelzceļa līniju Igaunijā, Latvijā un Lietuvā (Rail Baltica koridors); AECOM, 2011.
Elektromobilitāte

Saskaņā ar starptautiskās enerģētikas aģentūras datiem, ir paredzams, ka līdz 2050.gadam iekšdedzes transportlīdzekļus (turpmāk - ITL) pakāpeniski aizstās jaunās tehnoloģijas, tai skaitā ETL. ES Baltā grāmata paredz līdz 2030.gadam uz pusi samazināt “tradicionālās degvielas” automobiļu izmantošanu pilsētas transportā, līdz 2050.gadam pakāpeniski pārtraukt to izmantošanu pilsētās, līdz 2030.gadam lielākajos apdzīvotajos centros panākt pilsētu loģistiku praktiski bez CO2 emisijām.
Lai veicinātu ETL iegādi un lietošanu, ir nepieciešams mazināt šī brīža galvenos ETL trūkumus - dārgākas ETL iegādes izmaksas, salīdzinot ar ITL
, un ierobežotais ETL nobraucamais attālums no vienas uzlādes.

Izveidojot ETL ātrās uzlādes infrastruktūru visā valsts teritorijā, ir iespējams nodrošināt, ka ETL ir iespējams pilnvērtīgi izmantot līdzvērtīgi ICE transportlīdzekļiem, neuztraucoties par attālumu ierobežojumiem. Savukārt, palielinot nobraukto attālumu, ETL un ICE kopējās izmaksas izlīdzinās, jo vidēji ETL šobrīd ir gandrīz piecas reizes lētāks lietošanā uz vienu kilometru kā līdzīgas kategorijas ITL .

Kamēr netiks sasniegts noteikts ETL skaits, uzlādes infrastruktūras izveide ir komerciāli neizdevīga, tādēļ dalībvalstīm ir jāsniedz atbalsta pasākumi uzlādes infrastruktūras izveidei. To apstiprina arī plānotā ES direktīva par alternatīvo degvielu infrastruktūras ieviešanu, kur paredzēts noteikt obligāto minimālo elektrotransporta līdzekļu uzlādes punktu skaitu dalībvalstīs
 .

Lidosta „Rīga”

Gaisa transportam ir liela ietekme uz valsts ekonomikas attīstību un tās iekšzemes kopprodukta pieaugumu, tas dod lielu ieguldījumu nodarbinātības paaugstināšanā, nodrošinot augstas kvalifikācijas un augsti apmaksātas darbavietas. Gaisa pārvadājumu apjoma pieaugums veicina citu nozaru it īpaši tūrisma attīstību. Tikai gaisa transports nodrošina valsts sasniedzamību ne tikai ar pārējo Eiropu, bet arī ar praktiski jebkuru pasaules vietu, nodrošinot valsts ekonomikas attīstībai nozīmīgu valstu sasniedzamību no Latvijas.
Lai nodrošinātu starptautiskās lidostas „Rīga” konkurētspējas saglabāšanu, ilgtspējīgu attīstību, kā arī nodrošinātu gaisa transporta tālāku attīstību un palielinātu tā ieguldījumu tautsaimniecībā, ir nepieciešams turpināt lidostas „Rīga” infrastruktūras modernizēšanu un attīstību, kas saistīta ar drošības prasību paaugstināšanu, ietekmes uz vidi mazināšanu un lidostas kapacitātes palielināšanu atbilstoši pieaugošajam lidojumu, pasažieru un kravu skaitam. Lai nodrošinātu pasažieru plūsmas turpmāko izaugsmi, ir jāveicina tālās satiksmes lidojumi no Rīga, nodrošinot atbalstu lidojumu uzsākšanai un mārketinga aktivitātēm.

Līdz ar to ir būtiski īstenot projektu „Starptautiskās lidostas „Rīga” infrastruktūras II kārtas būvniecība”, kura rezultātā tiks paaugstināts drošības līmenis, gūti būtiski ieguvumi sociālekonomiskajā jomā, kā arī sasniegta pozitīva ietekme uz vidi, uzlabojot glābšanas un reaģēšanas efektivitāti, kā arī samazinot gaisa kuģu ar ieslēgtiem dzinējiem manevrēšanas ilgumu, tiks uzlabota lidostas energoefektivitāte, samazināts dabas resursu patēriņš. Saglabāsies fiziskās vides kvalitāte lidostas zemes platībā un tai piegulošajās teritorijās, kā arī tiks samazinātas piesārņojuma emisijas augsnē un gruntsūdenī. (plašāks izvērtējums Ex-ante izvērtējumā).
[image: image5.png]2012.¢.2020. g.

Liepaja
12
7
2012.¢.2020. g.

APZIMEJUMI

'l 0stu apgrozijuma salidzinajums, mil. t

.t TEN-T dzelzcela finijas

@

TEN-T ostas.

2012.¢.2020. g.

2012. gada caur TEN-T ostm importéto/ eksportéto dzelzcela

parvadito kravu apjomi (milj. t), kas nosiititi/ sanemti caur
robezpunktiem ar RU vai BY

Planota dzelzcela kapa
virzienos LV-RU, LV-BY

te (s

1) 2020. gada

6. attēls Esošās un plānotās kravu plūsmas apjoms. Avots: Satiksmes ministrija
Tranzīta koridori, ostas

Kravu tranzītam ir būtiska nozīmīga loma Latvijas ekonomikā, tas veido aptuveni 1/3 daļu no kopējā visa veida pakalpojumu eksporta. Tranzīta attīstība sekmē arī citu Latvijas tautsaimniecības nozaru attīstību, atbalsta ārējo tirdzniecību, eksportu. Tomēr augšminētās infrastruktūras kvalitātes problēmas, kā arī nepietiekami attīstīta lielo ostu infrastruktūra (atsevišķās ostās nepietiekams akvatorijas dziļums, nepietiekama autoceļu un dzelzceļu pievadceļu kvalitāte un nepietiekamas to jaudas atsevišķās ostu teritorijās, nepietiekams nodrošinājums jaunajām vides prasībām – piestātņu elektrifikācija, kuģu bunkurēšanas iespējas ar gāzi) un integrēta operatīvā mehānisma trūkums, kas palīdzētu koordinēt visu transporta veidu mijiedarbību, kavē veiksmīgu tranzīta un loģistikas nozares attīstību.

Ņemot vērā ievērojamo tranzīta kravu plūsmu caur Latviju, kuras samazinājums, kā redzams 6. attēlā, netiek prognozēts, būtiska loma ir gan loģistikas sektora attīstībai, gan infrastruktūras kvalitātei, gan robežšķērsošanas jaudu pietiekamībai. Jāatzīmē, ka nodrošināt labus pārvadāšanas apstākļus gan makroreģiona iekšienē, gan uzlabojot savienojumus ar reģiona kaimiņvalstīm (Krieviju, Baltkrieviju), ir viens no apakšmērķiem ES SBJR stratēģijas sadaļā „Savienot reģionu”. Transporta prioritātes ietvaros paredzēts likvidēt šķēršļus robežšķērsošanā ar ES kaimiņvalstīm.
Ostu attīstībā paredzēts veikt investīcijas publiskajā infrastruktūrā, kas nodrošina piekļuvi no jūras un sauszemes puses Ostu attīstības projektu –molu un viļņlaužu rekonstrukcija, kā arī pievedceļu izbūve- īstenošanas rezultātā uzlabosies pieejamība ostai jebkuros laika apstākļos, pasākumi vērsti pirmkārt uz drošības un vides jautājumu risināšanu, tādējādi dodot ieguldījumu viena no ES SBJR mērķiem „Glābsim jūru” sasniegšanā, veicinot emisiju samazināšanas mērķa sasniegšanu prioritātes „Tīra kuģošana” ietvaros.
7. Turpmākās rīcības plānojums
	Politikas mērķis
	Konkurētspējīga, ilgtspējīga, komodāla transporta sistēma, kas nodrošina augstas kvalitātes mobilitāti, efektīvi izmantojot resursus, t.sk. ES fondus

	Rīcības virziens mērķa sasniegšanai
	1. Latvija – ilgtspējīgs transporta un loģistikas pakalpojumu sniedzējs

	Uzdevumi, galvenie pasākumi, aktivitātes mērķa sasniegšanai
	Izpildes termiņš
	Atbildīgā institūcija
	Iesaistītās institūcijas
	Nepieciešamais finansējums un tā iespējamie avoti
	Atbilstība NAP2020 prioritātēm

	Uzdevums 1.1.

Nodrošināt valsts autoceļu infrastruktūras saglabāšanu
	
	
	
	
	

	Pasākums 1.1.1. Valsts autoceļu tīkla uzturēšana un atjaunošana
	
	
	
	
	

	Aktivitāte 1.1.1.1.

Valsts autoceļu ikdienas uzturēšana
	2014. – 2020.
	SM
	LVC
	654.5 milj. EUR (460,0 milj. LVL), valsts pamatbudžets
	

	Aktivitāte 1.1.1.2.

Valsts autoceļu periodiskā atjaunošana un pārbūve,

tai skaitā:
	2014. – 2020.

	SM
	LVC
	786.1 milj. EUR (552,5 milj. LVL), valsts pamatbudžets
	

	Aktivitāte 1.1.1.2.1.

valsts autoceļu periodiskā atjaunošana un pārbūve
	2014.-2020.
	SM
	LVC
	528.6 milj. EUR (371,5 milj. LVL), valsts pamatbudžets
	

	Aktivitāte 1.1.1.2.2.

valsts reģionālo autoceļu segumu atjaunošana
	2014.-2020.
	SM
	LVC
	192.8 milj. EUR (135,5 milj. LVL), valsts pamatbudžets
	IAT;
Reģionālo autoceļu sakārtošana, priekšroku dodot autoceļiem, kuri savieno nacionālās un reģionālās nozīmes attīstības centrus;
135,5 milj. LVL (finansējuma avots: VB)

	Aktivitāte 1.1.1.2.3.

valsts vietējo autoceļu segu un tiltu atjaunošana
	2014.-2020.
	SM
	LVC
	64.7 milj. EUR (45,5 milj. LVL), valsts pamatbudžets
	IAT;
Vietējo autoceļu un pievadceļu sakārtošana, priekšroku dodot autoceļiem, kuri savieno apdzīvotās vietas ar reģionālas nozīmes attīstības centriem, kā arī lauksaimniecības, pārtikas ražošanas un mežsaimniecības uzņēmumiem un uz kuriem ir lielāka satiksmes intensitāte;
45,5 milj. LVL (finansējuma avots: VB)

	Aktivitāte 1.1.1.3.

Valsts autoceļu tīklā esošo tiltu periodiskā atjaunošana un pārbūve
	2014. – 2020.
	SM
	LVC
	71.4 milj. EUR (50,2 milj. LVL), valsts pamatbudžets
	

	Aktivitāte 1.1.1.4.

Ceļu satiksmes drošības uzlabošana
	2014. – 2020.
	SM
	LVC
	17.1 milj. EUR (12,0 milj. LVL), valsts pamatbudžets
	

	Aktivitāte 1.1.1.5.

Satiksmes drošības uzlabojumi apdzīvotās vietās un Rīgā
	2015.
	Pašvaldības
	SM
	2.7 milj. EUR (1,9 milj. LVL), 2007.-2013.gada plānošanas perioda ES fondi, valsts pamatbudžets, pašvaldību finansējums
	

	Uzdevums 1.2.

Nodrošināt nozīmīgāko transporta koridoru infrastruktūras attīstību
	
	
	
	
	

	Pasākums 1.2.1. TEN – T tīklā esošo autoceļu atjaunošana un attīstība
	
	
	
	
	

	Aktivitāte 1.2.1.1.

Valsts galveno autoceļu segu rekonstrukcija (nestspējas palielināšana)
	2014. – 2020.
	SM
	LVC
	258.3 milj. EUR (181,5 milj. LVL), 2014.-2020. gada plānošanas perioda ES fondi un valsts pamatbudžets
	IAT;
Nozīmīgāko transporta koridoru infrastruktūras nodrošināšana un attīstība (TEN-T), tai skaitā pilsētu satiksmes infrastruktūras sasaiste ar TEN-T tīklu. Valsts galveno autoceļu seguma rekonstrukcija;
181,5 milj. LVL (finansējuma avots: VB – 27,5 milj. LVL, KF – 154 milj. LVL)

	Aktivitāte 1.2.1.2.

E67/A7 Ķekavas apvedceļa izbūves projekta sagatavošana tā īstenošanas uzsākšanai pēc PPP modeļa un īstenošanas uzsākšana, ja tiks pieņemts attiecīgs MK lēmums.
	2014.- 2020.
	SM
	LVC
	12.8 milj. EUR (9 milj. LVL), valsts pamatbudžets
	

	Aktivitāte 1.2.1.3.

E67/A4 Baltezers – Saulkalne (Rīgas apvedceļš) pārbūve par divbrauktuvju autoceļu – projekta sagatavošana tā īstenošanas uzsākšanai pēc PPP modeļa un īstenošanas uzsākšana, ja tiks pieņemts attiecīgs MK lēmums.
	2014. – 2020.
	SM
	LVC
	8.5 milj. EUR (6 milj. LVL), valsts pamatbudžets
	

	Aktivitāte 1.2.1.4.
E67/A5 posms no A4/A6 pieslēguma līdz Ķekavas apvedceļa mezglam (Daugavas šķērsojums). Rīgas apvedceļa izbūve jaunā vietā.
	2014. – 2020.
	SM
	LVC
	Aktivitāte īstenojama Rail Baltica projekta ietvaros
	daļa no 1.2.2.1. NAP2020 paredzētā finansējuma

	Aktivitāte 1.2.1.5.

Pilsētu satiksmes infrastruktūras sasaiste ar TEN-T tīklu
	2020.
	SM
	VARAM, pašvaldības
	147 milj. EUR (103.3 milj. LVL) 2014.-2020. gada plānošanas perioda ES fondi un valsts pamatbudžets
	IAT;

Nozīmīgāko transporta koridoru infrastruktūras nodrošināšana un attīstība (TEN-T), tai skaitā pilsētu satiksmes infrastruktūras sasaiste ar TEN-T tīklu. Valsts galveno autoceļu seguma rekonstrukcija;

103.3 milj. LVL (finansējuma avots: VB – 3,2 milj. LVL, pašvaldību līdzfinansējums –40.8milj.LVL KF – 59.30 milj. LVL)

	Aktivitāte 1.2.1.6.

TEN-T autoceļu tīkla uzlabojumi
	2015.
	SM
	LVC
	24.3 milj. EUR (17.1 milj. LVL)
2007.-2013.gada plānošanas perioda ES fondi un valsts pamatbudžets
	

	Aktivitāte 1.2.1.7.

Autoceļu rekonstrukcija tranzīta veicināšanai caur Austrumu pierobežu:

1)
a/c A12 Jēkabpils – Rēzekne – Ludza – Krievijas robeža (Terehova) km 161,47 – 163,17 rekonstrukcija, paplašinot segu līdz 4 joslām (tieši pirms RŠV Terehova līdz 6 joslām)
2)
a/c A13 Krievijas robeža (Grebņeva) – Rēzekne – Daugavpils – Lietuvas robeža (Medumi) km 0,6 – 2,6 rekonstrukcija, paplašinot segu līdz 3 joslām (tieši pirms RŠV Grebņeva līdz 5 joslām);

3)
a/c P35 Gulbene – Balvi – Viļaka – Krievijas robeža (Vientuļi) km 68,7 – 69,2 rekonstrukcija, paplašinot segu līdz 3 joslām 0,5km garumā (tieši pirms RŠV Vientuļi līdz 5 joslām)
	2016

2017

2017
	SM
	LVC
	8.5.0 milj. EUR (6.0 milj. LVL)
4 milj. EUR (2.8 milj. LVL)
2.4 milj. EUR (1.7 milj. LVL)
Valsts pamatbudžets, ja likumprojekta „Par valsts budžetu 2015.gadam" un "Par vidējā termiņa budžeta ietvaru 2015.,2016.,2017,gadam” sagatavošanas procesā tiks pieņemts attiecīgs MK lēmums piešķirt finansējumu
	

	Pasākums 1.2.2. TEN-T tīklā esošā dzelzceļa tīkla infrastruktūras attīstība
	
	
	
	
	

	Aktivitāte 1.2.2.1.

Rail Baltic: projektēšana, zemju atsavināšana, celtniecības uzsākšana
	2014. - 2024.
	Baltijas valstu kopuzņēmums, kas dibināts šim mērķim
	SM, LT, EE, FI un PL institūcijas
	839.5 milj. EUR (590 milj. LVL) 2014.-2020. gada plānošanas perioda Connecting Europe Facility (CEF finanšu instruments), valsts pamatbudžets
	TSI;

Rail Baltica Latvijas posma tehniskās dokumentācijas izstrāde un izbūves uzsākšana, iekļaujoties kopējā Rail Baltica projektā (TEN-T nodrošināšana);
590 milj. LVL (finansējuma avots: VB – 88,5 milj. LVL, CEF – 501,5 milj. LVL)

	Aktivitāte 1.2.2.2.

AR dzelzceļa koridora un Pierīgas pasažieru vilcienu maršrutu tīkla elektrifikācija ar 25 kV maiņspriegumu
	2014. - 2022.
	LDZ
	SM
	549.2 milj. EUR (386 milj. LVL), 2014.-2020. gada plānošanas perioda ES fondi, cits ārvalstu finansējums (t.sk. CEF) un privātais līdzfinansējums
	TSI;

Austrumu – rietumu dzelzceļa infrastruktūras atjaunošana un modernizācija (TEN-T nodrošināšana);

386 milj. LVL (finansējuma avots: KF – 243 milj. LVL, CEF – 70 milj. LVL, privātais līdzfinansējums – 73 milj. LVL)

	Aktivitāte 1.2.2.3

Šķirotavas stacijas parku A, B un C signalizācijas sistēmas modernizācija.

	2014.-2015.
	LDZ
	SM
	42.7 milj. EUR (30 milj. LVL), 2007.-2013. gada plānošanas periodā, no tā KF – 36.3 milj. EUR (25,5 milj. LVL) un 6.4 milj. EUR (4,5 milj. LVL) LDz/ valsts budžeta nacionālais līdzfinansējums
	

	Aktivitāte 1.2.2.4

Liepājas stacijas signalizācijas sistēmu modernizācija ar sliežu ceļu rekonstrukciju
	2014.-2015.
	LDZ
	SM
	21.3 milj. EUR (15 milj. LVL), 2007.-2013. gada plānošanas periodā, no tā KF – 18.14 milj. EUR (12,75 milj. LVL) un 3.20 milj. EUR (2,25 milj. LVL) LDz/ valsts budžeta nacionālais līdzfinansējums
	

	Aktivitāte 1.2.2.5

Pārmiju pārvedu nomaiņa Rietumu-Austrumu koridorā (180 gab.)
	2014.-2015.
	LDZ
	SM
	16.15 milj. EUR (11,35 milj. LVL), 2007.-2013. gada plānošanas periodā , no tā KF – 13.73 milj. EUR (9,65 milj. LVL) un 2.42 milj. EUR (1,70 milj. LVL) LDz/ valsts budžeta nacionālais līdzfinansējums
	

	Aktivitāte 1.2.2.6

Tehnoloģisko, korporatīvo balss sakaru un maģistrālā datu pārraides tīkla modernizācija „Austrumu-Rietumu” transporta koridorā

	2014.-2015.
	LDZ
	SM
	10.4 milj. EUR (7,3 milj. LVL), 2007.-2013. gada plānošanas periodā, no tā KF – 8.8 milj. EUR (6,2 milj. LVL) un 1.6 milj. EUR (1,1 milj. LVL) LDz/ valsts budžeta nacionālais līdzfinansējums
	

	Aktivitāte 1.2.2.7

Dzelzceļa pasažieru infrastruktūras modernizācija (aptver 16 stacijas)
	2014.-2015.
	LDZ
	SM
	20.6 milj. EUR (14,5 milj. LVL), 2007.-2013. gada plānošanas perioda, KF finansējums
	

	Aktivitāte 1.2.2.8.

ERTMS ieviešana un signalizācijas iekārtu modernizācija galvenajos mezglos un staciju parkos publiskā dzelzceļa infrastruktūrā, t.sk.
	
	
	
	
	

	Aktivitāte 1.2.2.8.1.

 GSM-R bezvadu sakaru tīkla izbūve
	2014. - 2017.
	LDZ
	SM
	106.7 milj. EUR (75 milj. LVL), 2014.-2020. gada plānošanas perioda CEF finanšu instruments, nacionālais finansējums no LDz/cita privātā finansējuma vai cita ES finanšu instrumenta
	

	Aktivitāte 1.2.2.8.2.

Vienotas vilcienu kustības plānošanas un vadības sistēmas ieviešana
	2014. - 2016.
	LDZ
	SM
	21.3 milj. EUR (15 milj. LVL), 2014.-2020. gada plānošanas perioda ES fondi, CEF finanšu instruments un valsts pamatbudžets
	TSI;
Austrumu – rietumu dzelzceļa infrastruktūras atjaunošana un modernizācija (TEN-T nodrošināšana);
15 milj. LVL (finansējuma avots: KF – 12,75 milj. LVL, privātais līdzfinansējums – 2,25 milj. LVL)

	Aktivitāte 1.2.2.9. Nozīmīgāko dzelzceļa mezglu rekonstrukcija (Rīgas un Daugavpils dzelzceļa mezgla modernizācija)
	2014. – 2020.
	LDZ
	SM
	105.3 milj. EUR (74 milj. LVL), 2014.-2020. gada plānošanas perioda ES fondi un valsts pamatbudžets
	TSI;
Austrumu – rietumu dzelzceļa infrastruktūras atjaunošana un modernizācija (TEN-T nodrošināšana);
74 milj. LVL (finansējuma avots: KF – 62,9 milj. LVL, privātais līdzfinansējums – 11,1 milj. LVL)

	Aktivitāte 1.2.2.10. TEN-T dzelzceļa posmu rekonstrukcija un attīstība (Austrumu-Rietumu dzelzceļa koridora infrastruktūras attīstība un Rail Baltica):

Otrā sliežu ceļa būvniecība Skrīveri – Krustpils (Rīga – Krustpils iecirknis)

Signalizācijas, telekomunikācijas un elektroapgādes sistēmu modernizācija iecirknī Bolderāja 1 – Zasulauks

Stacijas Bolderāja 2 ar savienojošo ceļu uz Krievu salas termināliem būvniecība

Šķirotavas stacijas šķirošanas uzkalna rekonstrukcija
	2015.
	LDZ
	SM
	32.3 milj. EUR (22.7 milj. LVL) 2007.-2013.gada plānošanas perioda ES fondi un valsts pamatbudžets, neskaitot LDZ finansējumu
	

	Aktivitāte 1.2.2.11.

1) Rekonstrukcija/modernizācija: ziemeļu pārrobežu posms Valmiera - Valka un dienvidu pārrobežu posms Jelgava - LT robeža.
2) Rekonstrukcija/modernizācija: Sigulda – Valmiera
	2015.
	LDZ
	SM
	5.5 milj. EUR (3,9 milj. LVL)
2007.-2013.gada plānošanas perioda Eiropas komunikāciju tīkla budžets, valsts pamatbudžets, neskaitot LDZ finansējumu
	

	Pasākums 1.2.3. Rīgas brīvostas attīstība
	
	
	
	
	

	Aktivitāte 1.2.3.1.

Austrumu un Rietumu molu rekonstrukcija
	2014. -2016.
	Rīgas brīvosta
	SM
	71.1 milj. EUR (50 milj. LVL), 2014.-2020. gada plānošanas perioda ES fondi, privātais finansējums
	TSI;
Ostu pārvaldības sistēmas efektivizācija un atdeves palielināšana, nepieciešamo ieguldījumu veikšana lielo Latvijas ostu (Rīgas, Ventspils, Liepāja) pamata infrastruktūras sakārtošanai un jaudu palielināšanai (TEN-T nodrošināšana);
15 milj. LVL (finansējuma avots: KF – 12,75 milj. LVL, privātais līdzfinansējums – 2,25 milj. LVL)

	Aktivitāte 1.2.3.2. Pieejas kanāla kuģu ienākšanai Rīgas ostā rekonstrukcijas II kārta
	2014.-2016.
	Rīgas brīvosta
	SM
	71.1 milj. EUR (50 milj. LVL), privātais finansējums
	

	Aktivitāte 1.2.3.3.

Rīgas ostas un Rīgas pilsētas integrēšana TEN-T tīklā (ostas pievedceļi)
	2014.-2019.
	SM
	RD
	116.4 milj. EUR (81,8 milj. LVL), 2014.-2020. gada plānošanas perioda ES fondi, privātais finansējums
	IAT;

Nozīmīgāko transporta koridoru infrastruktūras nodrošināšana un attīstība (TEN-T), tai skaitā pilsētu satiksmes infrastruktūras sasaiste ar TEN-T tīklu. Valsts galveno autoceļu seguma rekonstrukcija;

81,8 milj. LVL (finansējuma avots: KF – 40.9 milj. LVL, pašvaldības līdzfinansējums – 40.9 milj. LVL)

	Aktivitāte 1.2.3.4. Infrastruktūras attīstība Krievu salā ostas aktivitāšu pārcelšanai no pilsētas centra
	2015.
	Rīgas brīvosta
	SM
	16.4 milj. EUR (11,5 milj. LVL), 2007.-2013.gada plānošanas perioda ES fondi, neskaitot Rīgas brīvostas finansējumu
	

	Pasākums 1.2.4 Ventspils brīvostas attīstība
	
	
	
	
	

	Aktivitāte 1.2.4.1.

Pievadceļi Ventspils brīvostas teritorijā esošajiem termināļiem un industriālajām zonām
	2014.-2020.
	Ventspils brīvosta
	SM
	28.5 milj. EUR (20 milj. LVL), 2014.-2020. gada plānošanas perioda ES fondi, privātais finansējums
	TSI;

Ostu pārvaldības sistēmas efektivizācija un atdeves palielināšana, nepieciešamo ieguldījumu veikšana lielo Latvijas ostu (Rīgas, Ventspils, Liepāja) pamata infrastruktūras sakārtošanai un jaudu palielināšanai (TEN-T nodrošināšana);

20 milj. LVL (finansējuma avots: KF – 14 milj. LVL, privātais līdzfinansējums – 6 milj. LVL)

	Aktivitāte 1.2.4.2.

Ventspils brīvostas molu kapitālie remonti
	2014.-2020.
	Ventspils brīvosta
	SM
	28.5 milj. EUR (20 milj. LVL), 2014.-2020. gada plānošanas perioda ES fondi, privātais finansējums
	TSI;
Ostu pārvaldības sistēmas efektivizācija un atdeves palielināšana, nepieciešamo ieguldījumu veikšana lielo Latvijas ostu (Rīgas, Ventspils, Liepāja) pamata infrastruktūras sakārtošanai un jaudu palielināšanai (TEN-T nodrošināšana);
10 milj. LVL (finansējuma avots: KF – 8,5 milj. LVL, privātais līdzfinansējums – 1,5 milj. LVL)

	Aktivitāte 1.2.4.3.
Ventspils brīvostas dziļuma uzturēšanas kuģu iegāde
	2015.-2017.
	Ventspils brīvosta
	SM
	19.9 milj. EUR (14 milj. LVL) realizācija atkarīga no pieejamā finansējuma apjoma
	

	Aktivitāte 1.2.4.4.

Ventspils brīvostas piestātņu elektrifikācija
	2014.-2020.
	Ventspils brīvosta
	SM
	7.1 milj. EUR (5 milj. LVL) realizācija atkarīga no pieejamā finansējuma apjoma
	

	Aktivitāte 1.2.4.5.

Ziemeļu ostas attīstības projekts Ventspils brīvostā
	2016.-2020.
	Ventspils brīvosta
	SM
	99.6 milj. EUR (70 milj. LVL) realizācija atkarīga no pieejamā finansējuma apjoma un investora piesaistes
	

	Aktivitāte 1.2.4.6.

Pievadceļi Ventspils brīvostas teritorijā esošajiem termināļiem un industriālajām zonām
	2014.
	Ventspils brīvosta
	SM
	4.8 milj. EUR (3,4 milj. LVL), 2007.-2013.gada plānošanas perioda ES fondi, neskaitot Ventspils brīvostas finansējumu
	

	Aktivitāte 1.2.4.7.

Ventspils brīvostas infrastruktūras attīstība
	2015.
	Ventspils brīvosta
	SM
	12.8 milj. EUR (9,0 milj. LVL), 2007.-2013.gada plānošanas perioda ES fondi, neskaitot Ventspils brīvostas finansējumu
	

	Pasākums 1.2.5. Liepājas ostas attīstība
	
	
	
	
	

	Aktivitāte 1.2.5.1.

Liepājas ostas viļņlaužu rekonstrukcija
	2014.-2017.
	Liepājas SEZ
	SM
	45.5 milj. EUR (32 milj. LVL), 2014.-2020. gada plānošanas perioda ES fondi, privātais finansējums
	TSI;
Ostu pārvaldības sistēmas efektivizācija un atdeves palielināšana, nepieciešamo ieguldījumu veikšana lielo Latvijas ostu (Rīgas, Ventspils, Liepāja) pamata infrastruktūras sakārtošanai un jaudu palielināšanai (TEN-T nodrošināšana);
20 milj. LVL (finansējuma avots: KF – 17 milj. LVL, privātais līdzfinansējums – 3 milj. LVL)

	Aktivitāte 1.2.5.2.

Liepājas ostas dzelzceļa infrastruktūras attīstība
	2016.-2018.
	Liepājas SEZ
	SM
	16.4 milj. EUR (11,5 milj. LVL), privātais finansējums
	

	Aktivitāte 1.2.5.3.

Liepājas ostas padziļināšana
	2014.
	Liepājas SEZ
	SM
	2.6 milj. EUR (1,8 milj. LVL)
2007.-2013.gada plānošanas perioda ES fondi, neskaitot Liepājas SEZ finansējumu
	

	Uzdevums 1.3.

Veicināt mazo ostu attīstību
	
	
	
	
	

	Pasākums 1.3.1. Uzņēmējdarbību veicinošas publiskās infrastruktūras izbūve un rekonstrukcija piekrastē
VARAM atbildības pasākums, kur darbības programmā „Izaugsme un nodarbinātība” iekļautais atbalsta mērķis „Sekmēt ekonomiskās aktivitātes pieaugumu un konkurētspējas faktoru attīstību austrumu pierobežā un Baltijas jūras piekrastē” neizslēdz iespēju veikt investīcijas mazo ostu publiskās infrastruktūras attīstībā saskaņā ar pašvaldības attīstības programmā noteiktajām prioritātēm
	2014. – 2020.
	VARAM
	SM, ZM, EM
	Daļa no 47.31 milj. EUR (33,25 milj. LVL), 2014.-2020. gada plānošanas perioda ES fondi, pašvaldību finansējums
	IAT;
Mazo ostu un uzņēmējdarbību veicinošas infrastruktūras attīstība piekrastē;
33,25 milj. LVL (finansējuma avots: ERAF – 26,2 milj. LVL, pašvaldību līdzfinansējums – 7,05 milj. LVL)

	Uzdevums 1.4.

Nodrošināt starptautiskajiem un ES standartiem atbilstošas, ilgtspējīgas jūrniecības apakšnozares stabilu izaugsmi
	
	
	
	
	

	Pasākums 1.4.1. Latvijas statusa saglabāšana PMoU „Baltajā sarakstā” un šā statusa saglabāšana, cita starpā veicinot saraksta metodikas pārskatīšanu
	2014.-2020.
	SM
	LJA
	Nav papildus ietekmes uz valsts pamatbudžetu
	

	Pasākums 1.4.2. Nacionālās SafeSeaNet sistēmas pilnveidošana atbilstoši „Single Window” principam
	2014.-2020.
	AiM
	SM, VID, IeM, VARAM
	 Nepieciešamais finansējums līdz 2015. gadam – 823.8 tūkst. EUR (579 tūkst. LVL) (bez PVN).

Finansējuma avots – ES finansējums TEN-T programmas ietvaros (50%) un/vai AIM budžets.

Pēc 2015.gada iespējamas papildus izmaksas sistēmas darbības pielāgošanai lietotāju prasībām pilnā apjomā
	

	Pasākums 1.4.3. Galveno kuģu ceļu jūrā uzmērīšana (atbilstoši HELCOM Kopenhāgenas deklarācijas un Maskavas deklarācijas prasībām)
	2014.-2020.

Kat.1&2 2012. – 2018.

Kat.3 2019 – 2025.
	SM
	LJA Hidrogrāfijas dienests
	LJA budžets

	

	Pasākums 1.4.4. Latvijas jūrnieku profesionālās sagatavošanas sistēmas pilnveidošana, paaugstinot tās pievienoto vērtību, lai Latvijā sagatavotie jūrnieki atbilstu darba tirgus prasībām
	2014-2020
	
	
	
	

	Aktivitāte 1.4.4.1.

Veicināt ierindas jūrnieku pārkvalifikāciju par kuģu virsniekiem mūsdienīgu, darba tirgus prasībām atbilstošu tālmācības programmu ietvaros
	2014.-2020.
	IZM
	SM , jūrniecības izglītības iestādes, LJA, jūrniecības NVO
	Valsts budžeta esošais finansējums, privātais kapitāls, LJA budžets
	

	Aktivitāte 1.4.4.2.

Pārskatīt vidējo profesionālo jūrskolu darbības konceptu, pārstrukturēt programmas atbilstoši darba tirgus prasībām
	2018.
	IZM
	SM, LJA, jūrniecības NVO
	Nepieciešams valsts papildfinansējums vai privātā partnera piesaiste; finansējuma apmēri tiks aplēsti sadarbībā ar IZM
	

	Aktivitāte 1.4.4.3.

Veicināt jauniešu piesaisti jūrnieka profesijai, organizēt jūrniecības izglītību un jūrnieka profesiju popularizējošus pasākumus
	2014.-2020.
	SM
	LJA, jūrniecības NVO, jūrniecības izglītības iestādes, mācību centri
	Privātais kapitāls 50%, LJA budžets – 50%
	

	Uzdevums 1.5.

Attīstīt Rīgu par nozīmīgu Ziemeļeiropas gaisa satiksmes centru
	
	
	
	
	

	Pasākums.1.5.1. AirBaltic finanšu situācijas stabilizācija un tālākas attīstības nodrošināšana
	2014.- 2020
	SM
	AirBaltic
	Atbilstoši AirBaltic biznesa plānam 2012.-2016.gadam
	

	Pasākums: 1.5.2. Pieaugošajam pasažieru un gaisa kuģu skaitam atbilstošas VAS „Starptautiskā lidosta „Rīga”” infrastruktūras nodrošināšana:
	
	
	
	
	

	Aktivitāte 1.5.2.1. Nodrošināt projekta „Starptautiskās lidostas „Rīga” infrastruktūras modernizācija” īstenošanu, palielinot lidlauka kapacitāti, mazinot lidostas darbības ietekmi uz vidi un paaugstinot lidojumu drošību
	30.06.2015
	SM

	VAS „Starptautiskā lidosta „Rīga””
	94.827 milj. EUR (66,645 milj. LVL), 2007.-2013. gada plānošanas perioda ES fondi, VAS „Starptautiskā lidosta „Rīga”” līdzfinansējums un valsts pamatbudžets
	

	Aktivitāte 1.5.2.2. Nodrošināt VAS „Starptautiskā lidosta „Rīga”” termināla paplašināšanu (5 un 6 kārta)
	2014-2020
	SM
	VAS „Starptautiskā lidosta „Rīga””
	5.kārta 38.4 milj. EUR (27 milj. LVL), 6.kārta 26 milj. LVL, VAS „Starptautiskā lidosta „Rīga”” budžets un lidostas aizņēmums
	

	Aktivitāte 1.5.2.3. Nodrošināt VAS „Starptautiskās lidostas „Rīga” infrastruktūras II kārtas būvniecību
	2014-2020
	SM
	VAS „Starptautiskā lidosta „Rīga””
	22.83 milj. EUR (16.05 milj. LVL), 2014.-2020. gada plānošanas perioda ES fondi,

 VAS „Starptautiskā lidosta „Rīga”” līdzfinansējums un Valsts kasē ņemtais aizņēmums
	TSI;

Starptautiskās lidostas „Rīga” attīstība, lai nodrošinātu infrastruktūras drošības prasību paaugstināšanu, negatīvās ietekmes uz vidi mazināšanu 16.05milj. LVL (finansējuma avots: KF – 8.08 milj. LVL, privātais līdzfinansējums – 7.97 milj. LVL)

	Pasākums 1.5.3. Jaunu starpvaldību nolīgumu par gaisa satiksmi sagatavošana un parakstīšana, radot priekšnoteikumus lidojumu maršrutu tīkla paplašināšanai
	pastāvīgi
	SM
	Airbaltic
	Nav papildus ietekmes uz valsts pamatbudžetu
	

	Pasākums 1.5.4. Latvijas integrācijas Eiropas Kopējo debesu projektā nodrošināšana
	pastāvīgi
	SM
	LGS
	LGS budžets
	

	Uzdevums 1.6.

Veicināt reģionālo lidostu attīstību
	
	
	
	
	

	Pasākums 1.6.1: Liepājas lidostas attīstības veicināšana
	
	
	
	
	

	Aktivitāte 1.6.1.1.

Nodrošināt Liepājas lidostas infrastruktūras modernizācijas I kārtas būvniecību .

	30.10.2013.
(plānots termiņu pagarināt līdz 2015.g.)
	SM, Liepājas pilsētas pašvaldība
	SIA „Aviasabiedrība „Liepāja””

	4.007 milj. EUR (2,817 milj. LVL), 2007.-2013. gada plānošanas perioda ES fondi, Liepājas pilsētas pašvaldības līdzfinansējums
	

	Pasākums 1.6.2. Ventspils lidostas attīstības veicināšana
	
	
	
	
	

	Aktivitāte. 1.6.2.1.

Nodrošināt Ventspils lidostas infrastruktūras attīstības projekta – 0. kārtas būvniecību
	30.03.2014.
(plānots termiņu pagarināt līdz 2015.g.)
	SM, Ventspils pilsētas pašvaldība
	SIA „Lidosta „Ventspils””
	3.206 milj. EUR (2,253 milj. LVL), 2007.-2013. gada plānošanas perioda ES fondi, Ventspils pilsētas pašvaldības līdzfinansējums
	

	Rīcības virziens mērķa sasniegšanai
	2. Nodrošināta iekšējā un ārējā sasniedzamība un augstas kvalitātes mobilitātes iespējas visā valsts teritorijā

	Uzdevumi un galvenie pasākumi mērķa sasniegšanai
	Izpildes termiņš
	Atbildīgā institūcija
	Iesaistītās institūcijas
	Nepieciešamais finansējums un tā iespējamie avoti
	Atbilstība NAP2020 prioritātēm

	Uzdevums 2.1.

Sakārtot valsts reģionālos autoceļus
	
	
	
	
	IAT;
Reģionālo autoceļu sakārtošana, priekšroku dodot autoceļiem, kuri savieno nacionālās un reģionālās nozīmes attīstības centrus;

196 milj. LVL (finansējuma avots: VB – 29,4 milj. LVL, ERAF – 166,6 milj. LVL)

	Pasākums 2.1.1. Grants segumu rekonstrukcija.
	2014. – 2020.
	SM
	LVC
	67.6 milj. EUR (47,5 milj. LVL), 2014.-2020. gada plānošanas perioda ES fondi un valsts pamatbudžets
	

	Pasākums 2.1.2. Asfalta segu rekonstrukcija
	2014. – 2020.
	SM
	LVC
	211.3 milj. EUR (148,5 milj. LVL), 2014.-2020. gada plānošanas perioda ES fondi un valsts pamatbudžets
	

	Pasākums 2.1.3. Valsts reģionālo autoceļu maršrutu sakārtošana
	2015.
	SM
	LVC
	29.9 milj. EUR (21,0 milj. LVL), 2007.-2013.gada plānošanas perioda ES fondi un valsts pamatbudžets
	

	Uzdevums 2.2. Sakārtot pilsētu ielu, t.sk. tuneļu un pārvadu infrastruktūru
	
	
	
	
	

	Pasākums 2.2.1. Rīgas pilsētas tiltu, pārvadu un tuneļu izbūve un rekonstrukcija (nestspējas palielināšana)
	2014.-2018.
	SM
	VARAM, RD
	150.7 milj. EUR (105,9 milj. LVL), 2014.-2020. gada plānošanas perioda ES fondi un valsts pamatbudžets
	IAT;

Attīstīt Rīgas kā reģiona metropoles funkciju veikšanai nepieciešamo infrastruktūru (t.sk, transporta, tūrisma, kultūras, zinātnes un investīciju piesaistes jomās);

105,9 milj. LVL (finansējuma avots: KF – 52.95 milj. LVL, pašvaldību līdzfinansējums – 52.95 milj. LVL)

	Pasākums 2.2.2. Tranzītielu sakārtošana pilsētu
	2015.
	Pašvaldības
	SM
	30.4 milj. EUR (21,4 milj. LVL), 2007-2013.gada plānošanas perioda ES fondi, valsts pamatbudžets, neskaitot pašvaldību finansējumu
	

	Uzdevums 2.3.

Sakārtot un attīstīt pasažieru pārvadājumu infrastruktūru
	
	
	
	
	

	Pasākums 2.3.1. Dzelzceļa pasažieru apkalpošanas infrastruktūras modernizācija (peroni, informācijas sistēmas, atbilstība prasībām personām ar ierobežotām kustības iespējām)
	2017. - 2020.
	LDZ
	SM, PV
	24.2 milj. EUR (17 milj. LVL), LDz, valsts budžets
	

	Pasākums 2.3.2. Dzelzceļa savienojuma ar starptautisko lidostu „Rīga” projektēšana un celtniecība
	2014. - 2020.
	Atkarībā no RB-II izpētes rezultātiem – vai savienojums tiek veidots kā RB sastāvdaļa
	Atkarībā no RB-II izpētes rezultātiem – vai savienojums tiek veidots kā RB sastāvdaļa
	Atkarībā no RB-II izpētes rezultātiem – vai savienojums tiek veidots kā RB sastāvdaļa
	

	Pasākums 2.3.3. Multimodālā transporta mezgla izbūve Torņakalna administratīvā centra teritorijā
	2017.-2019.
	SM
	VARAM, RD
	14.2 milj. EUR (10 milj. LVL), 2014-2020. gada plānošanas perioda ES fondi, valsts pamatbudžets
	IAT;

Attīstīt Rīgas kā reģiona metropoles funkciju veikšanai nepieciešamo infrastruktūru (t.sk, transporta, tūrisma, kultūras, zinātnes un investīciju piesaistes jomās);

10 milj. LVL (finansējuma avots: KF – 5 milj. LVL, pašvaldību līdzfinansējums – 5 milj. LVL)

	Uzdevums 2.4.

Organizēt sabiedriskā transporta pakalpojumus, nodrošinot Sabiedriskā transporta pakalpojumu likumā garantētās minimālās pasažieru pārvadājumu vajadzības (nokļūt izglītības iestādēs, ārstniecības iestādēs, darbavietās, valsts un pašvaldību institūcijās to normālajā (vispārpieņemtajā) darba laikā).
	
	
	
	
	

	Pasākums 2.4.1. Pilnveidot maršrutu tīklu, lai nodrošinātu 100% sabiedriskā transporta pakalpojumu pieejamību un administratīvo teritoriju savstarpējo savienojamību visā Latvijas Republikas teritorijā
	
	
	
	
	

	Aktivitāte 2.4.1.1. Veikt visaptverošu sabiedriskā transporta sistēmas izvērtēšanu, nosakot efektīvākos pasākumus sistēmas pilnveidošanai, lai nodrošinātu nepieciešamo sabiedriskā transporta pieejamību ar iespējami mazāku publisko finansējumu, tostarp:

1) nosakot ilgtermiņā ekonomiski un finansiāli pamatotu un pasažieru plūsmām atbilstošu dzelzceļa pārvadājumu maršrutu tīklu un apjomu un autopārvadājumu maršrutu tīklu un apjomu,
2) izvērtējot nosacījumus brīvās konkurences ieviešanai vismaz daļā starppilsētu autobusu pārvadājumu tīkla, kā arī juridiskās procedūras un iespējamās sekas, grozot/pārtraucot ilgtermiņa koncesiju līgumus.
	01.07.2014.
	SM
	ATD, VARAM, plānošanas reģioni
	113 829.7 EUR (80 000 LVL) (ekspertu piesaiste)

VSIA „Autotransporta direkcija” budžets
	

	Aktivitāte 2.4.1.2. Ieviest vienotu maršrutu tīklu plānošanu reģionālajiem starppilsētu un vietējās nozīmes maršrutiem
	01.01.2014.
	SM
	ATD, VARAM, plānošanas reģioni
	+203 100.7 EUR (142 740 LVL) ATD daļējai funkciju pārņemšanai no plānošanas reģioniem.
(daļēji saglabājas plānošanas reģionu funkcijas un ikgadējais finansējums šo funkciju veikšanai 284 574.4 EUR (200 000 LVL) apmērā)

Valsts pamatbudžets
	

	Aktivitāte 2.4.1.3. Pasākumi dzelzceļa ritošā sastāva un infrastruktūras nodrošināšanai atbilstoši Pasākuma 2.4.1.1. rezultātiem
	No 2015.
	SM
	PV, LDz, ATD
	Atbilstoši Pasākuma 2.4.1.1. izstrādātajiem aprēķiniem
	

	Aktivitāte 2.4.1.4. Maršrutu un reisu pārskatīšana un vienota tīkla izveidošana, lai nodrošinātu iedzīvotājiem garantēto sabiedriskā transporta pieejamību atbilstoši NAP noteiktajam, un brīvā tirgus ieviešanas pasākumu pakāpeniska realizācija atbilstoši aktivitātes 2.4.1.1. rezultātiem
	2014.-2020.
	SM
	ATD, plānošanas reģioni
	33.6 milj. EUR (23,6 milj. LVL), valsts pamatbudžets (NAP 2020)
	IAT;

Sabiedriskā transporta pakalpojumu organizēšana vienotā autobusu un vilcienu maršrutu tīklā, nodrošinot lauku iedzīvotājiem iespējas nokļūt reģionālas nozīmes attīstības centros, un no tiem nacionālas nozīmes attīstības centros un galvaspilsētā (pagastu savienojums ar 21+9, vismaz divas reizes dienā);
23,6 milj. LVL (4,8 milj. LVL Reisu skaits pagastu savienojumam ar tuvāko reģ.att.centru (21+9) 100% apmērā + 7,6 milj. LVL Reisu skaits pagastu savienojumam ar tuvāko reģ.att.centru (21+9) 75% apmērā + 11,2 milj. LVL Maršrutu tīkls pagastu savienojumam ar novadu centriem un reģionālās nozīmes centriem vismaz 2 x dienā) (finansējuma avots: VB – 23,6 milj. LVL)

	Aktivitāte 2.4.1.5. Sabiedriskā transporta pieejamības un pievilcības veicināšana

1) uzlabojot sabiedriskā transporta infrastruktūru izveidojot multimodālos pārsēšanās punktus, izveidojot „noliec un brauc” parku sistēmu,

2) integrējot dzelzceļa transportu Rīgas pilsētas sabiedriskā transporta tīklā,

3) sasaistot reģionālos sabiedriskā transporta maršrutus ar pilsētu maršrutiem,

4) visiem reģionālajiem pārvadājumiem maršrutos, kuri tiek veikti valsts pasūtījuma ietvaros, ieviešot pēc vienotiem principiem veidotu tarifu,
5) ieviešot vienoto biļeti visos sabiedriskā transporta veidos,

6) veicot iedzīvotāju aptauju par pārvietošanās nepieciešamību
	2020.
	SM
	ATD plānošanas reģioni,

pašvaldības
	1.305 milj. EUR (0.917 milj. LVL), LVL valsts pamatbudžets (NAP 2020)
	IAT;

Sabiedriskā transporta pakalpojumu organizēšana vienotā autobusu un vilcienu maršrutu tīklā, nodrošinot lauku iedzīvotājiem iespējas nokļūt reģionālas nozīmes attīstības centros, un no tiem nacionālas nozīmes attīstības centros un galvaspilsētā (pagastu savienojums ar 21+9, vismaz divas reizes dienā);
0,917 milj. LVL (finansējuma avots: VB – 0,917 milj. LVL)

	Pasākums 2.4.2. Attīstīt videi draudzīgu sabiedriskā transporta (sliežu transporta) infrastruktūru.
	2015.-2020.
	SM
	VARAM, Pašvaldības
	128.1 milj. EUR (90 milj. LVL), 2014-2020. gada plānošanas perioda ES fondi, valsts pamatbudžets
	90 milj. LVL (finansējuma avots: KF – 76,5 milj. LVL, privātais līdzfinansējums – 13,5 milj. LVL)

	Pasākums 2.4.3. Publiskais transports ārpus Rīgas
	2014.
	Pašvaldības
	SM
	1.0 milj. EUR (0,7 milj.LVL), 2007.-2013.gada plānošanas perioda ES fondi, neskaitot pašvaldību finansējumu
	

	Uzdevums 2.5.
Attīstīt videi draudzīgas un zema oglekļa dioksīda emisijas līmeņa transporta sistēmas, kā arī veicināt ilgtspējīgu mobilitāti pilsētās

	
	
	
	
	

	Pasākums 2.5.1.

Elektrotransportlīdzekļu (turpmāk - ETL) uzlādes infrastruktūras izveidošana Latvijā
	2016.
	SM
	CSDD
	8,4 milj.EUR (5,88 milj.LVL) 2014.-2020.gada plānošanas perioda ES fondi, valsts pamatbudžets
	Atbalsta programmas pārejai uz atjaunojamiem energoresursiem transporta sektorā un nepieciešamās infrastruktūras nodrošināšana, atbalstot tikai tādus alternatīvos energoresursus, kas ir ekonomiski izdevīgi, kā arī atbalstot inovāciju, kuras rezultātā tiek sekmēta ekonomiski izdevīgu alternatīvo energoresursu izmantošana;

3 milj.LVL (finansējuma avots: ERAF – 1,5 milj.LVL, privātais līdzfinansējums – 1,5 milj.LVL)

	Rīcības virziens mērķa sasniegšanai
	1. Latvija – ilgtspējīgs transporta un loģistikas pakalpojumu sniedzējs
2. Nodrošināta iekšējā un ārējā sasniedzamība un augstas kvalitātes mobilitātes iespējas visā valsts teritorijā

	Uzdevumi un galvenie pasākumi mērķa sasniegšanai
	Izpildes termiņš
	Atbildīgā institūcija
	Iesaistītās institūcijas
	Nepieciešamais finansējums un tā avoti

	Uzdevums 3

Nodrošināt ilgtspējīgu transporta un loģistikas nozares pārvaldību
	
	
	
	

	Pasākums 3.1. Ceļu nozares finansējuma palielināšanai iesniegt MK jaunās politikas iniciatīvu 2014.-2016.gadam ar mērķi turpināt SM sagatavotā un MK iesniegtā Valsts autoceļu finansēšanas modeļa tālāku attīstību līdz 2020.gadam
	01.01.2014.
	SM
	LVC
	Nav papildus ietekmes uz valsts pamatbudžetu

	Pasākums 3.2. Vietējo autoceļu pārvaldīšanas reorganizācijas koncepcijas izstrādāšana
	31.12.2016.
	SM
	LVC
	Nav papildus ietekmes uz valsts pamatbudžetu

	Pasākums 3.3. Ilgtspējīga publiskās lietošanas dzelzceļa infrastruktūras uzturēšanas un atjaunošanas finansēšanas mehānisma izstrāde, paredzot valsts budžeta finansējumu un ieviešot Direktīvas, ar ko izveido vienotu Eiropas dzelzceļa telpu (Pārstrādāta redakcija) prasību
	
	
	
	

	Aktivitāte 3.3.1.
Grozījumi normatīvajos aktos
	30.06.2015.
	SM
	VDA, LDZ, LRN, SPRK
	Nav papildus ietekmes uz valsts pamatbudžetu

	Aktivitāte 3.3.2.
Daudzgadu līguma izstrāde un noslēgšana
	30.06.2015.
	SM
	VDA, LDZ, LRN, SPRK
	Nav papildus ietekmes uz valsts pamatbudžetu

	Pasākums 3.4. Valsts politikas (īpašumtiesības, finansējums utt.) izstrāde kustībai slēgtu vai maznoslogotu transporta infrastruktūras (ceļu, dzelzceļa) posmu un dzelzceļa pievedceļu apsaimniekošanai
	30.06.2014.
	SM
	LDZ
	Nav papildus ietekmes uz valsts pamatbudžetu

	Pasākums 3.5. Izstrādāt Latvijas Elektromobilitātes Nacionālā plāna projektu 2014. - 2016.gadam
	01.03.2014.
	SM
	PKC, CSDD
	Nav papildus ietekmes uz valsts budžetu, VAS „CSDD” budžeta

ietvaros

	Pasākums 3.6. Autoceļu lietošanas nodevas ieviešana
	
	
	
	

	Aktivitāte 3.6.1. Veikt grozījumus Autoceļu lietošanas nodevas likumā un izstrādāt ar to saistošos normatīvos aktus
	2013
	SM
	
	Nav papildus ietekmes uz valsts pamatbudžetu

	Aktivitāte 3.6.2. Autoceļu lietošanas nodevas piemērošanas uzsākšana
	01.07.2014.
	SM
	LVC
	Nav papildus ietekmes uz valsts pamatbudžetu

	Uzdevums 4

Izstrādāt un īstenot Ceļu satiksmes drošības plānu
	
	
	
	

	Pasākums 4.1. Izstrādāt Ceļu satiksmes drošības plānu 2014.-2016.gadam
	01.03.2014.
	SM
	CSDD
	Nav papildus ietekmes uz valsts budžetu, VAS „CSDD” budžeta

ietvaros

	Pasākums 4.2. Veikt Ceļu satiksmes drošības plāna 2014.-2016.gadam rezultātu izvērtējumu un izstrādāt Ceļu satiksmes drošības plānu 2017.-2020.gadam
	2016
	SM
	CSDD
	Nav papildus ietekmes uz valsts budžetu, VAS „CSDD” budžeta

ietvaros

8. Politikas un darbības rezultāti

	Politikas mērķis
	Konkurētspējīga, ilgtspējīga, komodāla transporta sistēma, kas nodrošina augstas kvalitātes mobilitāti, efektīvi izmantojot resursus, t.sk. ES fondus

	Apakšmērķis/darbības virziens
	Latvija – ilgtspējīgs transporta un loģistikas pakalpojumu sniedzējs

	
	
	2014
	2015
	2016
	2017
	2018
	2019
	2020

	Politikas rezultāts
	Rezultatīvais rādītājs
	
	
	
	
	
	
	

	Samazināts valsts autoceļu ar asfalta segumu sliktā un ļoti sliktā stāvoklī garums par 57%, salīdzinot ar 2012.gadu
	Valsts galveno autoceļu sliktā un ļoti sliktā stāvoklī samazinājums, %, salīdzinot ar 2012. gadu
	20%
	29%
	37%
	45%
	57%
	68%
	80%

	
	Valsts reģionālo autoceļu ar asfalta segumu sliktā un ļoti sliktā stāvoklī samazinājums, %, salīdzinot ar 2012. gadu
	5%
	10%
	15%
	20%
	30%
	40%
	50%

	Politikas rezultāts
	Rezultatīvais rādītājs
	
	
	
	
	
	
	

	Konkurētspējīga dzelzceļa infrastruktūra
	Dzelzceļa kravu pārvadājumu īpatsvars (%) no kopējā sauszemes pārvadājumu apjoma
	64
	64
	66
	67
	68
	69
	70

	
	palielināts elektrificēto dzelzceļa līniju garums (%) no kopējā dzelzceļa līniju garuma

	14
	14
	14
	15
	26
	18
	20

	
	CO2 izmešu samazinājums dzelzceļa kravu pārvadājumos (%) attiecībā pret 2012.gadu

	0
	0
	0
	0
	30
	30
	60

	Politikas rezultāts
	Rezultatīvais rādītājs
	
	
	
	
	
	
	

	Rīga – dinamiski augošs Baltijas reģiona un Ziemeļeiropas līmeņa gaisa satiksmes centrs
	Ikgadējs apkalpoto pasažieru skaita pieaugums, %
	6%
	11%
	3.5%
	5%
	3%
	3%
	6%

	
	Ikgadējs apkalpoto kravu apjoma pieaugums (neskaitot militārās kravas), %
	2%
	2%
	2%
	2%
	2%
	2%
	2%

	
	Jaunu lidojumu maršrutu skaits
	2
	2
	2
	2
	2
	2
	2

	Politikas rezultāts
	Rezultatīvais rādītājs
	
	
	
	
	
	
	

	Uzlabota transporta drošība
	Ceļu satiksmes negadījumos bojā gājušo skaita samazinājums, salīdzinot ar 2010. gadu, %
	29,8%
	33,5%
	36,7%
	39,9%
	43,1%
	46,3%
	50%

	
	Latvija atbilst noteiktajam dzelzceļa kustības drošības līmenim (nepārsniedz riska robežas riska kategorijās, kādas noteiktas saskaņā ar EK lēmumu par dzelzceļa sistēmas kopīgo drošības mērķu otro kopumu).
	1. NRV1.1. 78,20x10-9 un NRV1.2. 0,665 x10-9
	Trešais kopums (EK komptenece)

	-
	-
	-
	-
	-

	
	
	2. NRV2. 64,80 x10-9
	
	
	
	
	
	

	
	
	 3. NRV3.1. 239,0 x10-9
	
	
	
	
	
	

	
	
	4. NRV4. 11,60x10-9
	
	
	
	
	
	

	
	
	 5. NRV 5. 1310,00 x10-9
	
	
	
	
	
	

	
	
	6. NRV 6. 1660,0x10-9
	
	
	
	
	
	

	Politikas rezultāts
	Rezultatīvais rādītājs
	
	
	
	
	
	
	

	Palielinājusies elektromobilitātes loma
	ETL (%) no jaunajiem transportlīdzekļiem ?
	1.2%
	1.5%
	2.5%
	3.5%
	4.5%
	5.5%
	6.5%

	
	CO2 ietaupījums no ETL (%)
	0
	0.1%
	0.1%
	0.2%
	0.4%
	0.5%
	0.8%

	Politikas rezultāts
	Rezultatīvais rādītājs
	
	
	
	
	
	
	

	Latvija ir iekļauta PMoU Baltajā sarakstā, kas liecina par Latvijas karoga kuģu atbilstību ES noteiktajām kvalitātes prasībām
	Aizturēto Latvijas karoga kuģu skaits ārvalstīs pret inspekciju skaitu (%), tiecoties samazināt pārejas faktoru no 0,15 uz 0 vai negatīvu (nosacījums iekļaušanai Baltajā sarakstā)
	0,04
	0
	0
	0
	0
	0
	0

	Palielināts augsti kvalificētu jūrnieku īpatsvars un to konkurētspēja globālajā tirgū
	Kuģu virsnieku īpatsvars nodarbināto jūrnieku resursā
	46%
	46%
	46%
	47%
	48%
	49%
	50%

	Efektivizēta piekrastes un ostas valsts pienākumu izpilde
	
	
	
	
	
	
	
	

	
	Nodrošināta pāreja uz ostu formalitāšu kārtošanu elektroniskā veidā un izmantojot vienoto kontaktpunktu
	
	
	Jā
	Jā
	Jā
	Jā
	Jā

	
	Atbilstoši starptautiskajām prasībām uzmērīti galvenie kuģu ceļi jūrā
	200 jūras jūdzes
	200 jūras jūdzes
	200 jūras jūdzes
	200 jūras jūdzes
	200 jūras jūdzes
	200 jūras jūdzes
	200 jūras jūdzes

	Politikas rezultāts
	Rezultatīvais rādītājs
	
	
	
	
	
	
	

	Kravu apgrozījuma pieaugums ostās straujāks nekā konkurējošo valstu ostās
	Kravu apgrozījuma pieaugums, %, salīdzinot ar 2012.gadu
	3%
	3%
	3%
	3%
	3%
	3%
	3%

	Apakšmērķis/darbības virziens
	Nodrošināta iekšējā un ārējā sasniedzamība, un augstas kvalitātes mobilitātes iespējas visā valsts teritorijā

	Politikas rezultāts
	Rezultatīvais rādītājs
	
	
	
	
	
	
	

	Nodrošināta iespēja visiem iedzīvotājiem nokļūt novada centrā, apmeklēt izglītības iestādes, nokļūt darbavietās, valsts un pašvaldību institūcijās to normālajā darba laikā ar sabiedrisko transportu
	Pagastu īpatsvars, kur ir nodrošināti vismaz divi sabiedriskā transporta reisi dienā, kas savieno bijušos pagastu administratīvos centrus ar novada centru
	96%
	97%
	100%
	100%
	100%
	100%
	100%

	
	Novadu īpatsvars, kur ir nodrošināti vismaz divi reisi dienā, kas savieno novadus ar reģiona centru vai galvaspilsētu
	99%
	100%
	100%
	100%
	100%
	100%
	100%

	
	Staciju skaits, kur izbūvēti paaugstinātie peroni
	2
	2
	15
	15
	15
	20

	30

	Politikas rezultāts
	Rezultatīvais rādītājs
	
	
	
	
	
	
	

	Radīti priekšnosacījumi reģionālo lidostu attīstībai
	Regulāru lidojumu veikšanai sertificētu lidlauku skaits
	2
	
	
	
	
	
	

9. Pamatnostādņu ietekme uz valsts un pašvaldību budžetu
Pamatnostādņu īstenošanai plānotie finanšu avoti ir valsts un pašvaldību budžets, ES struktūrfondu finansējums, kā arī privātais kapitāls. Pamatnostādņu paredzēto pasākumu īstenošana 2013. – 2020.gadā tiks nodrošināta minētajiem pasākumiem piešķirto līdzekļu ietvaros un saskaņā ar Nacionālā attīstības plāna finanšu rādītājiem. 2014.gadā un turpmākajos gados jautājums par papildu valsts budžeta līdzekļu piešķiršanu izskatāms un lemjams Ministru kabinetā likumprojekta par vidējā termiņa budžeta ietvaru un kārtējā gada valsts budžeta likumprojekta sagatavošanas procesā kopā ar visu ministriju un citu centrālo valsts budžeta iestāžu jauno politikas iniciatīvu pieprasījumiem, ņemot vērā valsts budžeta reālās iespējas.
10. Pārskatu sniegšanas un novērtēšanas kārtība
Līdz 2017. gada 1. jūlijam Satiksmes ministrija veic pamatnostādņu īstenošanas starpposma novērtējumu, kur vērtē sākotnēji izvirzīto mērķu un plānoto rezultātu sasniegšanas pakāpi, kā arī mērķa sasniegšanā ieguldīto līdzekļu izlietojuma pamatotību. Pēc izvērtējuma Ministrija sagatavo Informatīvo ziņojumu, ko iesniedz Ministru kabinetā. Ja nepieciešams, iesniedz arī priekšlikumus pamatnostādņu aktualizācijai.

Pamatnostādņu īstenošanas termiņa beigās Satiksmes ministrija veic gala novērtējumu, uz kura pamata var lemt par turpmāko rīcību nozarē.
Satiksmes ministrs

A. Matīss

16.12.2013. 17:26

15 548
I. Rozenšteine

67028344, inta.rozensteine@sam.gov.lv
� Nacionālais attīstības plāns 2014.-2020. gadam. Apstiprināts Saeimā 2012. gada 20.decembrī 68 lpp.

� Eiropas Komisija, 2011. Baltā grāmata: ceļvedis uz Eiropas vienoto transporta telpu – virzība uz konkurētspējīgu un resursefektīvu transporta sistēmu. COM(2011) 144. http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0144:FIN:LV:PDF

� Komisijas paziņojums. Eiropa 2020: Stratēģija gudrai, ilgtspējīgai un integrējošai izaugsmei. Brisele, 2010.gada 3.marta COM(2010). http://ec.europa.eu/eu2020/pdf/1_LV_ACT_part1_v1.pdf

� Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of Regions. Energy Efficiency Plan 2011. COM(2011) 109. http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0109:REV1:EN:PDF

� Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of Regions concerning the European Union Strategy for Baltic Sea Region. COM(2012) 128. http://ec.europa.eu/regional_policy/sources/docoffic/official/communic/baltic/com_baltic_2012_en.pdf

� Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of Regions. A resource-efficient Europe – Flagship initiative under the Europe 2020 Strategy. COM(2011) 21. http://ec.europa.eu/resource-efficient-europe/pdf/resource_efficient_europe_en.pdf

� Saskaņā ar Sabiedriskā transporta pakalpojumu likumu (spēkā no 14.06.2007.), likums ar grozījumiem, kas izdarīti līdz 09.10.2012.

� COM(2012)494

� Latvijas konkurētspējas novērtējums uz 2011. gadu, Rīgas Ekonomikas augstskola, Rīga, 2012. 218. lpp.

� Pasaules bankas Loģistikas attīstības indekss (LPI) � HYPERLINK "http://lpisurvey.worldbank.org/" �http://lpisurvey.worldbank.org/�

� Pozīcijas ziņojums par transporta sektora uzraudzības un novērtēšanas stratēģijām. 2013.gada 31.maijā

� Latvijas ilgtermiņa attīstības stratēģija līdz 2030. gadam. Apstiprināta Latvijas Republikas Saeimā 2010. gada 10. jūnijā, 100 lpp.

� Latvijas nacionālā reformu programma „ES 2020” stratēģijas īstenošanai. Apstiprināta Latvijas Republikas Ministru kabinetā 2010. gada 16. novembrī, 38 lpp.

� Nacionālais attīstības plāns 2007.-2013. gadam. Apstiprināts Ministru kabinetā 2006. gada 4. jūlijā, 57 lpp.

� Latvijas Stratēģiskais attīstības plāns 2010.-2013. gadam. Apstiprināts Latvijas Republikas Ministru kabinetā 2010. gada 9. aprīlī, 56 lpp.

� Latvijas konkurētspējas novērtējums uz 2011. gadu, Rīgas Ekonomikas augstskola, Rīga, 2012. 218. lpp.

� Satiksmes ministrija, 2012. Informatīvais ziņojums „Par sabiedriskā transporta pakalpojumu plānošanā iesaistīto institūciju kompetences izmaiņām” www.mk.gov.lv/doc/2005/SAMZino_140812_kompetence.1893.doc

� Nacionālā attīstības plāna 2014.-2020. gadam 348. rindkopā minētais modelis.

� Likums Par autoceļiem, pieņemts 11.03.1992.

� Vides aizsardzības un reģionālās attīstības ministrija (VARAM), 2012. Pamatnotādņu projekts „Reģionālās politikas pamatnostādnes līdz 2020. gadam”. � HYPERLINK "http://www.mk.gov.lv/lv/mk/tap/?pid=40270870" �http://www.mk.gov.lv/lv/mk/tap/?pid=40270870�

� Balstoties uz vidējām elektroenerģijas un fosilās degvielas cenām Latvijā, un auto ražotāju norādītajiem datiem.

� COM(2013)18

� Ailē „Atbilstība NAP2020 prioritātēm” norādīta: NAP2020 prioritāte, rindu zemāk – prioritātes ietvaros ietilpstošais uzdevums, rindu zemāk – NAP2020 „Finanšu tabulā” minētais indikatīvais finansējums. Lietoti šādi saīsinājumi prioritāšu apzīmēšanai: „Tautas saimniecības izaugsme” apzīmēta ar „TSI”, bet „Izaugsmi atbalstošas teritorijas” – ar „IAT”.

� Atbilstoši 2011.g.jūlija ”Latvijas dzelzceļa tīkla elektrifikācijas tehniski – ekonomiskā pamatojuma izstrāde” gala ziņojumam

� Aprēķināšanai izmantots UIC (Starptautiskā dzelzceļu apvienība) ieteiktais CO2 izmešu faktors, kas sevī ietver CO2 izmešus no dīzeļdegvielas, kas radušies visā produkta dzīves cikla laikā

SAMpamn_131213_TAP; Transporta attīstības pamatnostādnes 2014.-2020.gadam
SAMpamn_131213_TAP; Transporta attīstības pamatnostādnes 2014.-2020.gadam

