

Personu apvienība “EIRE projekts”

**VELOSATIKSMEŠ ATTĪSTĪBAS PLĀNA
2018.-2020. gadam**

stratēģiskais ietekmes uz vidi novērtējums

Vides pārskata projekts

Pasūtītājs: Valsts akciju sabiedrība “Latvijas Valsts ceļi”
Līguma Nr. 100/2017/LVC

2017. gada novembris

Satura rādītājs

Lietotie saīsinājumi	3
1. Kopsavilkums	4
2. SIVN mērķis	5
3. Plāna pamatojums	6
3.1 Plāna nepieciešamība un mērķi	6
3.1.1. Eiropas savienības politikas dokumentos noteiktie mērķi un to sasniegšanas iespējamā ietekme uz vidi	6
3.1.2. Nacionālā līmeņa plānošanas dokumentos noteiktie mērķi un to sasniegšanas iespējamā ietekme uz vidi	7
3.1.3. Reģionālo un vietējo pašvaldību attīstības dokumentos noteiktie mērķi un to sasniegšanas iespējamā ietekme uz vidi	10
3.2 Alternatīvas	11
3.3. Vides politika, likumdošanas un plānošanas ietvars	11
3.3.1. Starptautiskās konvencijas	11
3.3.2. Likumdošanas ietvars	13
4. SIVN veikšanai lietoto galveno metožu un metodoloģijas apraksts	14
4.1 Vispārējā pieeja un metodes	14
4.2 Sabiedrības iesaiste un konsultācijas ar institūcijām	17
4.3 Vērtētās ietekmes un vērtēšanas metodika	18
5. Vides sākumstāvokļa izpēte	21
5.1 Bioloģiskā daudzveidība	21
5.2 Meža resursi	22
5.3 Ūdens resursi	23
5.4 Augsne	24
5.5 Zemes dzīles	24
5.6 Atmosfēras gaisa kvalitāte	25
5.7 Klimata pārmaiņas	25
5.8 Ainavas	26
5.9 Kultūrvēsturiskie objekti	26
5.10 Īpaši aizsargājamās dabas teritorijas	27
6. PLĀNĀ paredzētie pasākumi un aktivitātes pa rīcības virzieniem	30
7. PLĀNA ietekmes UZ VIDĪ novērtējums pa rīcības virzieniem	32
7.1. Plāna ietekme rīcības virzienā: Velosatiksmes infrastruktūra, tās plānošana un vadība	32
7.2. Plāna ietekme rīcības virzienā: Popularizēšana un izglītība	33
7.3. Kopējā Plāna pasākumu ietekme uz vidi	35
8. Alternatīvu analīze	36
9. Ietekmes uz vidi samazināšanas vai optimizēšanas pasākumi	37
10. PLĀNA monitorings un rezultatīvie rādītāji	38
11. Secinājumi un rekomendācijas	40

LIETOTIE SAĪSINĀJUMI

CSDP 2020	Ceļu satiksmes drošības plāns 2017.-2020. gadam
MK	Ministru kabinets
NAP 2020	Nacionālais attīstības plāns 2014. – 2020. gadam
NMGOS	Nemetāna gaistošie organiskie savienojumi
SEG	Siltumnīcefekta gāzes
TAP 2020	Transporta attīstības pamatnostādnes 2014.-2020. gadam
Plāns	Velosatiksmes attīstības plāns

1. KOPSAVILKUMS

Šajā stratēģiskajā ietekmes uz vidi novērtējumā Velosatiksmes attīstības plānam 2018.-2020. gadam (turpmāk – Plāns) ir izvērtēta plānā paredzēto darbības virzienu un aktivitāšu sagaidāmā ietekme uz vidi.

Latvijā šobrīd nav nacionālas nozīmes dokumenta, kurā definēts velosatiksmes attīstības ilgtermiņa redzējums, esošā situācija un problēmas.

Velotransports ir ilgtspējīgas transporta nozares sastāvdaļa, kas palielina sabiedrības mobilitātes iespējas. Salīdzinot citas Eiropas Savienības dalībvalstis ar Latviju, var secināt, ka Latvijā transporta un uzglabāšanas nozares īpatsvars kopējā iekšzemes kopproduktā ir visaugstākais ES, tomēr velosatikme un tās infrastruktūra ir attīstības pirmsākumos. Latvijā šobrīd nav nacionāla līmeņa plānošanas dokumenta par velosatiksmes attīstību.

Plāns ir izstrādāts, īstenojot Māra Kučinska Valdības deklarācijas rīcības plāna (03.05.2016.) pasākumā 20.3. noteikto, ar mērķi integrēt velotransportu kopējā transporta sistēmā un veicināt videi draudzīgu transportlīdzekļu izmantošanu. Atbilstoši analīzei Latvijā 2016. gadā 23% Latvijas iedzīvotāji ar velosipēdu pārvietošanās vismaz vienu dienu nedēļā. Turpmāk realizējot plāna rīcības, kas saistītas ar velosatiksmes infrastruktūras pilotprojekta realizāciju, normatīvās bāzes un standartu uzlabojumiem, vadlīniju izveidi pašvaldību starpsavienojumiem, pētījumiem, kampaņām un citiem pasākumiem sagaidāms, ka velobraucēju skaits valstī pieaugums, sasniedzot 2020. gadā 30% valsts iedzīvotājus, kas ar velosipēdu pārvietojas vismaz vienu dienu nedēļā.

Redzamākais sociālekonomiskais ieguvums no velotransporta izmantošanas Latvijas tautsaimniecībā ir tūrisma nozarē. Pakāpeniski turpina attīstīties arī citas ar velotransportu un velosipēda izmantošanu saistītas tautsaimniecības nozares: pakalpojumu jomā - velopārvadājumi (pasts un velokurjeri), velonomas punkti un ražošanas jomā - velosipēdu un to piederumu ražošana.

Plāna mērķis ir veicināt velosatiksmes attīstību un velotransporta plašāku izmantošanu ikdienā. Lai to sasniegtu ir noteikti divi rīcības virzieni:

1. Velosatiksmes infrastruktūra, tās plānošana un vadība;
2. Popularizēšana un izglītība.

Kā sasniedzamais politikas rezultāts ir noteikts: velotransporta izmantošanas pieaugums, 2020. gadā sasniedzot situāciju, ka 30% Latvijas iedzīvotāji ar velosipēdu pārvietojas vismaz vienu dienu nedēļā.

Plānā iekļauto pasākumu īstenošanai 3 gadu periodā no valsts budžeta nav nepieciešami papildus finanšu līdzekļi.

2. SIVN MĒRĶIS

Stratēģiskā ietekmes uz vidi novērtējuma (turpmāk – SIVN) mērķis ir integrēt vides aspektus Plānā, analītiski izvērtējot to mijiedarbību ar ekonomiskiem un sociāliem apstākļiem, kā arī noskaidrojot un ņemot vērā ieinteresēto pušu viedokli. Galvenais SIVN mērķis ir apzināt plānošanas dokumenta un tā realizācijas alternatīvu ietekmi uz vidi, kā arī veicināt sabiedrības līdzdalību plānošanas dokumenta izstrādē.

Plānā paredzamā attīstība pēc būtības ir videi draudzīga un tās ietekmei uz vidi kopumā jābūt pozitīvai, bet šajā pirmajā trīs gadu periodā reālas izmaiņas dabā tiek paredzētas ļoti mazas un sagaidāmās ietekmes uz vidi ir tik nenozīmīgas, ka pēc būtības SIVN nebūtu nepieciešams, tomēr formāli tam, kā nacionāla līmeņa plānošanas dokumentam SIVN tiek piemērots bezierunu kārtībā, un tā tas arī tiek veikts.

3. Plāna pamatojums

3.1 Plāna nepieciešamība un mērķi

3.1.1. Eiropas savienības politikas dokumentos noteiktie mērķi un to sasniegšanas iespējamā ietekme uz vidi

ES stratēģija „Eiropa 2020”

Viens no galvenajiem stratēģijas mērķiem ES dalībvalstīs: energoefektivitātes uzlabošana un klimata pārmaiņas. Lai sasniegtu izvirzītos mērķus ir izstrādāti apakšmērķi, piemēram, samazināt siltumnīcefekta gāzu (turpmāk - SEG) emisijas par 20% salīdzinot ar 1990. gadu. Ņemot vērā, ka 27% no kopējām emisijām ES rada tieši transporta sektors, velosatiksmei ir būtiska pozitīva loma.

Septītā vides rīcības programma

Programmā ir norādīti deviņi prioritārie mērķi un ES veicamie uzdevumi, lai šos mērķus sasniegtu. Trīs galvenie mērķi ir:

- aizsargāt, saglabāt un paplašināt Eiropas Savienības dabas kapitālu;
- padarīt Savienību par resursu izmantošanas ziņā efektīvu, zaļu un konkurētspējīgu ekonomiku ar zemu oglekļa dioksīda emisiju līmeni;
- aizsargāt Savienības iedzīvotājus no vides radītās ietekmes un no apdraudējuma veselībai un labklājībai.

Starp trim prioritārajām jomām ir resursu izmantošanas ziņā efektīva izaugsme ar zemu oglekļa dioksīda emisiju līmeni: velosatiksmei var būt pozitīva ietekme šajā jomā.

Eiropas Savienības stratēģija Baltijas jūras reģionam

Stratēģija nosaka darbības uzdevumus visām Baltijas jūras piekrastē esošajām valstīm. Eiropas Komisija stratēģijas ietvaros definējusi četrus uzdevumus:

- veicināt ilgtspējīgu vidi;
- kāpināt reģiona labklājību;
- vairot pieejamību un pievilcību;
- nodrošināt reģionā drošību un aizsardzību.

Lai kļūtu par pievilcīgu un pieejamu reģionu, jāveic uzlabojumi transporta sektorā, jo daudzām reģiona daļām ir zema teritorijas pieejamība: Baltijā pieejamības rādītāji ir starp zemākajiem visā Eiropā. Vāji attīstīta infrastruktūra un pakalpojumu biežums nozīmē augstas cenas, tāpēc noteikts, ka jāpanāk uzlabojumi, izmantojot ilgtspējīgus transporta veidus, un velosatiksmi ir starp tiem.

Eiropas transporta politikas Baltā grāmata „Ceļvedis uz Eiropas vienoto transporta telpu – virzība uz konkurētspējīgu un resursefektīvu transporta sistēmu”

Grāmatā ir uzsvērts, ka galvenā problēma ir pārtraukt transporta sistēmas atkarību no naftas, nepasliktinot transporta sistēmas 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. Starp risināmajiem jautājumiem ir šādi:

- infrastruktūra – ilgtermiņa vajadzībām adekvāts un šodienas prasībām piemērots transporta tīkls un efektīva tā izmantošana, lai nodrošinātu nepieciešamo mobilitāti;
- jaunas transportlīdzekļu tehnoloģijas un satiksmes organizācija, lai samazinātu transporta nozares radītās emisijas un palielinātu drošību, kvalitāti un komfortu;
- jauni transporta sistēmas modeļi, izmantojot visefektīvāko transporta veidu vai to kombināciju (komodalitāte).

Velosatiksmē un tās kombinācijā ar citiem transporta veidiem ietilpst vajadzīgajos risinājumos.

Eiropas Ritenbraukšanas stratēģijas

Stratēģija rekomendē veicināt paradumu maiņu, aicinot iedzīvotājus ikdienā pārvietoties ar velosipēdu, kā arī izmantot to ceļojot un sportojot. Videi draudzīgas, kvalitatīvas velotransporta infrastruktūras izveide, ņemot vērā ielu dizainu, autostāvvietas (piemēram, multimodālu mezglos), uzlabo ritenbraukšanas ērtības un pieejamību, palielinot velosatiksmes īpatsvaru, kam ir pozitīva ietekme uz vidi un veselību.

3.1.2. Nacionālā līmeņa plānošanas dokumentos noteiktie mērķi un to sasniegšanas iespējamā ietekme uz vidi

Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam

Stratēģijas viens no galvenajiem apakšmērķiem ir nodrošināt valsts enerģētisko neatkarību, palielinot energoresursu pašnodrošinājumu, tostarp ar videi draudzīgu transporta politiku. Autotransports veido 91,3% kopējo transporta SEG emisiju un 23,9% kopējo SEG emisiju. Jā samazina privātā autotransporta izmantošanas īpatsvars, jāuzlabo sabiedriskais transports, un jāveido gājējiem un velosipēdistiem piemērota vide un infrastruktūra. Viens no galvenajiem risinājumiem būtu energoefektīva un videi draudzīga transporta politika, kur paredzēta gājēju ielu, velosipēdu ceļu un zaļo koridoru izveide. Velosatiksmēi stratēģija paredz pozitīvu ietekmi uz vidi.

Nacionālais attīstības plāns 2014. – 2020. gadam

Plānā viens no galvenajiem rīcības virzieniem ir ilgtspējīga transporta infrastruktūra. Lai gan Nacionālais attīstības plāns 2014. – 2020. gadam (turpmāk - NAP2020) neparedz konkrēti jaunas velosatiksmes infrastruktūras izveidi, galvenā NAP2020 mērķa – vesels un darbaspējīgs cilvēks – sasniegšanā velosatiksmēi ir pozitīva ietekme uz veselību un vidi.

Vides politikas pamatnostādnes 2014. – 2020.gadam

Vides politikas pamatnostādnes 2014. – 2020.gadam virsmērķis ir tīra un sakārtota vide, ar ilgtspējīgu attīstību saglabājot vides kvalitāti un bioloģisko daudzveidību, nodrošinot dabas resursu ilgtspējīgu izmantošanu, kā arī sabiedrības līdzdalību lēmumu pieņemšanā un informētību par vides stāvokli.

Starp apakšmērķiem ir līdz 2020. gadam samazināt gaisa piesārņojumu līdz līmenim, kas nerada draudus veselībai un neizraisa ekosistēmu degradāciju. Velosatiksmei šo mērķu skatījumā var būt pozitīva ietekme uz vidi.

Sabiedrības veselības pamatnostādnes 2014.–2020. gadam

Politikas virsmērķis ir palielināt Latvijas iedzīvotāju veselīgi nodzīvoto mūža gadu skaitu un novērst priekšlaicīgu nāvi, saglabājot, uzlabojot un atjaunojot veselību. Kā viena no identificētām problēmām ir fizisko aktivitāšu nepietiekamība, tādēļ būtu nepieciešams popularizēt fiziskās aktivitātes sabiedrībā, īpaši, sociālās atstumtības un nabadzības riskam pakļauto iedzīvotāju grupās, veikt interaktīvas informatīvi izglītojošas nodarbības (nūjošana, skriešana, velobraukšana u.c.), tematiskās lekcijas, seminārus, speciālistiem (pašvaldību un izglītības iestāžu pārstāvjiem, veselības aprūpes speciālistiem u.c.), konkrētu rīcību vai iespējas, popularizējošus pasākumus pašvaldībās (veselības dienu organizēšana u.c.), īsas motivējošas intervences, fizisko aktivitāšu popularizēšanas programma izglītības iestādēs u.c. Velosatiksmei ir pozitīva ietekme šo uzdevumu izpildē.

Sporta politikas pamatnostādnes 2014. – 2020. gadam

Politikas vadmotīvs ir “Sports – dzīves kvalitātei”, un tajā ir definēts mērķis: palielināt Latvijas iedzīvotāju īpatsvaru, kas vismaz 1-2 reizes nedēļā nodarbojas ar fiziskām vai sportiskām aktivitātēm. Atbilstošais uzdevums ir finansiāli atbalstīt aktīva dzīvesveida pasākumus, tostarp velobraucienus un velomaratonus, visām iedzīvotāju grupām visas dzīves garumā”. Velosatiksmē tieši veicina šādu uzdevumu izpildi.

Transporta attīstības pamatnostādnes 2014. – 2020. gadam

Transporta attīstības pamatnostādņu 2014.-2020. gadam (turpmāk – TAP 2020) politiskais mērķis ir konkurētspējīga, ilgtspējīga, komodāla transporta sistēma, kas nodrošina augstas kvalitātes mobilitāti, efektīvi izmantojot resursus, t.sk. ES fondus. Dokumentā definēts, ka transporta sistēmu veido infrastruktūra, transporta līdzekļi (tostarp velosipēdi) un pārvaldība. Velotransports netiek uzskatīts par vienu no galvenajiem transporta veidiem, un Plānam paredzama pozitīva ietekme uz velosatiksmes iekļaušanu nozīmīgos transporta veidos.

Ceļu satiksmes drošības plāns 2017.-2020.gadam

Ceļu satiksmes drošības plāns 2017.-2020. gadam (turpmāk - CSDP 2020) tiek aprakstīti rīcības virzieni un pasākumi ceļu satiksmes drošības uzlabošanai, lai sasniegtu TAP 2020 minētos mērķus. Īpaša uzmanība ceļu satiksmes drošības plānā pievērsta mazaizsargātajiem satiksmes dalībniekiem – gājējiem, velobraucējiem un motociklistiem –, tostarp izmantojot drošāku infrastruktūru. Ceļu satiksmes negadījumi ar mazāk aizsargātajiem satiksmes dalībniekiem parasti ir ar vissmagākajām sekām, bieži vien letālām. Veidojot jaunus satiksmes risinājumus vai atjaunojot esošos, ir jāpievērš uzmanība, lai mazāk aizsargāto satiksmes dalībnieku plūsmas (gājēju, velosipēdistu) pēc iespējas mazāk būtu saistītas ar pārējo satiksmes plūsmu.

CSDP 2020 noteikts, ka velosipēdistiem ir atļauts pārvietoties pa koplietošanas ceļiem. Visdrošāk velosipēdisti varētu justies, ja velosatiksmē tiktu nodalīta no autotransporta pa speciāli izveidotiem velosipēdu ceļiem.

Vairākas pašvaldības ir sagatavojušas velosatiksmes attīstības koncepcijas, velotransporta organizācijas shēmas, velosipēdu ceļu tīklojuma kartoshēmas, bet valsts mērogā šādu dokumentu trūkst.

Gājēju un velosatiksmes infrastruktūra ir prioritāra starp tuvu izvietotām apdzīvotām vietām: līdz 10 km attālumam ir tāds, ko cilvēki labprāt veic ar velosipēdu.

CSDP 2020 paredz metodiski apmācīt bērnus ceļu satiksmes drošības jautājumos izglītības iestādēs un veidot sabiedrisko domu par drošu pārvietošanos ceļu satiksmē, izglītojot gan potenciālos velosipēdistus, gan viņus potenciāli apdraudošos ceļus satiksmes dalībniekus.

Plāns sasaucas ar CSDP 2020 mērķiem un uzdevumiem.

Latvijas tūrisma attīstības pamatnostādnes 2014.-2020. gadam

Pēdējo gadu laikā ir veikti ieguldījumi infrastruktūrā nacionālās nozīmes velotūrisma produktu attīstības programmā: visaktīvākais bijis Rīgas reģions ar 4 projektiem, kuram seko Kurzeme ar 2 atbalstītiem projektiem un Zemgale ar 1 projektu, bet Vidzemē un Latgalē šajā programmā netika atbalstīts neviens projekts. Kā viens no stratēģiskā tūrisma Latvijā veidiem tiek minēta tieši dabas tūrisma attīstība, kura ietvaros būtu nepieciešams attīstīt/atjaunot pašvaldību ceļu posmus, kuros jāuzlabo ceļa kvalitāte, velosipēdu ceļi, marķēti velomaršruti, starptautiska un nacionāla līmeņa velomaršrutu izbūve un rekonstrukcija piekrastē, t.sk. greenways attīstība, *Euro Velo* maršrutu tīkla attīstība un velosipēdu ceļu izbūve Latvijas teritorijā (EV13 „Iron Curtain Trail”, EV10). Tādējādi tieši publiskās infrastruktūras attīstība, lai uzlabotu dabas un kultūras mantojuma objektu un teritoriju sasniedzamību, tostarp velomaršrutu tīkla attīstība Latvijas teritorijā, tajā integrējot starptautiskā, reģionālā un vietējā līmeņa velomaršrutus, tiek uzskatīta par vienu no būtiskākajiem uzdevumiem Latvijai. Tai mazāk ir tieša nozīme vides aizsardzībā, bet vairāk – pozitīva ietekme uz dabas vērtību ilgtspējīgu baudīšanu un popularizēšanu.

Valsts ilgtermiņa tematiskais plānojums Baltijas jūras piekrastes publiskās infrastruktūras attīstībai

Piekrastes plānojums ir vadlīnijas publiskās infrastruktūras tīkla attīstībai ilgtermiņā, fokusējoties uz tūrisma un rekreācijas attīstību, tostarp velo un kājāmgājēju ceļi un maršruti. Attiecībā uz velosatiksmes infrastruktūru tajā noteikts:

- (1) dzelzceļa tīkla attīstība un velonovietņu, informācijas un velonomas punktu ierīkošana dzelzceļa stacijās veicinātu velotransporta izmantošanu piekrastē un mazinātu nepieciešamību izmantot personīgu autotransportu;
- (2) piekrastes velotransporta un gājēju infrastruktūras tīklu nepieciešams attīstīt, gan izbūvējot jaunu infrastruktūru, gan veicot maršrutu marķēšanu un ar to saistītās infrastruktūras izbūvi, kā arī veidojot savstarpēji saistītus starptautiskos, reģionālos un vietējos velomaršrutus un gājēju ceļus;
- (3) integrēts velotransporta un gājēju infrastruktūras tīkls piekrastē veicinās piekrastes vienotā dabas un kultūras mantojuma objektu savstarpējo sasaisti, piekrastes sasaisti ar iekšzemi un kaimiņvalstu Igaunijas un Lietuvas velotīkliem, kā arī iekļaušanos starptautiskajos velo un kājāmgājēju maršrutos;

(4) galvenais piekrastē attīstāmais veloinfrastruktūras tīkla elements ir starptautiskais velomaršruts EuroVelo 13, kas vietām pārklājas ar EuroVelo 10 maršrutu.

Plāns sasaucas ar Piekrastes plānojuma mērķiem un uzdevumiem.

3.1.3. Reģionālo un vietējo pašvaldību attīstības dokumentos noteiktie mērķi un to sasniegšanas iespējamā ietekme uz vidi

Reģionu ilgtermiņa attīstības plānošanas dokumentos – stratēģijās un vidēja termiņa attīstības programmās –, secināms, ka katra plānošanas reģiona pieeja un detalizācijas pakāpe attiecībā uz velosatiksmes infrastruktūras plānošanu ir atšķirīga.

Rīgas plānošanas reģions velotransporta attīstību min kontekstā ar pārējā transporta tīkla attīstību, uzsvāru liekot uz velotransportu kā vienu no videi draudzīgiem pārvietošanās veidiem. Līdzīgu pieeju demonstrē arī Vidzemes plānošanas reģions, kurš velotransporta attīstības sekmēšanai pievērš vislielāko nozīmi no visiem reģioniem, skaidri nosakot, ka kvalitatīva velosatiksmes infrastruktūra jāveido gar autoceļiem, autoceļu nodalījumu joslās un ainaviski pievilcīgās teritorijās. Arī Kurzemes plānošanas reģions akcentē velosatiksmes infrastruktūras attīstību kopējās mobilitātes veicināšanas ietvaros, atšķirībā no citiem reģioniem minot arī velosipēdu novietošanu stāvvietās, lai tālāk pārsēstos uz sabiedrisko transportu. Velosatiksmes infrastruktūras attīstību gar ūdensmalām izceļ Rīgas un Vidzemes plānošanas reģions. Savukārt par starpreģionālo sadarbību velosatiksmes infrastruktūras attīstībā min gan Zemgales, gan Kurzemes, gan Rīgas plānošanas reģioni. Viskūtrāk velosatiksmes infrastruktūras attīstība skatīta Latgales plānošanas reģiona attīstības plānošanas dokumentos, velotransporta aspektus tikpat kā neizceļot un nevērtējot vispār. Vairāki plānošanas reģioni savos galvenajos plānošanas dokumentos paredzējuši mobilitātes plānu izstrādi, kas paredz daudz plašāku velosatiksmes infrastruktūras aspektu integrēšanu kopējā telpas attīstībā.

2011. gadā izstrādātais Zemgales plānošanas reģiona lauku teritoriju Mobilitātes plāns attiecībā uz videi draudzīga transporta izmantošanas veicināšanu paredz, ka viena no rīcībām ir veicināt veloceļu attīstību, tomēr nekas vairāk par veloinfrastruktūras attīstību Mobilitātes plānā netiek detalizēts.

Ņemot vērā to, ka plānošanas reģionu iespējas īstenot velosatiksmes infrastruktūras projektus ir ierobežotas, kā arī to, ka plānošanas reģionu loma kopējā attīstības sistēmā Latvijā ir neskaidri definēta, visbūtiskākā ietekme uz velosatiksmes infrastruktūras attīstību ir tieši vietējām pašvaldībām Latvijā, kuras ir tās, kas visbiežāk īsteno dažādus savas iniciatīvas projektus, t.sk. arī ieguldot velosatiksmes infrastruktūras attīstībā.

Pašvaldību pieejas velosatiksmes plānošanai ir ļoti dažādas: vienas veloinfrastruktūras attīstību redz integrēti ar tūrisma, izglītības, tehniskās infrastruktūras u.c. jomu attīstību, tad ir citas, otras nodala atsevišķi, citas nemin vispār. Vairākas pašvaldības veloinfrastruktūras un maršrutu attīstību paredz ne tikai sava novada, bet raugās pāri sava novada administratīvajai robežai, norādot uz sadarbību ar kaimiņu pašvaldībām funkcionālo saišu stiprināšanai. Tāpat vairākas pašvaldības paredz ne tikai veloceļu attīstību, bet arī velostāvvietu izveidi. Tāpat vienas pašvaldības stratēģijas izveidojušas arī telpiskā redzējumā, definējot konkrētas teritorijas, kurās būtu īpaši veicināma velo infrastruktūras attīstība, kamēr citas lielākos uzsvārus liek uz vispārīgiem stratēģiskiem attīstības uzstādījumiem, nenorādot konkrētas novada teritorijas, kuras aktivitāšu īstenošana varētu ietekmēt. Pašvaldības savos plānošanas dokumentos nereti daudz praktiskāk ir piegājušas velotransporta attīstības veicināšanai nekā plānošanas reģioni, lielākoties paredzot integrētus risinājumus teritorijas attīstībai, kur

velosatiksmes attīstība ir pasniegta kā daļa no tūrisma, veselīga dzīvesveida, publiskās ārtelpas, apdzīvojamības struktūras un citiem plānošanas elementiem.

Dažādās plānošanas pieejas lielā mērā skaidrojamas ar to, ka valstī nav velosatiksmes attīstības plāna, kas uzstādītu vienotus mērķus un iedalītu katrā pašvaldībā savu lomu.

3.2 Alternatīvas

SIVN izstrādes laikā tiek izvērtētas visas vērtējamā plānošanas dokumenta realizācijas alternatīvas, kā rezultātā īstenošanai tiek ieteikta visracionālākā no izvērtētajām alternatīvām. Plāna īstenošanu var uzskatīt par galveno alternatīvu jeb *1. alternatīvu*. Lai izvērtētu 1. alternatīvas ietekmi uz vidi, tiek ņemta vērā visa pieejamā informācija par Plānā plānotajiem pasākumiem, kā arī novērtēta šo pasākumu atbilstība vides aizsardzības prasībām un to īstenošanas iespējamās ietekmes. Informācija par esošo vides stāvokli kalpo kā pamats situācijas analīzei, ja Plāns netiek realizēts. Līdz ar to šo alternatīvu var dēvēt par tā saukto „0” alternatīvu.

Starp Plāna pilnīgas īstenošanas un „0” alternatīvu iespējamās dažādas starpalternatīvas, ja Plāns tiek īstenots daļēji. Šo alternatīvu vērtējumam ir svarīgi izdalīt pasākumus ar prognozējamu ietekmi uz vidi un tos, kuriem vērā ņemamas ietekmes nav, un identificēt, kuri pasākumi ir tie, kuru īstenošana vai neīstenošana Plāna daļējas īstenošanas gadījumā maina ietekmi uz vidi.

Neskatoties uz to, ka augstākminētās alternatīvas ir uzskatāmas par galvenajām alternatīvām, SIVN izstrādes laikā būtu bijis pieļaujami arī ieteikt grozījumus pašreizējā Plāna projektā, ja pie tādu nepieciešamības noved vides aizsardzības apsvērumi. Tādā gadījumā tiktu piedāvāta 2. alternatīva Plānam kopumā vai alternatīvas katrā tāda pasākuma ietvaros, kuram ir potenciāli būtiska ietekme uz vidi. Tomēr šāda nepieciešamība šajā SIVN nav konstatēta, plāns, kaut arī aptver visu Latviju nacionālā mērogā, regulē nozari, kuras īpatsvars tautsaimniecībā kopumā pagaidām ir margināls. Tas ir ļoti sākotnējais dokuments, kas pārsvarā paredz dokumentu izstrādi plānveidīgas attīstības uzsākšanai, un daudz mazāk – jau fiziskus un organizatoriskus pārveidojumus dabā (tie paliek ilgtermiņa periodā pēc 2020. gada). Līdz ar to visas konstatētās ietekmes uz vidi ir vērā neņemamas: būtībā tās ieskicē iespējamās nākotnes tendences nozarēs attīstības gadījumā. Pagaidām no tām neizriet nekādi pielietojami secinājumi, kas liktu kaut ko koriģēt plānā vides apsvērumu dēļ, tostarp arī izstrādāt alternatīvas.

3.3. Vides politika, likumdošanas un plānošanas ietvars

Izstrādājot Plānu, ir jāņem vērā arī tā saistība ar valsts un Eiropas Savienības vides politikas plānošanas dokumentiem. Pārskatāmības nolūkos ir nepieciešams atsevišķi aplūkot Plāna saistību ar svarīgākajām starptautiskajām konvencijām un ES un Latvijas Republikas vides politikas dokumentiem. Ir būtiski izskatīt ne tikai konkrēti vides politikas dokumentus, bet arī citus svarīgākos plānošanas instrumentus, kas ir cieši saistīti ar Lauku attīstības programmu izstrādi un iekļauj mērķus, kas sekmē vides aizsardzību. Papildus, šajā nodaļā apskatīts arī SIVN izstrādes normatīvais regulējums.

3.3.1. Starptautiskās konvencijas

UNESCO konvencija par pasaules kultūras un dabas mantojuma saglabāšanu

Konvencija ir pieņemta 1972. gadā, un tās mērķis ir veicināt kultūras un dabas mantojuma saglabāšanu. Konvencija definē „dabas mantojumu”, kā

- dabas pieminekļus, kas radušies no fizikāliem vai bioloģiskiem veidojumiem vai šādu veidojumu grupām, kam ir īpašas nozīmes universāla vērtība no estētikas vai zinātnes viedokļa;
- ģeoloģiskus vai fiziogēogrāfiskus veidojumus un stingri noteiktas zonas, kas ir kādas apdraudētas dzīvnieku vai augu sugas dzīves vieta, kam ir īpašas nozīmes universāla vērtība no zinātnes vai saglabāšanas viedokļa;
- ievērojamas dabas vietas vai ierobežotas dabas teritorijas, kam ir īpašas nozīmes universāla vērtība no zinātnes, saglabāšanas vai dabas skaistuma viedokļa.

Dalībvalstīm ir jānodrošina kultūras un dabas mantojuma identifikācija, aizsardzība, konservācija, popularizācija un nodošana nākamajām paaudzēm, cita starpā, īstenojot atbilstošu politiku un veicot atbilstošus juridiskus, zinātniskus, tehniskus, administratīvus un finanšu pasākumus, lai atklātu, aizsargātu, konservētu, popularizētu un atjaunotu šo mantojumu.

Plānam ir potenciāla ietekme uz konvencijas mērķu sasniegšanu, nodrošinot videi draudzīgāku pieejamību kultūras un dabas mantojumam un tā popularizēšanu, samazinot nepieciešamību pēc piekļuves kultūras un dabas mantojumam ar videi nedraudzīgākiem transporta veidiem.

Ramsāres konvencija „Par starptautiskas nozīmes mitrājiem, īpaši kā ūdensputnu dzīves vidi”

Bernes konvencija par Eiropas dzīvās dabas un dabisko dzīvotņu saglabāšanu

Bonnas konvencija par migrējošo savvaļas dzīvnieku aizsardzību

Riodežaneiro konvencija par bioloģisko daudzveidību

Helsinku konvencijas par Baltijas jūras reģiona jūras vides aizsardzību

ANO konvencija par cīņu pret pārtuksnešošanu/zemes degradāciju valstīs, kurās novērojami ievērojami sausuma periodi un/vai pārtuksnešošanās, jo īpaši Āfrikā.

Darba hipotēze ir tāda, ka Plānam neatklāsies tiešas savstarpējas ietekmes ar šo konvenciju mērķiem.

Apvienoto Nāciju Organizācijas Vispārējā konvencija par klimata pārmaiņām

Konvencijas (pieņemta 1992. gadā) un Kioto protokola (pieņemts 1997. gadā) mērķis ir samazināt siltumnīcas efektu izraisošo gāzu, kuru dēļ notiek globālā sasilšana, emisijas. Atbilstoši Kioto protokolam, Latvijai līdz 2012. gadam bija noteikta 8% SEG emisiju samazināšana, salīdzinājuma ar 1990. gadu. Lai panāktu šī mērķa sasniegšanu, protokolā ir piedāvāti vairāki līdzekļi, kā, piemēram – valstu emisiju samazināšanas politikas stiprināšana vai īstenošana (enerģijas efektivitātes palielināšana, ilgtspējīgu lauksaimniecības veidu veicināšana, atjaunojamo enerģijas avotu attīstība utt.).

Velosatiksmei ir potenciāla pozitīva ietekme uz konvencijas mērķu sasniegšanu.

Konvencija par robežšķērsojošo gaisa piesārņošanu lielos attālumos

Konvencija pieņemta 1979. gadā, un tās galvenais mērķis ir ierobežot, samazināt un novērst robežšķērsojošo gaisa piesārņošanu. Pēc konvencijas stāšanās spēkā tika pieņemti 8 protokoli, kuru prasību ievērošanai jānodrošina gaisa piesārņojuma monitorings, emisiju aprēķini, piesārņojuma novēršanas pasākumi u.c. Latvija ir parakstījusi pusi no protokoliem, to skaitā protokolu “Par noturīgajiem organiskajiem piesārņotājiem” (protokols attiecas uz 16 īpaši bīstamām vielām un vielu grupām – 11 pesticīdiem, diviem ķīmiskiem produktiem, kuras

izmanto rūpniecībā un termisko procesu blakusproduktiem) un protokolu "Par paskābināšanas, eitrofikācijas un piezemes ozona līmeņa samazināšanu".

Velosatiksmei ir potenciāla pozitīva ietekme uz gaisa kvalitāti, tātad zināmā mērā arī uz pārrobežu piesārņojuma mazināšanu.

ANO EEK konvencija par pieeju informācijai, sabiedrības dalību lēmumu pieņemšanā un iespēju griezties tiesu iestādēs saistībā ar vides jautājumiem (Orhūsas konvencija)

Orhūsas konvencija ir pieņemta 1998. gadā ar mērķi aizsargāt ikvienas personas tiesības dzīvot vidē, kas atbilstu personas veselības stāvoklim un labklājībai, tādēļ katrai valstij, kas parakstījusi konvenciju, saskaņā ar šīs konvencijas noteikumiem ir jāgarantē tiesības piekļūt informācijai, sabiedrības dalība lēmumu pieņemšanā un iespēja griezties tiesu iestādēs saistībā ar vides jautājumiem. Latvijā šī prasība ir iekļauta Satversmē, kuras 115. pants nosaka, ka valsts aizsargā ikviena tiesības dzīvot labvēlīgā vidē, sniedzot ziņas par vides stāvokli un rūpējoties par tās saglabāšanu un uzlabošanu. Sabiedrības līdzdalība vides jautājumos ir ietverta arī vairumā normatīvo aktu, tajā skaitā MK noteikumos Nr.1178 „Attīstības plānošanas dokumentu izstrādes un ietekmes izvērtēšanas noteikumi” (pieņemti 13.10.2009.), kas attiecas arī uz Plāna izstrādi.

Eiropas ainavu konvencija

Eiropas ainavu konvencija (Latvijā pieņemta ar likumu „Par Eiropas ainavu konvenciju” 2007. gada 29. martā) definē ainavu šādi: „ainava” nozīmē teritoriju tādā nozīmē, kā to uztver cilvēki, un kas ir izveidojusies dabas un/vai cilvēku darbības un mijiedarbības rezultātā.

Konvencijā ir norādīts, ka ainava ir Eiropas dabas un kultūras mantojuma pamatkomponents, iedzīvotāju dzīves kvalitātes svarīga sastāvdaļa un saimnieciskajai darbībai labvēlīgs resurss, kas var dot ieguldījumu darba vietu radīšanā. Tomēr ainavas kvalitāte pārsvarā ir subjektīva, un par objektīvu kaitējumu ainavai kā dabas un kultūras mantojumam var runāt tikai tādos gadījumos, ja kādai ainavai piešķirts aizsardzības statuss sakarā ar kādu tās konkrētu dabisku vai kultūrvēsturisku vērtību, kas ir reti sastopama vai, gluži otrādi, tipiska un konkrētajai kultūrai izšķiroši nozīmīga, un kuras izmaiņa noplicinātu ainavu daudzveidību vai kaitētu šai kultūrai.

Velosatiksmei var būt potenciāli pozitīva ietekme (jeb tā var mazināt negatīvu ietekmi) uz šīs konvencijas mērķu sasniegšanu, nodrošinot piekļuvi ainaviskām vietām ar mazāku iejaukšanos pašā ainavā nekā citi transporta veidi.

3.3.2. Likumdošanas ietvars

Plāna vides pārskats ir sagatavots, ņemot vērā spēkā esošo normatīvo aktu prasības. Pašlaik Latvijā SIVN izstrādi regulē Ministru Kabineta noteikumi Nr.157 „Kārtība, kādā veicams ietekmes uz vidi stratēģiskais novērtējums” (pieņemti 23.03.2004., ar grozījumiem, kas spēkā ar 18.11.2009.). MK noteikumi pārņem Eiropas Parlamenta un Padomes Direktīvas 2001/42/EK „Par noteiktu plānu un programmu ietekmes uz vidi novērtējumu” un Padomes Direktīvas 92/43/EEK „Par dabisko dzīvotņu, savvaļas faunas un floras aizsardzību” prasības.

4. SIVN VEIKŠANAI LIETOTO GALVENO METOŽU UN METODOLOĢIJAS APRAKSTS

4.1 Vispārējā pieeja un metodes

SIVN ir process, kura mērķis ir uzlabot nozares politikas, politikas plāna, rīcības programmas, kā arī citu nacionālo, reģionālo un vietējo stratēģisko plānošanas dokumentu un normatīvo aktu kvalitāti, vērtējot šo dokumentu iespējamo ietekmi uz vidi un laicīgi novēršot vai mazinot to īstenošanas negatīvās ietekmes. Šis process ir vērst uz to, lai izvērtētu, kādas būtiskas tiešas vai netiešas pārmaiņas vidē var rasties politikas plānošanas dokumentu īstenošanas rezultātā, un kā tās ietekmēs dabas kapitālu – resursus un pakalpojumus. SIVN ir veicams plānu un programmu sagatavošanas posmā, tā nepieciešamību un procesu nosaka starptautiskā un nacionālā likumdošana.

SIVN novērtējuma procedūras laikā tiek sagatavots Vides pārskats, kurā tiek iekļauta informācija par plānošanas dokumentu, tā mērķiem, saistību ar citiem plānošanas dokumentiem. Tiek aprakstīta vides pārskata sagatavošanas procedūra un novērtējuma veikšanai lietoto galveno pamatprincipu un metožu apraksts. Vides pārskatā tiek analizēts vides stāvoklis teritorijās, kuras saistītas ar plānošanas dokumentu.

SIVN uzdevums ir novērtēt vides apstākļus un sniegt informāciju lēmumu pieņēmējiem, kā arī informēt plašāku sabiedrību par sagaidāmo būtisko ietekmi uz vidi plānošanas dokumenta ieviešanas gadījumā.

Vispārējo pieeju SIVN izstrādē Plānam nosaka SIVN procedūru reglamentējošie normatīvie akti: likums „Par ietekmes uz vidi novērtējumu” un uz likuma pamata izdotie Ministru kabineta 2004. gada 23. marta noteikumi Nr.157 "Kārtība, kādā veicams ietekmes uz vidi stratēģiskais novērtējums" (ar grozījumiem, kas pieņemti līdz 09.12.2016). Ar šiem normatīvajiem aktiem Latvijā ir pārņemta Eiropas Parlamenta un Padomes Direktīva 2001/42/EK „Par noteiktu plānu un programmu ietekmes uz vidi novērtējumu”.

Plāna SIVN procedūrā tiek vērtēts stratēģiskā līmenī, SIVN uzdevums nav sīki izvērtēt atsevišķu Plāna pasākumu plānotos nosacījumus konkrētu projektu īstenošanas specifiskajos apstākļos, un daudzas lietas saistībā ar ietekmi uz vidi tiek/tiks vērtētas saskaņojot projektus jau projektēšanas un ieviešanas gaitā.

SIVN procesa pamatprincipi:

Integrācija – vides aspekti ir pilnībā jāintegrē politikas plānošanas dokumentā, tādēļ, lai izvairītos no konceptuālām kļūdām, tie ir jāņem vērā plānošanas sākumstadijā, tādējādi SIVN palīdz veikt piedāvāto rīcības virzienu analīzi un identificēt tās rīcības, kurām no vides viedokļa nepieciešama papildus izpēte par to ietekmi.

Piesardzības princips – pieņemot lēmumus, nepieciešams izmantot piesardzības principu, pat ja plānotās darbības tieša negatīva ietekme nav pierādīta, jo ekosistēmu nestspēju jeb ietilpību un sakarību starp slodzēm un dabas kapitālu nav iespējams precīzi noteikt.

Ilgspējīgas attīstības princips – Ilgtspējīga attīstība ir definēta kā viens no trim ES stratēģijas „Eiropa 2020” mērķiem, turklāt Plāna īstenošanai ir jāsekmē divu „horizontālo” mērķu sasniegšanu: vide un klimata pārmaiņu mazināšana un pielāgošanās.

Alternatīvu izvērtēšana – nepieciešams izvērtēt, kā politikas plānošanas dokumentā paredzētās rīcības un to iespējamās alternatīvas ietekmēs vides resursus un to kvalitāti. Tomēr, atšķirībā no paredzētajām darbībām, kam tiek veikts ietekmes uz vidi novērtējums, nacionāla mēroga nozaru plāniem netiek veidotas vairākas alternatīvas vienādā detalizācijas pakāpē: plāna piedāvājums ir viens konkrēts, un iespējami alternatīvi scenāriji, kopumā vai

atsevišķos aspektos, tiek tikai ieskicēti, lai lieku reizi pārliecinātos, ka plānotāji savu piedāvājumu ir kopumā veidojuši profesionāli, bet, iespējams, atklātu kādus konkrētus aspektus, kuros ar nelielām izmaiņām var uzlabot ietekmi uz vidi, vai kādu darbību, kuras ieguvums neattaisno kaitējumu videi.

Pārskatāmība – SIVN ir atvērts un pārskatāms lēmumu pieņemšanas process, kas paredz interešu grupu un nevalstisko organizāciju iesaisti, balstās uz precīzi definētas metodoloģijas un lēmumu pieņemšanas mehānisma un sniedz pamatojumu novērtējumā iekļautajiem apgalvojumiem. SIVN pārskatāmību nodrošina arī Vides pārskata sabiedriskā apspriešana un tās rezultātu publiskošana.

SIVN process kontekstā ar plānošanas dokumenta izstrādi ir attēlots 1. attēlā.

Plāna stratēģiskais ietekmes uz vidi novērtējums tiek veikts, lai novērtētu vai samazinātu plānošanas dokumenta iespējamo nelabvēlīgo ietekmi uz vidi, kā arī plānošanas dokumenta īstenošanas laikā izraisītās pārmaiņas vidē. SIVN procesa vispārīgie uzdevumi ir:

- novērtēt vides sākumstāvokli;
- sniegt informāciju lēmumu pieņēmējiem;
- informēt sabiedrību par sagaidāmo ietekmi uz vidi dokumenta ieviešanas gadījumā;
- iesaistīt sabiedrību plānošanas procesā.

Likumdošanas prasības paredz SIVN procesa ietvaros sagatavot Vides pārskatu, kurā raksturotas konkrētā dokumenta būtiskās ietekmes uz vidi. Tas ir īpaši nepieciešams dokumentiem, kuri var būtiski ietekmēt Eiropas nozīmes aizsargājamo dabas teritoriju (Natura 2000), kas lielā mērā attiecas arī uz Plānu. SIVN procesā ir svarīgi stratēģiski identificēt ietekmi uz vidi un dabas resursiem, kas saistīti ar Plāna īstenošanu.

SIVN procesā ir izmantota metodika, kas balstīta uz atbilstības izvērtējumu vides aizsardzības un ilgtspējīgas attīstības principiem, mērķu un uzdevumu un kvalitatīvu ietekmju vērtējumu. Rīcības programmas vērtēšanā tika izmantoti vides aizsardzības un ilgtspējīgas attīstības principi, kā arī koncepcija par dabas kapitālu kā vienu no sabiedrības vērtībām.

1. attēls. SIVN izstrādes shēma (avots: www.vpvb.gov.lv)

Vides pārskata sagatavošanā var izdalīt šādus būtiskākos etapus:

- *Plāna sasaiste ar citiem plānošanas dokumentiem un atbilstība likumdošanas prasībām*

Īstenojot Plānu, ir svarīgi, lai tiktu ievērotas arī citos plānošanas dokumentos izvirzītās prioritātes un plānotie pasākumi, tādējādi nodrošinot nepieciešamo sinerģiju. Plānotajām aktivitātēm jāatbilst normatīvajos aktos noteiktajām prasībām. Cita starpā, īpaša uzmanība tiks pievērsta Plāna atbilstībai starptautiska, ES un nacionālā līmeņa politikas dokumentiem bioloģiskās daudzveidības, Natura 2000 un klimata pārmaiņu jomās.

- *Pašreizējās situācijas novērtējums un „nulle” scenārijs*

Vide sevī ietver ļoti plašu jautājumu loku, tādēļ noteiktas tās galvenās jomas, kuras Plāna kontekstā ir nozīmīgākās un kurām ir būtiskākā ietekme uz vidi. Apkopota pieejamā pamatinformācija par vides stāvokli Latvijā, tādējādi veicot sākotnējo novērtējumu un identificējot būtiskos vides aspektus, kas saistīti ar plānošanas dokumentu. Raksturojot Latvijas dabas resursus un vērtības galvenajās ekosistēmu grupās, vides kvalitāti un antropogēnās slodzes, sniegts arī vērtējums par to, kādas ir iespējamās izmaiņas, ja Plāns netiktu īstenots jeb t.s. „nulles” scenārijs. Šis vērtējums veidots kā ekspertu vērtējums, ņemot vērā gan līdzšinējās attīstības tendences, gan sagaidāmās izmaiņas.

- *Plāna īstenošanas būtiskāko ietekmju uz vidi vērtējums*

SIVN process organizēts tā, lai identificētu Plānā ietverto pasākumu īstenošanas būtiskās ietekmes uz vidi (ietver tiešo un netiešo, sekundāro, paredzētās darbības un citu darbību savstarpējo un kopējo ietekmi, īstermiņa, vidēji ilgu un ilglaicīgu ietekmi, kā arī pastāvīgo pozitīvo un negatīvo ietekmi). SIVN ietvaros vērtēta plānošanas dokumenta īstenošanas iespējamā ietekme uz šādām vides jomām:

- bioloģiskā daudzveidība, ietekme uz Natura 2000 teritorijām, flora, fauna, augsne, ūdens, gaiss, klimatiskie faktori;
- iedzīvotāji, iedzīvotāju veselība, materiālās vērtības, kultūras (ieskaitot arhitektūras un arheoloģiskais) mantojums, ainavas;
- saistība starp šīm jomām.

Tiek izmantota informācija, ko sniedz nulles scenārijs, kā arī ietekmes tiek prognozētas. SIVN iespēju robežās tiek arī sniegti priekšlikumi, kādu pasākumu iekļaušana no vides viedokļa būtu nozīmīga un kādi pasākumi būtu maināmi vai izslēdzami no Plāna.

- *Plāna monitorings*

Plānošanas dokumenta ietekmju uz vidi monitoringu veic, lai konstatētu, kādas ir ar plānošanas dokumenta realizāciju saistītās vides ietekmes, t.sk. arī neparedzētās ietekmes un vai plānošanas dokumentā nav jāveic grozījumi. Sniedzot priekšlikumus rādītājiem un plānošanas dokumenta ieviešanas monitoringam, izvēlēti tādi rādītāji, kuri jau tiek aprēķināti vai kuru aprēķināšanai tiek sistemātiski apkopota bāzes informācija. Sagatavojot priekšlikumus Plāna īstenošanas monitoringa pasākumiem un monitoringa pārskatam, ņemta vērā esošā valsts vides monitoringa tīklā veikto novērojumu un informācijas pieejamība, kā arī vērtēta Plāna ieviešanas un monitoringa plāna atbilstība vides monitoringa veikšanai.

3. Konsultācijas un sabiedrības iesaiste

Konsultācijām ir svarīga loma SIVN. To realizācijas kartību nosaka likums „Par ietekmes uz vidi novērtējumu”. Šis process ietver kompetento institūciju un sabiedrības informēšanu, dodot iespēju komentēt novērtējumu dažādos SIVN posmos. Kad plānošanas dokuments ir pieņemts, sabiedrība un kompetentās institūcijas jāinformē arī par plānošanas dokumenta pieņemšanu.

4.2 Sabiedrības iesaiste un konsultācijas ar institūcijām

Plāna un SIVN izstrādē tiek ņemti vērā sabiedrības, organizāciju un institūciju viedokļi. Ar Satiksmes ministrijas rīkojumu ir izveidota Plāna darba grupa, kurā pārstāvētas šādas institūcijas:

- Satiksmes ministrija,
- Ekonomikas ministrija (Būvniecības un Mājokļu politikas departamenti),
- Izglītības un zinātnes ministrija (Sporta departaments),

- Vides aizsardzības un reģionālās attīstības ministrija (Telpiskās plānošanas, Vides aizsardzības u.c. departamenti),
- Veselības ministrija (Sabiedrības veselības departaments),
- Valsts policija (Satiksmes drošības pārvalde),
- VAS „Ceļu satiksmes drošības direkcija”,
- VSIA „Autotransporta direkcija”,
- NVO: Latvijas riteņbraucēju apvienība, Latvijas pašvaldību savienība, biedrība „Latvijas Velo informācijas centrs”, asociācija „Lauku ceļotājs”.

Atbilstoši MK noteikumu Nr. 157 (23.03.2004) prasībām, Plāna aktuālā redakcija un tās vides pārskata projekts tika nodots sabiedriskajai apspriešanai un iesniegts institūcijām komentāru un atzinuma saņemšanai. Vides pārraudzības valsts birojs konkrēti norādīja šādas institūcijas:

- Satiksmes ministrija (ir darba grupas vadībā),
- Latvijas pašvaldību savienība,
- Kurzemes plānošanas reģions,
- Rīgas plānošanas reģions,
- Vidzemes plānošanas reģions,
- Latgales plānošanas reģions,
- Valsts vides dienests,
- Dabas aizsardzības pārvalde,
- AS „Latvijas valsts meži”
- Vides konsultatīvā padome.

Paziņojums par sabiedrisko apspriešanu, t.sk. sabiedriskās apspriešanas sanākumi tiek publicēti Satiksmes ministrijas tīmekļa vietnē un laikrakstā „Latvijas Vēstnesis”, kā arī Vides pārraudzības valsts biroja mājas lapā www.vpvb.gov.lv.

Vides pārskata projekta sabiedriskās apspriešanas laikā saņemtie komentāri un priekšlikumi, kā arī atbildes uz iebildumiem un atsauksmēm par vides pārskata projektu tiks izvērtēti pēc būtības, iespēju robežās ņemot vērā un iestrādājot vides pārskata gala redakcijā, kas iesniedzams Vides pārraudzības valsts birojā atzinuma saņemšanai.

Konsultācijām ir svarīga loma SIVN. To realizācijas kartību nosaka likums „Par ietekmes uz vidi novērtējumu”. Šis process ietver kompetento institūciju un sabiedrības informēšanu, dodot iespēju komentēt novērtējumu dažādos SIVN posmos. Kad Plāns tiks apstiprināts, sabiedrība un kompetentās institūcijas tiks informētas arī par to.

4.3 Vērtētās ietekmes un vērtēšanas metodika

Vērtējamās ietekmes uz vidi šajā SIVN aptver ietekmi uz dabas vidi un ietekmi uz cilvēkvidi: pilsētas nomales rekreācijas vietas vidi.

1. tabulā nodaļas beigās ir sniegtas tās ietekmes, pēc kurām vērtēta esošā situācija un sagaidāmā situācijā atkarībā no īstenojamās alternatīvas. Ietekmēm piešķirtā numerācija turpmāk atbilst nodaļu numerācijai sekojošajās šā vides pārskata daļās, kurās vērtētas atbilstošās ietekmes esošajā un prognozējamajā situācijā.

Vērtēto ietekmju sarakstā nav tādas klasiskas ceļu satiksmes radītas ietekmes kā troksnis, jo ir pamats uzskatīt, ka velosatikme pati par sevi rada tik nenozīmīgu troksni, ka vietās, kur pārvietojas tikai velosipēdi, šī ietekme nav vērā ņemama, savukārt vietās, kur velosatiksmes infrastruktūra tiek ieviesta līdzās esošai autosatiksmes infrastruktūrai, nav kritēriju, kādā

veidā velosatiksmes infrastruktūra varētu netieši izmainīt autosatiksmes radīto troksni. Ir pamats uzskatīt, ka arī šī iespējamā izmaiņa ir vērā neņemama.

Ietekmes novērtēšanai un alternatīvu salīdzināšanai šajā SIVN tika izmantota daudzkritēriju analīze. Šīs metodes priekšrocība ir atsevišķu novērtējumu (atbilstoši izvēlētajiem kritērijiem) apvienošana kopējā alternatīvas novērtējumā, ko nav iespējams izdarīt parastā lēmumu pieņemšanas procesā. Šī analīze arī ļauj apkopot dažādu ieinteresēto pušu viedokļus. Tā ir atklāta (pieejama visiem), nodrošina komunikāciju ar lēmumu pieņēmējiem un plašu sabiedrības loku.

Daudzkritēriju analīzē pēc dažādiem kritērijiem novērtē un salīdzina alternatīvās izvēles. Daudzkritēriju analīzes posmi:

1. Identificēt un izvērtēt kritērijus, ņemot vērā šādus aspektus:
 - kritēriju kopums ir pilnīgs – neiztrūkst būtiski kritēriji;
 - kritēriji ir novērtējami (jābūt iespējai novērtēt vismaz kvalitatīvi);
 - kritēriji ir savstarpēji neatkarīgi (nav dublējošos kritēriju).
2. Kritēriju nozīmīguma analīze jeb „svēršana”. Šajā SIVN kritēriju nozīmīguma analīze tika veikta, vienkārši salīdzinot kritērijus savā starpā, bet nenosakot to relatīvo “svaru”, jo dažādie kritēriji nebija savstarpēji summējami.
3. Alternatīvu vērtējums pēc katra no kritērijiem. Alternatīvas savā starpā vērtē, piešķirot attiecīgu punktu skaitu katrai no tām. Ietekmes veidam un intensitātei katrā kritērijā piešķir nosacītu skaitlisku raksturojumu:
 - 2 – būtiska nelabvēlīga ietekme
 - 1 – nebūtiska nelabvēlīga ietekme
 - 0 – ietekmes nav, ietekme ir neviennozīmīga vai ietekme nav nosakāma
 - +1 – nebūtiska labvēlīga ietekme
 - +2 – būtiska labvēlīga ietekmeSīkāka detalizācija nav lietderīga, jo Plāna sagaidāmās reālās ietekmes dabā ir tik nebūtiskas, ka nevienā ietekmes veidā teorētiski paredzētais būtiskas ietekmes apzīmējums netiek praktiski pielietots.
4. Katrai ietekmei, kas atšķiras no nulles, tiek arī vērtēts, vai tā ir tieša/netieša, ilg-/īstermiņa, primāra/sekundāra, atgriezeniska/neatgriezeniska. Ietekmju ilguma un (ne)atgriezeniskuma vērtējums ir saprotams bez papildu paskaidrojumiem. Kā tiešas ir vērtētas tādas ietekmes uz vidi, ko plānošanas dokumenta īstenošana rada absolūtās vērtībās. Kā netiešas ir vērtētas tādas ietekmes uz vidi, ko paredzētā attīstība rada nevis absolūtās vērtībās, bet sakarā ar vides jutīguma palielināšanos pret tās pašas intensitātes ietekmēm (ko attiecībā uz ietekmju veidiem, kam likumos ir noteiktas robežvērtības, atspoguļo arī šo robežvērtību samazināšanās). Kā primāras ir vērtētas tādas ietekmes uz vidi, ko rada pati velosatiksmē. Kā sekundāras ir vērtētas tādas ietekmes uz vidi, ko velosatiksmes attīstības rezultātā rada citi faktori, ko izmaina velosatiksmes attīstība (piem., autosatiksmē).

Turpinājumā 6. daļā uzrādītajā katra pasākuma vērtējumā pēc katra ietekmes veida šīs ietekmju īpašības ērtības labad atsevišķi nav atšifrētas, jo katrā ietekmes veidā no tiem četriem, kuros vispār ir identificējamās ietekmes, tās visos pasākumos būs ar vienādām īpašībām, kuras ir norādītas 1. tabulā un atšifrētas nākamajās rindkopās.

Ietekme uz bioloģisko daudzveidību vienmēr ir nebūtiski negatīva, to veido tikai iespējamā īpaši aizsargājamās teritorijās veidojamā veloinfrastruktūra, kura pieļaujama tikai nebūtiskas ietekmes gadījumā, bet pozitīva tā nevar būt; tāpat arī tā vienmēr ir tieša, ilgtermiņa, primāra un neatgriezeniska.

Ietekme uz gaisa kvalitāti vienmēr ir nebūtiski pozitīva, to veido tieši pati veloinfrastruktūra, bet sekundāri – sakarā ar iespējamo autotransporta samazinājumu; tāpat arī tā vienmēr ir ilgtermiņa un neatgriezeniska.

Ietekmei uz klimata pārmaiņām ir visas tās pašas īpašības, kas iepriekšējai.

Ietekme uz ainavu vienmēr vērtēta kā nebūtiski pozitīva, pieņemot, ka pati veloinfrastruktūra tiek veidota ainaviski pievilcīga, tāpēc ainavu nebojā, tomēr tiešā veidā tā pati par sevi nav ainavas uzlabojums, tās pozitīvā ietekme, kaut arī primāra (no pašas veloinfrastruktūras), ir netieša – var palielināt cilvēka iespējas piekļūt ainaviskām vērtībām un baudīt tās videi draudzīgā veidā; tāpat arī tā vienmēr ir ilgtermiņa un neatgriezeniska.

Ietekmei uz kultūrvēsturisko mantojumu ir visas tās pašas īpašības, kas iepriekšējai: pati par sevi veloinfrastruktūra nav vērtīgs kultūrvēsturiskais mantojums (varbūt par tādu kļūs pēc gadsimtiem), bet var palielināt cilvēka iespējas tādām piekļūt un baudīt videi draudzīgā veidā.

4.3. tabula. Plāna ietekmes uz vidi stratēģiskajā novērtējumā vērtētās ietekmes

Nr. p.k.	Ietekmes veids
1.	Bioloģiskā daudzveidība (tieša, ilgtermiņa, primāra, neatgriezeniska)
2.	Ģeoloģiskie riski
3.	Ūdeņi un hidroģeoloģiskie apstākļi
4.	Gaisa kvalitāte (tieša, ilgtermiņa, sekundāra, neatgriezeniska)
5.	Klimata pārmaiņas (tieša, ilgtermiņa, sekundāra, neatgriezeniska)
6.	Augšņu kvalitāte
7.	Ainava (netieša, ilgtermiņa, primāra, neatgriezeniska)
8.	Kultūrvēsturiskais mantojums (netieša, ilgtermiņa, primāra, neatgriezeniska)

5. VIDES SĀKUMSTĀVOKĻA IZPĒTE

5.1 Bioloģiskā daudzveidība

„Bioloģiskā daudzveidība”, saskaņā ar 1992. gada 5. jūnija Riodežaneiro Konvenciju par bioloģisko daudzveidību, nozīmē dzīvo organismu formu dažādību visās vidēs, tai skaitā sauszemes, jūras un citās ūdens ekosistēmās un ekoloģiskajos kompleksos, kuru sastāvdaļas tās ir; tā ietver daudzveidību sugas ietvaros, starp sugām un starp ekosistēmām. Bioloģisko daudzveidību mēdz iedalīt trijos līmeņos: 1) sugas ietvaros, 2) starp sugām, 3) ekosistēmā, starp sugu grupām. Ekosistēmu daudzveidība ietver arī biotopus jeb dzīvotnes. Reizēm izdala arī bioloģiskās daudzveidības ceturto – ainavu līmeni. Sugu pastāvēšanai nepieciešami visi šie daudzveidības līmeņi.

Latvijā, tāpat kā citur pasaulē, sugas tiek atklātas no jauna, izzūd vai arī ziņas par to sastopamību ir ar dažādu ticamības pakāpi, tāpēc dati par sugu skaitu Latvijā periodiski mainās. Mājaslapā <http://biodiv.lvgma.gov.lv>, kas ir Informācijas un sadarbības tīkls (*Clearing House Mechanism (CHM)*), kas veidota, lai sniegtu informāciju par bioloģisko daudzveidību Latvijā, atrodama informācija, ka Latvijā reģistrētas 1937 vaskulāro augu sugas, no tām 1304 vietējās (t.sk. 18 izzudušās) un 633 citzemju (293 dārzbēgļu un 340 adventīvās jeb ievazātās) sugas un 39 pasugas, kas pieder 665 ģintīm un 132 dzimtām, kā arī 2 hibrīdģintis un 104 hibrīdi. Šajā sarakstā nav iekļautas sugas, kas Latvijā tiek audzētas dārzos, siltumnīcās vai lauksaimniecības kultūrās, bet nav sastopamas savvaļā. Tādējādi kopējais Latvijā sastopamo vaskulāro augu sugu, hibrīdu un šķirņu skaits ir ievērojami lielāks. Sūnu sugu skaits Latvijā tiek lēsts ap 500, ķērpju – ap 542 sugām, bet sēņu – ap 4100 sugu.

Bezmugurkaulnieki ir daudzveidīga, liela dzīvnieku grupa, kurai piederīgo sugu skaits Latvijā sniedzas vairākos tūkstošos, taču precīzs dažādu bezmugurkaulnieku apakšgrupu sugu skaits nav zināms un pastāvīgi mainās. Piemēram, no bezmugurkaulniekiem samērā labi izpētīti ir gliemji – Latvijā ir ap 80 sauszemes gliemežu sugu, 48 saldūdens gliemežu, 42 saldūdens gliemeņu, 3 jūras gliemežu un 4 jūras gliemeņu sugu. Turpretī, piemēram, kukaiņu daudzveidību Latvijā raksturo aptuveni skaitlis – 10 000 sugu, taču tiek atklātas vēl aizvien jaunas sugas, un to kopējais skaits varētu būt vairāk nekā 15 000 sugu. Mugurkaulnieki ir salīdzinoši labāk izpētīti. Latvijā zināmas ap 80 zivju sugu, 13 abinieku un 7 rāpuļu sugas. Retos gadījumos savvaļā konstatētas arī izbēgušas vai apzināti introducētas sugas no citiem pasaules reģioniem, kas pagaidām nav pieskaitītas vietējai faunai. Putnu un zīdītāju sugu skaits nav pastāvīgs, jo šie dzīvnieki pārvietojas lielākos attālumos, tāpēc novērotās sugas ir gan caurceļotāji, gan nejauši ieceļotāji, kas neļauj noteikt precīzu kopējo Latvijas sugu skaitu. Putnu sugu kopējais skaits, kas kopš 19. gs. konstatētas Latvijā, ir vairāk nekā 300, bet zīdītāju sugu ir 62, lai gan iespējama arī dažu sugu ieceļošana.

Biotopus var klasificēt pēc dažādām atšķirīgām metodēm, bet pēdējā laikā biežāk lietotie klasifikatori ir *Kabucis I (red.)*, 2001. *Latvijas biotopi. Klasifikators. Rīga: LDF, 96 lpp. un Auniņš A. (red.)* 2010. *Eiropas Savienības aizsargājami biotopi Latvijā. Noteikšanas rokasgrāmata. Latvijas Dabas fonds, Rīga, 320.* Latvijas biotopu klasifikatorā izdalītas 13 biotopu grupas: jūras biotopi, jūras krasta biotopi, stāvoši ūdeņi, upes, pļavas, meži, purvi, iežu atsegumi, tīrumi un dārzi, parki un apstādījumi, ruderāli biotopi, pilsētu un apdzīvotu vietu apbūve, mākslīgas ūdenstilpes un regulētas ūdensteces. Saskaņā ar šo klasifikatoru praktiski jebkuru Latvijas teritoriju var pieskaitīt kādai no biotopu grupām.

Klasifikators „Eiropas Savienības aizsargājami biotopi Latvijā” paredzēts tikai no bioloģiskās daudzveidības saglabāšanas viedokļa vērtīgu teritoriju klasificēšanai – īpaši aizsargājamo biotopu noteikšanai. Šajā klasifikatorā iekļauti 58 dažādi biotopi. Saskaņā ar

projekta „2007. – 2013. gada finanšu plānošanas perioda ierobežotas atlases 3.5.1.3. aktivitātes „Infrastrukturā izveide Natura 2000 teritorijās” intensīvi apmeklētu Natura 2000 teritoriju ar tūrisma attīstības potenciālu saraksta izvērtējums un priekšlikumu saraksta precizēšanai izstrāde”¹ datiem, Latvijā ir aptuveni 257 913 ha Eiropas nozīmes aizsargājamo biotopu, kas ir aptuveni 3% Latvijas teritorijas.

5.2 Meža resursi

Saskaņā ar Centrālās statistikas biroja datiem² kopējās mežaudžu krājas apjoms 2012. gadā Latvijā sastādīja 631 milj. m³, kas atspoguļo meža krājas stāvokli no 2008. – 2013. gadam. Salīdzinot ar stāvokli pirms 2008. gada, var novērot stabilu mežaudžu krājas pieaugumu, kas ir saistīts gan ar meža zemju platību pieaugumu, gan ar mērķtiecīgu mežsaimniecisko darbību.³ Pēc pašreizējiem aprēķiniem koksnes pieaugums ir vienlīdzīgs 16,5 milj. m³ gadā. Meža zemju platības procentuālā attiecība pret valsts teritorijas kopējo platību sastāda 51,2 %, kas ir vienlīdzīgs 3 020 575 ha, no kuriem 49,5 % pieder valstij, bet 50,5 % pārējiem mežu īpašniekiem.⁴ Koksnes ieguvei ir pieejami 93% meža teritoriju. Saskaņā ar Valsts meža dienesta datiem⁵, 2011. gadā valstī tika izcirsti 12,72 milj. m³ koksnes, no kuras 52,6% iegūti valsts mežos un 47,4% – privāto meža īpašnieku, pašvaldību un citu meža īpašnieku mežos.

Latvijas mežaudzi pārsvarā veido skuju koki ar divām valdošām sugām – priedi un egli. Skuju koki aizņem 54% no visu audžu platībām, bērzu audzes – 30%, baltalkšņu audzes – 7% un apšu audzes – 4%.⁶ Pārējās platības ir klātas ar osi (1%), ozolu (>0,1%) un citām sugām (>0,1%). Valsts mežos skuju koku audzes aizņem 70%, bet pārējos mežos – 38%, kas privātajos, pašvaldības u.c. mežos, kas nav klasificēti, kā valsts meži, ir vienlīdzīgs bērzu audžu īpatsvaram.

Meža zemju platības pieaugumu raksturo meža ieaudzēšana lauksaimniecībā neizmantotās zemēs. Saskaņā ar Valsts meža dienestu⁷ 2011. gadā valstī lauksaimniecībā neizmantotās zemēs ieaudzētas 4,8 tūkst. ha mežaudzes, no kurām 1,4 tūkst. ha reģistrētas kā plantāciju meži. Galvenās ieaudzētās koku sugas ir egle (62%), bērzs (24%) un priede (10%).

Bez meža ieaudzēšanas lauksaimniecībā neizmantotajās zemēs, notiek arī mežu atjaunošana, kas 2011. gadā tika īstenota 35,2 tūkst. ha platībās. Mežu atjaunošana notiek ar piecām galvenajām, saimnieciski izmantojamām koku sugām – bērzu, egli, priedi, apsi un baltalksni.

Mežu dinamiskā ekosistēma ieņem svarīgu lomu bioloģiskās daudzveidības kontekstā, tai piemīt ūdeni aizsargājošas un gaisa kvalitātes uzlabošanai būtiskas īpašības, kā arī meži pasargā augsni no erozijas. Visās organismu grupās, par kurām ir pieejama informācija, ar mežu saistīti 17 – 84% aizsargājamo sugu. Latvijas mežu apsaimniekošana tiek noteikta saskaņā ar Ministru konferenci par mežu aizsardzību Eiropā vadlīnijām bioloģiskās daudzveidības, ainavu un īpašu dabisku elementu saglabāšanai. Atbilstoši vadlīnijām Latvijā uz vienu iedzīvotāju tiek aizsargāti 0,2 ha mežu.⁸ Latvijas Meža likums konkrēti šādu aizsardzību nenosaka, tā 2. pantā noteikts, ka „īpaši aizsargājamo dabas teritoriju, mikroliedzumu un aizsargjoslu apsaimniekošanā papildu nosacījumus paredz citi normatīvie akti.”

¹ Latvijas Dabas fonds, Rīga, 2011

² Mežsaimniecība – galvenie rādītāji. CSP, <http://www.csb.gov.lv/statistikas-temas/mezsaimnieciba-galvenie-raditaji-30111.html>

³ Mežaudžu krāja. ZM, http://www.zm.gov.lv/doc_upl/mezaudzu_kraja.pdf

⁴ Meža apsaimniekošana. VMD, <http://www.vmd.gov.lv/?sadala=2>

⁵ Ciršanas apjomi. VMD, <http://www.vmd.gov.lv/?sadala=143>

⁶ *Ibid.*

⁷ Meža ieaudzēšana. VMD, <http://www.vmd.gov.lv/?sadala=146>

⁸ Informatīvais ziņojums „Par meža nozares (mežsaimniecības un kokrūpniecības) attīstības izvērtējumu”, 2011

Kopš Latvijas pievienošanās ES, ir manāmi palielinājie aizsargājamo teritoriju skaits meža zemēs. Saskaņā ar Meža valsts reģistra datiem, dažāda veida aizsargājami meži veido gandrīz 600 tūkstošus ha, jeb 13% no kopējās meža platības. Aizsargājamās teritorijās ir spēkā dažādi saimnieciskās darbības ierobežojumi. Mežsaimnieciskā darbība aizliegta dabas rezervātu un nacionālo parku dabas rezervātu zonā, mikrolieģumos, daļā īpaši aizsargājamo meža iecirkņu u.c. Galvenās un kopšanas cirtes aizliegumi attiecas uz visām dabas lieģumu, Ziemeļvidzemes biosfēras rezervāta, Ķemeru un Slīteres nacionālo parku dabas lieģuma zonu mežaudzēm, kur valdaudzes vecums pārsniedz: priežu un ozolu audzēm 60 gadus, eģļu, bērzu, melnalkšņu, ošu un liepu audzēm 50 gadus un apšu audzēm 30 gadus. Pie platībām ar galvenās cirtes aizliegumu pieskaitītas mežaudzes iepriekš uzskaitītajās teritorijās, kur valdaudze nav sasniegusi priežu un ozolu audzēm – 60 gadu, eģļu, bērzu, melnalkšņu, ošu un liepu audzēm – 50 gadu un apšu audzēm – 30 gadu vecumu.

5.3 Ūdens resursi

Latvijā ir vairāk nekā 12000 upju un aptuveni 4000 ezeru un ūdenskrātuvju, kas kopā aizņem ~3,7% no valsts teritorijas. Virszemes saldūdens resursu apjoms ir 33-35 km³⁹. Tomēr vairāk nekā 55% no ūdens daudzuma, kas caur Latvijas teritoriju ietek Rīgas līcī vai tieši Baltijas jūrā, veidojas aiz valsts robežām, un Latvija tikai nosacīti var ietekmēt tā kvalitātes aizsardzību, piesārņojuma kontroli, monitoringu un informācijas snieģšanu Latvijai un citām valstīm. Līdz ar to Latvija raksturojas ar vislielāko pārrobežu ietekmi un riskiem Baltijas jūras ekoreģionā attiecībā uz virszemes ūdeņu kvalitāti.

Kopējie pazemes ūdeņu ekspluatācijas krājumi pazemes ūdeņu atradnēs uz 2010. gada 31. decembri tika novērtēti 1104,379 tūkst.m³/d, no tiem 991,377 tūkst.m³/d ir saldūdeņi (saldūdeņi, sulfātu saldūdeņi un hlorīdu saldūdeņi), kuri izpētīti, lai nodrošinātu iedzīvotājus ar dzeramajiem ūdeņiem, un 113,002 tūkst.m³/d – iesāļūdeņi, sāļūdeņi un sālsūdeņi, kas izpētīti, lai izmantotu minerālūdeņu ražošanai un ārstnieciskajām vajadzībām. Kopējie saldūdens krājumi novērtēti 187 atradnēs, bet 2010. gadā tika izmantotas 144 atradnes, kurās krājumi aprēķināti 620,816 tūkst.m³/d. Ūdeņi ar paaugstinātu mineralizāciju novērtēti 87 atradnēs, bet 2010. gadā ieguve notika 7 atradnēs, kur krājumi aprēķināti 3,943 tūkst.m³/d¹⁰.

Ūdens resursu stāvokli raksturo ūdens izmantošanas indekss, kas parāda, cik daudz no pieejamiem resursiem tiek iegūti. Ja indekss ir virs 20%, tad reģions izjūt ūdens nepietiekamību jeb tā saukto „stresu”, bet virs 40%, tad ūdens resursi netiek izmantoti ilgtspējīgi. Eiropas Savienībā visaugstākais šis indekss ir Kiprā (64%), Beļģijā (32%) un Spānijā (30%). Latvijas rādītājs ir zem 1%¹¹, kas parāda, ka ūdens ieguve valstī kopumā nerada slodzi uz resursiem.

Vērtējot pēc monitoringa rezultātiem virszemes ūdensobjektos 2010.gada vasarā un rudenī, nitrātu robežlielums īpaši jutīgajās teritorijās nav pārsnieģts. Rudens sezonā nitrātu vērtības paaugstinās, jo vasaras sezonā nitrāti asimilēģas biomasā, bet veģetācijas sezonai beidzoties, to koncentrācija ūdens vidē pieaug. Nitrātjoni atrodami praktiski jebkurās ūdenskrātuvēs. Galvenie piesārņojuma avoti ir minerālmēģslu izskaloģšanās no augsnes, organisko un neorganisko vielu pārvērtģbas un transformācijas procesi¹².

Saskaņā ar Ministru kabineta 2011. gada 31. maija noteikumiem Nr.418 „Noteikumi par riska ūdensobjektiem” noteikto, ievēroģjamā daļā no Latvijas teritorijā esoģajiem virszemes ūdensobjektiem ir aktuāli kāģi vides riska faktori, tostarp arī izkļiedģtā piesārņojuma izplatģba

⁹ LVĢMC Nacionālais ziņojums par vides stāvokli – atjaunota informāģija uz 2011. gadu

¹⁰ LVĢMC Ziņojums par virszemes un pazemes ūdeņu aizsardģģbu 2010. gadā

¹¹ Avots: Eurostat

¹² LVĢMC Ziņojums par virszemes un pazemes ūdeņu aizsardģģbu 2010. gadā

ir aktuāla 22% Latvijas teritorijas virszemes ūdensobjektos, kas vislielākajā mērā ir saistāma arī ar lauksaimniecisko ražošanu.

5.4 Augsne

Augsne ir nozīmīgs vides komponents un viens no nozīmīgākajiem Latvijas dabas resursiem. Augsne ir viens no galvenajiem faktoriem, kas nosaka zemes lietojuma veidu diferenciāciju, kā arī augu seku maiņu lauksaimniecībā izmantojamās zemēs. Papildus, augsne darbojas kā filtrs, aizsargājot pazemes ūdeņus no ķīmiskā un bioloģiskā piesārņojuma.

Nemot vērā Latvijas teritorijai raksturīgos klimatiskos apstākļus, aptuveni 90% zemju cieš no pārlieka mitruma. Līdz ar to, lai sekmētu zemju efektīvu izmantošanu ar lauksaimniecību saistītajām darbībām, Latvijas teritorijā ap 60% (1,49 milj. ha) lauksaimniecībā izmantojamās zemēs (2,47 milj. ha) ir izbūvētas nosusināšanas sistēmas, tai skaitā applūstošo zemju mitruma režīma regulēšanai izbūvēti 53 polderi ar kopplatību 50 tūkst. ha. Attiecībā uz meža teritorijām, pamatā ar vaļējo grāvju tīklu nosusinātas ap 50% meža zemes.¹³ Saskaņā ar Informatīvajā ziņojumā „Zemes resursu ilgtspējības saglabāšana” sniegto informāciju, Latvijas teritorijā valsts nozīmes ūdensnotekas 13 097 km kopgarumā nodrošina ūdens režīma uzturēšanu un regulēšanu valsts, pašvaldības, koplietošanas un viena īpašuma meliorācijas sistēmās. Šo sistēmu regulārie kopšanas darbi katru gadu veicami aptuveni 600 km garā posmā, kā arī reizi 15–20 gados ir nepieciešama ūdensnoteku renovācija vai rekonstrukcija. Kopā ar ūdensnotekām valsts nozīmes meliorācijas sistēmās ietilpst arī aizsargdambji 400 km garumā, tajā skaitā aizsargdambji.

Latvijā dominē velēnu podzolaugšnes, kas kopā ar velēnu podzolētām virspusēji glejotām augsnēm aizņem vairāk nekā pusi valsts teritorijas.

5.5 Zemes dzīles

Derīgo izrakteņu teritoriālo izvietojumu nosaka ģeoloģiskā uzbūve. Izmantotos derīgos izrakteņus pēc to izplatības biežuma daļa divās grupās. Ierobežotas izplatības derīgie izrakteņi veidojušies pirmskvartāra nogulumiežos. Tie ir kaļķakmens, dolomīts, māls un kvarca smilts. To izmantošanu ierobežo izplatība nelielā Latvijas teritorijas daļā (piemēram, kaļķakmens atrodams tikai Latvijas dienvidos un dienvidrietumos) un ieguves iespējas. Augstienēs virs šiem iežiem atrodas 20—170 m biezs kvartāra nogulumu slānis, bet zemienēs ieguvi traucē augstais gruntsūdens līmenis.

Otrajā grupā ietilpst plaši izplatītie derīgie izrakteņi — smilts un grants, kvartāra māls, saldūdens kaļķieži, kūdra un sapropelis. Šie derīgie izrakteņi sastopami daudzos Latvijas rajonos, un to izmantošanu parasti ierobežo teritorijas ģeoloģiskā uzbūve. Derīgo izrakteņu ieguve nav pieļaujama, ja tie atrodas tiešā apdzīvoto vietu tuvumā vai arī ainaviski augstvērtīgās dabas teritorijās. Maz izplatīti vai arī nepietiekami izpētīti derīgie izrakteņi Latvijā dzīlēs ir nafta, dzelzs rūda un brūnogles.

Kūdra ir galvenais mūsu valsts izraktenis ar ļoti plašu pielietojumu ne vien iekšzemē, bet arī eksportā. Tradicionāli to izmanto augsnes ielabošanai, kā pakaišus fermās, kā kurināmo katlu mājās un termoelektrocentrālēs. Kūdras atradnes ir lielā daļā Latvijas novadu, bet nozīmīgākās no tām atrodas zemienēs.

¹³ Meliorācija. ZM, <http://www.zm.gov.lv/?sadala=434>

5.6 Atmosfēras gaisa kvalitāte

Gaisa piesārņojums atstāj negatīvu ietekmi ne tikai uz cilvēku veselību, bet arī uz vidi, radot tādas vides problēmas, kā paskābināšanos (SO_2 , NO_x , NH_3 ietekmē), eitrofikāciju (NO_x , NH_3 ietekmē) un piezemes ozona veidošanos (nemetāna gaistošie organiskie savienojumi (turpmāk – NMGOS) un NO_x ietekmē). Palielināta piezemes ozona koncentrācija izraisa lauksaimniecisko kultūru, mežu un augu fizikālus bojājumus, samazina augšanas ātrumu un ražību.

Gaisa kvalitātes monitoringa programmas ietvaros tiek uzstādītas gaisa kvalitātes monitoringa stacijas ne tikai pilsētās, bet arī lauku rajonos. Pašlaik lauku teritorijās operē divas lauku fona stacijas – Rucavā (Liepājas novads) un Zosēnos (Cēsu novads). Saskaņā ar monitoringa datiem, Latvijas lauku teritorijās nepastāv problēmas, kas saistītas ar tiešu atmosfēras gaisa piesārņojumu, tātad pastāv tikai lokāli atsevišķās vietās pilsētās.¹⁴

Lielākie NMGOS avoti Latvijā ir mājāsaimniecība, transports, rūpnieciskie ražošanas procesi, šķīdinātāju un specifisku ķīmisko produktu (krāsas, lakas, polimērie pārklājumu materiāli u.c.) izmantošana, kā arī atkritumu dedzināšana. Lielākie NMGOS apjomi tiek emitēti mājāsaimniecības sektorā, galvenokārt augsta koksnes kurināmā patēriņa dēļ. Lai arī kopējās NMGOS emisijas ir samazinājušās par aptuveni 35,97% kopš 1990. gada, NMGOS emisiju samazināšana ir būtiska, jo gaistošie organiskie savienojumi kaitē sabiedrības veselībai un var veicināt uz troposfēras robežslānī tādu fotoķīmisko oksidantu rašanos, kas ir kaitīgi vitāli svarīgiem vides un tautsaimniecības dabas resursiem.¹⁵

5.7 Klimata pārmaiņas

Latvijas atrodas hemoboreālajā zonā, gada vidējā temperatūra ir $+5\text{ }^\circ\text{C}$, kas pazeminās vidēji līdz $-6\text{ }^\circ\text{C}$ janvārī un paaugstinās vidēji līdz $+17\text{ }^\circ\text{C}$ jūlijā. Pēdējo 100 gadu laikā mūsu valsts teritorijā jau konstatēta vidējā gaisa temperatūras paaugstināšanās, pat par $1,5\text{ }^\circ\text{C}$. Izmaiņas gada ritumā nav vienmērīgas: temperatūras paaugstināšanās novērota galvenokārt pavasara mēnešos (marts, aprīlis, maijs) un ziemā (decembris). Mazākais temperatūras kāpums konstatēts jūnijā un jūlijā.¹⁶

Tiek uzskatīts, ka kopš 20.gs. klimata pārmaiņas galvenokārt notiek SEG koncentrācijas pieauguma dēļ, kas rodas gan dabisku procesu, gan cilvēka darbības rezultātā. Galvenie cilvēka radītie SEG avoti iekļauj¹⁷:

- fosilo kurināmo (akmeņogļu, naftas un gāzes) izmantošana elektroenerģijas ražošanai, transportam, rūpniecībai un mājāsaimniecībām (CO_2);
- lauksaimniecība (CH_4) un zemes izmantošanas pārmaiņas, piemēram, atmežošana (CO_2);
- atkritumu izgāztuves (CH_4);
- rūpniecisko fluorēto gāzu izmantošana.

CO_2 piesaiste atpakaļ notiek, pateicoties augu fotosintēzes procesiem mežos un lauksaimniecībā izmantojamās zemēs, līdz ar to tādi faktori kā lauksaimniecībā izmantojamo zemju apmežošana sekmē CO_2 piesaisti, savukārt atmežošana – samazina piesaistītos apjomus. Kopš 1990. gada meža zemju skaits ir palielinājies par 181 tūkst. ha, tāpēc SEG piesaiste ir palielinājusies par 29%. Pateicoties Latvijas meža zemju platībām, kas saskaņā ar

¹⁴ Gaisa kvalitātes novērtējums Latvijā 2008. – 2010. gads, LVGMC, 2011

¹⁵ Padomes Direktīva 1999/13/EK par gaistošu organisko savienojumu emisijas ierobežošanu no organiskiem šķīdinātājiem noteiktos darbības veidos un iekārtās

¹⁶ Kļaviņš M., Briede A. citēts Jansons Ā. Sagaidāmās klimata izmaiņas. Buklets „Meža apsaimniekošana klimata izmaiņu kontekstā”

¹⁷ Klimata pārmaiņas. Eiropas Vides aģentūra, <http://www.eea.europa.eu/lv/themes/climate/intro>

pēdējiem Centrālās statistikas biroja datiem aizņem aptuveni 51% no kopējās teritorijas platības, SEG piesaiste pārsniedz ikgadējās SEG emisijas.

5.8 Ainavas

Ainava ir gan cilvēka, gan floras un faunas dzīvesvide, ainava var būt gan tūrisma resurss, gan kultūrvēsturiska vērtība. Ainavu dažādība ir bioloģisko daudzveidību palielinošs elements.

Latvijai pēc aizņemtās platības raksturīgākās ir mozaīkveida, lauksaimniecības zemju (āraines) un meža ainavas (mežaines) (skat. 2. attēlu). Pēc platības nelielu, bet pēc ietekmēto cilvēku skaita visbūtiskāko daļu aizņem pilsētvides (urbānā) ainava. Ainava ir cieši saistīta ar cilvēka darbību un, līdz ar to, arī ar dažāda līmeņa plānošanas dokumentiem. Pārdomāta plānošana ir viens no nozīmīgākajiem veidiem, kā ainavu saglabāt vai pat paaugstināt tās vērtību.

2. attēls Latvijas ainavu veidi (Agroresursu un ekonomikas institūts)

Teritorijas ar savdabīgām vai daudzveidīgām Latvijai raksturīgām ainavām ir iekļautas īpaši aizsargājamās teritorijās – Aizsargājamo ainavu apvidos (23.02.1999. MK noteikumi Nr.69 „Noteikumi par aizsargājamo ainavu apvidiem”). Šādu teritoriju mērķis ir aizsargāt un saglabāt raksturīgo ainavu un tos ainavas elementus, kas ir būtiski aizsargājamo sugu un biotopu ekoloģisko funkciju nodrošināšanai, Latvijai raksturīgajai kultūrvidei un ainavas daudzveidībai, kā arī nodrošināt sabiedrības atpūtai un tūrismam piemērotas vides saglabāšanu un dabu saudzējošu apsaimniekošanu. Pavisam Latvijā izveidoti deviņi aizsargājamo ainavu apvidi – Augšdaugava, Augšzeme, Ādaži, Kaučers, Nīcgales meži, Veclaicene, Vecpiebalga, Vestiena un Ziemeļgauja.

5.9 Kultūrvēsturiskie objekti

UNESCO Vispārējā deklarācijā ir uzsvērts, ka kultūras daudzveidība līdzās bioloģiskajai daudzveidībai ir cilvēces kopējais mantojums. Kultūrvēsturiskajam mantojumam un nemateriālai kultūrai ir būtiska nozīme tūrisma un lauku tūrisma attīstībā. Nemateriālā kultūra

un kultūras pakalpojumu pieejamība ir viens no faktoriem, kas veicina iedzīvotāju palikšanu lauku teritorijās. Aptuveni 85 % valsts aizsardzībā esošu kultūras pieminekļu atrodas privātīpašumā. Daļa kultūras pieminekļu atrodas sliktā tehniskā stāvoklī, netiek nodrošināta to uzturēšana atbilstoši pastāvošajiem noteikumiem.

Saskaņā ar Valsts Kultūras pieminekļu aizsardzības inspekcijas datiem¹⁸, Valsts aizsargājamo kultūras pieminekļu sarakstā ir 8584 pieminekļi, tai skaitā:

- 5183 valsts nozīmes pieminekļi (no tiem 3410 arhitektūras pieminekļi, 2492 arheoloģijas pieminekļi, 11 industriālie pieminekļi, 2494 mākslas pieminekļi, 46 pilsētbūvniecības pieminekļi, 113 vēstures pieminekļi un 18 vēsturiska notikuma vietas);
- 3401 vietējās nozīmes pieminekļi (no tiem 2134 arhitektūras pieminekļi, 1011 arheoloģijas pieminekļi, 1 industriālais pieminekļis, 217 mākslas pieminekļi, 5 pilsētbūvniecības pieminekļi, 3 vēstures pieminekļi un 3 vēsturiska notikuma vietas).

5.10 Īpaši aizsargājamās dabas teritorijas

Saskaņā ar 02.03.1993. likumu „Par īpaši aizsargājamām dabas teritorijām” (ar grozījumiem līdz 28.04.2011), Latvijā ir šāda veida īpaši aizsargājamās dabas teritorijas:

5. pants. Dabas parki

(1) Dabas parki ir teritorijas, kas pārstāv noteikta apvidus dabas un kultūrvēsturiskās vērtības un kas ir piemērotas sabiedrības atpūtai, izglītošanai un audzināšanai.

(2) Atpūtas organizēšana un saimnieciskā darbība dabas parkos veicama, nodrošinot tajos esošo dabas un kultūrvēsturisko vērtību saglabāšanu.

6. pants. Dabas pieminekļi

(1) Dabas pieminekļi ir atsevišķi, savrupi dabas veidojumi: aizsargājамie koki, dendroloģiskie stādījumi, alejas, ģeoloģiskie un ģeomorfoloģiskie dabas pieminekļi un citi dabas retumi, kam ir zinātniska, kultūrvēsturiska, estētiska vai ekoloģiska vērtība.

(2) Lai nodrošinātu aizsargājamo koku un akmeņu saglabāšanu un to apskates iespēju, aizsargāta tiek arī teritorija 10 metru rādiusā ap akmeņiem un teritorija zem koku vainagiem, kā arī 10 metru rādiusā ap tiem, skaitot no koka vainaga projekcijas.

(Ar grozījumiem, kas izdarīti ar [30.10.1997.](#), [28.02.2002.](#) un [18.06.2009.](#) likumu, kas stājas spēkā 23.07.2009.)

7. pants. Dabas liegumi

Dabas liegumi ir cilvēka darbības mazpārveidotas vai dažādā pakāpē pārveidotas dabas teritorijas, kas ietver īpaši aizsargājamo savvaļas augu un dzīvnieku sugu dzīvotnes un īpaši aizsargājamus biotopus.

([28.02.2002.](#) likuma redakcijā, kas stājas spēkā 03.04.2002.)

¹⁸ www.mantojums.lv

7.¹ pants. Aizsargājamās jūras teritorijas

Aizsargājamās jūras teritorijas ir vietas Latvijas Republikas teritoriālajā jūrā, ekskluzīvajā ekonomiskajā zonā vai kontinentālajā šelfā, kuras izveidotas īpaši aizsargājamo biotopu un īpaši aizsargājamo sugu dzīvotņu, kā arī migrējošo putnu nozīmīgu barošanās un ziemošanas vietu aizsardzībai.

([15.09.2005.](#) likuma redakcijā, kas stājas spēkā 14.10.2005.)

8. pants. Aizsargājamo ainavu apvidi

Aizsargājamo ainavu apvidi ir teritorijas, kas izceļas ar savdabīgu vai daudzveidīgu ainavu. To mērķis ir aizsargāt un saglabāt raksturīgo ainavu un tos ainavas elementus, kas ir būtiski aizsargājamo sugu un biotopu ekoloģisko funkciju nodrošināšanai, Latvijai raksturīgajai kultūrvidei un ainavas daudzveidībai, kā arī nodrošināt sabiedrības atpūtai un tūrismam piemērotas vides saglabāšanu un dabu saudzējošu apsaimniekošanu.

([18.06.2009.](#) likuma redakcijā, kas stājas spēkā 23.07.2009.)

Eiropas nozīmes aizsargājamās dabas teritorijas (Natura 2000) ir vienots Eiropas nozīmes aizsargājamo dabas teritoriju tīkls. Tajā ietilpst īpaši aizsargājamās dabas teritorijas, kuras attiecīgajā bioģeogrāfiskajā rajonā būtiski sekmē īpaši aizsargājamiem biotopu veidiem vai īpaši aizsargājamām sugām labvēlīga aizsardzības statusa saglabāšanu vai atjaunošanu, var būtiski veicināt Natura 2000 tīkla vienotību, kā arī būtiski sekmē bioloģiskās daudzveidības saglabāšanu attiecīgajā bioģeogrāfiskajā rajonā.

Pavisam Latvijā ir (skat. 3. attēlu):

- 4 dabas rezervāti;
- 4 nacionālie parki;
- 1 biosfēras rezervāts;
- 42 dabas parki;
- 355 dabas pieminekļi;
- 260 dabas liegumi;
- 7 aizsargājamās jūras teritorijas;
- 9 aizsargājamo ainavu apvidi.¹⁹

¹⁹ Dabas aizsardzības pārvalde, <http://www.daba.gov.lv>

3. attēls Īpaši aizsargājamās dabas teritorijas Latvijā (Dabas aizsardzības pārvalde)

Īpaši aizsargājamajās dabas teritorijās vislielāko platību aizņem meži (49%) un lauksaimniecības zeme (24%), savukārt 12% – ūdeņi, 14% – purvi un 1% – citi biotopi. 346 no augstākminētajām īpaši aizsargājamām dabas teritorijām ir iekļautas Natura 2000 teritoriju tīklā. Tās kopā aizņem 12% jeb 793265 ha no Latvijas kopplatības. Šīm teritorijām ir atšķirīgi aizsardzības un apsaimniekošanas režīmi – no minimāliem ierobežojumiem aizsargājamo ainavu apvidos līdz pat pilnīgam saimnieciskās darbības aizliegumam dabas rezervātos.

6. PLĀNĀ PAREDZĒTIE PASĀKUMI UN AKTIVITĀTES PA RĪCĪBAS VIRZIENIEM

Kopējā Plāna kā pasākumu kopuma jeb sistēmas ietekme ir jāvērtē, ņemot vērā tā iespējamās pozitīvās un negatīvās, tiešās un sekundārās, īslaicīgās un noturīgās, kā arī īsā, vidējā un ilgā termiņā realizējošās ietekmes uz dažādām vides komponentēm. Pārrobežu ietekmes uz vidi Plānā iekļauto prioritāšu un pasākumu īstenošanas rezultātā ir apšaubāmas un šajā SIVN nav vērtētas.

Īstermiņa ietekmes pamatā ir saistītas ar prioritāšu ietvaros īstenoto pasākumu ieviešanas procesu (konkrētām darbībām). Ilgtermiņa ietekmes parasti ir saistītas arī ar atbalstāmo aktivitāšu īstenošanas rezultātā sagaidāmajām izmaiņām velosatiksmē un kopumā transportā, ekonomiskajās aktivitātēs, tautsaimniecības struktūrā, skarto teritoriju iedzīvotāju nodarbinātībā un izglītības līmenī. Nosakot ilgtermiņa ietekmes, jāņem vērā arī kopējās sociālekonomiskās izmaiņu tendences jeb t.s. virzošie spēki.

Plāns paredz divus rīcības virzienus, kuros katrā ir pa četriem pasākumiem (skat. 6.1.1. un 6.1.2. tabulu).

6.1.1. tabula. 1. Rīcības virziens: Velosatiksmes infrastruktūra, tās plānošana un vadība

Pasākuma Nr.p.k.	Pasākums	Rezultatīvais rādītājs
1.1.	Veikt visaptverošu pētījumu par velosatiksmi valstī, iegūstot datus, kas raksturo velosatiksmi un velosatiksmes infrastruktūru nacionālā mērogā	1) veikts datu apkopojums par velosipēdu skaitu, īpatsvaru uz 1000 iedzīvotājiem; vidēji ar velosipēdu paveiktiem kilometriem dienā; velosipēdu īpatsvaru no visiem braucieniem (%); veloinfrastruktūras nodrošinājumu (velosipēdu ceļu garums u.c.). 2) Sniegti priekšlikumi turpmāko datu uzskaitē valsts mērogā 3) Sniegti priekšlikumi velosatiksmes attīstībai un tās integrēšanai kopējā transporta sistēmā.
1.2.	Velotūrisma pakalpojumu attīstība	Izveidoti pasākumi, tūrisma pakalpojumu sniedzēju informēšana un izglītošana par velotūristu vajadzībām
1.3.	Pasākumi starptautisko velomaršrutu EuroVelo13, Green Ways attīstībai	Nodrošināti pasākumi starptautisko velomaršrutu iekļaušanai Baltijas reģiona tūrisma piedāvājumā
1.4.	Pilnveidot normatīvos aktus, kas nosaka velosipēdu pārvadāšanas iespējas sabiedriskajā transportā	Veiktas izmaiņas normatīvajos aktos, kas nosaka velosipēdu pārvadāšanas iespēju uzlabošanu

6.1.3. tabula. 2. Rīcības virziens: Popularizēšana un izglītība

Pasākuma N.p.k.	Pasākums	Rezultatīvais rādītājs
2.1.	Velomaršrutu atpazīstamības veicināšana, nodrošinot mārketinga pasākumus	Izveidoto velomaršrutu popularizēšanai tūristiem ārvalstu un vietējā tirgū, izveidoti mārketinga pasākumi
2.2.	Organizēt izglītojošus pasākumus vispārējās izglītības iestāžu skolēniem par satiksmes (t.sk. velosatiksmes) drošību	1) Nodrošinātas rotaļnodarbības pirmsskolas vecuma bērniem (4 – 7 gadus veciem) ceļu satiksmes noteikumu apgūvē; 2) Izglītojošo pasākumu norise pamatskolas (1. – 9.kl.) skolēniem par velosatiksmi kā videi draudzīgu transporta līdzekli un tās drošību; 3) Veikta 8.- 10. klašu skolēnu diagnostika par ceļu satiksmes noteikumu izpratni, velosatiksmes drošības jautājumiem un paradumiem;
2.3.	Organizēt izglītojošus pasākumus dažāda vecuma sabiedrības grupām par satiksmes (t.sk. velosatiksmes) drošību	Veikta sabiedriskā kampaņa par velosatiksmes popularizēšanu un drošības jautājumiem (atstarojošo vestu lietošana; mobilo telefonu lietošanas paradumi, pārvietošanās ar videi draudzīgu transporta līdzekli, u.c.).
2.4.	Organizēt izglītojošus pasākumus dažāda vecuma sabiedrības grupām par velosipēdu reģistrāciju	Popularizēta velosipēdu reģistrācija.

7. PLĀNA IETEKMES UZ VIDI NOVĒRTĒJUMS PA RĪCĪBAS VIRZIENIEM

7.1. Plāna ietekme rīcības virzienā: Velosatiksmes infrastruktūra, tās plānošana un vadība

7.1.1. tabula. 1.1. pasākums

Veikt visaptverošu pētījumu par velosatiksmi valstī, iegūstot datus, kas raksturo velosatiksmi un velosatiksmes infrastruktūru nacionālā mērogā	Bioloģiskā daudzveidība	Ģeoloģiskie riski	Ūdeņi un hidroģeoloģiskie apstākļi	Gaisa kvalitāte	Klimata pārmaiņas	Augšņu kvalitāte	Ainava	Kultūrvēsturiskais mantojums
Rezultatīvais rādītājs:	Ietekmes nozīmīgums							
1) veikts datu apkopojums par velosipēdu skaitu, īpatsvaru uz 1000 iedzīvotājiem; vidēji ar velosipēdu paveiktiem kilometriem dienā; velosipēdu īpatsvaru no visiem braucieniem (%); veloinfrastruktūras nodrošinājumu (velosipēdu ceļu garums u.c.); 2) sniegti priekšlikumi turpmāko datu uzskaitēi valsts mērogā; 3) sniegti priekšlikumi velosatiksmes attīstībai un tās integrēšanai kopējā transporta sistēmā.	0	0	0	0	0	0	0	0

7.1.2. tabula. 1.2. pasākums

Velotūrisma pakalpojumu attīstība	Bioloģiskā daudzveidība	Ģeoloģiskie riski	Ūdeņi un hidroģeoloģiskie apstākļi	Gaisa kvalitāte	Klimata pārmaiņas	Augšņu kvalitāte	Ainava	Kultūrvēsturiskais mantojums
Rezultatīvais rādītājs:	Ietekmes nozīmīgums							
Izveidoti pasākumi, tūrisma pakalpojumu sniedzēju informēšana un izglītošana par velotūristu vajadzībām	0	0	0	0	0	0	0	0

7.1.3. tabula. 1.3. pasākums

Starptautisko velomaršrutu <i>EuroVelo13</i> , <i>Green Ways</i> attīstības pasākumi	Bioloģiskā daudzveidība	Ģeoloģiskie riski	Ūdeņi un hidroģeoloģiskie apstākļi	Gaisa kvalitāte	Klimata pārmaiņas	Augšņu kvalitāte	Ainava	Kultūrvēsturiskais mantojums
Rezultatīvais rādītājs:	Ietekmes nozīmīgums							
Nodrošināti pasākumi starptautisko velomaršrutu iekļaušanai Baltijas reģiona tūrisma piedāvājumā	0	0	0	0	0	0	0	0

7.1.4. tabula. 1.4. pasākums

Pilnveidot normatīvos aktus, kas nosaka velosipēdu pārvadāšanas iespējas sabiedriskajā transportā	Bioloģiskā daudzveidība	Ģeoloģiskie riski	Ūdeņi un hidroģeoloģiskie apstākļi	Gaisa kvalitāte	Klimata pārmaiņas	Augšņu kvalitāte	Ainava	Kultūrvēsturiskais mantojums
Rezultatīvais rādītājs:	Ietekmes nozīmīgums							
Veiktas izmaiņas normatīvajos aktos, kas nosaka velosipēdu pārvadāšanas iespēju uzlabošanu	0	0	0	0	0	0	0	0

7.2. Plāna ietekme rīcības virzienā: Popularizēšana un izglītība

7.2.1. tabula. 2.1. pasākums

Velomaršrutu atpazīstamības veicināšana, nodrošinot mārketinga pasākumus	Bioloģiskā daudzveidība	Ģeoloģiskie riski	Ūdeņi un hidroģeoloģiskie apstākļi	Gaisa kvalitāte	Klimata pārmaiņas	Augšņu kvalitāte	Ainava	Kultūrvēsturiskais mantojums
Rezultatīvais rādītājs:	Ietekmes nozīmīgums							
6 mārketinga pasākumi izveidoti velomaršrutu popularizēšanai tūristiem ārvalstu un vietējā tirgū	0	0	0	0	0	0	0	0

7.2.2. tabula. 1.2. pasākums

Organizēt izglītojošus pasākumus vispārējās izglītības iestāžu skolēniem par satiksmes (t.sk. velosatiksmes) drošību	Bioloģiskā daudzveidība	Ģeoloģiskie riski	Ūdeņi un hidroģeoloģiskie apstākļi	Gaisa kvalitāte	Klimata pārmaiņas	Augšņu kvalitāte	Ainava	Kultūrvēsturiskais mantojums
Rezultatīvais rādītājs:	Ietekmes nozīmīgums							
9 Semināru cikls: izglītojoši pasākumi pamatskolas (1. – 9.kl.) skolēniem par velosatiksmi kā videi draudzīgu transportu un tās drošību.	0	0	0	0	0	0	0	0

7.2.3. tabula. 2.3. pasākums

Organizēt izglītojošus pasākumus dažāda vecuma sabiedrības grupām par satiksmes (t.sk. velosatiksmes) drošību	Bioloģiskā daudzveidība	Ģeoloģiskie riski	Ūdeņi un hidroģeoloģiskie apstākļi	Gaisa kvalitāte	Klimata pārmaiņas	Augšņu kvalitāte	Ainava	Kultūrvēsturiskais mantojums
Rezultatīvais rādītājs:	Ietekmes nozīmīgums							
Veikta sabiedriskā kampaņa par velosatiksmes popularizēšanu un drošības jautājumiem (atstarojošo vestu lietošana; mobilo telefonu lietošanas paradumi, pārvietošanās ar videi draudzīgu transporta līdzekli, u.c.).	0	0	0	0	0	0	0	0

7.2.4. tabula. 2.4. pasākums

Organizēt izglītojošus pasākumus dažāda vecuma sabiedrības grupām par velosipēdu reģistrāciju	Bioloģiskā daudzveidība	Ģeoloģiskie riski	Ūdeņi un hidroģeoloģiskie apstākļi	Gaisa kvalitāte	Klimata pārmaiņas	Augšņu kvalitāte	Ainava	Kultūrvēsturiskais mantojums
Rezultatīvais rādītājs:	Ietekmes nozīmīgums							
Veikta kampaņa: popularizēta velosipēdu reģistrācija.	0	0	0	0	0	0	0	0

7.3. *Kopējā Plāna pasākumu ietekme uz vidi*

Lai veiktu Plāna pasākumu sagaidāmās ietekmes uz vidi kopsavilkuma novērtējumu, pasākumu līmenī izdarītie novērtējumi tiek vienkārši summēti vienas ietekmes uz vidi pozīcijas ietvaros. Tabulās izmantotā ietekmju būtiskuma gradācija ir jāsaprot kā kvalitatīvs vērtējums, jo kvantitatīvas analīzes veikšana plašajai dažādo faktoru kopai nav iespējama. Atšķirīgu faktoru (ietekmju veidu) vērtējumi nav objektīvi savstarpēji salīdzināmi, tāpēc to mehāniskai summēšanai nav pamata. Jāņem vērā, ka līdz šim nav izstrādāta metodiskā bāze, kas ļautu klasificēt ietekmes uz vidi novērtējumā izmantotos kritērijus pēc to būtiskuma pakāpes. Tā piemēram, nav iespējams vienās vērtību kategorijās salīdzināt ietekmi uz bioloģisko daudzveidību, kam piemīt gan ar lietošanu nesaistīta funkcionāla vērtība, gan, netieši, daudzveidīga lietošanas vērtība, ar ietekmi uz ainavu kvalitāti, kam piemīt bieži visai diskutabla un grūti definējama estētiska vērtība, kas faktiski uzskatāma par psihosociālu konstrukciju.

Arī pasākumu un aktivitāšu griezumā svara koeficientu sistēmai (savstarpējai kvantitatīvai salīdzināšanai) nav lielāks pamats kā augstāk aplūkotajā gadījumā, jo daļa aktivitāšu ir saistīta ar noteiktām iedzīvotāju kategorijām, citas – ar noteiktām platībām, vēl citas – ar ekonomiskām aktivitātēm (investīciju apjomu) un tādējādi ir savstarpēji nesalīdzināmas. Ietekmju salīdzinājuma kvantificēšanai būtu iespējams izmantot to līdzekļu apjoma salīdzinājumu, kas plānots atbilstošajam pasākumam, tomēr šis variants būtu pielietojams tikai ar pieņēmumu, ka ieguldīto resursu atdeve visos pasākumos ir vienāda, kas, savukārt, ir mazticams.

7.3. tabula. Plāna pasākumu ietekmju apkopojums

	Negatīvo ietekmju summa	Pozitīvo ietekmju summa	Saldo
Bioloģiskā daudzveidība	0	0	0
Ģeoloģiskie riski	0	0	0
Ūdeņi un hidroģeoloģiskie apstākļi	0	0	0
Gaisa kvalitāte	0	0	0
Klimata pārmaiņas	0	0	0
Augšņu kvalitāte	0	0	0
Ainava	0	0	0
Kultūrvēsturiskais mantojums	0	0	0

8. ALTERNATĪVU ANALĪZE

Plānā nav paredzēta vairāku alternatīvu scenāriju virzība. Arī nosprausto mērķu sasniegšanai izvirzīto pasākumu līmenī variācijas netiek piedāvātas. Tas nozīmē, ka par vienīgo iespējamo programmas realizācijas alternatīvu jāuzskata „*nulles*” alternatīva, kad tiek saglabāta esošā situācija un virzība uz Plāna definētajiem mērķiem nenotiek vai nu kopumā, vai arī netiek īstenoti atsevišķi vai daļa plānoto pasākumu.

Nemot vērā Plāna fiziskās ietekmes uz vidi neesamību sakarā ar šā pirmā nozares dokumenta teorētisko, izpēti un informācijas, nevis fizisku izmaiņu raksturu, nekādas atšķirības ietekmē uz vidi nevar ieviest arī tā daļēja vai pilnīga neizpilde.

Plāna neīstenošanas gadījumā netiek panāktas iespējamās pozitīvās ietekmes uz sabiedrības fizisko aktivitāti un veselību, kas šajā SIVN gan nav vērtētas, jo ir strīdīgs jautājums par to, vai tās ir ietekmes uz vidi, tāpēc, tā kā tās Plānam var būt tikai pozitīvas, nav izmantota iespēja šīs ietekmes iekļaut vērtējamo sarakstā, ko varētu iztulkot kā mēģinājumu mākslīgi palielināt Plāna pozitīvo ietekmi uz vidi. Patiesībā gan, ja vērtējamajam plānošanas dokumentam atkarībā no alternatīvas būtu iespējamās gan pozitīvas, gan negatīvas ietekmes uz cilvēku veselību, tad arī tās būtu pamatoti iekļaut vērtējamajās ietekmēs un uz to pamata rekomendēt ieteicamo alternatīvu; šajā gadījumā tās ir tikai papildu arguments tam, ka Plāna mērķu sasniegšana kopumā ir vēlama, kamēr nesasniedzama ir sliktāka alternatīva.

9. IETEKMES UZ VIDI SAMAZINĀŠANAS VAI OPTIMIZĒŠANAS PASĀKUMI

Plānam nav konstatētas nekādas tādas iespējamās nelabvēlīgas ietekmes uz vidi, kuras varētu prasīt iestrādāt vispārīgus šo ietekmju samazināšanas pasākumus jau paša Plāna līmenī.

10. PLĀNA MONITORINGS UN REZULTATĪVIE RĀDĪTĀJI

Vides aizsardzības likums nosaka, ka vides monitorings ir sistemātiski vides stāvokļa un piesārņojuma emisiju vai populāciju un sugu novērojumi, mērījumi un aprēķini, kas nepieciešami vides stāvokļa vērtējumam, vides politikas izstrādāšanai un vides un dabas aizsardzības pasākumu plānošanai, kā arī to efektivitātes kontrolei. Latvijas Vides, ģeoloģijas un meteoroloģijas centra veikto vides kvalitātes novērojumu daudzums var būt nepietiekams, lai precīzi novērtētu antropogēno ietekmi uz vidi. Neatbilstošs var izrādīties vides kvalitātes mērījumu blīvums (telpā un laikā), kā arī izvēlēta monitoringa metode kopumā var nenodrošināt nepieciešamo datu kvalitāti.

Vērtējot nepieciešamos pasākumus Plāna īstenošanas būtisko ietekmju uz vidi monitoringa nodrošināšanai un korektīvo darbību veikšanai, jāņem vērā arī citu tautsaimniecības nozaru politikas plānošanas dokumenti un to hierarhiskais statuss.

Plāna pašreizējā redakcijā nav definēta ziņojumu nodošanas kārtība tās izpildes uzraudzībai.

Jāņem vērā, ka daba un vide ir ārkārtīgi daudzveidīga, tāpēc nepieciešams noteikt galvenās jomas, kuras Plāna ietvarā ir būtiskākās un kurām ir nozīmīgākā ietekme uz vidi.

Dabas un vides attīstību laikā nosaka gan dabiskie procesi, gan cilvēka darbība, un Plāna uzraudzības gaitā galvenais uzdevums būtu noteikt, kādas ir tās īstenošanas ietvaros veikto cilvēka darbību un/vai bezdarbības tiešās ietekmes, kā arī tās dabiskās ietekmes, kuras tiek netieši izmainītas veikto cilvēka darbību rezultātā vai netiek izmainītas bezdarbības rezultātā aspektos, kuros būtu bijusi vēlama to izmainīšana ar darbību.

Vērtējot dabas un vides stāvokli vienotā sistēmā, izmanto trīs vides indikatoru veidus:

- **slodzes indikatori** – atspoguļo virzošo spēku fiziskās izpausmes veidus savstarpējā saiknē starp cilvēku aktivitātēm un dabas vidi. Slodzes indikatori, no vienas puses, raksturo resursu ieguvī saimnieciskām vajadzībām (biomasa, zemes izmantošana), bet no otras puses – piesārņojuma novadīšanu vidē un radīto atkritumu daudzumu, piemēram, izmešus gaisā, SEG, atkritumu daudzumus, emisijas ūdenī, neatjaunojamo dabas resursu izmantošanu. Tos iedala indikatoros, kuri raksturo tiešu ietekmi uz vidi (parasti izteikta ka izmešu daudzums vai dabas resursu ieguves apjomi un patēriņš) un indikatoros, kas raksturo netiešo ietekmi uz vidi (cilvēku aktivitāšu veids vai tautsaimniecības nozares, kas izraisa netiešu ietekmi uz vidi);
- **stāvokļa indikatori** – sniedz informāciju par vides kvalitāti noteiktā laikā, piemēram, gaisa piesārņojums, ūdens kvalitāte, augsnes kvalitāte, ekosistēmu stāvoklis u.tml.

Cilvēku aktivitāšu radītās slodzes ietekmē ekosistēmu līdzsvaru, tāpēc stāvokli raksturo dažādu sistēmu komponentu fiziskie (piemēram, temperatūra), ķīmiskie (CO₂ koncentrācija) vai bioloģiskie (piemēram, bioloģiskā daudzveidība Natura 2000 teritorijās) nosacījumi. Ekosistēmas spēj akumulēt noteiktu slodzi, taču ekosistēmu nestspējas robežu ir grūti precīzi noteikt;

- **rīcības indikatori** – raksturo valdības politiku un sabiedrības īstenoto rīcību, lai novērstu, kompensētu vai piemērotos vides stāvokļa izmaiņām

Šādu indikatoru izmantošana ir pamatojama ar to, ka Plāns kā īstermiņa plānošanas dokuments aptver īsu laika posmu un detalizēti analizēt virzošos spēkus nav nepieciešams. Savukārt ietekmes izraisa kompleksu pasākumu kopums, bet Plāna loma jāvērtē attiecībā uz ietekmes izraisīšanu uz ekosistēmām un dabas resursiem, kas gan var radīt grūtības. Tomēr,

veicot izvērtēšanu, ir jāņem vērā tendences arī ekonomikā un sabiedrībā, gan starptautiskā, gan nacionālā līmenī. Tādējādi var iegūt sakarības starp slodzēm uz vidi un radītajām ietekmēm.

Plāna īstenošanas monitoringa iespējamo nepieciešamību nosaka MK noteikumi Nr.157 „Kārtība, kādā veicams ietekmes uz vidi stratēģiskais novērtējums”. Monitoringu veic ar mērķi konstatēt dokumenta paredzēto rīcību īstenošanas tiešo vai netiešo ietekmi uz vidi un vajadzības gadījumā noteikt plānošanas dokumenta grozījumu izstrādāšanas nepieciešamību. Noteikumu VIII daļā „Plānošanas dokumenta īstenošanas monitorings” ir teikts:

„30. Lai konstatētu plānošanas dokumenta īstenošanas tiešu vai netiešu ietekmi uz vidi, vides pārskatā iepriekš neparedzētu ietekmi uz vidi, kā arī, ja nepieciešams, izdarītu grozījumus plānošanas dokumentā, izstrādātājs, ņemot vērā biroja atzinumu par vides pārskatu, veic plānošanas dokumenta īstenošanas monitoringu.

31. Plānošanas dokumenta īstenošanas monitoringam izmanto valsts statistikas datus, informāciju, kas iegūta, veicot vides monitoringu, kā arī citu informāciju, kas ir pieejama izstrādātājam.

32. Izstrādātājs sastāda monitoringa ziņojumu un atzinumā par vides pārskatu noteiktajā termiņā iesniedz to birojā. Monitoringa ziņojumā apkopo pieejamo informāciju un ietver vismaz ar plānošanas dokumenta īstenošanu saistīto vides stāvokļa izmaiņu un to tendenču raksturojumu. Birojs saņemtos monitoringa ziņojumus ievieto savā tīmekļvietnē.

33. Birojs reizi gadā apkopo iesniegtos monitoringa ziņojumus un iesniedz valsts sabiedrībā ar ierobežotu atbildību “Latvijas Vides, ģeoloģijas un meteoroloģijas centrs”.

11. SECINĀJUMI UN REKOMENDĀCIJAS

Stratēģiskais ietekmes uz vidi novērtējums Plānam parāda, ka:

- Plāns kopumā atbilst Eiropas Savienības un nacionālajiem vides politikas plānošanas dokumentiem un starptautiskajām konvencijām. Galvenie mērķi un atbalstāmie rīcības virzieni ir vērsti uz kompromisa rašanu starp tādām bieži konfliktējošām nepieciešamībām kā: ekonomiskā izaugsme, cilvēkkapitāla un saimnieciskā attīstība un dabas un vides aizsardzība.
- Plānā noteiktie rīcības virzieni un pasākumi kopumā nav pretrunā ilgtspējīgas attīstības mērķiem, principiem un nacionālajai vides politikai, kā arī veicina Latvijas starptautisko saistību izpildi vides jomā.
- Plāna īstenošana neatstās nekādu ietekmi uz vidi, tātad tieši vides aizsardzības apsvērumi nav izšķirošie Plāna sabiedriskajai nozīmībai.