

Alūksnes novada attīstības programmas 2011.-2017. Investīciju plāns 2015.-2017.gadam
(ar perspektīvu līdz 2020.gadam saistībā ar ERAF specifiskajiem atbalsta mērķiem)

N.p.k.	Projekta nosaukums/ aktivitātes	Finanšu avots/ Papildinātība ar citiem projektiem (norādīt projekta N.p.k.)	Indikatīvā summa (euro)	Finanšu instruments, (euro vai %)				Projekta plānotie darbības rezultāti un to rezultatīvie rādītāji	Plānotais laika posms		Atbildīgais par projekta īstenošanu (sadarbības partneri)
				Pašvaldības budžets	ES fondu finansējums (norādīt)	Privātais sektors	Citi finans ējuma avoti		Projekta uzsākšanas datums	Projekta realizācijas ilgums	
<i>Atbilstība ilgtermiņa mērķim - 1.Uzņēmējdarbību veicinoša vide</i>											
<i>Atbilstība vidēja termiņa prioritātēm - 1.1. Atbalsts jaunu uzņēmumu veidošanai, nodarbinātības veicināšana</i>											
1. Projekta ideja – Skolas resursi – laba iespēja uzņēmējdarbības uzsākšanai											
	Skolu materiālo resursu attīstība uzņēmējdarbības attīstībai, dažādi pieredzes apmaiņas pasākumi	Latvijas – Igaunijas sadarbības programma/ 2.	50 000	5 000	45 000			Izveidota izejmateriālu bāze vienā vispārizglītojošā vidējās izglītības iestādē	2015	2017	Plānošanas un attīstības nodaļa, izglītības iestāde
2. Projekts realizācijā – Līdzdalība konkursā/ projektā – Radām novadam!											
	Finansējums konkursam, atbalsta pasākumi	Pašvaldības budžets	2 420	2 420				Biznesa idejas izstrāde un realizācija novada teritorijā	2014	01.06.2016.	Plānošanas un attīstības nodaļa, Īpašumu nodaļa
3. Projekta ideja – Nodarbinātības pasākumi vasaras brīvlaikā personām, kuras iegūst izglītību vispārējās, speciālās vai profesionālās izglītības iestādēs											
	Skolēnu nodarbināšanas pasākums	Pašvaldības budžets, NVA	4 901	4 901				Nodarbināti 18 skolēni vienu mēnesi vasaras brīvlaikā	2016	2016	Plānošanas un attīstības nodaļa
<i>Atbilstība vidēja termiņa prioritātēm - 1.2.Pašvaldības un novada uzņēmēju sadarbības uzlabošana</i>											
4. Projekta ideja – Atbalsta pasākumi uzņēmējdarbības attīstībai novadā											
4.1.	Uzņēmēju dienu pasākuma atjaunošana	Pašvaldības budžets, Igaunijas – Latvijas sadarbības programma	15 000	1 500	13 500			Uzņēmēju dienu pasākums	2015	2016	Plānošanas un attīstības nodaļa
4.2.	Finansējums pieredzes apmaiņas braucieniem, izstāžu apmeklējumiem	Pašvaldības budžets, pārrobežu	30 000	3 000	27 000			2 pieredzes apmaiņas braucieni	2015	2017	Plānošanas un attīstības nodaļa

		sadarbības programmas										
5. Projekta ideja – Atbalsta pasākumi jaunu uzņēmējdarbības pakalpojumu attīstībai Veclaicenes pagastā												
	Pašvaldībai piederošu telpu remonts Kometos	Pašvaldības mērķprogrammas līdzekļi	10 719	10 719					Telpu atjaunošana, uzņēmējiem iespējas sniegt iedzīvotājiem dažādus sadzīves u.c. veida pakalpojumus	2015	2016	Veclaicenes pagasta pārvalde
Atbilstība vidēja termiņa prioritātēm - <i>1.3.Kvalitatīvas inženiertehniskās infrastruktūras pieejamības nodrošināšana</i>												
6. Projekta idejas - ERAF SAM 5.6.2. “Teritoriju revitalizācija, reģenerējot degradētās teritorijas atbilstoši pašvaldību integrētajām attīstības programmām” projektu atlases 3.pasākumam un 2.pasākumam												
6.1.	Alūksnes pilsētas rūpnieciskās apbūves teritorijas attīstības 1.kārta (skat. izvērsti pielikumā)	ERAF SAM 5.6.2. (prioritārā projekta ideja Nr.1 3.pasākumam)	2 464 812	351 681	2 095 131	18 000			Samazināta degradētā teritorija 0,2 ha, radītas 34 darbavietas un piesaistītas investīcijas 2,1 miljoni EUR (kopsummā)	2016	24 mēneši	Plānošanas un attīstības nodaļa
6.2.	Uzņēmējdarbībai nozīmīgas infrastruktūras attīstība Alūksnes pilsētā	ERAF SAM 5.6.2. (prioritārā projekta ideja Nr.2 3.pasākumam) /6.1.	480 475	344 380	136 095				Radītas jaunas 3 darba vietas un piesaistītas investīcijas ne mazāk kā 137 000 EUR (kopsummā), samazināta degradētā teritorija 1,2 ha	2019	12 mēneši	Plānošanas un attīstības nodaļa
6.3.	Alūksnes pilsētas rūpnieciskās apbūves teritorijas attīstības 2.kārta (skat. izvērsti pielikumā)	ERAF SAM 5.6.2. (rezerves projekta ideja 2. un 3.pasākumam)	2 625 393	378 167	2 231 226	16 000			Samazināta degradētā teritorija līdz 1 ha, radītas 37 jaunas darba vietas, piesaistītas privātās investīcijas ne mazāk kā 2,55 milj. EUR (kopsummā)	2017	24 mēneši	Plānošanas un attīstības nodaļa
6.4.	Teritorijas revitalizācija uzņēmējdarbības attīstībai Alūksnes pilsētā (skat. izvērsti pielikumā)	ERAF SAM 5.6.2. (prioritārā projekta ideja Nr.2 2.pasākumam)	254 523	138 523	100 000	16 000			Degradētās teritorijas revitalizācija līdz 0,7 ha, jaunradītas 20 darbavietas	2019	12 mēneši	Plānošanas un attīstības nodaļa
7. Projekta idejas - ERAF SAM 3.3.1. Palielināt privāto investīciju apjomu reģionos, veicot ieguldījumus uzņēmējdarbības attīstībai atbilstoši pašvaldību attīstības programmās noteiktajai teritoriju ekonomiskajai specializācijai un balstoties uz vietējo uzņēmēju vajadzībām” projektu atlases 2. pasākumam												
7.1.	Infrastruktūras uzlabošana industriālās teritorijas attīstībai Alūksnes novada Jaunlaicenes ciemā (skat. izvērsti	ERAF SAM 3.3.1. (prioritārā projekta ideja Nr.1)	470 000	173 069	296 931				Izbūvēta industriālā teritorija 0,79 ha platībā ar jaunu elektroenerģijas pieslēgumu ar jaudu 560 kW, radītas 25 jaunas darba vietas, piesaistītas investīcijas 800 000 EUR	2016	12 mēneši	Plānošanas un attīstības nodaļa

	pielikumā)							(kopsummā) Labuma guvēju skaits – 3			
7.2.	Multifunkcionālas servisa ēkas izbūve Pilssalā (skat. izvērsti pielikumā)	ERAF SAM 3.3.1. (prioritārā projekta ideja Nr.2)	1 000 000	780 000	220 000			Uzbūvēta publiska infrastruktūra - servisa ēka pakalpojumu sniegšanai, izveidotas 2 darbavietas, piesaistītas investīcijas ne mazāk kā 152 000 EUR kopsummā, labuma guvēju skaits – 4.	2016	36 mēneši	Plānošanas un attīstības nodaļa
7.3.	Publiskās infrastruktūras uzlabošana Alūksnes novadā	ERAF SAM 3.3.1. (prioritārā projekta ideja Nr.3)	50 000	16 419	33 581			Izbūvēts elektroapgādes pieslēgums, izveidota 1 darba vieta, labuma guvēju skaits - 2	2019	12 mēneši	Plānošanas un attīstības nodaļa
7.4.	Publiskās infrastruktūras uzlabošana uzņēmējdarbības veicināšanai Alūksnes pilsētā (skat. izvērsti pielikumā)	ERAF SAM 3.3.1. (rezerves projekta ideja)	1 000 000	449 488	550 512			Pārbūvēta Merķeļa iela 1131 m garumā un labiekārtota teritorija. Piesaistītas investīcijas 551 000 EUR (kopsummā) un 10 no jauna radītas darba vietas.	2018	24 mēneši	Plānošanas un attīstības nodaļa
8. Projekta ideja - Ceļu infrastruktūras uzlabošana Pededzes pagasta teritorijā											
8.1.	Pašvaldības autoceļa Pļevna – Stuborova pārbūve (3,77 km grants segums)	ELFLA	154 275	61 710	92 565			Pārbūvēts autoceļš 3,77 km garumā	2015	2017	Pededzes pagasta pārvalde
8.2.	Tilta pār Kūdupi autoceļā Čistīgi-Zagorje pārbūve	Pašvaldības budžets	40 000	40 000				Pārbūvēts tilts, nodrošinot 30 gadu kalpošanas laiku ar slodzi līdz 10 t	2017	2018	Pededzes pagasta pārvalde
9. Projekta ideja - Ceļu infrastruktūras uzlabošana Mārkalnes pagasta teritorijā											
	Pašvaldības autoceļa Mežmuiža – Pakalni - Ezišava pārbūve (5,84 km grants segums)	ELFLA	239 360	95 744	143 616			Pārbūvēts autoceļš 5,84 km garumā	2017	2018	Mārkalnes pagasta pārvalde
10. Projekta ideja - Ielu un ceļu infrastruktūras uzlabošana Jaunannas pagastā											
10.1.	Pašvaldības autoceļa Rūķīši – Gribažas (kopējais garums -3,378 km grants segums) pārbūve Jaunannas pagastā 1.kārta	ELFLA	162 378	64 951	97 427			Pārbūvēts pašvaldības autoceļa posms 2,66 km	2015	2017	Jaunannas pagasta pārvalde
10.2.	Pašvaldības autoceļa	Pašvaldības	48 000	48 000				Pārbūvēts pašvaldības autoceļa	2015	2017	Jaunannas

	Rūķīši – Gribažas (kopējais garums -3,378 km grants segums) pārbūve Jaunannas pagastā 2.kārta	budžets						posms 0,72 km			pagasta pārvalde
11. Projekta ideja - Ielu un ceļu infrastruktūras uzlabošana Kalncempju pagastā											
	Pašvaldības autoceļa Lūkuži - Gotlupi - Nāzupi (5,19 km grants segums) pārbūve 1.kārta	ELFLA	134 640	53 856	80 784			Pārbūvēts pašvaldības autoceļš 2,05 km	2017	2018	Kalncempju pagasta pārvalde
12. Projekta ideja - Ielu un ceļu infrastruktūras uzlabošana Annas pagastā											
	Pašvaldības autoceļa Atte – Lejas pārbūve (3,464 km grants segums)	ELFLA	174 845	69 938	104 907			Pārbūvēts pašvaldības autoceļš 3,464 km	2018	2019	Annas pagasta pārvalde
13. Projekta ideja - Ielu un ceļu infrastruktūras uzlabošana Mārupes pagastā											
13.1.	Pašvaldības autoceļa Mālupe – Purmala (6,58km, grants segums) posma 0,00-4,44 km pārbūve	ELFLA	263 200	78 960	184 240			Pārbūvēts pašvaldības autoceļš 4,44 km	2015	2017	Mārupes pagasta pārvalde
13.2.	Pašvaldības autoceļa Mālupe - Priedulāji pārbūve (kopējais garums 1.665km, t.sk 0,55km melnais segums un 1,115km grants segums)	pašvaldības mērķprogrammas līdzekļi	40 000	40 000				Pārbūvēts pašvaldības autoceļš 0,70km (0.55km melnā seguma posmam un 0.15km grants ceļa posmam). Atjaunots apgaismojums un melnais segums.	2016	2017	Mārupes pagasta pārvalde
13.3.	Pašvaldības autoceļa Mālupe - Skola pārbūve (kopējais garums 0,676km, t.sk 0,31km melnais segums un 0,366km grants segums)	pašvaldības budžets	15 000	15 000				Pārbūvēts pašvaldības autoceļš 0.31km. Atjaunots apgaismojums, komunikācijas un melnais segums.	2016	2017	Mārupes pagasta pārvalde
14. Projekta ideja - Ceļu infrastruktūras uzlabošana Liepnas pagasta teritorijā											
	Pašvaldības autoceļa Francikopole –Kavaci pārbūve (3,256 km grants segums)	ELFLA	130 240	39 072	91 168			Pārbūvēts pašvaldības autoceļš 3,256km	2015	2017	Liepnas pagasta pārvalde
15. Projekta idejas - Ceļu infrastruktūras uzlabošana Jaunalūksnes pagasta teritorijā											
15.1.	Pašvaldības autoceļa Ausēji-Garjuri pārbūve	ELFLA	130 495	52 198	78 297			Pārbūvēts autoceļš 3,516 km garumā	2015	2017	Jaunalūksnes pagasta pārvalde

	(3,516 km grants segums)										pārvalde
15.2.	Pašvaldības autoceļa Garjuri-Laški pārbūve (2,95km grants segums)	ELFLA	109 488	43 795	65 693			Pārbūvēts autoceļš 2,95 km garumā	2015	2017	Jaunalūksnes pagasta pārvalde
16. Projekta idejas - Ceļu infrastruktūras uzlabošana Malienas pagasta teritorijā											
16.1.	Pašvaldības autoceļa P41 Cūku komplekss pārbūve (0,328 km grants segums)	ELFLA	10 610	4 244	6 366			Pārbūvēts autoceļš 0,328 km garumā	2017	6 mēn.	Malienas pagasta pārvalde
16.2.	Pašvaldības autoceļa Brenci – Sakvārne pārbūve (1,50 km grants segums)	ELFLA	48 523	19 409	29 113			Pārbūvēts autoceļš 1,5 km garumā	2017	8 mēn.	Malienas pagasta pārvalde
16.3.	Pašvaldības autoceļa Tomsona pagrieziens – Sebežnieki pārbūve (3,5 km posmā grants segums)	ELFLA	113 219	45 288	67 931			Pārbūvēts autoceļš 3,5 km garumā	2017	8 mēn.	Malienas pagasta pārvalde
16.4.	Pašvaldības autoceļa Pamatskolas ceļa Nr.1 pārbūve (0,134 km asfalta segums)	Pašvaldības budžets	13 400	4 020	9 380			Pārbūvēts autoceļš 0,134 km garumā	2016	12 mēn.	Malienas pagasta pārvalde
17. Projekta ideja - Ceļu un inženierbūvju infrastruktūras uzlabošana Zeltiņu pagastā											
	Pašvaldības autoceļa Ieviņas – Laimiņas pārbūve posmā 0,00-4,315 km grants segums)	ELFLA	180 143	72 057	108 086			Pārbūvēts autoceļa posms 4,315 km garumā.	2015	2018	Zeltiņu pagasta pārvalde
18. Projekta idejas - Ceļu pārbūve Alsviķu pagastā											
18.1.	Pašvaldības autoceļa Karvas pagrieziens - Skujenieki – Dimdenieki – Čukstu karjera pārbūve (5,05 km grants segums) Pašvaldības autoceļa Māriņkalns - Karva posmā 4,120-4.180, (60 m Ziemera pagasts)	ELFLA	468 746	187 498	281 248			Pārbūvēti autoceļi 5,050 km garumā Alsviķu pagastā un 60 m Ziemera pagastā	2015	2017	Alsviķu pagasta pārvalde
18.2.	Pašvaldības autoceļa Līvkalni – Nēķene ceļa	Pašvaldības budžets	20 000	20 000				Pārbūvēts autoceļš 600 metru garumā	2016	2016	Alsviķu pagasta

	posma pārbūve										pārvalde
19. Projekta idejas - Ceļu infrastruktūras uzlabošana Ilzenes pagastā											
19.1.	Pašvaldības autoceļa Darbņicas – Līvāni pārbūve (0,734km grants segums)	ELFLA	40 000	12 000	28 000			Pārbūvēts autoceļš 0,450 km garumā	2015	2018	Ilzenes pagasta pārvalde
19.2.	Pašvaldības autoceļa Liepiņi – Jaunzemi pārbūve (kopējais garums 3,876km, grants segums, pārbūve posmā 1,476 – 3,876km Paiķeni –Jaunzemi)	ELFLA	134 230	40 270	93 960			Pārbūvēts autoceļš 2,4 km garumā	2015	2018	Ilzenes pagasta pārvalde
19.3.	Pašvaldības autoceļa Siveci – Darbņicas pārbūve (0,48km, t. sk. melnais segums 0,1km, grants - 0,38km)	ELFLA	18 070	5 420	12 650			Pārbūvēts autoceļš 0,48 km garumā	2015	2018	Ilzenes pagasta pārvalde
19.4.	Pašvaldības autoceļa Jaunzemi – Zvirgzdiņi pārbūve (kopējais garums 4,84 km, pārbūve 0,47 km posmā Jaunzemi - Darbņicas, melnais segums)	Pašvaldības mērķprogrammas līdzekļi	30 000	30 000				Atjaunots melnais segums 0,47 km garumā posmā Jaunzemi-Darbņicas	2016	2016	Ilzenes pagasta pārvalde
20. Projekta ideja - Satiksmes drošības un ceļu infrastruktūras uzlabošana Ziemera pagastā											
20.1.	Pašvaldības autoceļa Ziemeri – Murāti pārbūve (0,28 km asfalta segums, 1,85 km grants segums)	ELFLA	71 960	7 200	64 760			Pārbūvēts autoceļš 1,85 km garumā	2015	2018	Ziemera pagasta pārvalde
20.2.	Pašvaldības autoceļa Stūrīši – Ziemeri pārbūve (grants segums)	ELFLA	14 720	1 470	13 250			Pārbūvēts autoceļš 0,34 km garumā	2015	2018	Ziemera pagasta pārvalde
20.3.	Pašvaldības autoceļa Atvases – Ziemeļnieki pārbūve (grants segums)	ELFLA	36 800	3 680	33 120			Pārbūvēts autoceļš 0,56 km garumā	2015	2018	Ziemera pagasta pārvalde
20.4.	Pašvaldības autoceļa Indrāni – Blūmji – Gailīši pārbūve (grants	ELFLA	84 600	8 460	76 140			Pārbūvēts autoceļš 1,1 km garumā	2015	2018	Ziemera pagasta pārvalde

	segums)											
20.5.	Pašvaldības autoceļa Rijukalna – Vengerski pārbūve (grants segums)	ELFLA	157 600	15 760	141 840			Pārbūvēts autoceļš 3,94 km garumā	2015	2018	Ziemera pagasta pārvalde	
21. Projekta idejas - Satiksmes drošības un ceļu infrastruktūras uzlabošana Jaunlaicenes pagastā												
21.1.	Pašvaldības autoceļa Bambaļi –Tortuži – Dēliņkalns pārbūve, (grants segums)	ELFLA	144 372	35 903	108 469			Pārbūvēts autoceļš 4,17 km garumā	2015	2017	Jaunlaicenes pagasta pārvalde	
21.2.	Pašvaldības autoceļa Jaunlaicene – Dauguļi – Vidzemes šoseja pārbūve (grants segums)	ELFLA	118 406	48 406	70 000			Pārbūvēts autoceļš 2,82 km garumā	2015	2017	Jaunlaicenes pagasta pārvalde	
21.3.	Pašvaldības autoceļa Jaunlaicene - Jānīši – Balti (grants segums)	ELFLA	43 780	4 380	39 400			Pārbūvēts autoceļa posms 1 km garumā	2015	2017	Jaunlaicenes pagasta pārvalde	
21.4.	Gājēju ietves izbūve Jaunlaicenes ciema centrā gar Valsts nozīmes autoceļu Alūksne-Lucka	pašvaldības budžets	15 000	15 000				Izbūvēta ietve 550m garumā	2016	2017	Jaunlaicenes pagasta pārvalde	
22. Projekta idejas - Ceļu infrastruktūras uzlabošana Veclaicenes pagastā												
22.1.	Pašvaldības autoceļa Dzintari – Cīņas pārbūve (grants segums)	ELFLA	215 280	91 380	123 900			Pārbūvēts autoceļš 4,85 km garumā	2015	2018	Veclaicenes pagasta pārvalde	
22.2.	Pašvaldības autoceļa Vidzemes šoseja - Romeškalns pārbūve (0,05 km asfalta segums, 0,57 km grants segums)	Pašvaldības budžets	9 920	2 900	7 020			Pārbūvēts autoceļš 0,62 km garumā	2016	2017	Veclaicenes pagasta pārvalde	
23. Projekta ideja - Ielu infrastruktūras uzlabošana Alūksnes pilsētā												
	Lāčplēša, Vējalkalna un Rijukalna ielu pārbūve Alūksnes pilsētā	Pašvaldības budžets	300 000	300 000				Uzlabotas 3 ielas 840m garumā un izveidoti stāvlaukumi	2016	2017	Plānošanas un attīstības nodaļa	
Atbilstība vidēja termiņa prioritātēm - <i>1.4. Augstas kvalitātes tūrisma un rehabilitācijas pakalpojumu attīstība, investīciju piesaiste</i>												
24. Projekta ideja - ERAF SAM 5.6.2. “Teritoriju revitalizācija, reģenerējot degradētās teritorijas atbilstoši pašvaldību integrētajām attīstības programmām” projektu atlasē 2.pasākumam												

24.1.	Investīciju piesaiste un līdzdalība veselības veicināšanas pakalpojumu centra izveidei Alūksnes pilsētā (skat. izvērsti pielikumā)	ERAF SAM 5.6.2. (prioritārā projekta ideja)	10 468 814	968 705	4 270 324	5 229 785		Degradētās teritorijas revitalizācija – 0,84 ha. Privātās investīcijas 4,4 milj. EUR, radītas 52 darbavietas	2017	36 mēneši	Plānošanas un attīstības nodaļa
25. Projekta ideja - Informatīvo norāžu un stendu izvietošana tūrisma attīstības veicināšanai											
	Norādes un informatīvie stendi pie tūrisma objektiem	Igaunijas Latvijas pārrobežu sadarbības programma	35 000	6 000	29 000			Uzstādīti informatīvie stendi un norādes pie atjaunotajiem tūrisma objektiem, informācijas ceļa zīmes ar norādēm uz visiem novada teritorijas tūrisma maršrutos iekļautajiem apskates objektiem un mājražotāju saimniecībām	2016	2017	Tūrisma informācijas centrs
26. Projekta ideja - Moderno tehnoloģiju izveide viedtālruniņiem novada tūrisma piedāvājuma popularizēšanai											
26.1.	Mobilu aplikāciju izveide viedtālruniņiem	Pārrobežu sadarbības programmas	10 000	3 000	7 000			Izveidotas mobilās aplikācijas	2016	2017	Tūrisma informācijas centrs
26.2.	Elektronisko tūrisma maršrutu izstrāde viedtālruniņiem	Pārrobežu sadarbības programmas	10 000	3 000	7 000			Izveidoti elektroniskie maršruti	2016	2017	Tūrisma informācijas centrs
27. Projekta ideja - Interaktīvu tehnoloģisku risinājumu ieviešana tūrisma produktu reklamēšanā											
27.1.	Lielformāta LED video displeju iegāde un izvietošana	Pārrobežu sadarbības programmas	200 000	30 000	170 000			Uzstādīti divi LED ekrāni, kas reklamē Alūksnes novada tūrisma objektus un kultūras pasākumus	2016	2017	Tūrisma informācijas centrs
27.2.	Digitālās reklāmas un informācijas stendu izvietošana	Pārrobežu sadarbības programmas	64 000	10 000	54 000			Uzstādīti 2 digitālās informācijas stendi, 24 h diennaktī pieejama informācija par tūrisma objektu, naktsmītņu, ēdināšanas pakalpojumu pieejamību, aktīvās atpūtas iespējām, kultūras pasākumiem un cita informācija	2016	2017	Tūrisma informācijas centrs
<i>Ilgtermiņa mērķim kopā</i>			23 145 953	4 870 168	12 253 545	6 028 316					
Atbilstība ilgtermiņa mērķim - <i>2.Nodrošināt pieejamu, kvalitatīvu visu pakāpju izglītību iedzīvotājiem mūža garumā</i>											
Atbilstība vidēja termiņa prioritātēm - <i>2.1. Izglītības pieejamība</i>											
28. Pašvaldības finansējums skolēnu pārvadājumu drošai un efektīvai nodrošināšanai											

	Autobusa iegāde skolēnu pārvadājumu nodrošināšanai Alsviķu pagastā	Pašvaldības budžets	40 000	40 000				Iegādāts autobuss	2015	2016	Alsviķu pagasta pārvalde
29. Projekta ideja - ERAF SAM 8.4.1. Nodarbināto personu izglītības iespēju paplašināšana											
	Nodarbināto personu profesionālo kompetenču pilnveidošana	ESF SAM 8.4.1.	50 000		50 000			Palielinājies mūžizglītībā iesaistīto personu skaits	2016	2020	Izglītības pārvalde
<i>Atbilstība vidēja termiņa prioritātēm - 2.2. Kvalitatīva izglītības vide</i>											
30. Projekta ideja – Izglītības un sporta centra izveide Alūksnes pilsētā											
	Vecās Bērnu un jaunatnes sporta skolas ēkas demontāža un jaunas ēkas būvniecība	valsts mērķprogramma, pašvaldības budžets	8 000 000	4 000 000			4 000 000	Sporta centrs sākumskolai un Alūksnes pilsētas Bērnu un jaunatnes sporta skolai, ieguvēju skaits 800 izglītojamie	2017	2019	Plānošanas un attīstības nodaļa
31. Projekta ideja – ERAF SAM 8.1.2. Uzlabot vispārējās izglītības iestāžu mācību vidi											
	Alūksnes novada vispārējās izglītības iestāžu mācību vides uzlabošana (skat. izvērsti pielikumā)	ERAF SAM 8.1.2.	3 200 000	15% 480 000	85% 2 720 000			Modernizētu vispārējās izglītības iestāžu skaits – 2 Izglītojamo īpatsvars, kuriem ir pieejama modernizēta vispārējās izglītības mācību vide, to kopskaitā novadā - 33%-43,7% Skolēnu skaits, kam pieejama modernizēta vispārējās izglītības mācību vide – 559-721	2016	2019	Plānošanas un attīstības nodaļa, AVĢ, Alūksnes novada vidusskola
32. Projekta ideja – ERAF SAM 8.1.3. Alsviķu arodskolas mācību vides attīstība											
	Alsviķu arodskolas iekārtu un aprīkojuma iegāde, sporta kompleksa atjaunošana	ERAF SAM 8.1.3.	300 000		255 000		45 000	Iegādāti darbgaldi, datortehnika, atjaunots sporta komplekss	2016.	2017.	Alsviķu arodskola
33. Projekta ideja – Sporta inventāra iegāde Alūksnes novada izglītības iestādēm											
	Sporta inventāra iegāde	Valsts mērķprogramma (IZM konkursi), pašvaldības budžets	33 000	16 500	16 500			Pieteikti 3 projekti, iegādāts jauns sporta inventārs	2015	2017	Izglītības pārvalde, izglītības iestādes
34. Pašvaldības finansējums – Datortehnikas un programmatūru atjaunošana Alūksnes novada izglītības iestādēm											
	Datortehnikas un programmatūru atjaunošana izglītības	pašvaldības budžets	36 000	36 000				Atjaunotas datorprogrammas visās izglītības iestādēs	2015	2017	Informācijas tehnoloģiju nodaļa

	iestādēs										
35. Pašvaldības finansējums - Izglītības iestāžu ēku energoefektivitātes uzlabošanas pasākumu īstenošanai											
	Finansējums energoefektivitātes uzlabošanas pasākumiem un apkures remontiem	Pašvaldības budžets	30 000	30 000				Pirmsskolas izglītības iestādes	2015	2017	Izglītības iestādes
36. Projekta ideja - Izglītības iestāžu infrastruktūras uzlabošana un atjaunošana											
36.1.	Ernsta Glika Alūksnes valsts ģimnāzijas 10.-12.klašu korpusa fasādes renovācija	ERAF	60 000	9 000	51 000			Atjaunots fasādes krāsojums 1440 m ²	2015.	2017.	Ernsta Glika Alūksnes Valsts ģimnāzija
36.2.	Alūksnes pilsētas sākumskolas zāles atjaunošana	Pašvaldības budžets	60 000	60 000				Pastiprināts zāles pārsegums, atjaunots krāsojums	2015	2017	Alūksnes pilsētas sākumskola
36.3.	Lokālo ūdensapgādes un kanalizācijas sistēmu pārbūve izglītības iestādēs	Pašvaldības budžets	30 000	30 000				Pārbūvētas 3 lokālās ūdensapgādes un kanalizācijas sistēmas pirmsskolas izglītības iestādēs	2015	2017	Izglītības iestādes
36.4.	Malienas pamatskolas ēkas fasādes atjaunošana	Pašvaldības mērķprogrammas līdzekļi	40 000	40 000				Atjaunota ēkas fasāde 864,35 m ²	2016	2016	Malienas pagasta pārvalde
37. Projekta ideja – SAM 8.3.2. Alūksnes novada pedagogu profesionālās meistarības pilnveidošana											
	Pedagogu kompetenču pilnveide	ESF SAM 8.3.2., pašvaldības budžets, Erasmus+, Nordplus	30 000		30 000			Iesaistīti visi pedagogi	2015	2017	Izglītības pārvalde, Izglītības iestādes
38. Projekts realizācijā – “Skolēnu atskaitīšana no skolas – Arī viens ir daudz”											
	Starptautiska pieredzes apmaiņa, jaunu darba metožu apguve	Erasmus +; K2	20 930		20 930			Alūksnes novada vidusskolas pedagogu pieredzes apmaiņa ar 9 citu Eiropas valstu pedagogiem	2014	2017	Alūksnes novada vidusskola
Atbilstība vidēja termiņa prioritātēm - 2.3. Atbalsta sistēmas darbā ar izglītojamiem attīstība											
39. Projekta ideja - SAM 8.3.5. Karjeras izglītības attīstība											
	Karjeras izglītības pieejamība	ESF SAM 8.3.5.	18 000		18 000			Strādā karjeras konsultants	2015	2020	Izglītības pārvalde
40. Projekta ideja - Darba ar talantīgajiem izglītojamiem pilnveidošana											
	Atbalsts izglītojamo talantu attīstībai	ESF SAM 8.3.2., pašvaldības budžets	36 000	12 000	24 000			Novadā izveidota atbalsta sistēma izglītojamiem un pedagogiem par izciliem sasniegumiem	2015	2017	Izglītības pārvalde, Izglītības iestādes

<i>Ilgtermiņa mērķim kopā</i>		11 983 930	4 753 500	3 185 430		4 045 000					
<i>Atbilstība ilgtermiņa mērķim - 3.Nodrošināt pamatvajadzībām atbilstošu sociālo palīdzību vai sociālos pakalpojumus un veselības aprūpes daudzveidības pieejamību</i>											
<i>Atbilstība vidēja termiņa prioritātēm - 3.3. Sociālā darba kā pakalpojuma un citu resursu attīstības veicināšana, lai sniegtu atbalstu personām (ģimenēm) sociālo problēmu risināšanā</i>											
41. Projekta ideja – Atbalsta pasākumi Alūksnes novada sociālajiem darbiniekiem											
41.1	Profesionāla sociālā darba pašvaldībās attīstība	ESF SAM 9.2.1.	24 000	12 000	12 000			Iespēja mācīties ne mazāk kā 24 stundas katram sociālā darba speciālistam gadā 22 sociālā darba speciālistiem	2015	2017	Sociālais dienests
41.2	Supervīzijas	ESF SAM 9.2.1.	24 000	12 000	12 000			Iespēja saņemt supervīzijas pakalpojumu ne mazāk kā 18 stundas katram sociālā darba speciālistam gadā 22 sociālā darba speciālistiem	2015	2017	Sociālais dienests
41.3	Jaunu darba metožu apguve	ESF	10 800	800	10 000			Atbalstīts 1 projekts	2015	2017	Sociālais dienests
42. Projekta ideja – Atbalsta pasākumi sociālā riska grupām											
42.1.	Atbalsta, izglītojošo grupu darba ar klientiem attīstīšana	ESF	18 000	8 000	10 000			Notikuši 2 grupu nodarbību cikli gadā 102 stundas gadā	2015	2017	Sociālais dienests
42.2.	Mediācijas pakalpojuma ieviešana	Pašvaldības budžets	3 000	3 000				Pakalpojums sniegts 2 klientiem gadā 2 līgumi, ja nepieciešams pakalpojums	2016	2017	Sociālais dienests
43. Projekts realizācijā – ESF SAM 9.2.2.specifiskā atbalsta mērķa „Palielināt kvalitatīvu institucionālai aprūpei alternatīvu sociālo pakalpojumu dzīvesvietā un ģimeniskai videi pietuvinātu pakalpojumu pieejamību personām ar invaliditāti un bērniem” 9.2.2.1.pasākuma “Deinstitutionalizācija” īstenošana											
	Projekts “Vidzeme iekļauj”/ palielināta ģimeniskai videi pietuvinātu un sabiedrībā balstītu sociālo pakalpojumu pieejamība dzīvesvietā: paplašinātas telpas dienas aprūpes centra pakalpojumu sniegšanai, grupu dzīvokļa pakalpojuma, specializēto darbnīcu pakalpojuma, atelpas brīža pakalpojuma	ESF SAM 9.2.2.1. Projekta kopējais budžets Vidzemes reģionam 4 331 134 EUR						Dienas aprūpes centra klientu skaita pieaugums līdz 22 personām, izveidoti 3 jauni pakalpojumi pilngadīgām personām ar garīga rakstura traucējumiem un bērniem ar funkcionāliem traucējumiem, kuri dzīvo ģimenēs.	2015	2022	Vidzemes plānošanas reģions un reģiona pašvaldības t.sk. Alūksnes novada pašvaldība/ Sociālais dienests

	izveidošanai											
44. Projekts realizācijā – ESF SAM 8.3.3. Attīstīt NVA neregistrēto NEET jauniešu prasmes un veicināt to iesaisti izglītībā, NVA īstenotajos pasākumos jauniešu garantijas ietvaros un nevalstisko organizāciju vai jauniešu centru darbībā												
	Projekts “PROTI un DARI!” / Apzināti jaunieši, veicta profilēšana un individuālā konsultēšana. Attīstītas jauniešu prasmes un veicināta to iesaiste izglītībā, nodarbinātībā, NVA un VIAA īstenotajos pasākumos Jauniešu garantijas ietvaros, kā arī jauniešu centru darbībā.	ESF SAM 8.3.3.	100 108,80		100 108,80			Aktivitātēs iesaistīti 64 Alūksnes novada jaunieši vecumā no 15 – 29 gadiem, kuri nestrādā, nemācās un neapgūst arodu un nav reģistrēti NVA kā bezdarbnieki	2015	2018		Sociālais dienests, Alūksnes Bērnu un jauniešu centrs, Izglītības pārvalde, NVO
Atbilstība vidēja termiņa prioritātēm - <i>3.4. Veselības aprūpes daudzveidības pieejamības nodrošināšana</i>												
45. Projekta ideja - Atbalsts primārās veselības aprūpes iestāžu infrastruktūras uzlabošanai un pieejamības nodrošināšanai												
	Feldšerpunktu infrastruktūras uzlabošana	ERAF	30 000	20 000		10 000		Uzlabota infrastruktūra iestādēs	2	2015	2017	Pagastu pārvaldes, Ģimenes ārstu prakses
46. Projekta ideja - Uzlabot pieejamību veselības veicināšanas un slimību profilakses pakalpojumiem Alūksnes novadā												
	Organizēt mobilo slimību profilakses pasākumu ieviešanu, jo īpaši, nabadzības un sociālās atstumtības riskam pakļautajiem iedzīvotājiem	ESF SAM 7.5.4.	300 000	15 000	255 000		30 000	Samazināti riska faktori un saslimstība no sirds asinsvadu slimībām un onkoloģijas		2016	2018	SIA “Alūksnes slimnīca”
47. Projekta ideja - Uzlabot pieejamību veselības aprūpes pakalpojumiem Alūksnes novadā												
	Veselības aprūpes pakalpojuma pieejamības paplašināšana, jo īpaši, sociālās atstumtības un nabadzības riskam pakļautajiem iedzīvotājiem novadā	ESF SAM 7.5.5.	400 000	20 000	340 000		40 000	Ar mobilo vienību palīdzību nodrošināta mājas veselības aprūpe, izveidota rehabilitācijas nodaļa, ir uztura speciālists		2016	2018	SIA “Alūksnes slimnīca”
<i>Ilgtermiņa mērķim kopā</i>			909 908.8	90 800	739 108.8	10 000	70 000					

Atbilstība ilgtermiņa mērķim - 4. Sports un veselīgs dzīvesveids visiem											
Atbilstība vidēja termiņa prioritātēm - 4.1. Sporta būvju pieejamības nodrošināšana ikvienam iedzīvotājam											
48. Projektu ideja - Sporta infrastruktūras uzlabošana Pilssalā											
48.1.	Pilssalas stadiona 2.kārtas būvdarbi	Valsts budžets, pašvaldības budžets	198 000	30 000			168 000	Ierīkots apgaismojums un mīkstais segums stadionā	2015	2017	Plānošanas un attīstības nodaļa
48.2.	Pilssalas stadiona servisa ēkas (paviljona) uzstādīšana	Pašvaldības budžets	38 500	38 500				Uzstādīta servisa ēka	2015	2016	Plānošanas un attīstības nodaļa
49. Projektu ideja - Skeitparka izveide Alūksnes pilsētā											
	Laukuma uzlabošana, konstrukciju uzstādīšana	Pašvaldības budžets	30 000	10 000	20 000			Izveidots skeitparks	2015	2016	Kultūras un sporta nodaļa
50. Projekta ideja – Vienkāršoto sporta laukumu labiekārtošana un modernizācija											
	Vienkāršoto sporta laukumu labiekārtošana un modernizācija pagastu teritorijās	ELFLA/ LEADER	80 000	24 000	56 000			Uzlaboti un pārbūvēti 3 sporta laukumi novadā, t.sk. pie izglītības iestādēm	2015	2017	Pagastu pārvaldes, izglītības iestādes, NVO
Atbilstība vidēja termiņa prioritātēm - 4.2. Plaši attīstīts tautas un augstu sasniegumu sports											
51. Projekta ideja - Sporta zāļu aprīkojuma, sporta inventāra atjaunošana											
	Sporta inventāra, aprīkojuma iegāde	ELFLA/ LEADER	30 000	6 000	24 000			Īstenoti 6 projekti	2015	2017	Pagastu pārvaldes, NVO
52. Projekta ideja - Ziemas sporta centra "Mežinieki" attīstības projekta īstenošana											
52.1.	Ziemas sporta centra "Mežinieki" šautuves uzlabošana	Pašvaldības budžets	14 000	14 000					2015	2016	Kultūras un sporta nodaļa
52.2.	Ziemas sporta centra "Mežinieki" infrastruktūras izveide	Pašvaldības budžets, valsts investīcijas, pārrobežu sadarbības programmas	3 000 000	500 000	2 500 000				2015	2020	Plānošanas un attīstības nodaļa
52.3.	Sporta un atpūtas parka teritorijas Mežiniekos labiekārtošana	Pašvaldības budžets, ELFLA	50 000	10 000	40 000			Izveidotas pastaigu takas, atpūtas vietas, izkoptas skatu līnijas	2016	2017	Īpašumu nodaļa, Jaunalūksnes pagasta pārvalde
Atbilstība vidēja termiņa prioritātēm - 4.3. Veselīga dzīves veida veicināšana											
53. Projekta ideja - Aktīvās atpūtas vietu iekārtošana un pilnveidošana sabiedrisko aktivitāšu dažādošanai, brīvdabas aktivitāšu veicināšanai novada teritorijā											
	Aktīvās atpūtas vietu	ELFLA/	40 000	8 000	32 000			Īstenoti 6 projekti, izveidotas 2	2016	2016	Pagastu

	iekārtošana, aprīkojuma uzstādīšana, pilnveidošana	LEADER						jaunas aktīvās atpūtas vietas			pārvaldes, NVO
<i>Ilgtermiņa mērķim kopā</i>			3 480 500	640 500	2 672 000		168 000				
<i>Atbilstība ilgtermiņa mērķim - 5. Radīt labvēlīgus apstākļus jauniešu dzīves kvalitātes uzlabošanai</i>											
<i>Atbilstība vidēja termiņa prioritātēm - 5.1. Jauniešu līdzdalības un iniciatīvas veicināšana</i>											
54. Projekta ideja – Finansējums jauniešu iniciatīvu projektu konkursam											
	Ikgadēja jauniešu iniciatīvu konkursa organizēšana	Pašvaldības budžets	4 000	4 000				6 atbalstīti projekti gadā	2016	2017	Alūksnes Bērnu un jauniešu centrs
55. Projekta ideja – Jauniešu iesaiste brīvprātīgā darba programmā											
	Eiropas Savienības Brīvprātīgā darba programmas iespēju izmantošana	Erasmus+	40 000		40 000			5 jaunieši iesaistīti Eiropas Savienības Brīvprātīgā darba programmā	2015.gads	3 gadi	Alūksnes Bērnu un jauniešu centrs, jauniešu organizācijas
	t.sk. EBD projekts "Express your EVS"	Erasmus+	t.sk. 12 000		t.sk. 12 000			t.sk. iesaistīti 2 jaunieši Eiropas Savienības Brīvprātīgā darba programmā	2016	2017	Alūksnes Bērnu un jauniešu centrs
<i>Atbilstība vidēja termiņa prioritātēm - 5.2. Jauniešu piesaistes un atgriešanās veicināšana</i>											
56. Projekta ideja - Atbalsts jauniešu piesaistes un atgriešanās veicināšanai											
	Atbalsts jauniešu uzņēmējdarbības forumiem	Pašvaldības budžets, pārrobežu sadarbības programmas	2 000	1 000	1 000			Organizēti 2 forumi, kuros jaunieši tiek ar uzņēmējiem un pašvaldību	2015.	3 gadi	Alūksnes Bērnu un jauniešu centrs, Jauniešu konsultatīvā padome
57. Projekta ideja - Atbalsts speciālistiem, kuri mācās un atgriežas strādāt novadam aktuālās specialitātēs											
	Pašvaldības stipendiju piešķiršanu speciālistu piesaistei Alūksnes novadā atbilstoši saistošajiem noteikumiem	Pašvaldības budžets	19 100	19 100				3 – 5 stipendiāti	2016	2016	Izpilddirektors
<i>Atbilstība vidēja termiņa prioritātēm - 5.3. Neformālās izglītības un brīvā laika attīstība</i>											
58. Projekta ideja - Eiropas Savienības programmas Erasmus+ iespēju izmantošana											

58.1.	Dalība ES programmas „Erasmus+” mobilitātes projektos	Erasmus+	45 000		45 000			Īstenoti 5 jauniešu mobilitātes projekti novadā, sadarbībā ar partnerorganizācijām Eiropā, Latvijā	2015	3 gadi	Alūksnes Bērnu un jauniešu centrs, jauniešu neformālās grupas, organizācijas
	<u>t.sk.</u> Jauniešu apmaiņas projekts “ECOsploring”	Erasmus+	<u>t.sk.</u> 12 000		<u>t.sk.</u> 12 000			<u>t.sk.</u> Īstenots jauniešu apmaiņas projekts ar Zviedriju un Itāliju	2016.	2016.	Alūksnes Bērnu un jauniešu centrs
58.2.	Dalība ES programmas „Erasmus+” stratēģiskās partnerības projektos	Erasmus+	20 000		20 000			Īstenoti 3 stratēģiskās partnerības projekti	2015.	2 gadi	Alūksnes Bērnu un jauniešu centrs, jauniešu neformālās grupas, organizācijas
59. Projekta ideja - Alūksnes Bērnu un jauniešu centra darbības pilnveidošana											
	Alūksnes Bērnu un jauniešu centra darbības pilnveidošana	Jaunatnes politikas valsts programma 2015., 2016, 2017.gadiem	12 000				12 000	Izstrādāti projekti jauniešu centru attīstībai, jauniešu aktivitāšu, apmācību, meistarklašu organizēšana	2015.	3 gadi	Alūksnes Bērnu un jauniešu centrs, pagastu pārvaldes, jauniešu organizācijas
<i>Ilgtermiņa mērķim kopā</i>			142 100	24 100	106 000		12 000				
Atbilstība ilgtermiņa mērķim -6. <i>Veidot pievilcīgu kultūrvidi un kvalitatīvu, mūsdienīgu kultūras infrastruktūru, kultūras pakalpojumu un produktu</i>											
Atbilstība vidēja termiņa prioritātēm - 6.1. <i>Kultūras tradīciju saglabāšana un popularizēšana</i>											
60. Projekta ideja - Atbalsts amatiermākslai kā tradicionālās kultūras veidotājam											
60.1.	Skatuves tērpu iegāde amatiermākslas kolektīviem	ELFLA/ LEADER, Pašvaldības budžets	70 000	40 000	30 000			Iegādāti, atjaunoti un papildināti tērpi 30 kolektīviem	2016	2017	Pagastu pārvaldes, NVO
60.2.	Reģionāli un valsts nozīmes kultūras pasākumi	KKF, Pašvaldības budžets	60 000	50 000	10 000			Noorganizēti 10 pasākumi	2016	2017	Kultūras un sporta nodaļa, Alūksnes KC, pārvaldes
60.3.	Dziesmu svētku procesa	Pašvaldības	30 000	30 000				Noorganizētas skates visu	2016	2017	Kultūras un

	nodrošinājums		budžets							dziesmu svētku kolektīvu grupām, kopmēģinājumi kuriem, deju kolektīviem, piedalīšanās valsts organizētajos svētku starposmu pasākumos			sporta nodaļa.
61. Projekta ideja - Livonija – dažādas kultūras, vienota vēsture (sadarbības projekts)													
	Kalnecmpju pagasta V.Ķirpa Ates muzeja izglītojošās programmas” pilnveidošana, saimes mājas un maizes krāsns atjaunošana	Centrālā Baltijas jūras reģiona programma	44 370	6 655,50	37 714,50				Pilnveidota muzeja izglītojošā programma, atjaunota Saimes māja	2016	2017		Kalnecmpju pagasta V.Ķirpa Ates muzejs
Atbilstība vidēja termiņa prioritātēm - <i>6.3. Attīstīta, mūsdienu prasībām atbilstoša kultūras infrastruktūra</i>													
62. Projekta ideja –Brīvdabas estrāžu infrastruktūras uzlabošana novada teritorijā													
62.1.	Brīvdabas estrāžu atjaunošana, teritoriju labiekārtošana	ELFLA/ LEADER, pašvaldības mērķprogrammas līdzekļi	60 000	18 000	42 000				Atjaunotas 4 brīvdabas estrādes	2016	2017		Kultūras iestādes, Pagastu pārvaldes
62.2.	Saliekamās skatuves iegāde brīvdabas pasākumiem	Pārrobežu sadarbības programmas	60 000	9 000	51 000				Iegādāta saliekamā skatuve	2016	2017		Kultūras un sporta nodaļa
63. Projekta ideja – Jaunlaicenes tautas nama infrastruktūras uzlabošana													
	Jaunlaicenes tautas nama pagrabstāva un zāles renovācija	ELFLA/ LEADER	53 000	16 000	37 000				Veikts kosmētiskais remonts, iegūtas vizuāli pievilcīgas telpas	2016	2017		Jaunlaicenes pagasta pārvalde, Jaunlaicenes tautas nams
64. Projekta ideja – Sabiedriskā centra darbības attīstība Kalnecmpju pagastā													
	Kalnecmpju sabiedriskā centra darbības pilnveide iedzīvotāju sabiedrisko aktivitāšu nodrošināšanai	ELFLA/ LEADER	10 000	1 000	9 000				Iegādāts inventārs un sporta aprīkojums sabiedriskā centra vajadzībām Kalnecmpju pagastā	2016	2016		Kalnecmpju pagasta pārvalde
65. Projekta ideja –Kultūras iestāžu materiālās bāzes uzlabošana pasākumu kvalitātes paaugstināšanai													
	Kultūras iestāžu skatuves, zāles aprīkojuma atjaunošana	ELFLA/ LEADER	30 000	6 000	24 000				Uzlabots aprīkojums 4 kultūras iestādēs	2016	2017		Kultūras iestādes
Atbilstība vidēja termiņa prioritātēm - <i>6.4. Kultūrvēsturiskā mantojuma saglabāšana un atjaunošana</i>													
66. Projekta ideja - Alūksnes Jaunās pils 1.stāva telpu restaurācija													

66.1.	Telpu restaurācijas tehniskās dokumentācijas izstrāde un tehniskās dokumentācijas sagatavošana apkures, ventilācijas, elektrības, ugunsdrošības un apsardzes sistēmu pārbūvei	KKF, VKPAI, pašvaldības budžets	30 000	6 000			24 000	Izstrādāta tehniskā dokumentācija 3 telpām Izstrādāta tehniskā dokumentācija, veikti priekšdarbi restaurācijas procesa uzsākšanai	2016	2018	Alūksnes muzejs
66.2.	Pakāpeniska telpu restaurācija	Pārrobežu sadarbības programmas	1 500 000	225 000	1 275 000			Atjaunota autentiskā pils vide 1.stāvā, iegūstot ne tikai pievilcīgu apskates objektu tūristiem, bet arī skaistas telpas dažādiem svinīgiem pasākumiem, sēdēm, viesu uzņemšanai utt.	2016	2018	Alūksnes muzejs
67. Projekta ideja - Alūksnes Muižas parka attīstība											
67.1.	Muižas parka mazo arhitektūras formu restaurācija un atjaunošana	Pārrobežu sadarbības programmas, pašvaldības budžets	140 000	21 000	119 000			Restaurēti divi objekti, atjaunotas 2 mazās arhitektūras formas, restaurētas kāpnes pie Aleksandra paviljona	2016	2017	Plānošanas un attīstības nodaļa, Alūksnes muzejs
67.2.	Muižas parka taciņu, arhitektūras formu un citu dabas objektu izgaismošana	Pārrobežu sadarbības programmas, pašvaldības budžets	60 000	12 000	48 000			Izgaismoti centrālie parka kultūrvēsturiskie objekti	2016	2018	Plānošanas un attīstības nodaļa, Alūksnes muzejs
67.3.	Muižas parka zudušo formu (objektu) izpēte un tehniskās dokumentācijas sagatavošana	Pašvaldības budžets VKKF VKPAI	4 500	4 500				Veikta izpēte un sagatavoti projekti 3 objektu restaurācijai un atjaunošanai	2015	2017	Alūksnes muzejs
67.4.	Tehniskās dokumentācijas sagatavošana Alūksnes Jaunās pils piegulošās teritorijas labiekārtošanai	Pašvaldības budžets	4 800	4 800				Sagatavota tehniskā dokumentācija	2016	2016	Alūksnes muzejs
68. Projekta ideja - Bijušās PSRS Raķešu bāzes Zeltiņu pagastā tūrisma potenciāla paaugstināšana											
68.1.	Tūrisma attīstības koncepcijas izstrāde bijušajai PSRS Raķešu bāzei Zeltiņu pagastā	Pašvaldības budžets	4 400	4 400				Izstrādāta attīstības koncepcija	2015	2016	Zeltiņu pagasta pārvalde

68.2.	Tūrisma infrastruktūras attīstība, aprīkojuma iegāde bijušajā PSRS Raķešu bāzē Zeltiņu pagastā	Pašvaldības budžets, sadarbības programmas ELFLA / LEADER	100 000	30 000	70 000			Izveidoti maketi, šautuve, aktīvās atpūtas taka, ekspozīcija angārā, iegādāti ģenerators, elektromobilis.	2015	2017	Plānošanas un attīstības nodaļa, Zeltiņu pagasta pārvalde
68.3.	Infrastrukturās uzlabojumi Zeltiņu skolas ēkā tūristu nakšņošanas iespēju paplašināšanai	Pašvaldības budžets, ELFLA / LEADER	20 000	4 000	16 000			Ierīkota ugunsdrošības rezerves izeja, veikts, telpu remonts			Zeltiņu pagasta pārvalde
69. Projekta ideja - Šaursliežu dzelzceļa līnijas Gulbene – Alūksne stacijas teritorijas attīstība											
69.1.	Alūksnes stacijas kompleksa ēku restaurācijas un teritorijas labiekārtojuma tehniskās dokumentācijas sagatavošana	Pašvaldības budžets	15 000	15 000				Sagatavota tehniskā dokumentācija ēku atjaunošanai un teritorijas labiekārtojuma izbūvei	2016	2017	Īpašumu nodaļa
69.2.	Alūksnes stacijas teritorijas attīstība - "Stacija darbībā"	Pārrobežu sadarbības programmas, Pašvaldības budžets	60 000	9 000	51 000			Labiekārtota stacijas apkārtnē, izvietoti tēlniecības objekti	2016	2017	Plānošanas un attīstības nodaļa
70. Projekta ideja - Kultūras un dabas mantojuma potenciāla izmantošana Alūksnes Muižas un Tempļakalna parkos, Alūksnes ezerā											
70.1.	Ugunsnovērošanas torņa infrastruktūras pilnveide tūristu vajadzībām	Pašvaldības budžets	12 000	12 000				Papildināta infrastruktūra	2016	2017	Plānošanas un attīstības nodaļa
70.2.	Gājēju promenādes un atpūtas zonu labiekārtošana Tempļakalna parkā	Pašvaldības budžets	40 000	40 000				Tempļakalna parka reprezentatīvajā zonā, gar Alūksnes ezera krastu, izveidots gājēju ceļš ar atpūtas vietām	2016	2017	Plānošanas un attīstības nodaļa
70.3.	Tempļakalna parka arhitektūras formu un atjaunošana	Pārrobežu sadarbības programmas, VKKF, VKPAI	30 000	7 500	22 500			Atjaunota viena zudusi mazā arhitektūras forma, sakārtota vides pieejamība.	2016	2017	Plānošanas un attīstības nodaļa
70.4.	Jaunu aktīvās atpūtas iespēju radīšana	Pārrobežu sadarbības	100 000	30 000	70 000			Izveidoti jauni pakalpojumi tūristiem, izveidotas atpūtas,	2015	2017	Plānošanas un attīstības

	Tempļakalna parkā	programmas						izglītojošās un vēsturiskās takas, sakārtota parka infrastruktūra			nodaļa
71. Projekta ideja - Alūksnes viduslaiku pils konservācija un izpēte											
71.1.	Pilsdrupu esošo akmens mūra sienu konservācija	VKKF VKPAI, Pašvaldības budžets	40 000	20 000			20 000	Iekonservēta un restaurēta viena pilsdrupu akmens mūra siena, ieklāta velēnu un māla hidroizolācija mūru virskārtā	2015	2017	Plānošanas un attīstības nodaļa
71.2.	Viduslaiku pils arheoloģiskā izpēte un atsegto mūru konservācija	Pašvaldības budžets, VKKF VKPAI	40 000	20 000			20 000	Veikta viduslaiku galvenās pils un dienvidu priekšpils daļas izpēte. Iekonservētas atsegtās arheoloģisko izrakumu vietas	2015	2017	Plānošanas un attīstības nodaļa
71.3.	Alūksnes viduslaiku pils meta izstrāde	Pašvaldības budžets	2 977	2 977				Izstrādāts pils mets	2015	2016	Plānošanas un attīstības nodaļa
72. Projekta ideja - ERAF SAM 5.5.1. Saglabāt, aizsargāt un attīstīt nozīmīgu kultūras un dabas mantojumu, kā arī attīstīt ar to saistītos pakalpojumus											
	Gaismas ceļš caur gadsimtiem (skat. izvērsti pielikumā)	SAM 5.5.1. ERAF/24.1.	1 435 000	518 700	916 300			Veikti ieguldījumi 4 valsts nozīmes arhitektūras un kultūras pieminekļos, radīti 2 jauni pakalpojumi kultūras mantojuma objektos, tūristu skaita un nakšņojumu skaita pieaugums 15 000 gadā un līdz 2023.gadam 105 000 kopsummā.	2016	2018	Plānošanas un attīstības nodaļa/ sadarbības projekts ar Cesvaines novada un Gulbenes novada pašvaldībām
73. Projekta ideja - Mārupes muižas kompleksa attīstība											
	Mārupes muižas kompleksa pagrabstāva telpu atjaunošana	ELFLA/ LEADER	50 000	10 000	40 000			Mārupes muižas kompleksa pagrabstāva telpu atjaunošana iedzīvotāju sabiedriskajām aktivitātēm	2016	2018	Mārupes pagasta pārvalde, NVO
74. Projekta ideja - Tehniskās dokumentācijas sagatavošana ēkas O.Vācieša ielā 2 A, Alūksnē, atjaunošanai											
	Ēkas arhitektoniski mākslinieciskās inventarizācijas veikšana, atjaunošanas tehniskās dokumentācijas sagatavošana	VKPAI, KKF, pašvaldības budžets	30 000	28 000			2 000	Veikta ēkas arhitektoniski mākslinieciskā inventarizācija un sagatavots būvprojekts	2016	2017	Īpašumu nodaļa/ Plānošanas un attīstības nodaļa
<i>Ilgtērmiņa mērķim kopā</i>			4 136 047	1201 532,50	2 868 514,50		66 000				
<i>Atbilstība ilgtermiņa mērķim -7.Nodrošināt ilgtspējīgu vides izmantošanu un attīstību</i>											

Atbilstība vidēja termiņa prioritātēm - 7.1. Alūksnes novadam raksturīgās kultūrainavas saglabāšana un tās potenciāla izmantošana

75. Projekta ideja - Dabas taku pilnveide un tūrisma pakalpojumu attīstība Veclaicenes aizsargājamo ainavu apvidū											
	Veclaicenes dabas taku tīkla pilnveidošana, jaunu infrastruktūras objektu izveide tūrisma pakalpojumu pieejamības uzlabošanai	ERAF SAM 5.4.1	300 000	45 000	255 000			Dabas taku infrastruktūras uzlabošana un izveidotas jaunas atpūtas vietas – pārceltuves, dabas mājas, tūrisma pakalpojumu ilgtspējīgai attīstībai, tūrisma informācijas centra un ainavu teritorijas apkalpošanas punkta izveide Romeškalnā.	2016	2018	Veclaicenes pagasta pārvalde, Plānošanas un attīstības nodaļa
76. Projekta ideja - Jaunlaicenes muižas muzeja un parka teritorijas attīstība											
76.1.	Jaunlaicenes muižas parka tehniskā projekta un attīstības koncepcijas izstrāde, pasākumi	ERAF SAM 5.4.1, pašvaldības budžets	10 000	4 000	6 000			Jaunlaicenes muižas parka tehniskā projekta un attīstības koncepcijas izstrāde, pasākumi	2015	2017	Jaunlaicenes pagasta pārvalde, Jaunlaicenes muižas muzejs
76.2.	Jaunlaicenes muižas vēsturiskā parka, strūklaku un dīķu atjaunošana	ERAF SAM 5.4.1	75 000	18 750	56 250			Veikta parka renovācija, atjaunotas strūklakas, atīrīti dīķi, veikti stādījumi, uzlabots parku vizuālais tēls. Izveidotas atpūtas zonas parka teritorijā, kuras ir piemērotas personām ar kustību traucējumiem, āra tirdzniecības laukums, ierīkots teritorijas apgaismojums	2016	2017	Jaunlaicenes muižas muzejs, Jaunlaicenes pagasta pārvalde
76.3.	Jaunlaicenes muižas muzeja ēku infrastruktūras attīstība	ELFLA – LEADER, pašvaldības budžets	50 000	5 000	45 000			Izstrādāta tehniskā dokumentācija un pilnveidota ēku infrastruktūra	2016	2017	Jaunlaicenes muižas muzejs, Jaunlaicenes pagasta pārvalde
77. Projekta ideja – Alūksnes Pilssalas attīstības plāna pakāpeniska īstenošana											
77.1.	Pludmales un piknika teritorijas labiekārtošana Pilssalā	Pašvaldības budžets	140 000	20 000	120 000			Izveidota smilšu pludmale, izbūvēta koka platforma ar laipas turpinājumu ūdenī un piknika zona nojumēm, 3 ugunsкура vietām, piešķirot šai teritorijai plašāku funkcionālo izmantošanu	2015	2017	Plānošanas un attīstības nodaļa
77.2.	Pastaigu takas ar	Pārrobežu	100 000	50 000	50 000			Izbūvēta taka no Tempļakalna	2016	2017	Plānošanas un

	makšķerņieku platformām ezerā	sadarbības programmas						ielas gājēju tilta virzienā uz pludmali Izbūvētas 2 koka platformas ar soliņiem makšķerēšanai			attīstības nodaļa
78. Projekta ideja - Dabas daudzveidības saglabāšana muižu parku teritorijās Alūksnes novadā											
78.1.	Alsviķu muižas parka koku inventarizācija un labiekārtošana	ELFLA - LEADER	3 000	300	2 700			Sakopts parks 2,67 ha platībā	2016	2016	Alsviķu pagasta pārvalde, NVO
78.2.	Ilzenes muižas parka dendroloģisko stādījumu aizsardzība	ERAF SAM 5.4.1 ELFLA - LEADER	4 000	1 000	3 000			Veikta inventarizācija 3,5 ha platībā un aizsargājamā dendroloģiskā stādījuma rekonstrukcijas projekta izstrāde	2015	2017	Īpašumu nodaļa
Atbilstība vidēja termiņa prioritātēm - 7.2. Plānveidīga pilsētas un lauku teritorijas labiekārtošana											
79. Projekta ideja - Publisko rekreācijas teritoriju izveidošana											
79.1.	Peldvietu izveide un/vai labiekārtošana	ELFLA – LEADER	60 000	18 000	42 000			Iekārtotas, uzlabotas 6 peldvietas pagastu teritorijās	2016.	2018	Pagastu pārvaldes
79.2.	Peldvietu labiekārtošana Alūksnes ezera “Vējiņā” un “Melnumā”	Pašvaldības budžets, pārrobežu sadarbības programmas	20 000	3 000	17 000			Labiekārtotas 2 peldvietas	2015	2017	Pašvaldības aģentūra “ALJA”
80. Projekta ideja - Siltumnīcefekta gāzu emisiju samazināšana Alūksnes pilsētas publisko teritoriju apgaismojuma infrastruktūrā 2.kārta											
	Ielu apgaismojuma nomaiņa	KPFI	90 000	27 000	63 000			Uzstādīti 78 energoefektīvi gaismekļi un uzlabota ar tiem saistītā infrastruktūra	2015	2015	Plānošanas un attīstības nodaļa
81. Projekta ideja – Energoefektīva publisko teritoriju apgaismojuma infrastruktūras attīstība											
81.1.	Apgaismojuma infrastruktūras attīstība Jaunannas Zaķusalā	Pašvaldības mērķprogrammas līdzekļi	14 500	14 500				Palielināta pieslēguma jauda un uzstādīti 6 energoefektīvi gaismekļi un izveidota ar tiem saistīta infrastruktūra	2016	2017	Jaunannas pagasta pārvalde
81.2.	Alsviķu pagasta Strautiņu ciema centra apgaismojuma infrastruktūras uzlabošana	Pašvaldības budžets + mērķprogrammas līdzekļi	25 438	25 438				Uzlabota apgaismojuma infrastruktūra, uzstādīti 10 energoefektīvi gaismekļi	2015	2016	Alsviķu pagasta pārvalde
81.3.	Pededzes ciema centra apgaismojuma infrastruktūras attīstība	Pašvaldības mērķprogrammas līdzekļi	15 000	15 000				Veikta apgaismojuma infrastruktūras pārbūve	2016	2016	Pededzes pagasta pārvalde
82. Projekta ideja - Bērnu rotaļu laukumu pilnveidošana novada teritorijā											
	Bērnu rotaļu laukumu	ELFLA/	25 000	5 000	20 000			Pilnveidotas	2015	2017	Pagastu

	aprikojuma atjaunošana un papildināšana	LEADER						bērnu brīvā laika pavadīšanas vietas 3 teritorijās			pārvaldes, NVO	
83.	Projekta ideja - Kapsētu labiekārtošana novada teritorijā											
	Kapsētu labiekārtošana	ELFLA/LEADER	30 000	9 000	21 000			Veikta labiekārtošana kapsētās	2	2015	2017	Pagastu pārvaldes
84.	Projekta ideja - Daudzdzīvokļu māju pagalmu labiekārtošana											
	Finansējums daudzdzīvokļu māju pagalmu labiekārtošanai atbilstoši saistošajiem noteikumiem	Pašvaldības budžets	12 000	12 000				Labiekārtoti 4 daudzdzīvokļu māju pagalmi		2016	2016	Īpašumu nodaļa
<i>Atbilstība vidēja termiņa prioritātēm - 7.3. Augstas vides kvalitātes, kvalitatīvu un videi draudzīgu sabiedrisko pakalpojumu nodrošināšana</i>												
85.	Projekta ideja- Ūdenssaimniecības attīstība Alūksnes novada Pededzes pagasta Pededzes ciemā											
	Ūdenssaimniecības attīstība Alūksnes novada Pededzes pagasta Pededzes ciemā	Pārrobežu sadarbības programmas	348 000	24 000	300 000		24 000	Sakārtota ūdensapgāde un kanalizācija		2016	2020	SIA „Rūpe”, Plānošanas un attīstības nodaļa
86.	Projekta ideja- KF SAM 5.3.1. „Attīstīt un uzlabot ūdensapgādes un kanalizācijas sistēmas pakalpojumu kvalitāti un nodrošināt pieslēgšanas iespējas”											
	Ūdenssaimniecības pakalpojumu attīstība Alūksnes pilsētā, III kārtā	KF SAM 5.3.1.	2 000 000	414 000	1 300 000		286 000	Kanalizācijas tīklu izbūve un rekonstrukcija Alūksnes pilsētā, 600 pilsētas iedzīvotāji pieslēgti kanalizācijas tīklam		2016	36 mēneši	SIA “Rūpe”
87.	Projekta ideja- Ūdensvadu un kanalizācijas tīklu paplašināšana Alūksnes pilsētā											
	Ūdensvada un kanalizācijas izbūve Rijukalna ielā un ūdensvada izbūve Vējakalna ielā Alūksnē, Alūksnes novadā	Pašvaldības budžets, valsts budžets/ 23.	130 000	30 000			100 000	Ūdensvada izbūve 981,1 m un kanalizācijas tīklu izbūve 168,1 m		2016	2016	SIA “Rūpe”
88.	Projekta ideja- Dzeramā ūdens kvalitātes uzlabošana Alūksnes novadā											
	Jaunu ūdens atdzelžošanas iekārtu uzstādīšana	SIA “Rūpe”, pašvaldības budžets	42 000				42 000	Uzstādītas dzeramā ūdens atdzelžošanas iekārtas Ziemeļu ciemā, Pededzes ciemā, Bejas skolā, Pleskavas ielas rajonā Alūksnes pilsētā		2016	2016	SIA “Rūpe”
89.	Projekta ideja- Ūdenssaimniecības attīstība Jaunalūksnes pagasta Bejas ciemā											
	Ūdenssaimniecības attīstība Bejas ciemā	Pārrobežu sadarbības programmas	348 000	24 000	300 000		24 000	Bejas pamatskola un pašvaldības iestādes pieslēgtas kanalizācijas sistēmai		2016	2017	SIA „Rūpe”, Plānošanas un attīstības nodaļa
90.	Projekta ideja- Ūdenssaimniecības attīstība Malienas pagasta Brencu ciemā 2.kārtā											

	Kanalizācijas sistēmas rekonstrukcija Brencu ciemā	Pārrobežu sadarbības programmas	145 000	20 000	125 000			Pārbūvēti 2033 m kanalizācijas tīklu	2017	8 mēn.	Malienas pagasta pārvalde, Plānošanas un attīstības nodaļa
91. Projekta ideja - Racionāla Lūkumiša ezera apsaimniekošana											
	Mārkalnes pagasta Lūkumiša ezera hidrotehniskās ekspluatācijas noteikumu izstrādāšana	Pašvaldības budžets, publiskais finansējums	7 000	3 500	3 500			Izstrādāti zinātniski pamatoti ezera hidrotehniskajai ekspluatācijai	2015	2017	Mārkalnes pagasta pārvalde
92. Projekta ideja - Ūdenssaimniecības attīstība Māilupes pagastā											
92.1.	Ūdenssaimniecības sakārtošana Māilupes ciemā	Pārrobežu sadarbības programmas	100 000	50 000	50 000			Uzlabotas ūdensapgādes un kanalizācijas sistēmas	2017	2gadi	SIA "Rūpe", Plānošanas un attīstības nodaļa
92.2.	Ūdenssaimniecības sakārtošana Sofikalna ciemā	Pašvaldības budžets, pārrobežu sadarbības programmas	70 000	35 000	35 000			Sakārtota ūdensapgāde	2017	2gadi	Māilupes pagasta pārvalde, Plānošanas un attīstības nodaļa
93. Projekta ideja - Ūdenssaimniecības sakārtošana Kalncempju pagastā											
	Ūdenssaimniecības sakārtošana Kalncempju pagastā	Pašvaldības budžets, pārrobežu sadarbības programmas	50 000	25 000	25 000			Veikti uzlabojumi ūdenssaimniecības sistēmā	2017	2017	SIA „Ievedne”, Plānošanas un attīstības nodaļa
94. Projekta ideja - Ūdenssaimniecības sakārtošana Ziemera pagasta Ziemeru ciemā											
	Ziemera ciema ūdenssaimniecības attīstība	Pašvaldības budžets, pārrobežu sadarbības programmas	80 000	30 000	50 000			Uzstādītas attīrīšanas iekārtas dzeramā ūdens sagatavošanai, veikta ūdensvada atjaunošana un jauna izbūve	2015	2015	SIA „Rūpe”, Plānošanas un attīstības nodaļa
95. Projekta ideja – Siltumapgādes uzlabošana Māilupes pagastā											
	Māilupes pagasta siltumtrašu rekonstrukcija, katla iegāde	ERAF	80 000	40 000	40 000			Rekonstruēti 1,5 km siltumtrašu, iegādāts apkures katls	2015	2gadi	Māilupes pagasta pārvalde
96. Projekta ideja - Centralizētās siltumapgādes izmantošanas paplašināšana Jaunlaicenes pagastā											
	Siltumtrases izbūve Jaunlaicenē uz pagasta	ERAF	60 000	30 000	30 000			Izbūvēta jauna siltumtrase 450m uz Jaunlaicenes sporta	2015	2017	Jaunlaicenes pagasta

	pārvaldes un sporta centra ēkām							centru un Jaunlaicenes pagasta pārvaldes ēku			pārvalde
97. Projekta ideja - Centralizētās siltumapgādes uzlabošana Alūksnes pilsētā											
	Siltumtrašu nomaiņa, jaunu pieslēgumu izveide, siltuma sadales uzlabošana	ERAF SAM 4.3.1.	150 000	22 500	105 000		22 500	Siltumapgādes cauruļvadu nomaiņa 3-5 km, 5 – 10 jaunu pieslēgumu izveide	2016	2018	A/S "SIMONE"
98. Projekta ideja – Hidrobūves atjaunošana plūdu draudu novēršanai uz Melnupes Zeltiņu pagastā											
	Inženierbūves "Dambja tilts" slūžu atjaunošana	Pašvaldības budžets	50 000	50 000				Regulēts ūdens līmenis pavasaros un rudenos, kā arī novērsti plūdu draudi pagasta teritorijā, pārbūvētas slūžas uz Melnupes	2016	2016	Zeltiņu pagasta pārvalde
<i>Ilgtermiņa mērķim kopā</i>			4 633 938	1 070 988	3 064 450		498 500				
Atbilstība ilgtermiņa mērķim -8. Uz novada attīstību un sabiedrības vajadzību ievērošanu vērsta efektīva pārvalde											
Atbilstība vidēja termiņa prioritātēm - 8.1. Pašvaldības darbības efektivitātes palielināšana											
Atbilstība vidēja termiņa prioritātēm - 8.3. Pašvaldības iestāžu infrastruktūras uzlabošana											
99. Projekta idejas – ERAF SAM 4.2.2.- Atbilstoši pašvaldības integrētajām attīstības programmām sekmēt energoefektivitātes paaugstināšanu un AER izmantošanu pašvaldību ēkās											
99.1.	Energoefektivitātes uzlabošana Alūksnes novada pašvaldības administratīvajā ēkā	ERAF SAM 4.2.2.	900 000	350 000	550 000			Primārā enerģijas gada patēriņa samazinājums 226 823 kWh/gadā Provizoriskā siltumnīcefekta gāzu samazinājums – 65,61 t CO ₂ Vidējais siltumenerģijas patēriņš apkurei – 88 kWh/m ²	2016	2017	Plānošanas un attīstības nodaļa
99.2.	Energoefektivitātes uzlabošana P/A "Spodra" administratīvajā ēkā un ēkas pārbūve	ERAF SAM 4.2.2., Pašvaldības budžets	420 000	100 000	320 000			Primārā enerģijas gada patēriņa samazinājums 60153 kWh/gadā Provizoriskā siltumnīcefekta gāzu samazinājums – 16,68 t CO ₂ Vidējais siltumenerģijas patēriņš apkurei – 69 kWh/m ²	2016	2017	P/A "Spodra"
99.3.	Energoefektivitātes uzlabošana Jaunalūksnes pagasta pārvaldes ēkā	ERAF SAM 4.2.2.	130 000	50 000	80 000			Provizoriskā izmešu ekonomija- 27,4 t CO ₂	2016	2017	Jaunalūksnes pagasta pārvalde
99.4.	Energoefektivitātes uzlabošana Alsviķu kultūras namā	ERAF SAM 4.2.2./	125 000	25 000	100 000			Provizoriskā izmešu ekonomija- 42,6 t CO ₂	2015	2017	Alsviķu kultūras nams

99.5.	Energoefektivitātes uzlabošana Bejas pamatskolas 1.-4.klašu ēkā	ERAF SAM 4.2.2./	110 000	35 000	75 000			Provizoriskā izmešu ekonomija-30 t CO ₂	2015	2017	Bejas pamatskola
99.6.	Energoefektivitātes uzlabošana Pirmsskolas izglītības iestādes "Zemenīte" ēkā	ERAF SAM 4.2.2./	125 000	43 000	82 000			Provizoriskā izmešu ekonomija-52,2 t CO ₂	2016	2017	PII "Zemenīte"
99.7.	Energoefektivitātes uzlabošana Liepnas internātpamatskolas internāta ēkā	ERAF SAM 4.2.2./	300 000	55 000	245 000			Nosiltināta viena ēka	2015	2017	Liepnas internātpamatskola
99.8.	Energoefektivitātes uzlabošana Alsviķu pagasta pārvaldes ēkā	ERAF SAM 4.2.2	100 000	50 000	50 000			Nosiltināta viena ēka	2016	2017	Alsviķu pagasta pārvalde
99.9.	Energoefektivitātes uzlabošana Strautiņu pamatskolas ēkā	ERAF SAM 4.2.2	250 000	35 000	215 000			Provizoriskā izmešu ekonomija-64.5 t CO ₂	2016	2017	Strautiņu pamatskola
100. Projekta ideja – Zema enerģijas patēriņa ēka vai ERAF SAM 4.2.2.- Atbilstoši pašvaldības integrētajām attīstības programmām sekmēt energoefektivitātes paaugstināšanu un AER izmantošanu pašvaldību ēkās											
	Pededzes tautas nama ēkas atjaunošana	Emisijas kvotu izsolišanas instruments vai ERAF SAM 4.2.2.	400 000	270 000	130 000			Primārā enerģijas gada patēriņa samazinājums 154 138 kWh/gadā Provizoriskā siltumnīcefekta gāzu samazinājums – 42,68 t CO ₂ Vidējais siltumenerģijas patēriņš apkurei – 123 kWh/m ²	2016	2017	Plānošanas un attīstības nodaļa, Pededzes pagasta pārvalde
101. Projekta ideja – ERAF SAM 4.2.2 Pašvaldības kapitālsabiedrību ēku energoefektivitātes paaugstināšana											
101.1.	SIA "Alūksnes slimnīca" ēku siltināšana II kārtā	ERAF SAM 4.2.2	400 000		340 000		60 000	Uzlabota energoefektivitāte vienai ēkai	2016	2017	SIA "Alūksnes slimnīca"
101.2.	A/S "Simone" administratīvās ēkas energoefektivitātes paaugstināšana	ERAF SAM 4.2.2	74 000		62 000		12 000	Uzlabota energoefektivitāte vienai ēkai	2016	2017	A/S "Simone"
101.3	SIA "Alūksnes nami" administratīvās ēkas energoefektivitātes uzlabošana	ERAF SAM 4.2.2	48 000		40 000		8 000	Uzlabota energoefektivitāte vienai ēkai	2016	2017	SIA "Alūksnes nami"
102. Projekta ideja – Pašvaldības ēku pieejamības uzlabošana											
102.1.	Pieejamības nodrošināšana Alūksnes	Pašvaldības budžets/	18 000	2 000	16 000			Izbūvēts lifts ēkas pieejamības uzlabošanai	2015	2016	Sociālais dienests

	novada sociālā dienesta ēkai	Pārrobežu sadarbības programmas									
102.2.	Annas pagasta iestāžu vides pieejamības uzlabošana	Pašvaldības mērķprogrammas līdzekļi	10 000	10 000				Veikta pagasta pārvaldes ēkas un kultūras nama ēkas apkārtnes labiekārtošana un vides pieejamības uzlabošana	2016	2016	Annas pagasta pārvalde
102.3.	Vides pieejamības uzlabošana un teritorijas labiekārtošana Jaunannas Tautas nama ēkai	ELFLA/ LEADER	30 000	3 000	27 000			Veikta Jaunannas Tautas nama ēkas apkārtnes vides labiekārtošana un laukuma un celiņu seguma uzlabošana	2016	2017	Jaunannas pagasta pārvalde
<i>Ilgtermiņa mērķim kopā</i>			3 440 000	930 000	2 430 000		80 000				

Precizēti projektu apraksti ERAF SAM 5.6.2. un 3.3.1.

1.Vidēja termiņa prioritāte –1.3.Kvalitatīvas inženiertehniskās infrastruktūras pieejamības nodrošināšana uzņēmējdarbības vides attīstībai (Alūksnes novada attīstības programma 2011-2017) un „Latgale ID” apakšprogramma: Investīciju piesaiste (Latgales programma 2010-2017)

Prioritārā projekta ideja Nr.1: Alūksnes pilsētas rūpnieciskās apbūves teritorijas attīstība 1.kārta /SAM 5.6.2. projektu atlasē 3.pasākumam

Individuālais vai sadarbības projekts: Individuālais projekts

Projekta idejas pamatojums: Alūksnes novada ekonomiskās aktivitātes sekmēšanas nolūkos ir plānots sakārtot degradētās ražošanas teritorijas Alūksnes pilsētā, lai tās būtu pievilcīgas uzņēmējdarbības attīstībai un atbilstošas uzņēmēju vajadzībām. Projekta ietvaros plānoti ieguldījumi pēc platības lielākajā industriālajā (rūpnieciskās apbūves) zonā, kas atrodas Rūpniecības ielā Alūksnes pilsētā.

Šajā zonā padomju gados vērienīgu ražošanas zonai piemērotu apbūvi izveidoja dažādi pakalpojumu sniedzēji (meliorācijas PMK, Lauktechnika, SCO, u.c.). Laikiem mainoties ēkas un zemes īpašumi tika pakļauti privatizācijas procesam un zemes reformai, kā rezultātā īpašumi ir sadrumstaloti un investoriem neinteresanti. Ēkas ir fiziski un morāli novecojušas, pieguļošo ielu seguma stāvoklis ir kritisks (atsevišķos posmos asfaltbetona segums ir demontēts, lai uzlabotu satiksmes drošību) – nav mūsdienu prasībām atbilstoša brīvās industriālās infrastruktūras piedāvājuma komersantu vajadzībām. Jau 2010.gadā, saistībā ar novada attīstības programmas izstrādi, veiktās uzņēmēju aptaujas rezultāti liecina par to, ka par uzņēmējdarbības attīstībai nozīmīgiem pašvaldības projektiem 33% respondentu atzīst ceļu un ielu infrastruktūras uzlabošanas projektus un 12% respondentu ir norādījuši uz nepieciešamību attīstīt industriālās teritorijas, ko varētu izmantot gan novada uzņēmēji, gan ārvalstu investori.

Projekta ietvaros plānots uzlabot Rūpniecības ielas industriālās zonas pieguļošo ielu infrastruktūru, pārbūvējot Rūpniecības ielu un Ganību ielas posmu un radīt uzņēmējdarbībai piemērotu industriālo teritoriju 0,2 ha platībā, kā arī izbūvēt komercdarbībai piemērotu ēku, aprīkot to ar nepieciešamajām inženierkomunikācijām – elektroenerģiju, siltumenerģiju, ūdeni, sadzīves kanalizāciju u.c. Tā kā teritorija piekļaujas Rūpniecības un Ganību ielām, tad pievedceļa izbūve nebūs nepieciešama.

Industriālās teritorijas pilnvērtīgai attīstībai plānota arī otrā būvniecības kārta (teritorijas labiekārtošanas darbu turpināšana, teritorijas iežogošana, apgaismojuma ierīkošana u.c), ko plānots realizēt atsevišķā projektā.

Šis projekts papildina iepriekšējā ES fondu plānošanas periodā veiktos ERAF ieguldījumus Rūpniecības ielas 1.kārtas rekonstrukcijā (176 m garumā), kas tika veikta 2012.gadā, izmantojot Alūksnes novadam piešķirto aktivitātes 3.6.2.1. finansējuma atlikumu. Jaunajā plānošanas periodā likumsakarīga ir Rūpniecības ielas pārbūves darbu turpināšana. Ir veikta Rūpniecības ielas tehniskā projekta aktualizācija, kuras rezultātā iepriekš divās kārtās plānotie darbi tika apvienoti vienā būvprojektā.

Projekta aktivitāšu pamatojums:

1. Aktivitāte – Rūpniecības ielas un Ganību ielas posma pārbūve ir nozīmīga vairāk kā 35 uzņēmumiem. Lielākajai daļai ikdienas darbība saistīta ar regulāru kravas transporta kustību, kā arī šeit atrodas vairākas valsts iestādes (Alūksnes zonālais arhīvs, VAS “Ceļu satiksmes drošības direkcija”, Alūksnes rajona tiesa un Alūksnes zemesgrāmatu nodaļa). Attiecībā par pārbūvējamo Ganību ielas posmu – tas nodrošina Rūpniecības ielas pieslēgumu abiem Alūksnes pilsētas tranzīta maršrutiem. Atsevišķos gadījumos abas ielas tiek izmantotas kā apvedceļš. Ielu seguma stāvoklis ir fiziski nolietojies, atsevišķos posmos asfaltbetona segums ir demontēts, lai uzlabotu satiksmes drošību.

2. Aktivitāte – Nepieciešams veikt degradētās teritorijas sakārtošanas darbus, veicot industriālās teritorijas izbūves I kārtu – izbūvēt inženierkomunikāciju pievadus, piesaistot sadarbības partnerus – Alūksnes novada pašvaldības uzņēmumus SIA RŪPE un AS SIMONE. Elektroenerģijas pievada izbūvei sadarbības partneris netiek piesaistīts pamatojoties uz to, ka elektroenerģijas lietotājs būs industriālās teritorijas īpašnieks, respektīvi, Alūksnes novada pašvaldība. Aktivitātes ietvaros plānots izbūvēt komercdarbībai izmantojamu ēku līdz 1000 m² platībā, kurā papildus ražošanas/noliktavas telpām paredzēts izvietot biroja telpas, personāla un sanitārās telpas. Ēka tiks aprīkota ar inženiertīkliem – ūdensapgādi, kanalizāciju, apkuri un ventilāciju, apgaismojumu, elektroapgādi, kā arī ugunsdrošību un zibenssaizsardzību.

Potenciālie komersanti, investori (vārds, nosaukums): 35 darbojošies uzņēmumi Rūpniecības ielas rajonā un pārējie novada teritorijā esošie uzņēmumi, kuriem tiks piedāvāta iespēja iznomāt komercdarbībai izmantojamo ēku, kā arī potenciālie investori.

Darbības investoru piesaistīšanai, kas tiks veiktas, lai piesaistītu investorus konkrētajai teritorijai: papildus darbības – informatīvi pasākumi, reklāmas kaimiņvalstīs, sadarbība ar Latvijas

investīciju un attīstības aģentūru, teritorijas nomas tiesību izsole.

N.p. k.	Aktivitātes nosaukums	Indikatīvā summa (euro)	Finanšu instruments, (euro vai %)				Projekta plānotie darbības rezultāti un to rezultatīvie rādītāji	Plānotais laika posms		Vadošais partneris (un sadarbības partneri)
			Pašvaldības budžets	ES fondu finansējums	Privātais sektors	Citi finansējuma avoti		Projekta uzsākšanas datums	Projekta realizācijas ilgums	
1.	<i>Aktivitāte – uzņēmējdarbībai nozīmīgu ielu pārbūve</i>	1 762 473	264 371 (15%)	1 498 102 (85%)			<i>Rūpniecības un Ganību ielas pārbūve 1,490 km</i>	2016	24 mēneši	
2	<i>Aktivitāte kopā – industriālās teritorijas izveide (I kārtā)</i>	702 339	87 310 (12%)	597 029 (85%)	18 000 (3%)		<i>Izveidota industriālā teritorija 0,2 ha platībā un ēka komercdarbībai</i>	2016	24 mēneši	
2.1.	<i>t.sk. citu inženierkomunikāciju izbūve</i>	120 000		102 000 (85%)	18 000 (15%)			2016	24 mēneši	
	KOPĀ	2 464 812	351 681	<u>2 095 131</u>	18 000		Samazināta degradētā teritorija 0,2 ha, radītas 34 darbavietas un piesaistītās investīcijas 2,1 miljoni EUR	2016	24 mēneši	X

1.Vidēja termiņa prioritāte –1.3.Kvalitatīvas inženiertehniskās infrastruktūras pieejamības nodrošināšana uzņēmējdarbības vides attīstībai (Alūksnes novada attīstības programma 2011-2017) un „Latgale ID” apakšprogramma: Investīciju piesaiste (Latgales programma 2010-2017)

Prioritārā projekta ideja Nr.2: Uzņēmējdarbībai nozīmīgas infrastruktūras attīstība Alūksnes pilsētā / SAM 5.6.2. projektu atlases 3.pasākumam

Individuālais vai sadarbības projekts: Individuālais projekts

Projekta idejas pamatojums: Ņemot vērā pieaugošo pieprasījumu pēc komercdarbībai piemērotām teritorijām, likumsakarīga ir SAM 5.6.2. projektu atlases 3.pasākuma prioritārās projekta idejas Nr.1 “Alūksnes pilsētas rūpnieciskās apbūves teritorijas attīstība I.kārta” ietvaros izveidotās industriālās apbūves tālāka attīstīšana. Projekta ietvaros ir plānots paplašināt teritoriju izveidojot laukumu saimnieciskās darbības veikšanai, vienlaicīgi turpinot samazināt degradēto platību.

Industriālajai teritorijai pieguļoša ir Kr. Barona iela jeb vecā dzelzeļa līnija, ko var izmantot tikai gājēji un riteņbraucēji. Ielai nav seguma un arī vasarās atsevišķi posmi ir ūdenī. Lai uzlabotu gājēju un riteņbraucēju pārvietošanos un nodrošinātu labāku piekļuvi industriālajai zonai, projekta ietvaros ielas posmam, kas pieguļ projekta teritorijai, ir paredzēts veikt labiekārtošanas darbus

0,1 ha platībā, tādejādi samazinot degradētās teritorijas platību.

Projekta aktivitātes pamatojums:

1. Aktivitāte – nodrošinās industriālās teritorijas tālāku attīstību, tiks izbūvēta industriālās teritorijas II kārtā – izveidots industriālais laukums, iežogota, apgaismota, labiekārtota teritorija.
2. Aktivitāte – labiekārtošanas darbi Kr.Barona ielas posmam nepieciešami, lai uzlabotu piekļuvi jaunizveidotajai industriālajai teritorijai.

Potenciālie komersanti, investori (vārds, nosaukums): Novada uzņēmumi, t.sk. jaunie komersanti, investori.

Darbības investoru piesaistīšanai, kas tiks veiktas, lai piesaistītu investorus konkrētajai teritorijai: informatīvi pasākumi, teritorijas nomas izsole.

N.p.k.	Aktivitātes nosaukums	Indikatīvā summa (euro)	Finanšu instruments, (euro vai %)				Projekta plānotie darbības rezultāti un to rezultatīvie rādītāji	Plānotais laika posms		Vadošais partneris (un sadarbības partneri)
			Pašvaldības budžets	ES fondu finansējums	Privātais sektors	Citi finansējuma avoti		Projekta uzsākšanas datums	Projekta realizācijas ilgums	
1.	Aktivitāte – industriālās teritorijas izveides II kārtā	465 095	329 000	136 095			Izveidota industriālā teritorija ar labiekārtojumu 1,1 ha	2019	12 mēneši	
2.	Aktivitāte – labiekārtošanas darbi Kr.Barona ielas posmam	15 380	15 380				Labiekārtota teritorija 0,1ha	2019	12 mēneši	
	KOPĀ	480 475	344 380	136 095			Samazināta degradētā teritorija 1,2 ha. Izveidotas 3 darbavietas, piesaistītas investīcijas 137 tūkstoši EUR (kopsummā)	2019	12 mēneši	X

1.Vidēja termiņa prioritāte –1.3.Kvalitatīvas inženiertehniskās infrastruktūras pieejamības nodrošināšana uzņēmējdarbības vides attīstībai (Alūksnes novada attīstības programma 2011-2017) un „Latgale ID” apakšprogramma: Investīciju piesaiste (Latgales programma 2010-2017)

Rezerves projekta ideja: Alūksnes pilsētas rūpnieciskās apbūves teritorijas attīstība 2.kārta/ SAM 5.6.2.

Individuālais vai sadarbības projekts: Individuālais projekts

Projekta idejas pamatojums: Liela nozīme Alūksnes pilsētas attīstībā ir bijusi šaursliežu dzelzceļa stacijas teritorijai. Stacijai pieguļošajā apkaimē izveidojās industriālās teritorijas pateicoties ērtajai kravu pārvadāšanas iespējai – dzelzceļa līnijai. Laika gaitā šaursliežu dzelzceļam zaudējot savu ietekmi kravu pārvadājumu jomā, zaudējusi arī savu pielietojumu stacijas infrastruktūrā. Šobrīd teritorija nav pievilcīga uzņēmējdarbības realizēšanai. Projekta ietvaros plānots revitalizēt dzelzceļa stacijai pieguļošu, pašvaldībai piederošo degradēto teritoriju līdz 1 ha platībā, padarot to pievilcīgu vietējiem uzņēmējiem un potenciālajiem investoriem. Teritorijas sekmīgai un pilnvērtīgai funkcionēšanai nepieciešama pieguļošo ielu infrastruktūras attīstība – Brīvības, Merķeļa, Uzvaras ielas vai to posmi, kas teritoriju savieno ar abiem pilsētas tranzītmarsrutiem – P41 un P43. Minēto ielu infrastruktūras pārbūve ir nepieciešama arī lielākajam kokapstrādes uzņēmumam Alūksnes pilsētā SIA “4 plus”, kas ir viens no 10 lielākajiem uzņēmumiem novadā pēc apgrozījuma un arī nomaksātā iedzīvotāju ienākuma nodokļa. Kravas transporta piekļuvi uzņēmumam no pilsētas tranzīta maršrutiem nodrošina Uzvaras, Merķeļa un Brīvības ielas, kuru nestspēja nav piemērota šim transportam. Par to liecina šī brīža ielu seguma kritiskais stāvoklis. Ielu pārbūve uzlabos kravu transporta piekļuvi, paaugstinās ielu kravnesību, radīs attīstības iespējas uzņēmumam SIA “4 plus”, dos ieguldījumu arī pārējo 18 uzņēmumu attīstībā, kas atrodas pārbūvējamā ielu pieguļošajā teritorijā un nodrošinās ērtu pārvietošanos pilsētā un satiksmes drošību.

Projekta aktivitāšu pamatojums:

1. Aktivitātes ietvaros nepieciešams sakārtot industriālo teritoriju un izbūvēt inženierkomunikāciju pieslēgumu vietas, kā rezultātā šobrīd degradētā teritorija būs ērti izmantojama un pievilcīga uzņēmējdarbībai. Inženierkomunikāciju pievadu izbūvei tiks piesaistīti sadarbības partneri – Alūksnes novada pašvaldības uzņēmumi SIA Rūpe un AS Simone. Elektroenerģijas pievada izbūvei sadarbības partneris netiek piesaistīts pamatojoties uz to, ka elektroenerģijas lietotājs būs industriālās teritorijas īpašnieks, respektīvi, Alūksnes novada pašvaldība.
2. Aktivitāte – plānotā pārbūve Uzvaras ielai, Merķeļa ielai, Brīvība ielas posmam līdz 2 km garumā nepieciešama, lai uzlabotu piekļuvi pēc teritorijas otrai lielākajai industriālajai zonai Alūksnes pilsētā, kas izvietojusies abpus šaursliežu dzelzceļa līnijai.

Potenciālie komersanti, investori (vārds, nosaukums): SIA "4plus" un pārējie 18 komersanti, novada jaunie uzņēmēji un potenciālie investori

Darbības investoru piesaistīšanai, kas tiks veiktas, lai piesaistītu investorus konkrētajai teritorijai: dažādi informatīvi un mārketinga pasākumi, reklāmas kaimiņvalstīs, sadarbība ar pakalpojumu sniedzējiem, kas specializējas investoru piesaistē utt.

N.p.k.	Aktivitātes nosaukums	Indikatīvā summa (euro)	Finanšu instruments, (euro vai %)				Projekta plānotie darbības rezultāti un to rezultatīvie rādītāji	Plānotais laika posms		Vadošais partneris (un sadarbības partneri)
			Pašvaldības budžets	ES fondu finansējums	Privātais sektors	Citi finansējuma avoti		Projekta uzsākšanas datums	Projekta realizācijas ilgums	
1.	Aktivitāte <i>kopā</i> – industriālās teritorijas revitalizācija ar iespēju pieslēgties inženierkomunikācijām	311 982	31 156 (10%)	264 826 (85%)	16 000 (5%)		Izveidota industriālā teritorija līdz 1 ha, izbūvēti inženierkomunikāciju pieslēgumi	2017	24 mēneši	
1.1	<i>t.sk.</i> citu inženierkomunikāciju pieslēgumu vietu izbūve	106 667		90 667 (85%)	16 000 (15%)			2017	24 mēneši	
2.	Aktivitāte – uzņēmējdarbībai nozīmīgu ielu pārbūve	2 313 411	347 011 (15%)	1 966 400 (85%)			Pārbūvētas ielas līdz 2 km	2017	24 mēneši	
	KOPĀ	2 625 393	378 167	<u>2 231 226</u>	16 000		Radītas 37 jaunas darbavietas, privātās investīcijas 2,25 milj EUR, samazināta degradētā teritorija līdz 1 ha	2017	24 mēneši	X

1. Vidēja termiņa prioritāte *1.4. Augstas kvalitātes tūrisma un rehabilitācijas pakalpojumu attīstība, investīciju piesaiste*

Prioritārā projekta ideja Nr.1: *Investīciju piesaiste un līdzdalība veselības veicināšanas pakalpojumu centra izveidei Alūksnes pilsētā/ SAM 5.6.2. projektu atlases 2.pasākumam*

Individuālais vai sadarbības projekts: *Individuālais projekts*

Projekta idejas pamatojums: Ar mērķi veicināt investīciju (investoru) piesaisti Alūksnes novadam, sekmēt novada izaugsmi, radīt darbavietas un vienlaicīgi padarīt pieejamus veselību veicinošus un uzturošus pakalpojumus iedzīvotājiem, pašvaldība ir izstrādājusi projekta ideju veselības veicināšanas pakalpojumu centra izveidei Alūksnes pilsētā. Projekta īstenošanai ir rezervēta degradēta teritorija pilsētas centrā, kas pieguļ Alūksnes muižas parkam, un kurā kopš padomju gadiem ir saglabājušies apjomīgi izbūvēti pamati. Alūksnes pilsētas dabas un kultūrvēsturiskais mantojums, ir papildus pievienotā vērtība veselības veicināšanas pakalpojumu centra izveidei konkrētajā degradētajā teritorijā. Šobrīd sadarbībā ar pakalpojumu sniedzējiem, kas specializējas investoru piesaistē, tiek aktīvi meklēti investori. Projekta ietvaros plānots teritoriju labiekārtot – demontēt pamatus, izbūvēt nepieciešamās inženierkomunikācijas, kā arī izbūvēt veselības veicināšanas pakalpojumu centra ēku. Atsevišķa pievedceļa izbūve nav nepieciešama, jo projekta teritorija piekļaujas Ojāra Vācieša ielai.

Veselību veicinošu un uzturošu pakalpojumu pieejamība iedzīvotājiem, augstas kvalitātes tūrisma pakalpojumu piedāvājuma nepieciešamība atspoguļota pašvaldības vidēja termiņa mērķos Alūksnes novada attīstības programmas 2011.-2017. rīcības un investīciju plānos, kā arī šo dokumentu aktualizētajās redakcijās 2015.-2017. gadam. Veselības veicināšanas pakalpojumu centra izveide Alūksnē sekmēs ekonomisko aktivitāti novadā – veicinās tūrisma nozares attīstību, kā arī ievērojami samazinās bezdarba līmeni. Pakalpojumu centra piedāvājumā ietilps veselības uzlabošanas, ūdens procedūru u.c. pakalpojumi, kas nodrošinās veselības veicināšanas pakalpojumu pieejamību plašā apkaimē ne vien Latvijā, bet arī kaimiņu republikās. Pakalpojumu centrā plānots vienlaicīgi sniegt dažādus pakalpojumus 50 cilvēkiem.

Veselības veicināšanas pakalpojumu centrs, nodrošinot arī izmitināšanas iespējas, piesaistot cilvēkus uz vairākām dienām, būs par pamatu pakalpojumu un tūrisma uzņēmējdarbības kompleksai attīstībai, lai Alūksne kļūtu par tūrisma galamērķi. Alūksnes pilsētas dabas un kultūrvēsturiskais mantojums, ģeogrāfiskais novietojums, kā arī Austrumu pierobežas tuvums (saistībā ar potenciālajiem pakalpojumu saņēmējiem) ir pievilcīga (nozīmīga) teritorija kā investoriem, tā arī pakalpojumu ņēmējiem.

Projekta ietvaros plānota degradētajai teritorijai pieguļošo ielu pārbūve, kas nepieciešama veselības veicināšanas pakalpojumu centra pieejamības uzlabošanai, vienlaikus uzlabojot uzņēmējdarbības un kultūrvēsturisko vidi pilsētas centrā. Pārbūve būs nepieciešama O.Vācieša ielas posmam, kas savieno Alūksnes Vecās pils teritoriju ar Pils ielu (448 m), saistībā ar inženierkomunikāciju pievadu ierīkošanu teritorijai, ko plānots revitalizēt projekta ietvaros.

Šīs darbības ir plānots veikt ar nolūku sakārtot, teritoriju, kas būtu pievilcīga uzņēmējdarbības veikšanai un ilgtermiņa investīcijām.

Projekta aktivitāšu pamatojums:

1. Aktivitātē paredzēta Alūksnes pilsētas vēsturiskajā centrā esošas degradētās teritorijas sakārtošana ainaviskās vides uzlabošanai – pamatu demontāža, Veselības veicināšanas pakalpojumu centra izbūve un teritorijas labiekārtošana. Aktivitātes ietvaros tiks demontēti apjomīgie pamati 1700 m² platībā un izbūvēta ēka ar kopējo platību aptuveni 7300 m². Ēkā paredzēts izvietot konferenču zāli, sporta zāli, SPA centru ar peldbaseinu un procedūru telpām, telpas sabiedriskajai ēdināšanai un 70-90 viesnīcas numurus. Paredzēta arī teritorijas labiekārtošana 1,37 ha platībā. Aktivitāte tiks realizēta sadarbībā ar komersantu, kas izmantos izveidoto infrastruktūru uzņēmējdarbības veikšanai – veselības veicināšanas pakalpojumu sniegšanai.
2. Aktivitāte – inženierkomunikāciju izbūve. Teritorijas aprīkošana ar siltumapgādes, ūdenssaimniecības un elektroapgādes inženierkomunikāciju pieslēgumu vietām nodrošinās publiskās apbūves izveides iespēju degradētajā teritorijā. Inženierkomunikāciju izbūvei tiks piesaistīti sadarbības partneri – Alūksnes novada pašvaldības uzņēmumus SIA Rūpe un AS Simone. Elektroenerģijas pievada izbūvei sadarbības partneris netiek piesaistīts pamatojoties uz to, ka elektroenerģijas lietotājs būs industriālās teritorijas īpašnieks, respektīvi, Alūksnes novada pašvaldība.
3. Aktivitāte – funkcionālu, teritorijai pieguļošo ielu pārbūve. Kopējais garums – 448m. Degradētajai teritorijai pieguļošo ielu segums ir nolietojies un tas bieži ir jāremontē. Veicot būvdarbus degradētajā teritorijā un veicot inženierkomunikāciju pieslēgumu izbūvi, tiks bojāts ielu segums. Ielu pārbūve nepieciešama gan ceļu satiksmes drošības uzlabošanai, gan veselības veicināšanas pakalpojumu centra pieejamībai, vienlaikus sakārtojot uzņēmējdarbības un kultūrvēsturisko vidi pilsētas centrā.

Potenciālie komersanti, investori (vārds, nosaukums): Sadarbības partneris tiek meklēts, zemes nomas tiesību izsole vēl nav notikusi

Darbības investoru piesaistīšanai, kas tiks veiktas, lai piesaistītu investorus konkrētajai teritorijai: Projekta idejai ir sagatavots mārketinga materiāls, projekta būves mets, tajā skaitā arhitektonisko risinājumu apjomi, tiek veikts iepirkums pakalpojumu sniedzējiem, kas specializējas investoru piesaistē, ar Latvijas investīciju un attīstības aģentūras starpniecību tiek izplatīta informācija potenciālajiem investoriem.

N.p.k.	Aktivitātes nosaukums	Indikatīvā summa (euro)	Finanšu instruments, (euro vai %)				Projekta rezultāti un plānotie darbības rezultāti	Plānotais laika posms		Vadošais partneris (un sadarbības partneri)
			Pašvaldības budžets	ES fondu finansējums	Privātais sektors	Citi finansēju avoti		Projekta uzsākšanas datums	Projekta realizācijas ilgums	
1.	Aktivitāte - Veselības veicināšanas pakalpojumu centra ēku izbūve un teritorijas labiekārtošana	9 489 609		4 270 324 (45%)	5 219 285 (55%)		Apbūvēta un labiekārtota teritorija 1,37 ha platībā - izbūvēta Veselības veicināšanas pakalpojumu centra ēka, autostāvvietas, gājēju celiņi.	2017	36 mēneši	Sadarbības partneris - privātais komersants/zemes īpašuma nomnieks
2.	Aktivitāte <u>kopā</u> - inženierkomunikāciju pievadu izbūve	210 000	199 500 (95%)		10 500 (5%)		Izbūvēti inženierkomunikāciju pieslēgumi	2017	36 mēneši	
2.1.	<u>t.sk.</u> siltumapgādes un ūdensapgādes inženierkomunikācijas	70 000	59 500 (85%)		10 500 (15%)					
3.	Aktivitāte – teritorijai pieguļošo ielu pārbūve	501 558	501 558 (100%)				Pārbūvētas ielas 448 m garumā.	2017	36 mēneši	
4.	Vispārējās izmaksas	267 647	267 647 (100%)							
	KOPĀ	10 468 814	968 705	4 270 324	5 229 785		Degradētās teritorijas revitalizācija – 0,84 ha. Privātās investīcijas 4,4 milj. EUR, jaunradītas 52 darbavietas	2017	36 mēneši	X

1.Vidēja termiņa prioritāte 1.3.Kvalitatīvas inženiertehniskās infrastruktūras pieejamības nodrošināšana uzņēmējdarbības vides attīstībai

Prioritārā projekta ideja **Nr.2: Teritorijas revitalizācija uzņēmējdarbības attīstībai Alūksnes pilsētā/ SAM 5.6.2. projektu atlases 2.pasākumam**

Individuālais vai sadarbības projekts: Individuālais projekts

Projekta idejas pamatojums: Lai apmierinātu komersantu pieaugošo pieprasījumu pēc pašvaldībai piederošām, brīvām, komercdarbībai piemērotām teritorijām un vienlaikus sakoptu degradētās teritorijas pilsētā, projekta ietvaros ir plānots izveidot viegli pieejamu, ar inženierkomunikācijām aprīkotu industriālo teritoriju, kas atrodas līdzās Tālavas ielas industriālajai zonai un piekļaujas tranzīta maršrutam P43. Projekta ietvaros plānots iegādāties un revitalizēt Tālavas ielai pieguļošu degradēto teritoriju līdz 0,7 ha platībā, padarot to pievilcīgu vietējiem uzņēmējiem un potenciālajiem investoriem uzņēmējdarbības veikšanai.

Projekta aktivitāšu pamatojums:

1. Aktivitāte – īpašuma iegāde Tālavas ielai pieguļošajā teritorijā, kas piekļaujas tranzīta maršrutam P43 un novietojuma ziņā ir izdevīga komercdarbības attīstīšanai.
2. Aktivitātes ietvaros paredzēts sakārtot degradēto teritoriju, nojaucot vidi degradējošo apbūvi un izbūvējot inženierkomunikāciju pieslēgumu vietas. Tā rezultātā teritorija būs ērti izmantojama un pievilcīga uzņēmējdarbībai. Inženierkomunikāciju pievadu izbūvei tiks piesaistīts sadarbības partneris – Alūksnes novada pašvaldības uzņēmums SIA Rūpe.

Potenciālie komersanti, investori (vārds, nosaukums): novada teritorijā esošie uzņēmumi, kuriem tiks piedāvāta iespēja iznomāt jaunizveidoto komercdarbībai piemēroto zonu, kā arī potenciālie investori.

Darbības investoru piesaistīšanai, kas tiks veiktas, lai piesaistītu investorus konkrētajai teritorijai: dažādi informatīvi un mārketinga pasākumi, reklāmas kaimiņvalstīs, sadarbība ar pakalpojumu sniedzējiem, kas specializējas investoru piesaistē utt.

N.p.k.	Aktivitātes nosaukums	Indikatīvā summa (euro)	Finanšu instruments, (euro vai %)				Projekta rezultāti un to rādītāji	Plānotais laika posms		Vadošais partneris (un sadarbības partneri)
			Pašvaldības budžets	ES fondu finansējums	Privātais sektors	Citi finansēju avoti		Projekta uzsākšanas datums	Projekta realizācijas ilgums	
1.	Aktivitāte – īpašuma iegāde	54 523	54 523				Iegādāts īpašums	2019	12 mēneši	
2.	Aktivitāte kopā – degradētās teritorijas revitalizācija ar iespēju pieslēgties inženierkomunikācijām	200 000	84 000 (42%)	100 000 (50%)	16 000 (8%)		Izveidota industriālā teritorija līdz 0,7 ha, izbūvēti inženierkomunikāciju pieslēgumi	2019	12 mēneši	
2.1	t.sk. citu inženierkomunikāciju pieslēgumu vietu izbūve	50 000	14 000 (28%)	20 000 (40%)	16 000 (32%)			2019	12 mēneši	
	KOPĀ	254 523	138 523	100 000	16 000		Degradētās teritorijas revitalizācija – līdz 0,7 ha, jaunradītas 20 darbavietas	2019	12 mēneši	X

1.Vidēja termiņa prioritāte 1.3.Kvalitatīvas inženiertehniskās infrastruktūras pieejamības nodrošināšana uzņēmējdarbības vides attīstībai

Rezerves projekta ideja: *Alūksnes pilsētas rūpnieciskās apbūves teritorijas attīstība 2.kārta/ SAM 5.6.2.*

Skatīt pie projektu atlasē 3. Pasākuma (Latgales programma)

1.Vidēja termiņa prioritāte 1.3. Kvalitatīvas inženiertehniskās infrastruktūras pieejamības nodrošināšana uzņēmējdarbības vides attīstībai

Prioritārā projekta ideja **Nr. 1:** *Infrastruktūras uzlabošana industriālās teritorijas attīstībai Alūksnes novada Jaunlaicenes ciemā /SAM 3.3.1. projektu atlasē 2.pasākumam*

Individuālais vai sadarbības projekts: *Individuālais projekts*

Projekta idejas pamatojums: Lai palielinātu privāto investīciju apjomu un sekmētu ražošanas industrijas attīstību Alūksnes novadā, projekta ietvaros plānots veikt ieguldījumus uzņēmējdarbībai

nozīmīgā publiskā infrastruktūrā Jaunlaicenes pagastā. Vienlaikus tiks nodrošināta Alūksnes novada lauku teritoriju attīstība un nodarbinātības iespēju paplašināšanās. Alūksnes novada Jaunlaicenes pagastā saskaņā ar Alūksnes novada teritorijas plānojumu 2015.-2027.gadam gar valsts autoceļu V383 Lucka-Alūksne funkcionālais zonējums paredz rūpnieciskās ražošanas apbūves potenciālo teritoriju 12 ha platībā. Šobrīd tur ir izvietojušies vairāki ražošanas uzņēmumi, kas sekmīgi darbojas lielākoties metāla, koka, cementa izstrādājumu ražošanas nozarēs un izmanto aptuveni 5 ha no potenciālās teritorijas. Autoceļa ar melno segumu tuvums ir viens no būtiskākajiem priekšnosacījumiem sekmīgai šīs ražošanas teritorijas attīstībai, bet izšķirošs faktors šajā gadījumā var izrādīties elektroenerģijas jauda – esošā jauda nav pietiekama uzņēmējdarbības paplašināšanai Jaunlaicenes industriālajā zonā. Projekta ietvaros plānots pašvaldības zemes īpašumā ierīkot industriālo teritoriju 0,79 ha platībā ražošanas vai materiālu un produkcijas uzglabāšanas vajadzībām, kā arī ierīkot jaunu elektroenerģijas pieslēgumu (560 kW) uzņēmējdarbības paplašināšanās sekmēšanai Jaunlaicenes industriālajā zonā.

Projekta aktivitāšu pamatojums:

1. Aktivitāte – industriālās teritorijas ierīkošana 0,79 ha platībā, aprīkojot to ar cieto segumu, apgaismojumu un lietus ūdens aizvadišanas sistēmu.
2. Aktivitāte – elektroenerģijas pieslēguma izveidošana ar jaudu - 560 kW jaunizveidotajā industriālajā teritorijā.

Potenciālie komersanti, investori (vārds, nosaukums): SIA RA kokšķiedru serviss, SIA J kokšķiedra, SIA Jaunlaicenes industrija u.c. novada uzņēmumi

Darbības investoru piesaistīšanai, kas tiks veiktas, lai piesaistītu investorus konkrētajai teritorijai: informatīvi pasākumi, īpašuma nomas izsole

N.p.k.	Aktivitātes nosaukums	Indikatīvā summa (euro)	Finanšu instruments, (euro vai %)				Projekta plānotie darbības rezultāti un to rezultatīvie rādītāji	Plānotais laika posms		Vadošais partneris (un sadarbības partneri)
			Pašvaldības budžets	ES fondu finansējums	Privātais sektors	Citi finansējuma avoti		Projekta uzsākšanas datums	Projekta realizācijas ilgums	
1.	<i>Aktivitāte – industriālās teritorijas izveide</i>	200 000	132 569 (66%)	67 431 (34%)			<i>Izveidota industriālā teritorija 0,79ha</i>	2016	12 mēneši	
2.	<i>Aktivitāte – atbilstošas jaudas (560 kW) elektroenerģijas pieslēguma izveidošana Jaunlaicenes pagastā</i>	270 000	40 500 (15%)	229 500 (85%)			<i>Elektroenerģijas pieslēgums ar jaudu 560 kW</i>	2016	12 mēneši	
	KOPĀ	470 000	173 069	<u>296 931</u>			Izveidotas 25 darbavietas, piesaistītas investīcijas 800 000 EUR (kopsummā), labuma guvēju skaits - 3	2016	12 mēneši	X

1. Vidēja termiņa prioritāte 1.3. Kvalitatīvas inženiertehniskās infrastruktūras pieejamības nodrošināšana uzņēmējdarbības vides attīstībai

Prioritārā projekta ideja Nr. 2: Multifunkcionālas servisa ēkas izbūve Pilssalā /SAM 3.3.1. projektu atlases 2.pasākumam

Individuālais vai sadarbības projekts: Individuālais projekts

Projekta idejas pamatojums: Ar mērķi palielināt privāto investīciju apjomu un veicināt komercdarbību novada maziem un vidējiem uzņēmumiem, arī individuālajiem komersantiem, plānots izveidot atbilstošu infrastruktūru Alūksnes Pilssalā. Publiskā infrastruktūra piemērota ezera apsaimniekošanas, atpūtas un nozīmīgu sabiedrisku aktivitāšu realizācijai, dažāda veida pakalpojumu komercdarbības izvietojumam. Saskaņā ar esošo Alūksnes novada teritorijas plānojumu 2015.-2027. gadam, Pilssala ir noteikta kā dabas un apstādījumu teritorija. Tajā atļauts attīstīt publisku apbūvi, kas nodrošina tūrismam, pakalpojumiem un plašizklaidei nepieciešamo infrastruktūru. Salas novietojums pilsētas kontekstā ir ļoti izdevīgs, jo tā ir ērti sasniedzama no pilsētas centra un nozīmīgākajiem pilsētas objektiem – Alūksnes Kultūras centra, Alūksnes Jaunās un Vecās pils, Alūksnes Muižas parka, kā arī no teritorijas, kur plānots izvietot veselības veicināšanas pakalpojumu centru projekta „Investīciju piesaiste un līdzdalība veselības veicināšanas pakalpojumu centra izveidei Alūksnes pilsētā” ietvaros SAM 5.6.2. projektu atlases 2.pasākumā. Pilssalas teritorijā esošās rekreācijas, sporta un aktīvas atpūtas zonas ir attīstītas un ir būtiski palielinājies apmeklētāju un tūristu skaits. Alūksnes Pilssala ir viena no pilsētas reprezentatīvākajām zonām ar kultūrvēsturisku nozīmi un milzīgu potenciālu izveidoties par brīvdabas kultūras un atpūtas centru Alūksnē. Nepietiekamā infrastruktūra un telpu trūkums komersantu vajadzībām šobrīd kavē šīs teritorijas tālāku attīstību un jaunu investīciju ienākšanu. Teritoriju no visām pusēm iekļauj Alūksnes ezers, kas ir unikāls un svarīgs, bet šobrīd nepietiekami attīstītās infrastruktūras dēļ nav pietiekami izmantots resurss. Attīstot Alūksnes Pilssalu un uzlabojot teritorijas funkcionalitāti tiks paaugstināta ezera kā rekreatīvā resursa vērtība, kā arī tiks radīta labvēlīga vide sekmīgai komercdarbības attīstībai.

Projekta ietvaros plānots izbūvēt jaunu multifunkcionālu ēku un labiekārtot vidi, kas būs pievilcīga uzņēmējdarbības veikšanai. Saskaņā ar Pilssalas attīstības ideju, publiskās infrastruktūras daļa – 34,44 %, no projekta ietvaros izbūvētās infrastruktūras tiks piedāvāta komersantiem nomā dažādu pakalpojumu sniegšanai, piemēram, ēdināšanas, sporta un izglītojošu aktivitāšu, tūrisma un citiem plašizklaides pakalpojumiem.

Projektam ir augsta gatavības pakāpe – ir tehniskā dokumentācija.

Projekta aktivitāšu pamatojums:

1. Aktivitāte – multifunkcionālās ēkas izbūve un teritorijas labiekārtošana (projektā tiek attiecināta izmaksu daļa, kas sastāda 34,44% no ēkas būvniecības izmaksām). Teritorijas labiekārtošanas un pārējās ēkas daļas izbūves izmaksas projektā netiek attiecinātas. Multifunkcionālās ēkas lietojamo telpu platība būs 252,9 m², no kuriem 87,1 m² tiks nodota nomā komersantiem konkursa kārtībā. Teritoriju plānots labiekārtot 7619 m² platībā.

Potenciālie komersanti, investori (vārds, nosaukums): SIA „UNTI”, SIA „Pētersīlis”, SIA „Jaunozoli AVP”, SIA „JM Grupa”, SIA „Veltījums Jums” SIA „Valrito”, SIA „AltaS”, SIA „Salus IM” SIA „Jaunsētas”, Individuālais komersants J. Kļavinskis, ekstrēmās atpūtas klubs „Četras Buras”, ūdenstransporta īpašnieki un citi novada uzņēmumi.

Darbības investoru piesaistīšanai, kas tiks veiktas, lai piesaistītu investorus konkrētajai teritorijai: dažādi informatīvi un mārketinga pasākumi, telpu nomas izsole.

N.p.k.	Aktivitātes nosaukums	Indikatīvā summa (euro)	Finanšu instruments, (euro vai %)				Projekta plānotie darbības rezultāti un to rezultatīvie rādītāji	Plānotais laika posms		Vadošais partneris (un sadarbības partneri)
			Pašvaldības budžets	ES fondu finansējums	Privātais sektors	Citi finansējuma avoti		Projekta uzsākšanas datums	Projekta realizācijas ilgums	
1.	Aktivitāte – multifunkcionālās ēkas izbūve un teritorijas labiekārtošana	1 000 000	780 000	220 000			Uzbūvēta multifunkcionāla servisa ēka, labiekārtota teritorija	2016	36 mēneši	
	KOPĀ	1 000 000	780 000	220 000			Izveidotas 2 darbavietas, privātās investīcijas – 152 000 EUR, labuma guvēju skaits - 4	2016	36 mēneši	X

1.Vidēja termiņa prioritāte 1.3. Kvalitatīvas inženiertehniskās infrastruktūras pieejamības nodrošināšana uzņēmējdarbības vides attīstībai

Prioritārā projekta ideja Nr. 3: *Publiskās infrastruktūras uzlabošana Alūksnes novadā /SAM 3.3.1. projektu atlases 2.pasākumam*

Individuālais vai sadarbības projekts: *Individuālais projekts*

Projekta idejas pamatojums: Lai veicinātu uzņēmējdarbības attīstību, projekta ietvaros plānots uzlabot publisko infrastruktūru Alūksnes novada pašvaldības teritorijā – bijušajā PSRS raķešu bāzē Zeltiņu pagastā. Teritorijā atrodas uzņēmējdarbībai piemērota apbūve – angāri/noliktavas ar labu piekļuvi, bet bez inženierkomunikācijām. Komersantiem ir interese par angāru izmantošanu, bet nepieciešams veikt nepieciešamo inženierkomunikāciju izbūves darbus.

Projekta aktivitāšu pamatojums:

1. Aktivitāte – elektroapgādes pieslēguma ierīkošana.

Potenciālie komersanti, investori (vārds, nosaukums): SIA „KRK Vidzeme” un citi novada uzņēmēji

Darbības investoru piesaistīšanai, kas tiks veiktas, lai piesaistītu investorus konkrētajai teritorijai: dažādi informatīvi un mārketinga pasākumi, telpu nomas izsole.

N.p.k.	Aktivitātes nosaukums	Indikatīvā summa (euro)	Finanšu instruments, (euro vai %)				Projekta plānotie darbības rezultāti un to rezultatīvie rādītāji	Plānotais laika posms		Vadošais partneris (un sadarbības partneri)
			Pašvaldības budžets	ES fondu finansējums	Privātais sektors	Citi finansējuma avoti		Projekta uzsākšanas datums	Projekta realizācijas ilgums	
1.	Aktivitāte – elektroapgādes pieslēguma ierīkošana	50 000	16 419 (33%)	33 581 (67%)			Izbūvēts elektroapgādes pieslēgums	2019	12 mēneši	
	KOPĀ	50 000	16 419	33 581			Izveidota 1 darbavieta, labuma guvēju skaits - 2	2019	12 mēneši	X

1.Vidēja termiņa prioritāte 1.3. Kvalitatīvas inženiertehniskās infrastruktūras pieejamības nodrošināšana uzņēmējdarbības vides attīstībai

Rezerves projekta ideja: *Publiskās infrastruktūras uzlabošana uzņēmējdarbības veicināšanai Alūksnes pilsētā/SAM 3.3.1. projektu atlases 2.pasākumam*

Individuālais vai sadarbības projekts: *Individuālais projekts*

Projekta idejas pamatojums: Projekta mērķis ir palielināt privāto investīciju apjomu un veicināt komercdarbību novada uzņēmumiem, uzlabojot uzņēmējdarbībai nozīmīgu publisko infrastruktūru – pārbūvējot Merķeļa ielu Alūksnē, Alūksnes novadā, kas nodrošinātu ērtāku un drošāku transporta un gājēju kustību.

Tālavas ielas industriālajā teritorijā, kas pēc teritorijas ir otra lielākā industriālā zona Alūksnes pilsētā, šobrīd ir izvietojušies vairāki uzņēmumi, tajā skaitā lielākais kokapstrādes uzņēmums Alūksnes pilsētā SIA “4 plus”, kas ir viens no 10 lielākajiem uzņēmumiem novadā pēc apgrozījuma un arī nomaksātā iedzīvotāju ienākuma nodokļa. Merķeļa iela ir vienīgā iela, kas savieno šo industriālo teritoriju ar pilsētu un pilsētas lielākajiem tranzīta maršrutiem. Iela tiek izmantota kā vieglā transporta un gājēju, tā arī kravas transporta kustībai. Šī brīža ielas segums ir nolietojies un ir kritiskā stāvoklī. Ielas nestspēja nav piemērota kravas transporta kustībai, līdz ar to ielas segums pamazām sabrūk. Ietve, kas piekļaujas Merķeļa ielai, nav piemērota gājēju kustībai. Asfalta segums ir sabrucis, ietves zona vietām pārplūst ar ielas lietus ūdeņiem, kas savukārt bojā tuvumā esošo māju konstrukcijas.

Ielas pārbūve uzlabos kravas transporta piekļuvi uzņēmumam SIA “4 plus” un radīs attīstības iespējas. Ielu rekonstrukcija dos ieguldījumu arī pārējo industriālajā zonā atrodošos uzņēmumu attīstībā, kas atrodas pārbūvējamā ielu pieguļošajā teritorijā. Projekta ietvaros plānots pārbūvēt Merķeļa ielu ar nolūku paaugstināt ielu kravnesību, uzlabot piekļuvi, satiksmes drošību, kā arī vides pieejamību.

Projekta aktivitāšu pamatojums:

1. Aktivitāte – Merķeļa ielas pārbūve 1131 m garumā un ielai pieguļošās teritorijas labiekārtošana.

Potenciālie komersanti, investori (vārds, nosaukums): SIA “4plus”, SIA JM grupa un citi komersanti

N.p.k.	Aktivitātes nosaukums	Indikatīvā summa (euro)	Finanšu instruments, (euro vai %)				Projekta plānotie darbības rezultāti un to rezultatīvie rādītāji	Plānotais laika posms		Vadošais partneris (un sadarbības partneri)
			Pašvaldības budžets	ES fondu finansējums	Privātais sektors	Citi finansējuma avoti		Projekta uzsākšanas datums	Projekta realizācijas ilgums	
1.	<i>Aktivitāte – Merķeļa ielas pārbūve un teritorijas labiekārtošana</i>	1 000 000	449 488 (45%)	550 512 (55%)			<i>Pārbūvēta Merķeļa iela 1131 m garumā</i>	2018	24 mēneši	
	KOPĀ	1 000 000	449 488	<u>550 512</u>			Izveidotas 10 darbavietas, privātās investīcijas – 551 000 EUR, labuma guvēju skaits - 3	2018	24 mēneši	X

Projekta apraksts ERAF SAM 8.1.2.

Vidēja termiņa prioritāte:- 2.2. Kvalitatīva izglītības vide

Projekta ideja: *Alūksnes novada vispārējās izglītības iestāžu mācību vides uzlabošana/SAM 8.1.2. projektu 2.atlases kārtai*

Projekta aktivitāšu pamatojums: Alūksnes novadā šobrīd darbojas 15 vispārējās izglītības iestādes. Projekta ietvaros paredzēts veikt mācību vides uzlabošanu 2 lielākajās Alūksnes novada vispārējās izglītības iestādēs - Ernsta Glika Alūksnes Valsts ģimnāzijā (valsts ģimnāzijas statuss kopš 1996.gada) un Alūksnes novada vidusskolā. Ernsta Glika Alūksnes Valsts ģimnāzija ir viena no 27 valsts ģimnāzijām, kurā augstākā kvalitātē tiek īstenotas 7 izglītības programmas, turklāt tajā jānodrošina reģionālā metodiskā centra funkciju attīstība. Savukārt Alūksnes novada vidusskola ir vienīgā izglītības iestāde novadā, kurā ir atbilstoši sakārtota infrastruktūra, lai vispārējā izglītība (7 izglītības programmas) būtu pieejama personām ar kustību traucējumiem.

Nemot vērā negatīvās demogrāfiskās tendences - iedzīvotāju skaita samazināšanos un zemos dzimstības rādītājus, pašvaldība pakāpeniski veic izglītības iestāžu tīkla optimizāciju. Laika periodā no 2009.-2015.gadam ir slēgtas trīs skolas (Annas, Zeltiņu un Veclaicenes pamatskolas (2009.)) un reorganizētas četras skolas - 2011.gadā izveidota Alūksnes novada vidusskola (reorganizējot Alūksnes vidusskolu un Alūksnes vakara (maiņu) un neklātienes vidusskolu) un 2012.gadā izveidota Jaunannas Mūzikas un mākslas pamatskola (apvienojot Jaunannas pamatskolu un Jaunannas mūzikas un mākslas skolu). 2015.gada 4.augustā likvidēta pirmsskolas izglītības iestāde „Zemenīte”, pievienojot to Strautiņu pamatskolai. 2015.gada 26.februārī pieņemts lēmums par Mārkalnes pamatskolas likvidāciju ar 2016.gada 31.augustu.

Tālāku izglītības iestāžu tīkla optimizāciju paredz Alūksnes novada izglītības attīstības programma 2016.-2020. gadam, kuru plānots apstiprināt 2016.gada 24.februārī. Tajā ir noteikti kritēriji, kad vispārējās izglītības iestāde tiek reorganizēta, paredzot, ka sākumskolas izglītību skolēns var saņemt pēc iespējas tuvāk savai dzīvesvietai novadā, pamatizglītība tiek nodrošināta, pavadot ceļā ne vairāk kā 45 minūtes no dzīvesvietas līdz izglītības iestādei, savukārt vidējo izglītību nodrošinot novada centrā, kas nozīmē, ka jāparedz iespēja nodrošināt skolēnus ar internātu. Saskaņā ar kritērijiem, ar 2016./2017. mācību gadu Jaunlaicenes pamatskolu ir paredzēts reorganizēt par Jaunlaicenes sākumskolu.

Analizējot skolēnu skaita izmaiņas līdz 2020.gadam, tiek prognozēta vēl 2 Alūksnes novada pamatskolu reorganizēšana par sākumskolām.

Lai nodrošinātu pieejamās vispārējās izglītības kvalitāti novada centrā arī turpmāk, nepieciešams modernizēt gan izglītības iestāžu infrastruktūru, gan materiāli tehnisko bāzi. Izglītības iestādēs nepieciešams uzlabot un izveidot atbilstošu, ergonomisku mācību vidi - skolēniem piemērotas telpas ar atbilstošu apgaismojumu, skaņas izolāciju, krāsu, ventilācijas sistēmu, mācību vajadzībām mūsdienīgi iekārtotiem mācību kabinetiem ar atbilstošu aprīkojumu, mācību tehniskajiem līdzekļiem, mēbelēm u.c. nepieciešamiem resursiem, atbilstošu un drošu sporta infrastruktūru un aprīkojumu – kas veicinātu skolēnu motivāciju iegūt zināšanas, kā arī interesi par sporta aktivitātēm.

Viena no problēmām mācību procesā ir mācību tehnisko līdzekļu, tai skaitā datoru, straujā novecošanās, kā rezultātā mācību (fiziskā) vide ne vienmēr ir atbilstīga mūsdienīga mācību procesa vajadzībām. Alūksnes novada skolās no šobrīd lietotās datortehnikas tikai 19% ir jaunāka par 3 gadiem. Aktuāla ir mūsdienīgu elektronisko mācību līdzekļu un resursu pieejamība un izmantošanas iespēju nodrošināšana skolēniem un pedagogiem mācību procesā.

Ernsta Glika Alūksnes Valsts ģimnāzijas internātā tiek nodrošināta visu 3 Alūksnes pilsētas skolu skolēnu izmitināšana. Lai nodrošinātu atbilstošu vidi bērniem, kuri izmanto internāta telpas, nepieciešams veikt telpu pārbūvi un iekštelpu remontdarbus (pēdējie nozīmīgie remontdarbi internāta ēkā veikti 2001.gadā).

Novada centrā nav pieejama atbilstoša sporta infrastruktūra, lai nodrošinātu obligātā mācību priekšmeta “Sports” norisi drošā, mūsdienīgā un normatīvu apguvei atbilstošā vidē – esošās sporta zāles pie skolām ir nelielas, iespēju robežās pielāgotas sporta vajadzībām un pilnībā neatbilst mūsdienu prasībām ne lieluma, ne aprīkojuma, ne kvalitātes ziņā, Alūksnes pilsētas BJSS sporta zāle (nodots ekspluatācijā 1987.gadā) ir kritiskā stāvoklī. Tādēļ ir plānota Izglītības un sporta centra būvniecība Alūksnē, kas nodrošinātu visu trīs pilsētas skolu 940 skolēniem atbilstošu sporta zāli, un no nodarbībām brīvajā laikā telpas tiktu izmantotas profesionālās ievirzes izglītības nodrošināšanai Alūksnes un pilsētas Bērnu un jaunatnes sporta skolai, dažādu sporta sacensību organizēšanai novada skolēniem un vietējiem iedzīvotājiem. Ernsta Glika Alūksnes Valsts ģimnāzijas, Alūksnes novada vidusskolas un Alūksnes pilsētas sākumskolas sporta laukumi ir neatbilstoši izglītības procesa nodrošināšanai, turklāt šāda veida būve nav pieejama arī pilsētas publiskajā infrastruktūrā, tādēļ projekta ietvaros paredzēts veikt sporta laukumu atjaunošanu pie vidusskolas un ģimnāzijas. Ernsta Glika Alūksnes Valsts ģimnāzijas sporta laukumu izmantos arī līdzās esošās Alūksnes pilsētas sākumskolas 388 skolēni un pirmsskolas izglītības iestādes “Pienenīte” 130 audzēkņi.

N.p.k.	Aktivitātes nosaukums	Indikatīvā summa (euro)	Finanšu instruments, (euro vai %)				Projekta rezultāti un rādītāji	Plānotais laika posms		Vadošais partneris (un sadarbības partneri)
			Pašvaldības budžets	ES fondu finansējums	Privātais sektors	Citi finansējuma avoti		Projekta uzsākšanas datums	Projekta realizācijas ilgums	
1.	Ergonomiskas mācību		15%	85%						

	<i>vides izveide</i>									
2.	<i>Inovāciju informācijas un komunikāciju tehnoloģiju risinājumu ieviešana</i>		15%	85%						
3.	<i>Modernizēti dabaszinātņu, matemātikas kabineti 7.-9.klašu grupā</i>		15%	85%						
4.	<i>Sporta laukumu atjaunošana</i>		15%	85%						
5.	<i>Aprīkojuma iegāde priekšmeta "Sports" nodrošināšanai</i>		15%	85%						
5.	<i>Izglītības un sporta centra būvniecība</i>		90%	10%						
6.	<i>Ernsta Glika Alūksnes Valsts ģimnāzijas skolas dienesta viesnīcas pārbūve</i>		15%	85%						
7.	<i>Reģionālā metodiskā centra attīstīšana Ernsta Glika Alūksnes Valsts ģimnāzijā</i>		15%	85%						
	KOPĀ	3 200 000	480 000	<u>2 720 000</u>			Modernizētu vispārējās izglītības iestāžu skaits – 2 Izglītojamo īpatsvars, kuriem ir pieejama modernizēta vispārējās izglītības mācību vide, to kopskaitā novadā, % – 33 -43,7 Skolēnu skaits, kam pieejama modernizēta vispārējās izglītības mācību vide – 559-721	2016	36 mēneši	X

Projekta apraksts ERAF SAM 5.5.1.

1. Vidēja termiņa prioritāte 6.4. Kultūrvēsturiskā mantojuma saglabāšana un atjaunošana

Projekta ideja: *Gaismas ceļš caur gadsimtiem* /SAM 5.5.1. projektu otrajai atlases kārtai

Individuālais vai sadarbības projekts: *Sadarbības projekts*

Projekta idejas pamatojums: Projekta mērķis ir saglabāt, aizsargāt un attīstīt nozīmīgu kultūras un dabas mantojumu, attīstīt esošās funkcijas un piedāvāt jaunradītus pakalpojumus kultūras un dabas mantojuma objektos, nodrošinot investīciju ilgtspēju un ietekmi uz nozīmīgu kultūras un dabas mantojuma objektu sociālekonomiskā potenciāla attīstību un integrāciju vietējās ekonomikas struktūrā. "Gaismas ceļš" ir kultūras mantojuma ceļš, kas apvieno trīs pašvaldības Austrumu pierobežā: Alūksnes novada pašvaldību, Gulbenes novada domi un Cesvaines novada pašvaldību. Projektā „Gaismas ceļš caur gadsimtiem” ir apkopotas svarīgākās un attīstībai nepieciešamākās idejas, kas rastu jaunus pakalpojumus bagātajam kultūras mantojuma, kas veicinās apmeklētāju skaita pieaugumu un vairākdienu tūrisma attīstību. Projekta ietvaros tiks atjaunoti un glābti 9 (deviņi) valsts nozīmes kultūras pieminekļi, radīti 6 (seši) jauni pakalpojumi.

Projekta ietvaros plānoti ieguldījumi Valsts nozīmes arhitektūras pieminekļi Nr.6472 Cesvaines pilī. Tiks veikta Cesvaines pils centrālās daļas jumta atjaunošana un restaurācija. Veikta Cesvaines pils Balles zāles restaurācija, Valsts nozīmes mākslas pieminekļa - Cesvaines pils terašu gleznojumi Nr.4042, Cesvaines pils Ziemeļu terases lodžiju griestu gleznojumu restaurācija, Cesvaines pils Dienvidu terases lodžiju griestu gleznojumu restaurācija, Cesvaines pils Mazās Rietumu terases lodžiju griestu gleznojumu restaurācija, Cesvaines pils Lielās Rietumu terases lodžiju griestu gleznojumu restaurācija.

Projekta ietvaros Gulbenē tiks veikta Valsts nozīmes arhitektūras pieminekļa - Oranžērija Nr.5009, Gulbenes novada vēstures un mākslas muzeja pagrabstāva pārbūve un ekspozīcijas izveidošana, Vecgulbenes muižas apbūves maketa izveidošana.

Alūksnes novada pašvaldības teritorijā tiks veikta Valsts nozīmes arhitektūras pieminekļa - Alūksnes pilsdrupas Nr.2665, Pils Dienvidu torņa atjaunošana trīs stāvos un jumta izbūve, ekspozīcijas izveide torņa divos stāvos un skatu laukuma izbūve jauna pakalpojuma radīšanai, digitāla pils maketa izveide. Dienvidu torņa savienošās sienas un ieejas pils pagalmā konservācija. Pilsdrupu teritorijas labiekārtojums izbūvējot pastaigu taku gar pils mūriem, kas nodrošina objekta pieejamību plašai apmeklētāju plūsmai.

Valsts nozīmes arhitektūras pieminekļa - Paviljons - rotunda Nr.2673 restaurācija, pieejamības nodrošināšana un paviljona izgaismošana.

Valsts nozīmes arhitektūras pieminekļa Nr.2666 - Mauzolejs restaurācija Alūksnes muižas parkā.

Valsts nozīmes kultūras pieminekļi Nr.8339 Šaursliežu dzelzceļa līnija Gulbene – Alūksne. Alūksnes stacijas kompleksa bagāžas šķūņa restaurācija. Virtuālas ekspozīcijas par Bānīti no pirmsākumiem līdz mūsdienām izveidošana restaurētajā šķūnī.

Projekta „Gaismas ceļš caur gadsimtiem” kopējās izmaksas un pašvaldību līdzfinansējums

	ERAF finansējums	Pašvaldības finansējums
Cesvaines novada pašvaldība	1 100 000 EUR	150 000 EUR
Gulbenes novada dome	500 055 EUR	88 245 EUR
Alūksnes novada pašvaldība	916 300 EUR	518 700 EUR

Kopā	2 516 355 EUR	756 945 EUR
Projekta kopējās izmaksas	3 273 300 EUR	

Plānotās aktivitātes: Gaismas ceļš ir bagāts ar pilsētībūvniecības, arhitektūras, kultūras un mākslas valsts nozīmes pieminekļiem. Vidzemi, kā skaistu vietu iekārojušas dažādas vēstures personības, kas kā liecību par savu varenumu atstājušas lielas kultūras vērtības. Gaismas ceļā ir Vulfu, baronu Volfu un Fītinghofu atstātais mantojums. Projekta ietvaros tiks izveidots maršruts – ceļš, kas vedīs pa baronu atstāto mantojumu.

Gaismas ceļā ir aizsācies garīgās gaismas uzplaukums Latvijā. Tas ir gaismas nesējs Vidzemē, Bībeles tulkotājs, skolu izveidotājs E. Gliks. Gaismas ceļš atspoguļos arī garīgo kultūras mantojumu. Ernsts Gliks latviešiem deva Dzīvības grāmatu Bībeli latviešu valodā. Simboliski turpinot ceļu, kuru aizsāka Gliks un pa kuru šobrīd ejam mēs, projekta ietveros tiks izdota grāmata “Gaismas ceļš caur gadsimtiem”, kas atspoguļos Gaismas ceļa vēstures bagātības.

Projekta “Gaismas ceļš caur gadsimtiem” ietvaros, kā tematiska, vienota un papildinoša aktivitāte paredzēta atjaunoto un renovēto kultūrvēsturisko objektu izgaismošana, kas simbolizēs gaismas ceļa nemirstību – garīgo gaismu.

Alūksnes novada pašvaldības projekta aktivitāšu pamatojums:

1. Aktivitāte – Alūksnes pilsdrupu teritorijas labiekārtojums un Dienvidu torņa atjaunošana.

Pilssala ir viena no nozīmīgākajām pilsētas vietām. Salas novietojums pilsētas kontekstā ir ļoti izdevīgs, jo atrodas nelielā attālumā no pilsētas centra, kā arī ērti sasniedzamā attālumā no nozīmīgākajiem pilsētas objektiem. Tā ir svarīga pilsētas teritorija ar unikālu kultūrvēsturisku mantojumu, kas ir publiski pieejama visiem pilsētas iedzīvotājiem un pilsētas viesiem kā pilsētas rekreācijas, kultūras un atpūtas pasākumu zona. Pilsdrupas ir sabiedriski nozīmīgs objekts. Pils iekšpagalmā atrodas estrāde ar 3000 (trīs tūkstoši) skatītāju vietām, kur regulāri notiek kultūras, mākslas un sabiedriski pasākumi. Projekta mērķis ir nodrošināt Alūksnes viduslaiku pils Dienvidu torņa autentisku saglabāšanu nākamajām paaudzēm, un tā pieejamības nodrošināšanu apmeklētājiem, sniedzot jaunu pakalpojumu reģiona kultūrvides dažādošanai. Ar mākslinieciskā iekārtojuma palīdzību pils torņa telpās iecerēts radīt emocionāli iedarbīgu ekspozīciju, kas iepazīstinātu apmeklētājus ar pils vēsturi, interesantākajiem arheoloģisko izrakumu laikā atrastajiem priekšmetiem, tiks izveidots pils makets, izglītojoša programma. Ekspozīcijā tiks nosaukti un pils noslēpumiem iecerēts veidot ar moderno tehnoloģiju starpniecību. Tādēļ līdzās klasiskajiem informācijas nesējiem (stendi, vitrīnas) ekspozīcijas iekārtojumā iecerēts izmantot multimediju efektus. Informācija būs pieejama 4 valodās. Projekta ietvaros tiks veikta Dienvidu torņa savienošās sienas un ieejas pils pagalmā konservācija, kas radīs kompleksu labiekārtojumu. Projekta ietvaros tiks veikta Pilsdrupu teritorijas labiekārtojums izbūvējot pastaigu taku gar pils mūriem, kas nodrošinās objekta pieejamību plašai apmeklētāju plūsmai. Kā projekta kopējā aktivitāte plānota Pilsdrupu izgaismošana. Tiks attīstīta infrastruktūra tūrisma izaugsmei.

2. Aktivitāte – Alūksnes stacijas kompleksa bagāžas šķūņa restaurācija.

Gulbenes – Alūksnes šaursliežu dzelzceļš, ko vietējie iedzīvotāji dēvē par Bānīti ir nozīmīgs industriālā mantojuma objekts un valsts nozīmes kultūras piemineklis. Bānītis ir vienīgais regulāri kursējošais šaursliežu dzelzceļš Baltijā, kas pasažierus pārvadā ar vēsturisko ritošo sastāvu. Bānītis Alūksnes stacijā pienāk divas reizes dienā un uzkavējas stundu. Tūristiem ne vienmēr ir iespējams to apskatīt. Stacijas kompleksa ēku stāvoklis ir slikts, šķūņa ekspluatācija bez neatliekamām glābšanas darbiem nav iespējama. Lai nodrošinātu kultūras mantojuma saglabāšanu un kvalitatīvu pakalpojumu pieejamību sabiedrībai, projekta ietvaros tiks veikta Alūksnes stacijas šķūņa pārbūve un tajā tiks ierīkota multimediju ekspozīcija. Ēkā tiks izveidota telpa, kurā tūristi varēs doties virtuālā ekskursijā pa Bānīša maršrutu, iepazīstot tā vēsturi no pirmsākumiem līdz mūsdienām. Tiks izveidots jauns tematiski izglītojošs pakalpojums, kas izcels novada un reģiona identitāti.

3. Aktivitāte – Mauzoleja restaurācija Alūksnes muiža parkā.

Alūksnē ir gadsimtos veidojusies nenovērtējama bagātība – dabas un kultūras mantojuma vienotība. Pilsēta ir bagāta ar parkiem. Alūksnes muižas parks ir vienīgais parks Latvijā, kurā ir sastopamas tik lielā skaitā līdz mūsdienām saglabājušās arhitektūras formas. Projekta ietvaros tiks restaurēts 1831.gadā celtais Fītinghofu dzimtas Mauzolejs. Tiks veikta mauzoleja fasādes un jumta restaurācija, restaurēta mauzoleja iekštelpa, labiekārtota apkārtējā teritorija un izveidota pieejamība apmeklētājiem.

4.aktivitāte – Paviljona - rotunda restaurācija.

Paviljons - rotunda atrodas Tempļakalna parkā, kur tiek apvienoti dabas un kultūras tūrisma pakalpojumi. Šobrīd parka teritorijā tiek piedāvātas dabas izziņas un putnu vērošanas iespēja. Apmeklētājiem ir iespēja uzkāpt skatu tornī un ieraudzīt Alūksni no putnu lidojuma. Tempļa kalns ir pilskalns, kura valnī ir iebūvēta Rotonda – Slavas templis. Tā ir augstākā vieta Alūksnē - 216.7 m virs jūras līmeņa. Tā ir iecienīta vieta ne tikai tūristu, bet arī vietējo iedzīvotāju vidū. Rotondā tiek slēgtas laulības, notiek brīvdabas koncerti un izrādes pilsētas svētku laikā. Lai

nodrošinātu tūristiem iespēju pabūt šajā pieminekļi un sakārtotu pieeju šim vizuāli pievilcīgajam simbolam, projekta ietvaros tiks veikta rotundas restaurācija, pieejamības izveide un objekta izgaismošana.

Lai varētu nodrošināt vispusīgu kultūras un dabas mantojuma izmantošanu tūrisma attīstībā, Alūksnes novada pašvaldība projekta ietvaros plāno finansēt papildus aktivitātes.

5.aktivitāte – Divu piestātņu izbūve Alūksnes ezerā un kuģīša iegāde tūristu pārvadāšanai.

Alūksnes īpašā bagātība Alūksnes ezers ir tūrisma pilnībā neizmantots resurss. Projekta ietvaros tiks izbūvētas divas piestātnes – viena pie Aleksandra paviljona Alūksnes muižas parkā, otra pie dolomīta kāpnēm Tempļakalna parkā. Projektā jauna pakalpojums radīšanai Alūksnes ezerā, tiks iegādāts retro kuģītis, kurš kursēs pa izveidotu maršrutu, kas savienos kultūrvēsturiskajiem objektiem bagātos parkus un ezera salas.

6.aktivitāte – Elektrovilciena iegāde.

Alūksne ir bagāta ar kultūrvēsturiskiem objektiem un skaistiem parkiem. Kopējā teritorija ir plaša. Gulbenes – Alūksnes šaursliežu dzelzceļa stacija atrodas pilsētas nomalē, 20 minūšu gājienā no pilsētas centra. Lai nodrošinātu ērtu apmeklētāju pārvietošanos un iespēju iepazīties ar iespējami lielāku kultūrvēsturisko objektu skaitu, projekta ietvaros pašvaldība papildus aktivitāšu nodrošināšanai iegādāsies elektrovilcienu tūristu pārvadāšanai.

N.p.k.	Aktivitātes nosaukums	Indikatīvā summa (euro)	Finanšu instruments, (euro vai %)				Projekta plānotie darbības rezultāti un to rezultatīvie rādītāji	Plānotais laika posms		Vadošais partneris (un sadarbības partneri)
			Pašvaldības budžets	ES fondu finansējums	Privātais sektors	Citi finansējuma avoti		Projekta uzsākšanas datums	Projekta realizācijas ilgums	
1.1.	<i>Aktivitāte – Alūksnes pilsdrupu Dienvidu torņa atjaunošana, ekspozīcijas izveide</i>	450 000	67 500 (15%)	382 500 (85%)			<i>Atjaunots pils Dienvidu tornis, ierīkota ekspozīcija par pils vēsturi un eksponēti nozīmīgākie arheoloģiskajos izrakumos atrastie priekšmeti, uzstādīts pils makets</i>	2016	2017	
1.2.	<i>Aktivitāte – Dienvidu torņa savienošās sienas un ieejas pils pagalmā konservācija</i>	50 000	7 500 (15%)	42 500 (85%)			<i>Iekonservēta un restaurēta viena pilsdrupu akmens mūra siena, ieklāta velēnu un māla hidroizolācija mūru virskārtā</i>	2016	2017	
1.3.	<i>Aktivitāte – Pilsdrupu teritorijas labiekārtojuma izbūve</i>	200 000	30 000 (15%)	170 000 (85%)			<i>Pilsdrupu teritorijas labiekārtojums izbūvējot pastaigu taku gar pils mūriem, kas nodrošina objekta pieejamību plašai apmeklētāju plūsmai.</i>	2016	2017	
1.4.	<i>Aktivitāte – Alūksnes stacijas kompleksa bagāžas šķūņa restaurācija un</i>	350 000	129 000 (37 %)	221 000 (63%)			<i>Atjaunots stacijas bagāžas šķūnis, izveidots jauns tūrisma pakalpojums, virtuāla ekspozīcija</i>	2016	2017	

	<i>virtuālas ekspozīcijas par Bānīti no pirmsākumiem līdz mūsdienām izveidošana restaurētajā šķūnī</i>									
1.5.	<i>Alūksnes Muižas parka mazās arhitektūras formas – Mauzoleja restaurācija</i>	53 000	7950 (15%)	45 050 (85%)			<i>Restaurēts mauzolejs un iekštelpa. Labiekārtota apkārtnē un izveidota pieejamība apmeklētājiem</i>	2016	2017	
1.6.	<i>Paviljona - rotundas restaurācija un pieejamības nodrošināšana</i>	45 000	6750 (15%)	38 250 (85%)			<i>Restaurēts Paviljons - rotonda. Sakārtota vides pieejamība un veikta atjaunotā objekta izgaismošana</i>	2016	2017	
1.7.	<i>Kopīgā projekta aktivitāte – vizuālā atpazīstamība un publicitātes materiāli</i>	20 000	3000 (15%)	17 000 (85%)			<i>Izdots ceļvedis pa baronu atstāto mantojumu, grāmata „Gaismas ceļš caur gadsimtiem”, uzņemta īsfilma, izglītojošs materiāls par „Volfu, Vulfu un Fītinghofu mantojumu”</i>	2016	2017	
1.8.	<i>Dīvu piestātņu izbūve Alūksnes ezerā un kuģīša iegāde tūristu pārvadāšanai</i>	207 000	207 000 (100%)	0			<i>Izbūvētas divas piestātnes, iegādāts retro kuģis jauna pakalpojuma radīšanai Alūksnes ezerā</i>	2016	2017	
1.9.	<i>Elektrovilciena iegāde</i>	60 000	60 000 (100%)	0			<i>Iegādāts elektrovilciens tūristu pārvadāšanai un jauna pakalpojuma radīšanai</i>	2016	2017	
	KOPĀ	1 435 000	518 700	916 300			Veikti ieguldījumi 4 valsts nozīmes arhitektūras un kultūras pieminekļos, radīti 4 jauni pakalpojumi, tūristu skaita pieaugums 15 000 gadā, nakšņojumu skaita pieaugums 15 000 gadā, līdz 2023.gadam 105 000 apmeklējumi un	2016	2017	X

							105 000	kopējais			
							nakšņojumu skaits				