[image:]
PASKAIDROJUMA RAKSTS PIE 2017.GADA BUDŽETA
Atbilstoši likuma „Par pašvaldību budžetiem” 17. panta pirmajai daļai - ziņojums, kurā sniegta informācija par attiecīgās republikas pilsētas vai novada ekonomisko un sociālo situāciju, pašvaldības uzdevumiem saimnieciskajam gadam, kuram plāno pašvaldības budžetu, un tam sekojošiem diviem saimnieciskajiem gadiem.

SOCIĀLEKONOMISKĀ SITUĀCIJA JŪRMALĀ

2016. GADĀ ĪSTENOTĀS AKTIVITĀTES UN PROJEKTI

Jūrmalas pilsētas dome 2016.gada 24.martā apstiprināja saistošos noteikumus Nr.8 “Par Jūrmalas pilsētas Teritorijas plānojuma grozījumu grafiskās daļas, teritorijas izmantošanas un apbūves noteikumu apstiprināšanu”, atbilstoši Darba uzdevumam teritorijas plānojumā veikti grozījumi, saskaņojot tos ar jauno normatīvo aktu prasībām (Ministru kabineta 2013. gada 30.aprīļa noteikumi Nr. 240 Vispārīgie teritorijas plānošanas, izmantošanas un apbūves noteikumi, u.c.) un izvērtējot atbilstību Jūrmalas pilsētas attīstības programmas 2014. – 2020. gadam mērķiem. Nozīmīgākās izmaiņas saistītas ar publiskās infrastruktūras attīstību un Jūrmalas kā Latvijas kūrortpilsētas statusa stiprināšanu, neskarot īpaši aizsargājamās dabas teritorijas.

Tika noslēgta SIA „Jūrmalas ūdens” īstenotā ūdenssaimniecības attīstības projekta III kārta „Ūdensapgādes un kanalizācijas tīklu paplašināšana Kaugurciemā, Vaivaros, Asaros un Mellužos”. Projekta rezultātā ir rekonstruētas Ķemeru ūdens sagatavošanas ietaises, kas nodrošina gan atdzelžošanas, gan nanofiltrācijas procesu, kā arī Kauguru, Jaundubultu un Dzintaru ūdens sagatavošanas ietaises, tehnoloģiju papildināšana ar sulfātu atdalīšanas iekārtām. Līdz ar to ir novērsts līdz šim paaugstinātais dzelzs un sulfātjonu daudzums, kā arī uzlaboti citi rādītāji, un tīklā padotā dzeramā ūdens kvalitāte atbilst starptautisko un nacionālo tiesību aktu prasībām.

Pabeigti būvniecības darbi pie Jaunās sporta halles būvniecības Kauguros, kas ar vairāk nekā 3000 kvadrātmetru plašu daudzfunkcionālu halli un 800 skatītāju vietām var uzņemt sportistus. Jūrmalas sporta halle Kauguros ir piemērota basketbola, handbola un volejbola spēlēm, priekšroku dodot sporta nodarbībām Jūrmalas Valsts ģimnāzijas un sākumskolas „Atvase” audzēkņiem.

Dzintaru pludmalē ierīkots apgaismots pastaigu celiņš, un Jūrmalas centrālā pludmale ir pieejama veselīgām pastaigām un sportiskām aktivitātēm jūras krastā arī diennakts tumšajā laikā. Izvēlētais labiekārtojuma risinājums ir videi draudzīgs, izmantojot energoefektīvus gaismas ķermeņus, kas nerada tik spilgtu gaismu kā ielu apgaismojums, bet apgaismo lielāku teritoriju.

Parakstīts nodomu protokols par Ķemeru attīstības plāniem, kurā paredzēts, ka „Park Hotel Ķemeri” atjauno Ķemeru sanatorijas kompleksu un uzsāk tajā viesnīcas un rehabilitācijas pakalpojumu sniegšanu līdz 2019.gada 1.oktobrim, radot vismaz 195 jaunas darba vietas. Savukārt pašvaldība ar Eiropas Savienības struktūrfondu līdzfinansējuma atbalstu apliecina nodomu sakārtot sanatorijai piegulošo infrastruktūru – atjaunot vēsturisko Ķemeru parku, izveidot interaktīvu dabas tūrisma objektu, sakārtot ceļus un autostāvvietas.

Lai pilnveidotu velosatiksmes organizāciju un padarītu Jūrmalu par ērtu un izdevīgu velosipēda lietošanas vietu, Jūrmalas pilsētas dome apstiprināja tematisko plānojumu – „Jūrmalas velosatiksmes attīstības koncepcija”. Tematiskā plānojuma mērķis ir attīstīt velosatiksmi un nodrošināt velotransporta kā alternatīvā videi draudzīga pārvietošanās veida līdzsvarotu attīstību Jūrmalas pilsētā.

Pēc starptautiskās žūrijas lēmuma Jūrmalas pilsētā šogad plīvoja pieci Zilie karogi – Jaunķemeros, Dubultos, Dzintaros, Majoros un Bulduros. Kauguru peldvietai piešķirts Nacionālais peldvietu kvalitātes sertifikāts, kas apliecina vairāku Zilā karoga programmas kritēriju izpildi un labu peldūdens kvalitāti. Starptautiski atzītais ekosertifikāts apliecina 31 kritērija izpildi peldūdens kvalitātes, vides izglītības, drošības un ilgtspējīgas apsaimniekošanas kategorijās. Zilā karoga peldvietu skaita ziņā Jūrmalas pilsēta ir līdere šīs balvas saņemšanā Latvijā un Baltijas valstīs. Zilā karoga programmas kritēriju ieviešana nodrošina ilgtspējīgas apsaimniekošanas principus, kā arī pastiprināti pievērš uzmanību vides kvalitātes nodrošināšanai, bioloģiskās daudzveidības saglabāšanai, kas apliecina pašvaldības augsto atbildības sajūtu pret pilsētas vērtībām.
	
ES Kohēzijas fonda projektā sadarbībā ar VAS "Latvijas dzelzceļš" tika īstenota infrastruktūras modernizācija Jūrmalas pasažiervilciena stacijās. Projekta īstenošanas rezultātā ir nodrošināta ērtāka piekļuve stacijas ēkām, kā arī atvieglota iekāpšana un izkāpšana no vilciena gan pasažieriem ar īpašām vajadzībām, gan vecākiem ar bērnu ratiņiem, senioriem un citiem sabiedriskā transporta pasažieriem Asaros, Bulduros, Dubultos, Lielupē, Majoros, Mellužos, Pumpuros, Slokā, Vaivaros.

IEDZĪVOTĀJI
Pēc Pilsonības un migrāciju lietu pārvaldes (turpmāk – PMLP) datiem 2016.gada jūlijā Jūrmalā ir reģistrēti 56 736 iedzīvotāji (sk.1.attēlu), tie ir 2,5% no Latvijas kopējā iedzīvotāju skaita. Pēc iedzīvotāju skaita salīdzinājumā ar pārējām republikas pilsētām Jūrmala ir piektā lielākā, pēc teritorijas – otra lielākā, bet pēc iedzīvotāju blīvuma – visretāk apdzīvotā pilsēta (492 iedzīvotāji uz 1 km2).
Jūrmalas deklarēto iedzīvotāju skaita izmaiņu dinamikā pēc iepriekšējos periodos vērotā pieauguma 2016.gadā ir samazinājums, kas skaidrojams ar iedzīvotāju skaitu valstī kopumā – gada laikā valstī tas samazinājies par vairāk nekā 20 tūkstošiem.

[image:]
(Informācijas avots: PMLP) 1.attēls
Iedzīvotāju migrācijas saldo izmaiņas Jūrmalā būtiski ietekmē iekšzemes un starpvalstu migrācija. Migrācijas saldo ilgstoši līdz pat 2010.gadam bija pozitīvs, savukārt no 2011. līdz 2013.gadam migrācijas saldo krasi pasliktinājās, tomēr pēdējo gadu laikā situācija uzlabojas, taču nesasniedz pozitīvu rādītāju.
 (Informācijas avots: CSP) 2.attēls
Dabiskais pieaugums
Jūrmalā 2016.gadā piedzima 595 jaundzimušie, bet nomira 524 cilvēki, 2015.gadā – attiecīgi 781 jaundzimušais, 617 mirušie, tādējādi veidojot pozitīvu iedzīvotāju dabisko pieaugumu.

 (Informācijas avots: Jūrmalas pilsētas dome) 3.attēls

Iedzīvotāju nacionālais sastāvs

2016.gada sākumā Jūrmalā 52,4% no visiem iedzīvotājiem ir latvieši, 33,9% krievi, 3,8% baltkrievu, 2,5% ukraiņu, 1,7% poļu un 5,7% citu tautību iedzīvotāji.

 (Informācijas avots: CSP un PMLP) 4.attēls

IZGLĪTĪBA

	Jūrmalā ir pieejama daudzveidīga izglītības sistēma, sākot ar pirmsskolas izglītības iestādēm līdz pat profesionālās, augstākās un pieaugušo izglītības iespējām, kas nodrošina izglītības iespējas gan valsts, gan mazākumtautību valodās, kā arī atbalsta speciālās un iekļaujošas izglītības vajadzības. Jūrmalas pašvaldības padotībā ir 30 izglītības iestādes.

	Par sasniegumiem mācībās, olimpiādēs un zinātniski pētnieciskajos konkursos valsts un starptautiskā mērogā Jūrmalas pašvaldība skolēniem piešķir naudas balvas. To paredz 2016.gada 21.janvāra domes sēdē apstiprinātais Jūrmalas pilsētas domes „Nolikums par naudas balvu piešķiršanu Jūrmalas pašvaldības izglītības iestāžu izglītojamajiem”. Naudas balvas par sasniegumiem mācībās skolēniem palīdz veidot pozitīvu attieksmi pret mācībām, un tas ir arī papildu stimuls kvalitatīvi apgūt zināšanas un sasniegt izcilus rezultātus.

Jūrmalā darbojas 10 pašvaldības dibinātas pirmsskolas izglītības iestādes (turpmāk – PII): «Bitīte», «Saulīte», «Lācītis», «Madara», «Mārīte», «Zvaniņš», «Austras koks», «Namiņš», «Katrīna», «Podziņa» (turpmāk – PPII), kuru starpā trijās (PII “Podziņa”, PII “Madara” un PII “Mārīte”) tiek nodrošinātas speciālās izglītības programmas, kā arī sešās tiek īstenotas mazākumtautības pirmsskolas izglītības programmas.

Ar Jūrmalas pilsētas domes 2015.gada 3.decembra lēmumu Nr.497 “Par Ķemeru vidusskolas reorganizēšanu” un Jūrmalas pilsētas domes 2015.gada 3.decembra lēmumu Nr.498 “Par Jūrmalas pilsētas Lielupes vidusskolas reorganizēšanu” no 2016./2017. mācību gada Ķemeru un Jūrmalas pilsētas Lielupes vidusskola vairs nerealizē vidējās izglītības programmas un ir pārdēvētas par pamatskolām.
Pašvaldība sniedz atbalstu profesionālās ievirzes un interešu izglītībai un jaunatnes politikai, nodrošinot saturīgas brīvā laika pavadīšanas iespējas Jūrmalas Bērnu un jauniešu interešu centrā, Jūrmalas Mākslas skolā, Jūrmalas Mūzikas vidusskolā un Jūrmalas Sporta centrā. Izglītojamajiem Jūrmalā ir pieejamas vairāk nekā 150 dažādas interešu izglītības nodarbības, kas aptver visas interešu izglītības jomas, proti, deja, mūzika, vizuālā māksla, teātra māksla, tehniskā jaunrade, folklora un vides izglītība.
	Profesionālās izglītības programmas Jūrmalā realizē Sociālās integrācijas valsts aģentūras Jūrmalas profesionālā vidusskola un Bulduru Dārzkopības vidusskola.
Jūrmalā atrodas trīs izglītības iestādes, kurās iespējams iegūt augstāko vai 1.līmeņa profesionālo augstāko izglītību – Latvijas Kristīgā akadēmija, Latvijas Universitātes P. Stradiņa medicīnas koledža un Sociālās integrācijas valsts aģentūras koledža.

Jūrmalas pilsētas izglītības attīstības koncepcija 2015.-2020.gadam definē, ka Jūrmalas pašvaldība izglītības sistēmu attīsta, balstoties uz šādiem pamatprincipiem:
· Sociāli pieejama izglītība – jebkuram jūrmalniekam pieejama un kvalitatīva vispārējā, profesionālās ievirzes un interešu izglītība, tajā skaitā sekmējot pēctecību visos izglītības līmeņos atbilstoši visām audzēkņu vecuma grupām un vajadzībām.
· Intensīva augstas konkurētspējas izglītības attīstība, tajā skaitā mērķtiecīgi attīstot izglītības iestādes, kas talantu izglītībā ir līderu statusā gan pašvaldības, gan plašāka reģiona kontekstā. Jūrmalai jāattīstās kā nacionāla mēroga centram iekļaujošās un alternatīvās izglītības jomās.
· Audzēkņu radošuma attīstība, veicinot uzņēmējdarbības gara un vietējās ekonomikas attīstību. Šī principa ietvaros ir jāattīsta alternatīvā izglītība, jāpiedāvā daudzveidīgas profesionālās ievirzes un interešu izglītības iespējas.

UZŅĒMĒJDARBĪBA JŪRMALĀ

Valsts, tostarp, pašvaldību konkurētspēju lielā mērā veido konkurētspējīgi uzņēmēji, kuru sekmīga darbība savukārt tiešā veidā atkarīga no labvēlīgas uzņēmējdarbības vides. Uzņēmējdarbības vidi ietekmē atbilstošas infrastruktūras, resursu un atbalsta pieejamība, kā arī normatīvā (nodokļi, atļaujas, u.c.) vide, kurā uzņēmējs darbojas. Jo labākus apstākļus valsts un pašvaldība spēj radīt uzņēmējiem, jo lielākas investīcijas var sagaidīt tautsaimniecībā, kas savukārt nozīmē jaunu darba vietu rašanos un labklājību iedzīvotājiem.

Latvija pēdējos gados ir bijusi viena no Eiropas straujāk augošajām ekonomikām, iekšzemes kopprodukts (turpmāk – IKP). Vienlaikus jāņem vērā, ka globālā ekonomiskā situācija šobrīd ir diezgan trausla, un valsts IKP pieauguma tempi samazinās, ko nosaka globālās tendences ģeopolitiskajā reģionā. Latvijai nozīmīgākajā eksporta tirgū – Eiropas Savienībā – izaugsme ir lēna, savukārt eksportētājus, kas galvenokārt orientējas uz austrumu tirgiem, ietekmē ekonomiskās situācijas pasliktināšanas Krievijā un citās NVS valstīs. Lai arī pieaug patēriņš vietējā tirgū, Latvijas izaugsmi pamatā noteic uzņēmumu eksportspēja un produktivitāte.

Latvijas IKP 2016.gada otrajā ceturksnī pieaudzis par 2%. Tāpat pozitīvu devumu izaugsmē sniedza uz iekšējo patēriņu vērstā mazumtirdzniecība. Ekonomisti prognozē, ka 2017.gadā Latvijas IKP pieaugums varētu saglabāties ap 2%.

Lai gan jau 2016.gada sākumā Eiropas Centrālā banka uzsāka apjomīgu ekonomikas stimulēšanas programmu, kuras mērķis bija arī inflācijas kāpuma palielināšana līdz aptuveni 2%, pagaidām mērķis nav sasniegts. Šobrīd Eiropas Centrālā banka prognozē, ka vidējā gada inflācija Eiropas vienotās valūtas savienībā 2017.gadā veidos vien 0,1%, nevis 0,3%, kā tika lēsts iepriekš. Arī Latvijas Bankas ekspertu prognozes par Latviju liecina, ka inflācija būtiski straujāka nekļūs, 2017.gadā tā varētu būt 1,3% līmenī.

Globālās konkurētspējas indeksa ziņojumā 2015.–2016. gadam Latvija ierindota 44.vietā starp 140 aplūkotajām pasaules ekonomikām. Salīdzinājumā ar iepriekšējo gadu, kad Latvija bija pakāpusies no 52. un 42.pozīciju, šis Latvijai ir bijis kritums par divām vietām. Vislabāk indeksā ir novērtēta Latvijas darba tirgus efektivitāte, kas valsts globālajā konkurētspējas indeksā ieņem 25.vietu. Savukārt kā visproblemātiskākā joma tiek atzīmēts tirgus lielums.

Jūrmalā uzņēmējdarbības vide cieši saistīta ar pilsētas kā jūras kūrorta darbību, tās pamatu veido tirdzniecības un pakalpojumu uzņēmumi. Pilsētā veiksmīgi darbojas viesnīcas, restorāni, sporta un izklaides klubi, tūrisma uzņēmumi u.c. Viesnīcu skaits vasaras sezonā pārsniedz 50, turklāt tās tradicionāli piedāvā plašu pakalpojumu klāstu, tai skaitā, konferenču rīkošanu. Jūrmalā ir vairākas konferenču telpas ar kopējo platību gandrīz astoņu tūkstošu kvadrātmetru platībā, lielākajām no tām pārsniedzot 300 kvadrātmetrus. Jūrmala piedāvā iespējas rīkot konferences līdz pat 600 personām vai mazas darba grupas un seminārus.

(Informācijas avots: CSP) 5.attēls

Būtiska Jūrmalas ekonomikas sastāvdaļa ir nekustamā īpašuma nozare. Pilsētā darbojas gan būvniecības, gan ceļu būves, gan nekustamā īpašuma attīstīšanas un apsaimniekošanas uzņēmumi. Turklāt, neskatoties uz spēcīgi attīstīto kurortoloģiju Jūrmalā, pilsētā atrodas arī nozīmīgi ražošanas uzņēmumi, kuru darbība neietekmē Veselīgās pilsētas statusu. Tie ir gan poligrāfijas uzņēmumi, gan tekstilizstrādājumu ražotāji, kā arī pārtikas rūpniecības un kokapstrādes uzņēmumi.

Jūrmalas rūpnieciskās zonas atrodas pilsētas rietumu daļā, galvenokārt Slokā, Bažciemā, Dubultos. Pilsētā ražošanu pārstāv apmēram 100 uzņēmumi ar reģistrētu juridisko adresi. Līdzīgi kā Latvijā kopumā arī pilsētā nozīmīgs skaits uzņēmumu darbojas kokapstrādē un mēbeļu ražošanā. Daudzi nelieli uzņēmumi strādā pārtikas rūpniecībā, galvenokārt nodarbojoties ar maizes cepšanu. Savukārt lielākais ražošanas uzņēmums Jūrmalā ir Tehnoinform – pārstāvot poligrāfijas nozari. Šī nozare Latvijā ir viena no straujāk augošajām, kas krīzes periodu pārlaida samērā viegli, jo uzņēmumi lielus līdzekļus regulāri investē gan iekārtās, gan darbaspēkā. Turklāt produktu noiets attiecināms uz eksporta tirgiem: Skandināviju, Rietumeiropu, Krieviju un NVS valstīm.

[image:]
(Informācijas avots: Lursoft) 6.attēls

Latvijā viena no pašvaldību autonomajām funkcijām ir sekmēt saimniecisko darbību attiecīgajā administratīvajā teritorijā un rūpēties par bezdarba samazināšanu. Lai īstenotu šo uzdevumu, par vienu no atbalsta instrumentiem ir kļuvusi Jūrmalas uzņēmēju konsultatīvā padome. Padomes sastāvā ir 20 dažādu uzņēmējdarbības jomu pārstāvji – tirdzniecības, kokapstrādes, kurortoloģijas-medicīnas, ēdināšanas un izklaides pakalpojumu. Padomes sēdes notiek ne retāk vienu reizi ceturksnī, konsultējot Jūrmalas pilsētas domi uzņēmējdarbības vides pilnveidošanas un uzlabošanas jautājumos, pārstāvot uzņēmēju intereses Jūrmalā un kalpojot kā sabiedriskās domas veidošanas instrumentam.

Jūrmalā uzņēmumiem tiek piešķirti līdz pat 90% lieli nekustamā īpašuma nodokļu atvieglojumi. Lielāko atbalstu var saņemt ar kūrorta nozari saistītie uzņēmumi, piemēram, izmitināšanas pakalpojumu nozarē darbojošies, veselības aprūpes centri, kempingi u.c. Šāds sadalījums saistīts ar tūrismu un kurortoloģiju kā vienu no svarīgākajām nozarēm Jūrmalas attīstībā.

Pilsēta regulāri veido publicitātes materiālus dažādās valodās, kas reprezentē gan Jūrmalu un tās piedāvātās iespējas, gan uzņēmumus. Lai veicinātu ES finansējuma piesaisti Jūrmalas pilsētā strādājošiem uzņēmējiem, pašvaldība ik gadu organizē informatīvus pasākumus par ES finansējuma piesaistes iespējām.

Jūrmala ik gadu rīko plaša mēroga sporta, atpūtas un kultūras pasākumus, kas piesaista ievērojamu skaitu vietējo iedzīvotāju un viesu. Lai mazinātu sezonalitātes ietekmi pilsētā, pilsēta aktīvi meklē jaunus risinājumus, piemēram, darbu uzsākusi Dzintaru mazā (slēgtā) koncertzāle, kas piesaista apmeklētājus visu gadu.

Lai atvieglotu administratīvo slogu, Jūrmalas pašvaldība regulāri veic izmaiņas administratīvajos dokumentos. Piemēram, tirdzniecības atļauju saņemšanas procesa efektivitātes uzlabošanai saistošajos noteikumos ir iestrādāts atvieglojums: lai pagarinātu tirdzniecības atļaujas termiņu, nepieciešams iesniegt tikai iesniegumu – pavadošie dokumenti nav atkārtoti jāiesniedz.

Ik gadu tiek veikts iedzīvotāju un uzņēmēju sabiedriskās domas pētījums Jūrmalas pilsētas pašvaldības vajadzībām. Pētījuma mērķis ir noskaidrot iedzīvotāju viedokli un veidot atgriezenisko saikni par Jūrmalas pilsētas pašvaldības darbu, tostarp sniegtajiem pakalpojumiem iedzīvotājiem, uzņēmējiem un pilsētas viesiem, kā arī pašvaldības aktualitātēm, lai veidotu divvirzienu komunikāciju un sabiedrības līdzdalību pašvaldības darba organizēšanas un lēmumu pieņemšanas procesā.

Lai popularizētu pilsētu kā uzņēmējdarbības, kā arī investīciju piesaistei labvēlīgu un draudzīgu vietu un veicinātu uzņēmēju savstarpēju kontaktu veidošanu un savstarpējās sadarbības attīstību, tiek izstrādāts Jūrmalas pilsētas uzņēmumu un uzņēmējdarbības vides katalogs un investīciju objektu katalogs.

BIZNESA INKUBATORS JŪRMALĀ
2016.gada jūnijā tika noslēgts sadarbības līgums ar Latvijas Investīciju un attīstības aģentūru (turpmāk – LIAA) par biznesa inkubatora izveidi Jūrmalas pilsētā. Tā mērķis ir atbalstīt jaunu konkurētspējīgu komersantu izveidi un attīstību Jūrmalas administratīvajā teritorijā, nodrošinot uzņēmējdarbībai nepieciešamās konsultācijas, apmācības un pasākumus par vispārīgiem uzņēmējdarbības jautājumiem, mentoru atbalstu, vidi (telpas) un grantu līdzfinansējumu komersantu darbības izmaksām.

Domes kā sadarbības partnera pienākumus ir organizēt kopīgus seminārus un informatīvus pasākumus uzņēmējdarbības veicināšanai; sniegt informatīvu atbalstu par LIAA organizētiem semināriem un informatīviem pasākumiem; līdzfinansēt telpu izmantošanas izmaksas Jūrmalas biznesa inkubatora darbības nodrošināšanai; izveidota Jūrmalas biznesa inkubatora konsultatīvā komisija, kas iesaka komersantus uzņemšanai biznesa inkubatorā un nosaka komersantiem sasniedzamos mērķus u.c.
Jūrmalas biznesa inkubators atrodas pilsētas centrā, Dubultos un sniegs pakalpojumus ne tikai Jūrmalas, bet arī apkārtējo novadu komersantiem - Jūrmalas biznesa inkubatora darbības teritorija ir - Kandavas novads, Jaunpils novads, Tukuma novads, Engures novads, Jūrmala, Babītes novads, Mārupes novads, Olaines novads, Ķekavas novads un Baldones novads.

NODARBINĀTĪBA
Ievērojamākās ilgtermiņa izmaiņas nodarbinātības struktūrā saistītas ar Jūrmalas ekonomikas izmaiņām – palielinās nodarbinātība tūrisma un pakalpojumu nozarē, bet samazinās būvniecības un enerģētikas nozarē.
Kā liecina Nodarbinātības valsts aģentūras dati, Jūrmalā bezdarba līmeņa kritums jau vairākus gadus apsteidz vidējo rādītāju valstī. 2016.gada 30.jūnijā bezdarba līmenis Jūrmalā bija 4,2% (salīdzinājumam – 6,2% 2015.gada šajā pašā datumā un 4,6% 2016.gada sākumā), kamēr valstī vidējais bezdarba līmenis 2016.gada oktobrī bija 7,9 %.

	[image: \\s-fs1-jpd\users\Ieva.Peimane\Desktop\Pašv_Budžeta_ziņojums\31_5825bd7fc3bec3_65157195.png]

 (Informācijas avots: NVA) 7.attēls

	Starp valsts lielajām pilsētām 2016.gada vidū bezdarba līmenis zemāks nekā Jūrmalā bija tikai Rīgā un Valmierā (4%), bet ievērojami augstāks par vidējo valsts rādītāju tas bija Rēzeknē (11,6%), Liepājā (9%) un Daugavpilī (8,7%). Nozīmīgi, ka, neraugoties uz Jūrmalas nodarbinātības sezonālo raksturu, kad vasarā tūristu apkalpošanai nepieciešams lielāks darbinieku skaits, pēdējos gados nav vērojamas bezdarbnieku skaita sezonālas izmaiņas.

Noturīgais bezdarba līmeņa kritums pilsētā liecina par to, ka Jūrmalas pašvaldība ir radījusi uzņēmējdarbībai tādus apstākļus, kas veicina iedzīvotāju nodarbinātību. Kā piemēram Vakanču gadatirgu, kurā darba devēji var piedāvāt brīvās vakances savā uzņēmumā, savukārt darba meklētājiem ir iespēja atrast darbu. 2015. un 2016.gadā Vakanču gadatirgu laikā aptuveni 30 darba devēji piedāvāja vairāk nekā 400 brīvās darba vietas Jūrmalas pilsētas iedzīvotājiem. Vairāk nekā puse brīvo vakanču tika aizpildītas.

Īpaša uzmanība pievērsta jauniešu nodarbinātībai. 2015.gada vasarā Jūrmalas pašvaldībā sadarbībā ar Nodarbinātības valsts aģentūru norisinājās pirmais vasaras nodarbinātības atbalsta mehānisms jauniešiem profesionālo prasmju attīstībai un pirmās darba pieredzes iegūšanai. Mehānismam pieteicās 13 darba devēji, un pašvaldība vienu mēnesi līdzfinansēja darba algu 63 Jūrmalā deklarētiem jauniešiem vecumā no 15 līdz 20 gadiem, kuri iegūst izglītību vispārējās, speciālās vai profesionālās izglītības iestādēs.
2016.gadā mehānisms turpināja veiksmīgi darboties un tika noslēgt līgumi par 73 jauniešiem, kas deklarēti Jūrmalā, aptuveni 10% no tiem strādā divus mēnešus vasarā (2015.gadā likums neatļāva nodarbināt šos jauniešus ilgāk par vienu mēnesi). Aktivitātē iesaistījās 9 uzņēmēji.

Jūrmalas pilsētas dome sadarbībā ar Jūrmalas profesionālās tālākizglītības iestādi un konsultāciju centru no 2014.gada Jūrmalas vispārizglītojošās izglītības iestādēs īsteno karjeras izglītības programmu 7.–12.klases izglītojamajiem, nodrošinot grupu un individuālas karjeras nodarbības un konsultācijas, kuru laikā skolēniem piedāvā iespēju apzināt savas intereses, noteikt spējas un izveidot iespējamo karjeras veidošanas scenāriju. Jaunieši iepazīstas ar profesiju daudzveidību, izglītības iespējām, darba attiecību normatīvo regulējumu, gūst pirmo ieskatu profesijas virzienā. Jūrmalas uzņēmēji un izglītojamo vecāki atzinīgi novērtējuši pilsētas iesaisti un centienus jauniešiem palīdzēt apzināt tālākās izglītības un karjeras virziena izvēli atbilstoši katra interesēm un spējām, iegūstot daudzveidīgu informāciju par darba pasauli.

Jūrmalā 61% iedzīvotāju ir darbspējīgā vecumā. Ņemot vērā Latvijas demogrāfijas problēmas, kā pozitīvs fakts izceļams iedzīvotāju skaita pieaugums pilsētā līdz darbspējas vecumam, no 14% 2011. gadā līdz 14,3% 2015. gadā. Tai pat laikā pēdējos gados ir samazinājies iedzīvotāju skaits darbspējas vecumā un pieaudzis cilvēku skaits virs darbspējas vecuma. Līdzīgas tendences ir vērojamas visā valstī kopumā. Latvijā darbspējīgo iedzīvotāju skaits ir 62% apmērā, kas kopš 2011.gada ir samazinājies par 2,2% procentiem.

Tūrisms

Tūristu skaits Jūrmalā 2016. gada 9 mēnešos salīdzinājumā ar 2015.gada šo pašu periodu ir samazinājies par vidēji 12,4%. Gada pirmajā ceturksnī un ziemas mēnešos samazinājums bija 19,8%, otrajā ceturksnī – 15,8% un trešajā ceturksnī tūristu skaits samazinājies par 7%. Tūristu skaita samazinājums novērots pēc ilgstoša to skaita pieauguma iepriekšējos gados un varētu būt skaidrojams ar ģeopolitisko situāciju saistībā ar Krievijas veikto aneksiju Ukrainā un starptautiskajām sankcijām pret Krieviju.
Saskaņā ar Centrālās statistikas pārvaldes datiem Jūrmalas naktsmītnēs 2016.gada janvārī, februārī un martā nakšņojuši 26 454 cilvēki, 2.ceturksnī - 42 357, 3.ceturksnī - 68 953, tādējādi 2016.gada 9 mēnešos kopā naktsmītnēs nakšņojuši 136 764 tūristi. 29,23% no kopējā tūristu skaita veido vietējie tūristi no Latvijas un 70,77% – viesi no citām valstīm.

Analizējot pilsētas viesu sadalījumu pa valstīm, lielākais pieaugums vērojams viesiem no Somijas (+42,73%); Uzbekistānas (+25,99%); Ukrainas (+25,28%); Izraēlas (+24,31%); Polijas (+7,5%) un Lielbritānijas (+4,1%).

Tūristi no Baltkrievijas kūrortpilsētā pavadījuši visvairāk laika – vidēji 11 diennaktis. Nākamie ilglaicīgākie Jūrmalas viesi ir no Izraēlas, uzturoties pilsētā vidēji 7 diennaktis. Tūristi no Vācijas, Krievijas un Latvijas uzturas pilsētā vidēji 3–4 diennaktis. Savukārt tūristi no Skandināvijas valstīm, Polijas, Lielbritānijas un Ukrainas kūrortpilsētā viesojušies vidēji divas diennaktis. Viesi no kaimiņvalstīm – Lietuvas un Igaunijas – un Uzbekistānas pilsētā uzturējušies vidēji 1–1,5 diennaktis. Vidējais nakšņojumu ilgums bija 3 diennaktis.

Statistikas dati apkopoti no 50 Jūrmalas tūristu mītnēm ar kopējo vietu skaitu 6 725. Vislielākais noslogojums šajā periodā bija kūrorta rehabilitācijas centros 59%, kūrortviesnīcās 45% , apartamentu viesnīcās 26% un viesnīcās 24%.

Ik gadu tiek organizēta virkne pilsētas mārketinga pasākumu (bukletu izdošana par Jūrmalas kūrortpilsētas tūrisma produktiem, publikācijas masu medijos, dalība specializētajos gadatirgos un semināros, starptautiskajās organizācijās), lai informētu un piesaistītu vietējos un ārvalstu ceļotājus, veicinātu tūrisma attīstību.

Investīcijas 2017. - 2018. gadam
	2017.gada budžeta prioritātes ir līdz šim piešķirto atvieglojumu, sociālo garantiju un sociālo pabalstu saglabāšana Jūrmalas iedzīvotājiem, kā arī prioritāro attīstības virzienu īstenošana – gatavošanās Eiropas Savienības struktūrfondu projektu ieviešanai; ielu, ceļu un ietvju infrastruktūras atjaunošana; izglītības un kultūras iestāžu infrastruktūras attīstība; Informācijas un komunikāciju tehnoloģiju (IKT) jomas modernizācija, kā arī veselīga dzīvesveida veicināšana un atbalsts augsta līmeņa starptautisku sporta sacensību organizēšanai.

Mūzikas skolas un centrālās bibliotēkas celtniecība. Līdzās Mākslas skolai (Strēlnieku prospektā 30 Dubultos, Mākslas skola tika atklāta 2015.gada maijā) Jūrmalas pašvaldība uzsāk būvēt arī Mūzikas skolu un rekonstruēt otru līdzās esošo kādreizējo Murjāņu sporta ģimnāzijas ēku, pārbūvējot to par bibliotēku. Līdz ar to Dubultos tiks izveidots mūsdienīgs kultūras un izglītības centrs, kur vienā ēku kompleksā būs apvienota mākslas skola, mūzikas skola un pilsētas centrālā bibliotēka.

Jaunrades parka un jauniešu mājas izveide Kauguros. Norit darbs pie tehniskā projekta izstrādes. Parka lielāko daļu (13 000 kvadrātmetru platībā) veidos sporta un aktīvās atpūtas zona, kur plānots ierīkot nūjotāju, skrējēju un gājēju celiņu, skrituļslidotāju trasi, skeitparku ar vieglas konstrukcijas nojumēm, kā arī strītbola laukumu, trenažieru laukumus vingrošanai un iekārtas ielu vingrotājiem. Parka centrā būs laukums publisku pasākumu norisei. Parkā tiks izveidota arī mierīgās atpūtas zona ar ainavisku dīķi, kā arī autostāvvieta parka apmeklētājiem.
Jauniešu mājā tiks paredzētas telpas gan jauniešu brīvā laika pavadīšanai, gan uzņēmējdarbības veicināšanai pilsētā, primāri orientējoties uz uzņēmējdarbību, kas sekmēs jauniešu nodarbināšanu un jauniešu izveidoto uzņēmumu skaita palielināšanu. Paredzēts izbūvēt inženiertehniskos tīklus un labiekārtot apkārtējo teritoriju, lai jauniešu māja integrētos Kauguru jaunrades parkā.
Projektam paredzētais finansējums 2,80 milj. EUR.

Peldvietu attīstība Lielupes krastos. Projektā „Antropogēnās slodzes mazināšana dabas liegumā „Lielupes grīvas pļavas”” tiks izveidotas trīs labiekārtotas peldvietas pie Lielupes. Tur būs atpūtas vietas – peldvietas Lielupē un Majoros; cilvēkiem ar īpašām vajadzībām pielāgotas atpūtas vieta – peldvieta Dubultos. Paredzēta Lielupes karsta zonas attīrīšana un pludmales zonu izveide Priedainē, Majoros un Dubultos; piebraucamā ceļa, autostāvvietas izveide atpūtas vietās – peldvietās Majoros un Dubultos; labiekārtojuma elementu izveide un uzstādīšana visās trīs atpūtas vietās – peldvietās: galdi ar soliem; piknika nojumes ar galdu un soliem; soliņi; informācijas stendi un informācijas zīmes; pārģērbšanās kabīnes; velosipēdu statīvi; volejbola laukumi; bērnu rotaļu laukumi; marķēšanas bojas un norobežojošie stabiņi, laukakmeņi.
Projekta attiecināmās izmaksas ir 162,8 tūkst. EUR, tai skaitā: Eiropas Jūrlietu un zivsaimniecības fonda finansējums 90% jeb 146,5 tūkst. EUR un Jūrmalas pilsētas domes līdzfinansējums 10% jeb 16,3 tūkst. EUR.

Pludmales pieejamības nodrošināšana, t.sk. ar alternatīvo enerģiju darbināmu apgaismojuma laternu uzstādīšana izejās uz jūru. Projektā plānota pludmales infrastruktūras attīstība – ar alternatīvo enerģiju darbināmu apgaismojuma laternu uzstādīšana piecās izejās uz jūru Pumpuros (Līgatnes ielas galā), Mellužos (Rožu ielas galā), Vaivaros (Vēju ielas galā), Kauguros (Kapteiņa Zolta ielas galā) un Jaunķemeros (Brīzes ielas galā), nodrošinot vides resursu izmantošanu un antropogēnās slodzes mazināšanu, vienlaicīgi atsevišķās teritorijās veicot labiekārtošanu un pasākumus krasta kāpu nostiprināšanai un invazīvo sugu ierobežošanai.
Pludmales pieejamības nodrošināšanai paredzētas izmaksas 241 tūkst. EUR apmērā, t.sk. Eiropas Savienības līdzfinansējums – 180,9 tūkst. EUR.

Ķemeru parka atjaunošana. Tiks atjaunots Ķemeru kultūrvēsturiskais parks, veikta degradētās teritorijas revitalizācija 25,9 ha platībā, atjaunojot ielu un ceļu infrastruktūru, labiekārtojot teritoriju, pārbūvējot inženiertehniskos tīklus saimnieciskās darbības veikšanai u.c. Projekta finansējums 10,88 milj. EUR t.sk. nefinanšu investīcijas 5 milj. EUR.

Daudzfunkcionāla, interaktīva dabas tūrisma objekta izveide Ķemeros. Tiks veidota videi draudzīga un vides ilgtspējību veicinoša teritoriālā izaugsme, uzņēmējdarbības attīstība un jaunu darba vietu radīšana Jūrmalā, notiks daudzfunkcionāla, interaktīva dabas tūrisma objekta būvniecība, inženiertehnisko tīklu pilnveide un teritorijas labiekārtošana (t.sk. būvprojekts, autoruzraudzība, būvuzraudzība).Kopējas projekta izmaksas plānotas 13 milj. EUR.

Ķemeru ūdenstorņa restaurācija/pārbūve. Projektā tiek plānots veikt Ķemeru ūdenstorņa atjaunošanas un pārbūves darbus, paredzot ēkas 1.stāvā izveidot tūrisma informācijas punktu, 2.stāvā – galeriju ar ekspozīciju par Ķemeru kūrorta vēsturi, 3.stāvā – skatu platformu, 4.stāvā – galeriju mainīgajai ekspozīcijai, 5.stāvā (uz ēkas jumta) – skatu platformu.

Mellužu estrādes un Piena paviljona/bāra ēkas atjaunošana, t.sk. teritorijas labiekārtošana. Projektā tiek plānots veikt Mellužu estrādes un Piena paviljona ēkas atjaunošanu. Projekta īstenošanu plānots uzsākt 2018.gada 2.ceturksnī pēc vienošanās par finansējuma saņemšanu noslēgšanas. Šobrīd tiek gatavots iepirkums Mellužu estrādes un Piena paviljona atjaunošanas darbiem. Būvprojekts izstrādāts un apstiprināts 2015.gadā.
Kopējas projekta izmaksas plānotas 2,03 milj. EUR.

Noslēgts līgums par Jūrmalas pilsētas Lielupes pamatskolas (iepriekš vidusskola) sporta zāles izbūvi, skolas ēkas pārbūvi un infrastruktūras pilnveidi, dienesta viesnīcas izbūvi Aizputes ielā 1a. Būvniecības process sadalīts trīs kārtās, paredzot iespēju 2. un 3.kārtu būvēt vienlaikus. Būvniecības 1.kārtā plānota sporta zāles jaunbūve, dažu skolas esošo telpu rekonstrukcija, visas teritorijas labiekārtojums un visu ārējo inženiertīklu izbūve.

Jaunu stāvlaukumu izbūve, jaunu trotuāru izbūve un esošo trotuāru atjaunošana. Paredzēta jaunas autostāvvietas, tai skaitā Engures ielas stāvvieta, kā arī jaunu trotuāru izbūve un esošo bruģa trotuāru atjaunošana, tai skaitā pie dzelzceļa stacijām.
Kopējas projekta izmaksas plānotas 3,2 milj. EUR.

Jūrmalas muzeja filiāles – Brīvdabas muzeja labiekārtošana. Projekta mērķi – veikt Igaunijas un Latvijas brīvdabas muzeju, tai skaitā Jūrmalas pilsētas muzeja filiāles - Brīvdabas muzeja, pakalpojumu kvalitātes uzlabošanu, celt brīvdabas muzeju starptautisko konkurētspēju un piesaistīt jaunus apmeklētājus.
Jūrmalas pilsētas domei pieejamais finansējuma apmērs ir 37,4 tūkst. EUR, t.sk.
ERAF finansējums ir 31,8 7 tūkst. EUR, Jūrmalas pilsētas domes līdzfinansējums ir 5,6 tūkst. EUR.

Arī 2017. gadā Jūrmalas pilsētas dome sadarbībā ar Jūrmalas profesionālās tālākizglītības iestādi un konsultāciju centru Jūrmalas vispārizglītojošās izglītības iestādēs īstenos karjeras izglītības programmu 7.–12. klases izglītojamajiem, nodrošinot grupu un individuālas karjeras nodarbības un konsultācijas, kuru laikā skolēniem piedāvā iespēju apzināt savas intereses, noteikt spējas un izveidot iespējamo karjeras veidošanas scenāriju, viņi iepazīstas ar profesiju daudzveidību, izglītības iespējām, darba attiecību normatīvo regulējumu, gūst pirmo ieskatu profesijas virzienā.

Ziņojums par Jūrmalas pašvaldības 2017.gada budžetu
Deputātu vērtējumam ir iesniegts sabalansēts 2017.gada Jūrmalas pilsētas budžets. Tas savā būtībā ir dokuments, kurš atspoguļo īstermiņā pašvaldības politiku un prioritātes, izmantojot pašvaldības rīcībā esošos finanšu resursus, kā arī lielā mērā nosaka pašvaldības struktūrvienību rīcības plānu turpmākajam gadam. Kārtējā gada budžeta izpilde raksturo plānošanas kvalitāti un pašvaldības kapacitāti iepriekš noteikto mērķu sasniegšanā. Sastādot 2017.gada budžetu, finanšu līdzekļu pieprasījumi tika balstīti plānošanas dokumentos, norādot Attīstības programmā 2014. – 2020.gadam noteiktos rīcības virzienus un aktivitātes, tādējādi nodrošinot finanšu līdzekļu ilgtspējīgu piešķīrumu un stimulējot plānošanas dokumentu ieviešanu.
Pašvaldības budžets ir sagatavots, ievērojot likumprojektu „Par valsts budžetu 2017.gadam”, likumu „Par pašvaldībām”, „Par budžetu un finanšu vadību”, „Par pašvaldību budžetiem” un citos normatīvajos aktos noteiktās prasības.
Pašvaldības, veidojot savu budžetus, ļoti lielā mērā ir atkarīgas no valsts nodokļu politikas, kā arī valsts noteiktajiem makroekonomiskajiem scenārijiem un veiktajiem aprēķiniem pašvaldību finanšu izlīdzināšanai. Sastādot 2017.gada pašvaldības budžeta projektu, iedzīvotāju ienākuma nodokļa prognoze ir MK noteikumu projektā „Noteikumi par pašvaldību finanšu izlīdzināšanas fonda ieņēmumiem un to sadales kārtību 2017.gadā”.
2017.gada valsts budžets veidots, balstoties uz prognozi, ka Latvijas iekšzemes kopprodukts salīdzināmās cenās palielināsies par 3.5% (2016.gada prognoze 2.5%, 2015.gadā tas sastādīja 2.7%), inflācijas līmenis pieaugs par 1.6%, sasniedzot 3.1% (2015.gadā inflācijas līmenis sastādīja 1.5%, 2016.gadā gaidāmā izpilde ir 1.5% (inflācija nepieaugs)), bezdarba līmenis samazināsies līdz 9.4% (2015.gadā – 9.9%, 2016.gada prognoze – 9.8%).
Valsts noteiktā iedzīvotāju ienākuma nodokļa prognoze ir atkarīga no iepriekšminētajiem rādītājiem, līdz ar to ir svarīgi, lai izpildītos valsts prognozētais makroekonomiskais scenārijs. Diemžēl 2016.gadā uzstādītās sākotnējās prognozes bija pārāk optimistiskas kā rezultātā valsts noteiktā iedzīvotāju ienākuma nodokļa prognoze 2016.gadā nepildās un decembrī pašvaldības jau otro mēnesi pēc kārtas saņem valsts budžeta kompensāciju iedzīvotāju ienākuma nodokļa neizpildes dēļ.
Jūrmalas pilsētas pašvaldības budžets sastāv no pamatbudžeta un speciālā budžeta, kurā tiek plānoti un izlietoti tikai saņemtie ziedojumi un dāvinājumi, pārējie finanšu līdzekļi ir uzskatāmi par pamatbudžeta līdzekļiem.
Sastādot 2017.gada budžetu tika strādāts pie tā, lai Jūrmalas iedzīvotājiem saglabātu esošos pašvaldības noteiktos atvieglojumus, sociālās garantijas un sociālos pabalstus, t.sk.:
· nodrošināt bezmaksas sabiedrisko transportu skolēniem, studentiem un pensijas vecuma cilvēkiem;
· nodrošināt bezmaksas ēdināšanu pirmsskolas izglītības iestāžu audzēkņiem un skolēniem, kas apmeklē pašvaldības izglītības iestādes;
· nodrošināt ar finanšu resursiem plašāko sociālā atbalsta sistēmu valstī;
· tiek turpināta pašvaldības finansēto pedagogu amatalgas izlīdzināšana, t.sk. ietverot pedagogu atlīdzības reformu;
· nodrošināt, ka netiek samazinātas nekustamā īpašuma nodokļa atlaides pašvaldības iedzīvotājiem.

Paralēli, ievērojot Jūrmalas pilsētas attīstības programmu 2014. – 2020.gadam, tika noteiktas vairākas prioritātes 2017.gada budžeta sagatavošanā:
· sagatavošanās ES fondu un citas ārvalstu finanšu palīdzības finansētu projektu ieviešanai;
· pedagogu atlīdzības reformas nodrošināšana pašvaldībā;
· veselības aprūpes pakalpojumu un medikamentu pieejamības palielināšana pensijas vecuma cilvēkiem;
· izglītības iestāžu infrastruktūras attīstība;
· augstas kvalitātes kultūras pasākumu pieejamības nodrošināšana plašai sabiedrības daļai;
· kultūras iestāžu infrastruktūras attīstība;
· starptautiski nozīmīgu pasākumu atbalsts ar mērķi veicināt Jūrmalas pilsētas kā kūrorta attīstību;
· informācijas un komunikāciju tehnoloģiju infrastruktūras modernizācija.

KONSOLIDĒTĀ BUDŽETA IEŅĒMUMI

Jūrmalas pašvaldības 2017.gada budžetā tiek prognozēti konsolidētā budžeta ieņēmumi bez atlikumiem uz gada sākumu un saņemtajiem kredītiem 78 666 754 euro apjomā jeb ar 9.1% pieaugums pret 2016.gada budžeta ieņēmumu daļas gaidāmo izpildi, līdz ar to pašvaldības prognozēto ieņēmumu palielinājums 2017.gadā sastāda 5 668 529 euro.
Galvenie 2017.gada pašvaldības budžeta palielinājuma cēloņi ir:
· ieņēmumi no valsts budžeta mērķdotācijām 1 064 386 euro;
· ieņēmumi no pašvaldības īpašumu atsavināšanas 3 103 780 euro.

Grafiskais salīdzinājums sniegts zemāk, 8.attēlā:

8.attēls

Pašvaldības pamatbudžeta ieņēmumu daļa sastāv no nodokļu ieņēmumiem, ieņēmumiem no uzņēmējdarbības un īpašuma, pašvaldību nodevām, ieņēmumiem no naudas sodiem, pārējiem nenodokļu ieņēmumiem, ieņēmumiem no pašvaldības īpašuma iznomāšanas un pārdošanas, valsts budžeta transfertiem, t.sk. Eiropas Savienības fondu līdzekļiem un citas ārvalstu finanšu palīdzības, pašvaldību budžetu transfertiem, kā arī budžeta iestāžu pašu ieņēmumiem.

Iedzīvotāju ienākuma nodokļa ieņēmumiem ir vislielākais īpatsvars pašvaldības pamatbudžetā – 60.3%, 2016.gadā – 63.4%, 2015.gadā tā īpatsvars bija 59.9%, 2014.gadā 58.8%. Tas nozīmē, ka pašvaldības finansiālā darbība aizvien vairāk ir atkarīga no iedzīvotāju nodarbinātības un darba samaksas, samazinoties pašu ieņēmumu bāzei. Tas paaugstina pašvaldības budžeta atkarību no valsts politiķu lēmumiem Iedzīvotāju ienākuma nodokļa sadalē starp valsts budžetu un pašvaldību budžetiem.
Iedzīvotāju ienākuma nodokļa ieņēmumus, galvenokārt, ietekmē tautsaimniecībā nodarbināto skaits, darba samaksa, ar iedzīvotāju ienākuma nodokli neapliekamā minimuma un atvieglojumu apmērs, minimālā darba alga, kā arī mikrouzņēmuma nodokļa režīms. Atbilstoši Finanšu ministrijas aprēķiniem, 2017.gada pašvaldības budžetā ir plānoti ieņēmumi no iedzīvotāju ienākuma nodokļa 47 052 357 euro apmērā, pieaugums pret 2016.gada gaidāmo izpildi sastāda 0.7 %. jeb ir tikai 344 103 euro, savukārt 2016.gadā pieaugums sastādīja 4 125 180 euro. Ievērojamais pieauguma kritums ir saistīts ar to, ka pašvaldības teritorijā deklarēto iedzīvotāju samaksātais nodoklis 2015.gadā bija par 4,4 milj. euro mazāks nekā 2014. gadā (2015.gadā iekasētais iedzīvotāju ienākuma nodoklis sastādīja 52.35 milj. euro, 2014.gadā - 56.75 milj. euro), kā rezultātā Jūrmalas pilsētas īpatsvara koeficients Valsts Kases sadales kontā nokrita līdz 3.59 (2016.gadā bija 3.81, 2015.gadā – 3.71).
Ievērojot Jūrmalas pašvaldības budžeta augsto atkarību no šī nodokļa, faktiski uzskatāms, ka 2017.gadā pašvaldības ieņēmumi, kas ir sadalāmi savu funkciju īstenošanai, nav pieauguši un 2017.gadā viens no svarīgākajiem uzdevumiem pašvaldības budžeta vadībā būs strādāt pie iespējas paplašināt pašvaldības budžeta ieņēmumu bāzi.

2017.gadā ir paredzēta minimālās mēneša darba algas paaugstināšana no 370 euro līdz 380 euro, neapliekamā minimuma samazināšana līdz 60 euro (2016.gadā 75 euro), atstājot iepriekšējā gada līmenī nodokļa atvieglojumu par apgādībā esošu personu 175 euro (2015.gadā - 165 euro). Jāatzīmē, ka ar 2016.gada 1.janvāri ir ieviests diferencētais neapliekamais minimums, kura mērķis ir nodrošināt augstākus ieņēmumus tiem šī nodokļa maksātājiem, ka saņem nelielus ieņēmumus.
2013. gadā iedzīvotāju ienākuma nodokļa likme tika samazināta no 25% līdz 24%, ar 2015.gada 1.janvāri iedzīvotāju ienākuma nodokļa likme ir noteikta 23% apmērā. 2017.gadā iedzīvotāju ienākuma nodokļa likme ir noteikta iepriekšējā gada līmenī.
Jāatzīmē, ka 2017.gadā nav mainīts procentuālais sadalījums starp pašvaldību budžetiem un valsts budžetu – attiecīgi 80% un 20% (2011.gadā tas bija 82% un 18%), līdz ar to pašvaldības ne tikai valsts veikto iepriekšējo gadu konsolidācijas rezultātā ir zaudējušas daļu ienākumu, bet arī ekonomikas izaugsmes laikā netiek ievērots taisnīgs iedzīvotāju ienākuma nodokļa sadales princips.
Likumprojekta „Par valsts budžetu 2017.gadam” 18.pants nosaka, ka pašvaldības iedzīvotāju ienākuma nodokli saņems šādā procentuālajā sadalījumā: I ceturksnī – 22%, II ceturksnī – 24 %, III ceturksnī – 26%, IV ceturksnī – 28%.

Nekustamā īpašuma nodokļa ieņēmumi 2017.gadā prognozēti 10 035 787 euro apmērā, kas ir par 1.4% jeb 141 416 euro vairāk nekā 2016.gada budžeta gaidāmie ieņēmumi. Palielinājums, balstoties uz 2016.gada ieņēmumu gaidāmo izpildi, ir pamatā saistīts ar kārtējā gada nodokļa iekasēšanas plāna palielināšanos, samazinoties ieņēmumiem par iepriekšējo gadu parādiem.
Pašvaldība ir saglabājusi arī 2017.gadā iepriekš īstenoto nekustamā īpašuma nodokļa politiku valsts noteiktajā ietvarā, kas būtiski samazina Jūrmalas pilsētas iedzīvotāju, kuri deklarējuši šeit dzīvesvietu, maksājumus:
· Nekustamā īpašuma nodokļa par zemi maksājums iedzīvotājiem – Eiropas Savienības dalībvalstu, Eiropas Ekonomiskās zonas valstu, Šveices konfederācijas pilsoņiem vai Latvijas nepilsoņiem, kas deklarējuši dzīvesvietu Jūrmalā, ir noteikts 30% apmērā no aprēķinātā pilnā nodokļa;
· Ir spēkā palikuši nekustamā īpašuma nodokļa papildus atvieglojumi, kas ilggadēji ir piemēroti, t.sk:
· Zemes un ēku īpašniekiem un īpašnieku mantiniekiem, kuriem nekustamais īpašums ir piederējis līdz 1940.gadam;
· Maznodrošinātiem un trūcīgiem Jūrmalas pilsētas iedzīvotājiem, kā arī I un II grupas invalīdiem;
· Politiski represētām personām;
· Ģimenēm, kuru aprūpē ir trīs vai vairāk nepilngadīgi bērni;
· Valsts un vietējas nozīmes arhitektūras pieminekļiem, ja to īpašnieki uztur savus īpašumus pienācīgā kārtībā;
· Uzņēmējiem, kuru darbība saistīta ar kūrorta nozari;
· No 2015.gada ir mainīti atvieglojumu saņemšanas noteikumi uzņēmējiem par nekustamo īpašumu, kurā tiek veikta saimnieciskā darbība un ja tie nodarbina uz pilnu slodzi 30% no darbiniekiem un ja tie nodarbina vairāk par 10 darbiniekiem, tad vismaz 4 ir jābūt Jūrmalas iedzīvotājiem, ja tie nodarbina mazāk par 10 darbiniekiem jānodarbina vismaz 2 Jūrmalas iedzīvotājus. Minētās izmaiņas dod iespēju atvieglojumus saņemt arī mazajiem uzņēmumiem.

Būtisku pašvaldības budžeta daļu veido maksājumi no valsts budžeta un citu pašvaldību budžetiem, kā arī ES fondu līdzekļi.
Pašvaldība dotāciju un mērķdotāciju veidā 2017.gadā no valsts budžeta saņems 10 915 168 euro, kas ir par 1 064 386 euro vairāk nekā 2016.gadā, t.sk.:
· Pedagogu atlīdzībai un izglītības pasākumiem 7 721 857 euro, kas ir par 388 223 euro vairāk nekā 2016.gadā; 2017.gadā valsts mērķdotācija sedz tikai 30% no pirmsskolas izglītības iestādes “Podziņa” uzturēšanas izdevumiem un tehniskā personāla izdevumiem (iepriekšējos periodos bija 100 % apmērā);
· Ēkas restaurācijai un remontam Pils ielā 1, Jūrmalā 897 000 euro;
· Bērnu ēdināšanas izdevumu 1.,2.,3.,4. klasei segšanai 414 257 euro (2016.gadā bija 412 460 euro);
· Pansionāta iemītnieku uzturēšanai, kas pašvaldības teritorijā esošajās vecu ļaužu aprūpes iestādēs ir ievietoti līdz 1998.gada 1.janvārim 29 890 euro jeb 4 270 euro uz 1 iemītnieku (7 iemītnieki);
· Dotāciju izdevumu kompensācijai regulārajiem pasažieru pārvadājumiem 119 097 euro;
· Mērķdotācija pašvaldības autoceļu fondam ir plānota 1 503 455 euro, kas ir 2016.gada līmenī;
· Dotācija Jūrmalas Valsts ģimnāzijai reģionālās attīstības metodiskā centra darbībai 1 423 euro;
· Dotācija asistenta pakalpojumu nodrošināšanai Vaivaru pamatskolā, Pumpuru vidusskolā 48 740 euro;
· Dotācija asistenta pakalpojuma nodrošināšanai personām, kurām noteikta I un II invaliditātes grupa un personām no 5 līdz 18 gadu vecumam, kurām izsniegts atzinums par īpašas kopšanas nepieciešamību 169 560 euro, kas ir par 113 620 euro mazāk nekā 2016.gadā;
· Māksliniecisko kolektīvu vadītāju darba samaksai 9 889 euro.

Likumā par valsts budžetu 2017.gadam ir paredzēts valsts budžeta mērķdotācijas finansējums šādiem mērķiem:
· Aktiera Eduarda Pāvula piemiņas plāksnes izgatavošana un uzstādīšana pie ēkas Gāršas ielā 3A, Jūrmalā 1 000 euro,
· Labiekārtojuma elementu izveide projekta "Dabas takas 850 metru garumā, Jūrmalā – Buļļuciemā" ietvaros 1 100 euro,
kas 2017.gada budžeta projektā nav iestrādāts.

Lai nodrošinātu netraucētu pedagogu darba samaksas izmaksu oktobrī, plānojot 2017.gada pašvaldības budžetu, mērķdotācija pedagogu atlīdzībai ir prognozēta 12 mēnešiem, balstoties uz Likumā par valsts budžetu 2017.gadam noteikto mērķdotācijas apjomu 8 mēnešiem. 2017.gada nogalē šis apjoms tiks precizēts atbilstoši valsts piešķirtajam mērķdotācijas apjomam gada pēdējiem 4 mēnešiem.

Bez tam 2017.gada budžetā tiek plānots, ka pašvaldība no ES fondiem, citas ārvalstu finanšu palīdzības un valsts budžeta projektu īstenošanai saņems 479 934 euro. Lielāko īpatsvaru šajā pozīcijā sastāda projekta „Antropogēnās slodzes mazināšana dabas liegumā „Lielupes grīvas pļavas”, izveidojot trīs labiekārtotas peldvietas” un projekta „Antropogēnās slodzes un klimata pārmaiņu mazināšana izmantojot vides resursus – uzstādot ar alternatīvo enerģiju darbināmas laternas piecās izejās uz jūras pludmali” priekšfinansējuma atgriešana 189 203 euro apmērā.
Bez tam 2017.gada budžetā ir plānoti ieņēmumi no pašvaldības nekustamā īpašuma atsavināšanas 3 757 000 euro apmērā.
Speciālais budžets sastāv no ieņēmumiem no ziedojumiem un dāvinājumiem, kurus izlietot atļauts tikai atbilstoši ziedoto un dāvināto līdzekļu mērķim.

Pašvaldības 2017.gada budžeta ieņēmumu daļa ir plānota ar piesardzīgu optimismu, bez nepamatotām ieņēmumu pieauguma prognozēm. Risks pastāv, ja ārējo ekonomisko faktoru ietekmē, sāksies ekonomiskā lejupslīde.

KONSOLIDĒTĀ BUDŽETA IZDEVUMI

Konsolidētā budžeta izdevumi bez atlikumiem uz gada beigām un atdodamajiem kredītiem 2017.gadā sastāda 94 684 868 euro. Kopējais izdevumu daļas palielinājums pret 2016.gada precizēto plānu 86 613 581 euro ir 8 071 287 euro jeb 9,3%. Galvenais izdevumu daļas palielinājuma iemesls ir investīciju projekti, kas tiek finansēti no aizņēmumu līdzekļiem, kā arī valsts mērķdotācijas apjoma pieaugums.

Grafiskais salīdzinājums sniegts zemāk, 9.attēlā:

9.attēls
Kopējo pašvaldības izdevumu, t.sk. pamatkapitāla palielināšanai un iepriekš ņemto aizņēmumu atmaksai, pieauguma finansēšanas avoti ir plānotais pašvaldības budžeta atlikums uz gada sākumu 7 624 233 euro un plānotie aizņēmumi 13 990 592 euro, t.sk. projektiem, kuru īstenošana uzsākta 2016.gadā, paredzētais aizņēmumu apjoms sastāda 4 998 526 euro, ES fondu projektu līdzfinansēšanas nodrošināšanai 316 700 euro, jauno projektu uzsākšanai 8 675 366 euro.

Pašvaldības 2017.gada budžeta ieņēmumi nodrošina iespēju saglabāt uzsākto darbinieku atlīdzības palielinājumu (pašvaldības pedagogiem) un sociālo garantiju nodrošināšanu, kā arī pieaugumu sakarā ar minimālās algas paaugstināšanu, t.sk.:
· ierēķinātie algas likmes palielinājumi 270 amata vienībām sakarā ar minimālās algas palielinājumu sastāda 40 043 euro;
· mēnešalgas palielinājums līdz 680 euro par likmi visiem pašvaldības finansētajiem pirmsskolas izglītības pedagogiem un tiem pirmsskolas izglītības pedagogiem, kurus finansē no valsts budžeta, valstij sedzot izmaksas atbilstoši Ministru kabineta noteikumiem 620 euro par likmi, pašvaldība segs 60 euro;
· mēnešalgas palielinājums profesionālās ievirzes izglītības pedagogiem, kuri tiek finansēti no pašvaldības budžeta, līdz 700 euro par likmi;
· prēmiju un naudas balvu izmaksas pašvaldības un valsts finansētiem darbiniekiem;
· piemaksu par pedagogu kvalitātes pakāpēm izmaksa pedagogiem, kuri tiek finansēti no pašvaldības budžeta;
· veselības apdrošināšanas izdevumu segšana, t.sk. darbiniekiem, kuru atlīdzība tiek finansēta no valsts budžeta;
· atvaļinājuma pabalsta izmaksa līdz 50% no mēnešalgas, t.sk. darbiniekiem, kuru atlīdzība tiek finansēta no valsts budžeta;
· darbinieku aizvietošanas apmaksa līdz 30% no mēnešalgas.

Pašvaldības budžeta iestādēs komunālo maksājumu apmaksai nepieciešamais finansējums ir aprēķināts, balstoties uz vidējo komunālo pakalpojumu patēriņu piecu gadu periodā un pielietojot prognozēto pakalpojuma tarifu. Tomēr jāatzīmē, ka 2017.gada budžetā nav iestrādāts tarifu palielinājums izdevumiem par atkritumu savākšanu, izvešanu un utilizāciju, tā kā līdz budžeta sabalansēšanas brīdim nebija zināms tarifa pieaugums saistībā ar dabas resursa nodokļa likmes palielinājumu par sadzīves atkritumu uzglabāšanu.

2017.gadā pašvaldībā tiks īstenoti 14 projekti ar ES fondu un citu ārvalstu finanšu palīdzības līdzfinansējumu, kopējām izmaksām sastādot 505.0 tūkst. euro. Paskaidrojuma raksta pielikumā redzamajā tabulā ir sniegta informācija par projektiem, t.sk. ES fondu un citas ārvalstu finanšu palīdzības finansētiem projektiem, kuru īstenošana ir uzsākta iepriekšējos periodos un kuriem būs nepieciešamas finansējums arī 2017.- 2020.gadā.

Tālākā tekstā tiks dots pašvaldības budžeta izdevumu, neņemot vērā iepriekšējos gados ņemto aizdevumu atmaksu, salīdzinājums pret 2016.gadā gaidāmo izpildi. Jāatzīmē, ka 2016.gadā ir veiktas Jūrmalas pilsētas domes administrācijas, kā arī citu iestāžu strukturālas izmaiņas, kā rezultātā budžeta izdevumi nozaru griezumā nav salīdzināmi.

2017.gada budžetā galvenā prioritāte ir nozarei Izglītība, tās finansējums 2017.gadā sastāda 33 513 844 euro. Salīdzinot ar 2016.gada gaidāmo izpildi, pieaugums ir 8 741 797 euro jeb 135.3%. Tiks uzsākta Lielupes pamatskolas ēkas rekonstrukcija, kam 2017.gadā ir paredzēts finansējums 9 557 369 euro, t.sk. 8 500 366 euro aizņēmums un 1 057 003 euro pašvaldības budžeta finansējums. Paredzēti arī līdzekļi:
· Starpskolu pasākumiem, konkursiem, sacensībām interešu un profesionālās ievirzes izglītības jomā, izglītības iestāžu darbinieku semināriem, konferencēm 136 894 euro;
· Pirmsskolas pakalpojuma nodrošināšanai bērnam privātajā izglītības iestādē 86 000 euro;
· Izglītības iestāžu materiāli tehniskās bāzes uzlabošanai, mācību līdzekļu iegādei, ievērojot finansējuma piešķiršanā vienlīdzības principu:
· Pirmsskolas izglītības iestādēs 35.57 euro, kopējā summā 68 685 euro
· Vispārējās izglītības iestādēs 57 euro, kopējā summā 238 830 euro;
· Bērnu ēdināšanas izdevumu segšanai visās pirmsskolas un vispārējās izglītības iestādēs 1 934 909 euro;
· Bērnu nometņu organizēšanai talantīgajiem, maznodrošinātajiem izglītības iestāžu audzēkņiem 23 980 euro;
· Pirmsskolas izglītības iestādes “Bitīte” ēku projektēšanai un atjaunošanai 217 524 euro, t.sk aizņēmuma līdzekļi 175 000 euro;
· Neatliekamu remontdarbu veikšanai pirmsskolas izglītības iestādēs 185 950 euro;
· Neatliekamu remontdarbu veikšanai vispārējās izglītības iestādēs 254 160 euro;
· Jūrmalas Valsts ģimnāzijas ēkas pārbūves un infrastruktūras pilnveides, metodiskā centra izveides projektēšanai 108 750 euro;
· Ķemeru pamatskolas ēkas pārbūves, t.sk. ar mērķi paaugstināt energoefektivitāti, projektēšanai 82 000 euro;
· Jaundubultu vidusskolas ēkas un autoskolas ēkas energoefektivitātes paaugstināšana - projektēšana 69 800 euro;
· Kauguru vidusskolas ēkas atjaunošana un energoefektivitātes paaugstināšana - projektēšanas uzsākšana 8 000 euro;
· Neatliekamiem remontdarbiem interešu un profesionālās ievirzes izglītības iestāžu infrastruktūrā 114 720 euro;
· Peldbaseina ēkas atjaunošanai Kauguros (projektēšana) 52 000 euro;
· Profesionālās ievirzes izglītības iestāžu, kas īsteno sporta programmas, izglītojamo dalībai sacensībās, sporta tērpu iegādei, treniņprocesa nodrošināšanai un materiāltehniskās bāzes uzlabošanai 158 947 euro, t.sk. sporta nometņu organizēšanai 64 937 euro.
Kā arī papildus vēl līdzfinansējums sportistes A.Baikovas atbalstam 6 300 euro.

Otrs lielākais pašvaldības budžeta asignējumu pieaugums ir nozarē Pašvaldības teritoriju un mājokļu apsaimniekošana. Pašvaldības budžeta izdevumi 2017.gadā, salīdzinot ar 2016.gadu, pieauguši par 4 191 356 euro, sasniedzot 12 410 756 euro. Finansējums ir paredzēts šādiem mērķiem:
· Sabiedriskā kompleksa Strēlnieku prospektā būvniecībai – Mūzikas vidusskolas būvniecībai un ēkas Centrālās bibliotēkas vajadzībām rekonstrukcijai 5 858 050 euro, t.sk. 4 248 526 euro aizņēmuma līdzekļi un 1 609 524 euro pašvaldības budžeta finansējums. Šī aktivitāte ir galvenais iemesls, kādēļ šajā nozarē ir tik būtisks pieaugums;
· Ēkas restaurācijai un atjaunošanai Pils ielā 1 paredzēta valsts budžeta mērķdotācija 897 000 euro apmērā un pašvaldības finansējums 61 375 euro;
· SIA “Jūrmalas gaisma” ielu apgaismojuma tīklu attīstībai 291 000 euro:
· ielu apgaismošanas elektrisko tīklu renovācija (AS “Sadales tīkli”) 246 800 euro, kas ir par 173 000 euro vairāk kā 2016.gadā;
· ielu apgaismojuma ierīkošanai 44 200 euro, tai skaitā 22 000 euro apgaismojuma ierīkošanai Majoru muižas teritorijā.
· Lielupes radīto plūdu un krasta erozijas risku apdraudējumu novēršanas pasākumi Dzintaros un Majoros (projektēšana) 139 463 euro;
· Kapteiņa Zolta piemiņas vietas teritorijas labiekārtošanai 25 000 euro;
· Pašvaldības īpašumu pārvaldīšanas nodrošināšanai 541 459 euro .

Autonomu funkciju izpildē trešais lielākais pieaugums vērojams Sociālās aizsardzības nozarē 2017.gada pašvaldības budžeta izdevumi sastāda 6 278 556 euro. Nozares kopējais finansējums tiek palielināts par 902 856 euro pret 2016.gada gaidāmo izpildi. Uzlabojoties iedzīvotāju materiālajai situācijai, jau 2016.gadā bija rasta iespēja mērķēti paplašināt palīdzības saņēmēju loku, savukārt 2017.gadā ir paredzēts finansējums 610 750 euro apmērā veselības uzlabošanas pabalsta izmaksai pensijas vecuma cilvēkiem. Pabalsts mērīs būs sniegt palīdzību iepriekšminētajiem cilvēkiem zāļu iegādē un ārstniecības pakalpojumu saņemšanai Jūrmalas pilsētas teritorijā esošajās iestādēs. Pabalstu ir paredzēts izmaksāt vienu reizi gadā 50 euro apmērā.

Vispārējo valdības dienestu izdevumi pret 2016.gada gaidāmo izpildi ir pieauguši par 2 951 871 980 euro jeb 1 865 466 euro pret 2016.gada apstiprināto budžetu. Šo sadaļu jēgpilni ir salīdzināt ar apstiprināto budžetu, jo šajā nozarē tiek noteiktas izdevumu apropriācijas programmām, kas budžeta gada laikā varētu tikt izmantotas citām vajadzībām – programmai “Izdevumi neparedzētiem gadījumiem” 2017.gadā paredzēti 121 264 euro. Bez tam ievērojami - par 2 901 139 euro ir palielināts asignējumu apjoms, kas nepieciešams ar tiesvedības procesiem saistītiem izdevumiem, savukārt samazināts apjoms pašvaldības aizņēmumu kredītprocentu nomaksai par 140 609 euro (atšifrējumu skatīt Saistošo noteikumu 32.pielikumā).
2017.gadā iemaksas Pašvaldību Izlīdzināšanas fondā pret 2016.gadu ir samazinājušās – Jūrmalas pašvaldības donormaksājumi sastādīs 10 836 759 euro, kas ir par 964 880 euro mazāk nekā 2016.gadā. 2017.gadā vidēji katrs Jūrmalas iedzīvotājs atbalstīs citas Latvijas pašvaldības 189 euro apmērā, 2016.gadā - 203 euro apmērā, 2015.gadā - 156 euro, 2014 gadā - 125 euro.
Jūrmalas pašvaldības saistību apjoms kopā ar kredītprocentiem, ietverot plānojamās kredītsaistības, kas jāsedz tiešā veidā no budžeta, sastāda 7 107 038 euro, kas ir par 753 302 euro pret gaidāmo izpildi mazāk nekā 2016.gadā. Samazinājumu rada procentu maksājumu samazinājums par saņemtajiem un plānotajiem aizņēmumiem 2016.gadā, kā arī pamatsummu atmaksas samazinājums. Ir pilnībā nomaksāti šādi iepriekšējos periodos ņemtie aizņēmumi:

· Bērnudārza “Katrīna” ēkas rekonstrukcijai;
· Dzintaru mežaparka rekonstrukcijai;
· Slokas sporta kompleksa būvniecībai;
Kopējais pašvaldības saistību apjoms kopā ar plānojamām kredītsaistībām sastāda 13.49%, t.sk. uzņemtās saistības – 13.46%.

Veselības aprūpes pieejamības nodrošināšanai 2017.gadā paredzēti 222 199 euro, kas ir par 36 658 euro vairāk. Pieauguma iemesls pamatā ir veselības veicināšanas aktivitāšu administratīvās kapacitātes stiprināšana.

Sabiedriskās kārtības nodrošināšanai atvēlētais finansējums sastāda 1 927 878 euro, kopumā nozares asignējumi nedaudz pārsniedz 2016.gada līmeni, pašvaldības budžeta līdzekļi ir paredzēti pārvietojama glābēju novērošanas torņa projekta izstrādei 10 000 euro, kā arī daļējai iebraukšanas nodevas samaksas kontroles sistēmas attīstībai 86 777 euro.

Ievērojot, ka pašvaldības budžeta ieņēmumi bez noteikta mērķa faktiski ir 2016.gada līmenī, lai nodrošinātu pieaugumu iepriekšminētajās nozarēs, zemāk minētajās nozarēs ir vērojami finanšu līdzekļu samazinājumi.

Sadaļa Atpūta, kultūra un reliģija, kuras kopējais finansējums 2017.gadā sastāda 8 113 873 euro, kas ir par 1 595 927 euro mazāk nekā 2016.gadā. Tas galvenokārt skaidrojams ar to, ka 2017.gadā ir paredzēti par 616 216 euro mazāks finansējums sporta pasākumu rīkošanai, sporta veidu attīstībai, kā arī ir vērojams finansējuma samazinājums kultūras un atpūtas infrastruktūras atjaunošanai un attīstībai. Paredzēti līdzekļi arī šādām aktivitātēm:
· Mellužu estrādes un Piena paviljona/bāra ēkas atjaunošanai, t.sk teritorijas labiekārtošana 716 900 euro, t.sk. aizņēmuma līdzekļi 316 700 euro;
· Ķemeru parka pārbūve un restaurācija (projektēšana) 108 900 euro;
· Dabas izglītības centra izveide Ķemeros (projektēšana) – 83 600 euro;
· Ķemeru ūdenstorņa atjaunošana (projektēšana) – 53 000 euro;
· Pilsētas atpūtas parka un Jauniešu mājas izveide Kauguros (projektēšana) 103 300 euro;
· Jūrmalas teātra ēkas un energoefektivitātes paaugstināšana 55 900 euro;
· sabiedrības integrācijas politikas veidošanai 120 756 euro, 2016.gada gaidāmā izpilde 113 951 euro;
· kultūras pasākumu organizēšanai un līdzfinansēšanai 1 600 657 euro, 2016.gada gaidāmā izpilde 1 551 695 euro;
· sporta pasākumu organizēšanai, līdzfinansēšanai un sportistu un sporta klubu atbalstam 1 394 996 euro, 2016.gada gaidāmā izpilde 2 011 212 euro;
· Aspazijas mājas digitālās ekspozīcijas ieviešana 37 071 euro;
· Kultūras iestāžu remontdarbiem 33 895 euro.

Pašvaldības teritorijas ceļu un ielu infrastruktūras uzlabošana, sabiedriskā transporta nodrošināšana, pilsētas attīstības un mārketinga aktivitātes, kā arī citi pašvaldības ekonomisko attīstību veicinoši pasākumi tiek atspoguļoti nozarē Ekonomiskā darbība, kuras kopējais finansējums 2017.gadā sastādīs 10 371 780 euro, t.sk. līdzekļi paredzēti:
· Ceļu, ielu, trotuāru infrastruktūras remontiem un asfalta seguma atjaunošanai publiskās teritorijās 1 970 700 euro.t.sk.:
· Ielu seguma kapitālajam remontam 800 000 euro;
· Trotuāru izbūvei un esošo trotuāru atjaunošanai 50 000 euro;
· Jaunu autostāvvietu izbūvei 79 400 euro;
· Grantēto ielu asfaltēšanai 167 400 euro;
· Ielu seguma atjaunošana, teritorijas labiekārtošana pilsētas iekškvartālos 150 000 euro;
· Dubultu satiksmes mezgla pie Slokas ielas pārbūvei 242 700 euro;
· pilsētas ekonomisko attīstību veicinoši pasākumi 1 216 935 euro;
· informācijas un komunikāciju tehnoloģiju infrastruktūras modernizācijai 810 177 euro, iebraukšanas nodevas samaksas kontroles sistēmas ieviešanas uzsākšanai 140 000 euro; Papildus citās nozarēs tiek atspoguļoti izdevumi datortehnikas atjaunošanai 40 935 euro apmērā, t.sk.:
· pirmsskolas izglītības iestādēs 2 020 euro;
· interešu un profesionālās ievirzes izglītības iestādēs 4 396 euro;
· vispārējās izglītības iestādēs 11 084 euro;
· sociālās sfēras iestādēs 8 945 euro;
· kultūras iestādēs 5 830 euro;
· Pašvaldības policijai 2 360 euro;
· Jūrmalas Servisa centram 6 300 euro.
· Jūrmalas karšu sistēmas ieviešanai 208 378 euro;
· Tūrisma attīstības nodrošināšanas pasākumiem 149 488 euro;
· PI “Jūrmalas ostas pārvalde” publiskas jahtu piestātnes būvniecībai 75 000 euro, Lielupes ostas pārvaldes pakalpojuma centram – projektēšanai 28 000 euro, Publiskā ūdens tūrisma pakalpojuma centra izveide 19 000 euro.

Kopējais nozares finansējums ir par 1 736 220 euro mazāks nekā 2016.gadā, taču iepriekšējos periodos ielu un ceļu kapitālais remonts bija prioritāte, kam 2017.gadā ir paredzēts kritums. Nevērtējot šo investīciju, nozarē kopumā vērojams pieaugums.

Sadaļā Vides aizsardzība ir nodrošināts finansējums 4 376 002 euro apmērā.

Kopumā 2017.gada Jūrmalas pilsētas budžets ir vērsts, lai:
· saglabātu atviegloto nekustamā īpašuma nodokļa slogu pašvaldības iedzīvotājiem;
· paaugstinātu finansiālo kapacitāti, Latvijā vienā no augstākajiem citu pašvaldību vidū, kārtējo izdevumu segšanai izglītībā un sociālajā nodrošināšanā, t.sk. bezmaksas transporta nodrošināšanu skolēniem, studentiem un pensijas vecuma cilvēkiem, kā arī bezmaksas ēdināšanu visiem pašvaldības pirmsskolu un vispārējās izglītības iestāžu audzēkņiem, nodrošinātu veselības aprūpes pieejamības paaugstināšanu pensijas vecuma cilvēkiem;
· gatavotos un uzsāktu ES fondu apgūšanai jaunajā plānošanas periodā 2014.- 2020.gadā;
· veicinātu veselīgu dzīvesveidu, padarītu pieejamus augsta līmeņa kultūras un sporta pasākumus Jūrmalas iedzīvotājiem un viesiem.

2017.gada budžets ir vērtējams kā iepriekšējos gados uzsākto aktivitāšu turpināšanu nodrošinošs un ar tā palīdzību tiek veiktas iestrādes tālākai Jūrmalas ekonomiskajai attīstībai un iedzīvotāju dzīves kvalitātes uzlabojumiem, t.sk. gatavojoties nākamā plānošanas perioda ES fondu apguves periodam.

	

[bookmark: _GoBack]
	
	

	Priekšsēdētājs
	
	G.Truksnis

JŪRMALAS IEDZĪVOTĀJU MIGRĀCIJAS RĀDĪTĀJI
Iebrauca	
2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2382	1957	1775	1917	1777	1679	1649	316	392	286	482	354	Izbrauca	
2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	-1888	-1659	-1658	474	-1304	-1464	-1505	-978	-791	-649	-506	471	Migrācijas saldo	
2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	494	298	117	2391	473	215	144	-662	-399	-363	-24	-117	

DABISKĀS KUSTĪBAS RĀDĪTĀJI JŪRMALĀ
Dzimšana	
2012	2013	2014	2015	2016	735	685	703	781	595	#REF!	
2012	2013	2014	2015	2016	1	Laulība	
2012	2013	2014	2015	2016	290	379	438	405	309	Miršana	
2012	2013	2014	2015	2016	670	634	558	617	524	
2012	2013	2014	2015	2016	#REF!	
2012	2013	2014	2015	2016	1	

IEDZĪVOTĀJU NACIONĀLAIS SASTĀVS
Latvieši	
2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	49.5	49.7	49.9	50.1	50.3	50.2	50.3	50.5	50.8	51.6	52	52.2	52.6	52.4	Krievi	
2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	36.799999999999997	36.700000000000003	36.4	36.200000000000003	35.9	35.9	35.700000000000003	35.4	35.1	34.700000000000003	34.4	34.1	33.9	33.9	Citas tautības	
2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	13.700000000000001	13.6	13.7	13.7	13.8	13.899999999999999	14	14.100000000000001	14.1	13.7	13.6	13.7	13.5	13.7	

REĢISTRĒTO UN LIKVIDĒTO UZŅĒMUMU STARPĪBA

2009	2010	2011	2012	2013	2014	2015	114	115	362	296	339	237	59	

Jūrmalas pilsētas pašvaldības 2016.gada budžeta ieņēmumu gaidāmā izpilde un 2017.gada plānotie ieņēmumi (tūkst. euro, %)
2016.gada gaidāmā izpilde	64,4%
13,6%
3,8%
1,7%
14,5%
1,9%

Iedzīvotāju ienākuma nodoklis	Nekustamā īpašuma nodoklis	Pārējie pašvaldības pašu ieņēmumi un citi nodokļu ieņēmumi	Ieņēmumi no pašvaldības īpašuma un kapitāldaļām	Saņemtie transferti no valsts budžeta un pašvaldību budžetu transferti	Budžeta iestāžu ieņēmumi	47022.192000000003	9894.3709999999992	2807.5659999999998	1264.7539999999999	10610.522000000001	1394.261	2017.gada plāns	60,2%
12,8%
4,1%
5,6%
15,1%
2,2%

Iedzīvotāju ienākuma nodoklis	Nekustamā īpašuma nodoklis	Pārējie pašvaldības pašu ieņēmumi un citi nodokļu ieņēmumi	Ieņēmumi no pašvaldības īpašuma un kapitāldaļām	Saņemtie transferti no valsts budžeta un pašvaldību budžetu transferti	Budžeta iestāžu ieņēmumi	47366.294999999998	10035.787	3213.58	4400	11893.132	1736.396	

Jūrmalas pilsētas pašvaldības 2016.gada izdevumu gaidāmā izpilde uz 2017.gada plānotie izdevumi (tūkst. euro, %)
2016.gada gaidāmā izpilde	17,1%
2,1%
14,2%
7,2%
10,6%
0,2%
11,4%
30,8%
6,3%

Vispārējie valdības dienesti	Sabiedriskā kārtība un drošība	Ekonomiskā darbība	Vides aizsardzība	Teritoriju un mājokļu apsaimniekošana	Veselība	Atpūta, kultūra un reliģija	Izglītība	Sociālā aizsardzība	14518.1	1796.8	12108	6135.7	9052.4	185.5	9709.7999999999993	26215.1	5375.7000000000007	2017.gada plāns	17,4%
1,9%
11,5%
4,5%
13,9%
0,2%
9,0%
34,9%
6,6%

Vispārējie valdības dienesti	Sabiedriskā kārtība un drošība	Ekonomiskā darbība	Vides aizsardzība	Teritoriju un mājokļu apsaimniekošana	Veselība	Atpūta, kultūra un reliģija	Izglītība	Sociālā aizsardzība	17448.716	1927.8779999999999	11504.657999999999	4537.1090000000004	13879.838	222.19900000000001	8990.5210000000006	34927.906999999999	6627.1610000000001	

27

image2.png
JORMALA DEKLARETO
5800 JEDZIVOTAJU SKAITS

57500 oy S *\\o

57000
56 500

56000 R S
D

55500
2009 2010 2011 2012 2013 2014 2015 2016 2017

image3.emf
Uzņēmuma nosaukums Darbības joma

Apgrozijums

2015

Pret

2014.

gadu

Sabiedrība ar ierobežotu atbildību "BBH Investments" Viesnīcu darbība 11,401,590.00 -8%

Akciju sabiedrība "TEHNOINFORM" Poligrāfija 9,947,603.00 -17%

Valsts sabiedrība ar ierobežotu atbildību "Nacionālais

rehabilitācijas centrs "Vaivari"" Slimnīcu darbība 9,058,542.00 10%

Sabiedrība ar ierobežotu atbildību "VERĢI" Jūras zvejniecība 8,155,225.00 8%

Sabiedrība ar ierobežotu atbildību "Jūrmalas siltums" Siltumapgāde 7,705,692.00 -10%

"Shield Bunkering" SIA Degvielas produktu vairumtirdzniecība 7,089,585.00 -4%

Sabiedrība ar ierobežotu atbildību "LIKTENIS" Ceļu būvniecība 5,516,237.00 -23%

Sabiedrība ar ierobežotu atbildību "SANARE-KRC

JAUNĶEMERI" Slimnīcu darbība 5,468,194.00 2%

SIA "Jūrmalas namsaimnieks" Nekustamā īpašuma pārvaldīšana 5,140,094.00 22%

SIA "HOTEL JŪRMALA SPA" Viesnīcu darbība 5,072,513.00 -3%

Sabiedrība ar ierobežotu atbildību "Jūrmalas ūdens" Notekūdeņu savākšana un attīrīšana 4,928,832.00 2%

Sabiedrība ar ierobežotu atbildību "Jūrmalas slimnīca" Slimnīcu darbība 4,883,621.00 5%

Sabiedrība ar ierobežotu atbildību "Stock Ltd" Metālizstrādājumi 4,814,650.00 7%

Sabiedrība ar ierobežotu atbildību "SOL Latvia" Tīrīšanas un uzkopšanas darbības 4,749,137.00 12%

Sabiedrība ar ierobežotu atbildību "A.F.P. of North

America Inc. patstāvīgā sabiedrība Latvijā" Nekustamā īpašuma pārvaldīšana 4,583,517.00 6%

Sabiedrība ar ierobežotu atbildību "Akvaparks" Akvaparka darbības 4,470,626.00 4%

SIA "Industry Service Partner" Celtniecības un remonta darbi 4,028,138.00 47%

Sabiedrība ar ierobežotu atbildību "INNOVATION

SYSTEMS" Metāla apstrāde 4,009,341.00 -11%

GOLDEN PRIEDES SIA Vairumtirdzniecība 3,858,181.00 -21%

Lielākie uzņēmumi Jūrmalā, pēc apgrozījuma 2016. gada sākumā

image4.png
Registréta bezdarba limenis valsti 2016.gada 31.oktobri -7,9%

Vs
@ 5.4%
oS 4,9%
Km‘? s> @ lg:l:tsis
y . ER 5,1%
&0 o

5,7% | ZEMGALESREGIONS

LATGALES REGIONS
17,3%

oAUGAVPILS

@10.7%

image1.png
Jormala

