Apstiprināta ar Vides aizsardzības un

 reģionālās attīstības ministrijas

2015. gada 6. janvāra
rīkojumu Nr.2
[image: image1.png]KF

KOHEZIJAS FONDS

 IEGULDĪJUMS TAVĀ NĀKOTNĒ [image: image2.jpg]EIROPAS SAVIENIBA

Darbības programmas

„Infrastruktūra un pakalpojumi” papildinājuma

3.5.1.1.aktivitātes „Ūdenssaimniecības infrastruktūras attīstība aglomerācijās ar cilvēku ekvivalentu lielāku par 2000”

PROJEKTA IESNIEGUMA
VEIDLAPAS AIZPILDĪŠANAS METODIKA

Vides aizsardzības un

reģionālās attīstības ministrija
Rīga, 2015.gads
SATURS

IEVADS
3
SAĪSINĀJUMI
4
JĒDZIENU SKAIDROJUMI
6
VISPĀRĒJĀS VEIDLAPAS AIZPILDĪŠANAS PRASĪBAS
16
VEIDLAPA
17
1. Sadaļa – Pamatinformācija par projekta iesniedzēju
17
2. Sadaļa – Projekta apraksts
19
3. Sadaļa – Projekta īstenošana
32
4. sadaļa - Publicitāte
36
5. Sadaļa- Saskaņa ar horizontālajām prioritātēm
41
6. sadaļa - Projekta ietekme uz vidi
45
7. Sadaļa – Projekta izmaksas un finansēšanas avoti
48
8. Sadaļa – Apliecinājums
58
Pielikumi
61

IEVADS
Šis dokuments ietver ieteikumus Eiropas Savienības (turpmāk – ES) Kohēzijas fonda projekta iesnieguma veidlapas aizpildīšanai projektiem, kuriem paredzēts piesaistīt Kohēzijas fonda finansējumu 2007.-2013.gada finanšu plānošanas periodā darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma 3.5.prioritātes „Vides infrastruktūras un videi draudzīgas enerģētikas veicināšana” 3.5.1.pasākuma „Vides aizsardzības infrastruktūra” 3.5.1.1.aktivitātes „Ūdenssaimniecības infrastruktūras attīstība aglomerācijās ar cilvēku ekvivalentu lielāku par 2000”” ietvaros. Vadlīnijas periodiski tiek aktualizētas, ņemot vērā izmaiņas normatīvajos aktos, kā arī vadoties no pieredzes iepriekšējo projektu iesniegumu vērtēšanā un projektu ieviešanā. Šis dokuments ir aktualizēts, ņemot vērā 2014.gada 23.decembrī veiktos grozījumus aktivitātes noteikumos, kas paredz rīkot 6. projektu iesniegumu atlases kārtu, un ir saistošs 6. projektu iesniegumu atlases kārtas projektu iesniedzējiem, kam atbildīgā iestāde ir nosūtījusi uzaicinājumu iesniegt Kohēzijas fonda projekta iesniegumu.
Aktivitātes ietvaros finansējums tiek piešķirts, piemērojot ierobežotu projektu iesniegumu atlasi. Projektu iesniegumu atlase notiek saskaņā ar Ministru kabineta 2007.gada 4.decembra noteikumos Nr.836 „Noteikumi par darbības programmas „Infrastruktūra un pakalpojumi” 3.5.1.1.aktivitāti „Ūdenssaimniecības infrastruktūras attīstība aglomerācijās ar cilvēku ekvivalentu lielāku par 2000”” (turpmāk – MK noteikumi Nr.836) noteikto kārtību, balstoties uz projektu iesniedzēja aizpildīto projekta iesniegumu. Finansējums tiek piešķirts tikai tādiem projektiem, kuru ietvaros realizējamās darbības un veicamās izmaksas ir atbilstošas MK noteikumos Nr.836 paredzētajiem aktivitātes mērķiem, atbalstāmajām darbībām un attiecināmajām izmaksām.

Projekta iesnieguma aizpildīšana atbilstoši ieteikumiem un iesniegumā (un tā pielikumos) sniegtās informācijas pilnīgums palīdzēs projekta iesniegumu izvērtēt atbilstoši apstiprinātajiem projektu vērtēšanas kritērijiem, neizvirzot papildus nosacījumus par informācijas precizēšanu. Tikai saņemot apstiprinošu vērtējumu katrā no kritērijiem, ir iespējama pozitīva lēmuma par projekta iesnieguma apstiprināšanu pieņemšana.
Vadlīniju tālākajās sadaļās sniegti ieteikumi, kā aizpildāmi konkrēti ES Kohēzijas fonda projekta iesnieguma (turpmāk – iesniegums) punkti (atbilstoši MK noteikumu Nr.836 3.pielikumā ietvertās veidlapas numerācijai), kāda informācija un kādā detalizācijas pakāpē ietverama iesniegumā, kā arī doti piemēri un sniegtas norādes par informācijas avotiem, kādos dokumentos meklējama iesniegumā iekļaujamā informācija. Vadlīnijas sagatavotas, izmantojot iesnieguma veidlapas formu, piedāvājot arī informācijas sniegšanas vēlamo paraugu.
Pirms veidlapas aizpildīšanas nepieciešams iepazīties ar MK noteikumos Nr.836 ietvertajiem projektu iesniegumu vērtēšanas kritērijiem un pārliecināties, ka sagatavotajā ES Kohēzijas fonda projekta iesniegumā tiek sniegtas atbildes uz visiem apgalvojumiem, kā arī pievienoti visi prasītie pielikumi. Ieteicams iepazīties arī ar citiem Vides aizsardzības un reģionālās attīstības ministrijas mājaslapā ietvertajiem dokumentiem, kas attiecas uz šīs aktivitātes projektu sagatavošanu un vērtēšanu, kas atrodami sekojošā adresē: http://www.varam.gov.lv/lat/fondi/kohez/?doc=6400. Tāpat, sagatavojot projekta iesniegumu, nepieciešams iepazīties ar pēdējām izmaiņām arī citos normatīvajos aktos, kas attiecas uz ES fondu projektu ieviešanu un neskaidrību gadījumā konsultēties atbildīgajā iestādē par izmaiņu piemērošanu.

Tāpat lūdzam ņemt vērā, ka atbilstoši MK noteikumu Nr.836 75.punktam Atbildīgā iestāde MK noteikumu Nr.836 3.3 punktā minēto virssaistību finansējumu uzņemas tikai gadījumā, ja projekta ietvaros atbalstāmās darbības tiks uzsāktas ne vēlāk kā pirmajā ceturksnī pēc vienošanās vai civiltiesiskā līguma par projekta īstenošanu noslēgšanas un izdevumi projekta ietvaros tiks veikti pirmajā pusgadā pēc vienošanās vai civiltiesiskā līguma par projekta īstenošanu noslēgšanas.

Lai nerastos problēmas ar projekta īstenošanu pēc tā apstiprināšanas, lūdzam ņemt vērā iepriekšminēto, izstrādājot projekta aktivitāšu ieviešanas laika grafiku un projekta naudas plūsmas prognozi.
Šajā metodikā ietverta terminoloģija saskaņā ar Būvniecības likumu, kas bija spēkā līdz 2014. gada 1. oktobrim, jo saskaņā ar šajā likumā ietverto terminoloģiju izstrādāti MK noteikumi Nr.836.
SAĪSINĀJUMI

	A/S
	Akciju sabiedrība

	BSP
	bioķīmiskais skābekļa patēriņš

	CE
	Cilvēku ekvivalents

	ES
	Eiropas Savienība

	Fe
	Dzelzs

	FNPV/C
	Finansiālā pašreizējā vērtība investīcijām

	FNVP/K
	Finansiālā pašreizējā vērtība pamatkapitālam

	FRR/C
	Finansiālā iekšējā ienesīguma likme investīcijām

	FRR/K
	Finansiālā iekšējā ienesīguma likme pamatkapitālam

	FIDIC
	Starptautiskā konsultantinženieru federācija

	gab.
	gabals

	IKS
	Iekšējās kontroles sistēmas apraksts

	IVN
	Ietekmes uz vidi novērtējums

	IRR
	Iekšējā ienesīguma norma (internal rate of return)

	KF
	Kohēzijas fonds

	KSS
	Kanalizācijas sūkņu stacija

	kompl.
	komplekts

	ĶSP
	Ķīmiskais skābekļa patēriņš

	LR
	Latvijas Republika

	MK
	Ministru kabinets

	MK noteikumi Nr.836
	Ministru kabineta 2007.gada 4.decembra noteikumi Nr.836 „Noteikumi par darbības programmas „Infrastruktūra un pakalpojumi" 3.5.1.1.aktivitāti „Ūdenssaimniecības infrastruktūras attīstība aglomerācijās ar cilvēku ekvivalentu lielāku par 2000””

	MK not. Nr.34
	Ministru kabineta 2002. gada 22. janvāra noteikumi Nr.34 „Noteikumi par piesārņojošo vielu emisiju ūdenī”

	MK not. Nr.235
	Ministru kabineta 2003.gada 29.aprīļa noteikumi Nr. 235 ‘Dzeramā ūdens obligātās nekaitīguma un kvalitātes prasības, monitoringa un kontroles kārtība”

	MK not. Nr.118
	Ministru kabineta 2002. gada 12. marta noteikumi Nr. 118 „Noteikumi par virszemes un pazemes ūdeņu kvalitāti”

	MK not. Nr.362
	Ministru kabineta 2006.gada 2.maija noteikumi Nr. 362 ”Noteikumi par notekūdeņu dūņu un to komposta izmantošanu, monitoringu un kontroli”

	MK not. Nr.419
	Ministru kabineta 2007.gada 26.jūnija noteikumi Nr.419”Kārtība, kādā Eiropas Savienības struktūrfondu un Kohēzijas fonda vadībā iesaistītās institūcijas nodrošina plānošanas dokumentu sagatavošanu un šo fondu ieviešanu”

	MK not. Nr.418
	Ministru kabineta 2011.gada 31.maija noteikumi Nr.418 "Noteikumi par riska ūdensobjektiem"

	NACE
	Vispārējās ekonomiskās darbības klasifikators

	NAI
	Notekūdeņu attīrīšanas iekārtas

	Natura 2000
	Eiropas nozīmes aizsargājamā dabas teritorija

	Nkop
	Kopējais slāpeklis

	Pkop
	Kopējais fosfors

	RVP
	Valsts vides dienesta Reģionālā vides pārvalde

	SIA
	Sabiedrība ar ierobežotu atbildību

	SV
	Suspendētās vielas

	TEP
	Tehniski ekonomiskais pamatojums

	ŪAS
	Dzeramā ūdens attīrīšanas stacija

	VARAM
	Vides aizsardzības un reģionālās attīstības ministrija

	VPVB
	Vides pārraudzības valsts birojs

	91/271/EEK
	Padomes Direktīva 91/271/EEK (1991. gada 21. maijs) par komunālo notekūdeņu attīrīšanu

	98/83/EK
	Padomes Direktīva 98/83/EK (1998. gada 3. novembris) par dzeramā ūdens kvalitāti

	97/11/EK
	Padomes Direktīva 97/11/EK, ar kuru groza Direktīvu 85/337/EEK par dažu sabiedrisku un privātu projektu ietekmes uz vidi novērtējumu

JĒDZIENU SKAIDROJUMI

Ministru kabineta 2007.gada 4.decembra noteikumos Nr.836 „Noteikumi par darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma 3.5.1.1.aktivitāti „Ūdenssaimniecības infrastruktūras attīstība aglomerācijās ar cilvēku ekvivalentu lielāku par 2000”” ietverto nosacījumu un lietotās terminoloģijas skaidrojums, attiecināmības/neattiecināmības pamatojums.

	Projekta aktivitāte
	Projekta laikā veicamā darbība, kas vērsta uz projekta mērķa/u un plānoto rezultātu sasniegšanu.
Aktivitātes, kuru rezultātā nerodas fiziskais objekts, piemēram, būvuzraudzība un autoruzraudzība, ir uzskatāmas par projekta aktivitātēm, ja tās ir attiecināmās izmaksas saskaņā ar MK noteikumu Nr.836 9.2. un 9.3. punktu.
Aktivitātes, kuras tiek veiktas projekta sagatavošanas vajadzībām un kuru izmaksas ir attiecināmas saskaņā ar MK noteikumu Nr.836 9.1 punktu, nav uzskatāmas par projekta aktivitātēm un to apraksts nav jāiekļauj projekta iesniegumā, taču to izmaksas ir jāiekļauj projekta budžeta kopsavilkumā un jāietver projekta izmaksās.
Aktivitātes, kas saistītas ar projekta sagatavošanu, nav obligāti jānorāda projekta laika grafikā, ja tās netiek uzskatītas par atsevišķām projekta aktivitātēm, tomēr, ja projekta iesnieguma iesniegšanas brīdī sagatavošanas pasākumi nav vēl pabeigti, tad ir vēlams laika grafikā norādīt arī sagatavošanas aktivitātes, paredzot arī 3.2.punktā atbilstošu plānoto projekta īstenošanas ilgumu.

	Atbalstāmās darbības
	Norādītas MK noteikumu Nr.836 4.punktā.
Projekta iesniegumā un finanšu analīzē nevar būt iekļautas izmaksas, kas attiecas uz neatbalstāmajām darbībām.

Izmaksas, kas attiecas uz atbalstāmajām darbībām, bet tiek realizētas cita projekta ietvaros, tiek iekļautas finanšu analīzē atbilstoši Padomes Regulas (EK) Nr. 1083/2006 (2006. gada 11. jūlijs), ar ko paredz vispārīgus noteikumus par ERAF, Eiropas Sociālo fondu un Kohēzijas fondu un atceļ Regulu (EK) Nr. 1260/1999 55.pantam (pro rata princips), taču netiek aprakstītas kā projekta aktivitātes un to rezultāti netiek iekļauti projekta mērķos un sasniedzamajos rezultātos. Šādas aktivitātes un to ieviešanas termiņi tiek atspoguļoti iesnieguma finanšu sadaļā (nodaļa 7.3.).

	Atbildīgā iestāde
	Atbildīgā iestāde par šīs aktivitātes ieviešanu ir Vides aizsardzības un reģionālās attīstības ministrija.

	Atbildīgā persona
	Atbildīgā persona ir projekta iesniedzēja (iestādes) atbildīgā persona (vēlams vadītājs) vai tā pilnvarota persona.

	Atgūstamais pievienotās vērtības nodoklis
	Saskaņā ar MK noteikumu Nr.836 9.7.punktu, pievienotās vērtības nodokļa izmaksas ir attiecināmas, ja tās nav atgūstamas no valsts budžeta.

Saskaņā ar Padomes Regulas (EK) Nr.1084/2006 par Kohēzijas fonda izveidi un Regulas (EK) Nr.1164/94 atcelšanu 3.panta nosacījumiem, viena no izmaksu pozīcijām, kas nav atbilstīga atbalstam no Kohēzijas fonda, ir atgūstamais pievienotās vērtības nodoklis (PVN). Ievērojot MK noteikumu Nr.836 uzskaitītos attiecināmo izmaksu veidus un atbilstoši likuma „Par pievienotās vērtības nodokli” 10.pantam nodokļa rēķinos norādītās nodokļa summas par precēm un pakalpojumiem ar nodokli apliekamo darījumu nodrošināšanai tiek iekļautas nodokļa deklarācijā (atskaitītas kā priekšnodoklis), t.i. budžetā maksājamā nodokļa aprēķinā tiek ņemta iepirkuma līguma izpildītāja nodokļa rēķinos uzrādītā nodokļa summa (pilna ar nodokli apliekamā darījuma vērtība).

PVN attiecināmība nav atkarīga no tā, vai sabiedrisko pakalpojumu sniedzējs ir izveidojis grāmatvedības uzskaites sistēmu, kas ļauj atgūt pārmaksāto nodokli, tikai plāno tās izveidi vai arī to neplāno. Attiecīgi PVN šīs aktivitātes ietvaros nav attiecināmas izmaksas.

	Attiecināmās izmaksas
	MK noteikumu un vadlīniju ietvaros jēdzienam „attiecināmās izmaksas” ir vairākas nozīmes, atkarībā no tā, vai tas tiek attiecināts uz 1) konkrētu projekta ietvaros veicamo izmaksu pozīciju vai uz 2) finanšu analīzes ietvaros aprēķinātajiem projekta rezultātiem un attiecīgi no šiem rezultātiem izrietošajiem izmaksu apmēriem, kas tiek atzīti par pamatotiem līdzfinansējuma piešķiršanai no Kohēzijas fonda līdzekļiem.

1. Projekta attiecināmie ieguldījumi (Kopējās attiecināmās izmaksas MK noteikumu Nr.836 10.1 punkta izpratnē)

Projekta izmaksas, kuras saskaņā ar Eiropas Komisijas un Latvijas tiesību aktu noteikumiem drīkst finansēt no KF līdzekļiem, t.i., projekta izmaksas, kurās iekļautas tikai atbalstāmās darbības un tikai atbilstoši MK noteikumu Nr.836 9.punktā noteiktajām izmaksu pozīcijām un MK noteikumu Nr.836 10.punktā iekļautajiem nosacījumiem.
2. Kopējās attiecināmās izmaksas („lēmuma summa”, ko aprēķina finanšu analīzes ietvaros un norāda projekta finanšu plānā)
Atbilstoši ES tiesību aktiem (Padomes Regulas (EK) Nr. 1083/2006 (2006. gada 11. jūlijs), ar ko paredz vispārīgus noteikumus par Eiropas Reģionālās attīstības fondu, Eiropas Sociālo fondu un Kohēzijas fondu un atceļ Regulu (EK) Nr. 1260/1999) investīciju summa projektiem (attiecināmie ieguldījumi), kuru īstenošanas rezultātā gūst ieņēmumus, tiek samazināta par gūto ieņēmumu summu un jaunradītās infrastruktūras atlikušo vērtību pēc projekta pabeigšanas un tālāk tiek aprēķināta projekta finansējuma deficīta likme, ko attiecīgi izmanto projekta attiecināmo izmaksu summas (lēmuma summa) noteikšanai.
NB! ES tiesību aktu tulkojumos tiek lietots termins „atbilstīgie izdevumi”.

	Būvprojekta izstrādes izmaksas
	Būvprojekta izstrādes izmaksas ir izmaksas, kas neatkarīgi no būvdarbu līguma veida ir tieši saistītas ar būvdarbu tehniskā projekta izstrādi un ir neatņemama tehniskā projekta sastāvdaļa.

Būvprojekta izstrāde ietver projektēšanas darbus un tam nepieciešamās tehniskās izpētes neatkarīgi no tā, vai šie darbi tiek veikti būvdarbu iepirkuma dokumentācijas izstrādes laikā, tehniskā projekta izstrādes līguma ietvaros vai būvdarbu līguma ietvaros. Lai izmaksas par darbiem, kas veiktas pirms tehniskā projekta izstrādes, tiktu atzītas par attiecināmām izmaksām, finansējuma saņēmējam ir jāspēj pierādīt, ka izstrādātā dokumentācija ir tehniskā projekta sastāvdaļa (piemēram, uzrādot akceptēto tehnisko projektu, kurā ir iekļauta informācija par topogrāfiskajiem datiem, kuri tika sagatavoti cita līguma ietvaros). Gadījumā, ja vienā līgumā tiek iekļauti gan attiecināmie, gan citi izdevumi, projekta iesniedzējam jānodrošina nepārprotama izmaksu pozīciju atspoguļošana līgumā, pretējā gadījumā par neattiecināmām var tikt atzītas visas līguma izmaksas.

Būvprojekta izstrādes izmaksas ir attiecināmās izmaksas, ievērojot MK noteikumuNr.836 9.1.2.punktā noteikto ierobežojumu. Būvprojekta izstrādes izmaksas apvienoto projektēšanas un būvdarbu līgumu gadījumos tiek iekļautas būvdarbu līguma izmaksās un ir attiecināmas saskaņā ar MK noteikumu Nr.836 9.4. punktu.
Piezīme. Saskaņā ar MK 2013.gada 12.februāra noteikumiem Nr.86 „Par Ministru kabineta 2007.gada 18.decembra noteikumu Nr.912 „Ūdensapgādes, notekūdeņu savākšanas un attīrīšanas būvju būvniecības kārtība” atzīšanu par spēku zaudējušiem” Ūdenssaimniecības būvju būvniecības projektu vērtēšanas komisijas darbība ir izbeigta. Tehniski ekonomiskā pamatojuma izvērtēšanu pēc 2013.gada 15.februāra veic VARAM.

	Ekspluatācijai neatbilstošu objektu demontāžas izmaksas
	Ekspluatācijai neatbilstošu objektu demontāžas izmaksas ir attiecināmie izdevumi atbilstoši MK noteikumu Nr.836 9.4.punktam, bet tikai gadījumos, ja demontējamo objektu vietā KF projekta ietvaros tiek paredzēts izbūvēt jaunos vai rekonstruēt esošos infrastruktūras objektus. Lai piemērotu izņēmuma gadījumu, projekta infrastruktūras izbūve konkrētajā vietā ir jāpamato TEP, konkrēti norādot salīdzinātos infrastruktūras izvietojuma variantus, tai skaitā pamatojot no finansiālā viedokļa. Šāda prasība saistīta ar nepamatoti plānotiem demontāžas darbiem (tai skaitā veco ūdenstorņu demontāža), kas daudzviet nav lietderīgi pēc būtības, kā arī nav uzskatāmi par prioritāriem pasākumiem, salīdzinot ar citiem sistēmas attīstības elementiem.

	Cilvēku ekvivalents
	Cilvēku ekvivalentos izteikto piesārņojuma daudzumu aprēķina, pamatojoties uz maksimālo nedēļas vidējo piesārņojuma daudzumu, kas normālos laikapstākļos komunālo notekūdeņu attīrīšanas iekārtās nonāk gada laikā. Spēcīga lietus un citu netipisku apstākļu radīto slodzi šajos aprēķinos neņem vērā. Plānošanas vajadzībām cilvēku ekvivalentos izteikto piesārņojuma daudzumu var aprēķināt, pamatojoties uz iedzīvotāju un uzņēmumu skaitu, kam plānots pieslēgums, un atkarībā no tiem raksturīgā ūdens patēriņa un notekūdeņu bioķīmiskā skābekļa patēriņa (BSP5) vērtībām. Cilvēku ekvivalenta viena vienība ir organisko vielu piesārņojuma daudzums, kas atbilst bioķīmiskajam skābekļa patēriņam 60 g O2 dienā.

	Finanšu rezerve
	Finanšu rezervi līdz 5 % no MK noteikumu Nr.836 9.4 un 9.5 apakšpunktā minētajām attiecināmajām izmaksām atbilstoši šo noteikumu 111.punktam drīkst izmantot būvdarbu un piegāžu līgumu neparedzēto izmaksu segšanai (mīnas, zemestrīces, vētras u.tml. gadījumu rezultātā), kā arī iepirkumu rezultātā veikto izmaksu segšanai, ja tās attiecas uz šo noteikumu 9.4 un 9.5 apakšpunktā minētajām attiecināmajām izmaksām.

Finanšu rezerve nav atsevišķs izmaksu veids, par šīs rezerves izmantošanu projekta īstenošanas laikā finansējuma saņēmējam ir jāvienojas ar atbildīgo iestādi. Finanšu rezerve tiek iekļauta kopējās attiecināmās izmaksās, attiecīgi tā nevar pārsniegt MK noteikumu Nr.836 2.pielikumā norādītā maksimālā Kohēzijas fonda līdzfinansējuma apjomu.

	Izmaksu ieguvumu analīze
	Izdevumu un ieguvumu analīze (CBA – cost benefit analysis vai IIA) ir publisko investīciju projektu izvērtēšanas metodika. IIA izmanto, lai noteiktu: labāko iespējamo alternatīvu; finanšu resursus, kas nepieciešami projekta īstenošanai; projekta ietekmi uz reģionu, kurā tas tiks ieviests; projekta riskus un tā finansiālo un ekonomisko ietekmi.

IIA veic visiem 3.5.1.1. aktivitātes projektiem, atbilstoši MK noteikumu Nr.836 1.pielikumam, kā arī izmantojot Eiropas Komisijas izstrādātās vadlīnijas par Eiropas Savienības fondu projektu izmaksu-ieguvumu analīzes veikšanas pamatprincipiem (4. Darba dokuments). Vadlīnijas IIA veikšanai ir pieejamas Finanšu ministrijas administrētajā mājas lapā http://www.esfondi.lv/page.php?id=1173.

Saskaņā ar MK 26.06.07. noteikumu Nr.419. 46.punktu konkrētās aktivitātes projektiem ir saistoši makroekonomiskie rādītāji, kas ir atbilstoši normatīvajiem aktiem publiskās un privātās partnerības jomā un kurus Atbildīgā iestāde ir apstiprinājusi izmantošanai konkrētās projektu iesniegumu atlases kārtas projektos, lai nodrošinātu iespēju savstarpēji salīdzināt iesniegtos projektus. Attiecīgie rādītāji tiek publicēti VARAM interneta vietnē informatīvajā sadaļā par 3.5.1.1.aktivitāti http://www.varam.gov.lv/lat/fondi/kohez/?doc=6400, Finanšu ministrijas mājas lapā http://www.fm.gov.lv/files/newnode/140703_info_ES%20FEA.pdf un norādīti uzaicinājuma vēstulē.

	Ilglietojuma iekārtas, kas ir īpaši pirktas vai ražotas projekta ieviešanai
	Ilglietojuma iekārtas, kas ir īpaši pirktas vai ražotas projekta ieviešanai, ir smagās būvniecības mašīnas, kā arī biroja un cita veida aprīkojums, kuru izmanto objekta sagatavošanas vai būvniecības darbiem. Izdevumi par tādu ilglietojuma iekārtu pirkumu vai būvēšanu, ko lieto projekta ieviešanas posmā, nav iekļaujami projekta iesniegumā.

	Ilglietojuma iekārtas, kas ir daļa no pasākumu kapitālizdevumiem
	Ilglietojuma iekārtas, kas ir daļa no pasākumu kapitālizdevumiem, ir mašīnas un iekārtas, kas ir pastāvīgi uzstādītas un noteiktas projektā, un ir nepieciešamas projektā paredzēto mērķu sasniegšanai, sabiedriskā ūdenssaimniecības pakalpojuma nodrošināšanai. Izdevumi par tādu un iekārtu pirkumu ir attiecināmi izdevumi (attiecināmās piegāžu izmaksas saskaņā ar MK noteikumu Nr.836 9.5.punktu), ja tie tiek ietverti finansējuma saņēmēja (projekta iesniedzēja) iestādes ilglietojuma iekārtu sarakstā un tos uzskata par kapitāla izmaksām saskaņā ar standarta uzskaites pamatprincipiem.

	Ilglietojuma iekārtas, ko lieto ar pasākumu ieviešanu saistītiem administratīvajiem mērķiem
	Ilglietojamas iekārtas, ko lieto ar pasākumu ieviešanu saistītiem administratīvajiem mērķiem, ir mašīnas, iekārtas un aprīkojums, kuru izmanto projekta ieviešanas vajadzībām. Izdevumi par tādu ilglietojuma iekārtas pirkumu un nomu, ko lieto tikai administratīviem mērķiem, nav iekļaujami projekta iesniegumā.

	Infrastruktūras ekspluatācijas izdevumi
	Infrastruktūras ekspluatācijas izdevumi ir visas ūdensapgādes un notekūdeņu savākšanas un attīrīšanas sistēmas ekspluatācijas un uzturēšanas izdevumi, tai skaitā regulāri veicamie sistēmas apkopes un preventīvie pasākumi.

Izdevumi par infrastruktūras ekspluatāciju nav iekļaujami projekta izmaksās, izņemot gadījumus, ja būvdarbu līgumu ietvaros tiek veikta objekta kompleksa izbūve vai rekonstrukcija, tai skaitā objekta aprīkojuma uzstādīšana vai nomaiņa (piemēram, aizbīdņu, hidrantu, sūkņu, ūdens mērītāju u.c.) un sagatavojot projekta finanšu analīzi šīs izmaksas ir ietvertas projekta izmaksās, paredzot tam atbilstošu infrastruktūras nolietojuma periodu.

	Kontaktpersona
	Kontaktpersona ir ar projekta iesniedzēja lēmumu nozīmēta persona projekta jautājumu risināšanai.

	Lietus notekūdeņu kanalizācijas būvniecība vai rekonstrukcija
	Lietus notekūdeņu kanalizācijas būvniecība vai rekonstrukcija nav atbalstāma darbība šīs aktivitātes ietvaros, izņemot, ja tas tieši attiecas uz lietus notekūdeņu atdalīšanu no komunālo notekūdeņu kanalizācijas, vietās, kur joprojām pastāv kopēja sistēma. Šādā situācijā nepieciešams sniegt pilnu informāciju par esošo un plānoto pamatlīdzekļu piederības jautājumiem, jaunradīto pamatlīdzekļu apsaimniekošanu un citiem jautājumiem, kas saistīti ar lietusūdeņu sistēmas atsevišķu elementu izbūvi ES fondu projekta ietvaros. Ja šādā situācijā jaunradītie pamatlīdzekļi nepieder projekta finansējuma saņēmējam, tad šīs izmaksas tiek ietvertas būvdarbu līgumos kā pakalpojums un tā izmaksas ietveramas pozīcijā „ar būvniecību saistītie pārējie izdevumi”, un tās nav attiecināmas izmaksas.

	Neattiecināmās izmaksas

	Neattiecināmās izmaksas nosaka katra ES dalībvalsts, bet Latvijā arī katra nozares ministrija.

Neattiecināmās izmaksas šīs aktivitātes ietvaros ir MK noteikumu Nr.836 10. un 11.punktā noteiktās izmaksas. MK noteikumos Nr.836 ir ietverta arī atsauce uz ES tiesību aktu, kurā arī ir iekļautas atsevišķas neattiecināmo izmaksu kategorijas, kas ir saistošas visām ES dalībvalstīm.
Neattiecināmās izmaksas netiek finansētas no ES fondu līdzekļiem. Neattiecināmas izmaksas vispārīgā gadījumā (sk. izņēmumu nākamajā paragrafā) nenorāda projekta iesniegumā, ja tās veido atsevišķu aktivitāti un ja tās nav ietvertas projekta finanšu analīzē veiktajos aprēķinos.
Gadījumā, ja finanšu analīzē atbilstoši Padomes Regulas (EK) Nr. 1083/2006 (2006. gada 11. jūlijs), ar ko paredz vispārīgus noteikumus par Eiropas Reģionālās attīstības fondu, Eiropas Sociālo fondu un Kohēzijas fondu un atceļ Regulu (EK) Nr. 1260/1999 55.pantam (pro rata princips) ir iekļauti projekti, kuri tiek īstenoti vienlaikus ar ES fondu projektu un attiecas uz atbalstāmajām darbībām šīs aktivitātes ietvaros, neattiecināmās izmaksas norāda projekta iesniegumā.
Projekta iesniedzējam ir jāapzinās, ka šādā gadījumā norādītās neattiecināmās izmaksas (komponentes) kļūst saņēmējam saistošas, tās realizējot iesniegumā norādītajā laikā, jo šādas izmaksas ietekmē ES fondu atbalsta likmi.
MK noteikumu Nr.836 11.5.punktā norādītās neattiecināmās izmaksas attiecībā uz dūņu pārstrādi un apsaimniekošanu skar tādas izmaksas, kas attiecas uz kompleksiem ilgtermiņa dūņu pārstrādes un apsaimniekošanas pasākumiem. Šī punkta izpratnē pagaidu risinājums kā dūņu uzglabāšana dūņu laukos, t.sk. izbūvējot segtus dūņu laukus un dūņu atūdeņošana, lai tās nogādātu tālākai apsaimniekošanai, un ciktāl tas ir noslēdzošs tehnoloģiskais process saistībā ar notekūdeņu attīrīšanas iekārtu izbūvi vai rekonstrukciju, ir attiecināmas izmaksas.

MK noteikumu Nr.836 11.6.punktā norādītās neattiecināmās izmaksas attiecas uz ārējās elektroapgādes izveidi, kas nav saistīta ar projekta aktivitātēs ietvertajiem objektiem, vai kuru izbūve tiek veikta projekta pakalpojumu līguma ietvaros. Izmaksas par elektroapgādes nodrošināšanu var tikt uzskatītas par attiecināmām tikai tad, ja elektrolīniju izbūve attiecas uz ārējās elektroapgādes izveidi (ieskaitot pārvades un sadales elektrolīnijas un elektrobūves – apakšstacijas) projekta ietvaros izbūvējamās infrastruktūras darbības nodrošināšanai un izmaksas ir iekļautas MK noteikumu Nr.836 9.4.punktā norādītajās izmaksās (vērtējot iespējas nodrošināt atbilstošu iepirkuma procedūru visiem projekta līgumiem, kā arī rēķinoties ar situāciju, ka faktiski ar elektrības pieslēgumu izbūvi/rekonstrukciju saistītos būvdarbus veic elektroenerģijas piegādātājs, ko šobrīd nav iespējams izvēlēties konkursa kārtībā, lai izmaksas varētu uzskatīt par attiecināmām, tās jāparedz kā atsevišķs pakalpojums būvdarbu līguma ietvaros - kā būvnieka izmaksas par konkrētu pakalpojumu, kas jau paredzētas iepirkuma tehniskajā specifikācijā).
MK noteikumu Nr.836 11.7.punktā norādītās neattiecināmās izmaksas attiecas uz aprīkojumu, kas attiecas uz tīklu uzturēšanas (hidrodinamiskās mašīnas, remontu transportlīdzekļi u.c.) un izbūves (ekskavatori u.c.) pasākumiem.

MK noteikumu Nr.836 11.8.punktā norādītās neattiecināmās izmaksas attiecas uz pievienotās vērtības nodokļa izmaksām, ja tās ir atgūstamas no valsts budžeta.
MK noteikumu Nr.836 11.9.punktā norādītās neattiecināmās izmaksas attiecas uz tādiem publicitātes pasākumiem, kas tiek veikti papildus obligātajām darbībām publicitātes nodrošināšanai. Vienlaikus, šādu pasākumu realizāciju var iekļaut projekta kopējās izmaksās un attiecīgi arī projekta finanšu analīzē, ja tās ir tieši saistītas ar projekta ieviešanu.

	Neatbalstāmās darbības
	Norādītas MK noteikumu Nr.836. 5.punktā.

Finansējums, kas tiek novirzīts neatbalstāmo darbību finansēšanai, netiek iekļauts projektā un netiek atspoguļots projekta iesniegumā, kā arī neietekmē projekta kopējās izmaksas, jo finanšu analīzē nevar būt iekļautas izmaksas, kas attiecas uz neatbalstāmajām darbībām vai ir tieši saistītas ar neatbalstāmajām darbībām.
MK noteikumu Nr.836 5.3. punktā minētās darbības ūdenssaimniecības pakalpojumu kvalitātes uzlabošanai, kas pārsniedz normatīvajos aktos par dzeramā ūdens kvalitāti un notekūdeņu savākšanu un attīrīšanu un būvnormatīvos noteiktās prasības, ietver aktivitātes, kuru realizācija nav nepieciešama saskaņā ar sistēmas darbības tehnisko risinājumu, kā arī nav nepieciešama ūdenssaimniecības sektora normatīvo aktu prasību izpildei. Piemēram (bet ne tikai):

-
ŪAS izbūve, ja dzeramā ūdens kvalitāte urbumā atbilst MK not.Nr.235 prasībām;

-
ŪAS tehnoloģijas izvēle, kas paredzēta tādu parametru attīrīšanai (saskaņā ar MK not. Nr.235 prasībām) dzeramajā ūdenī, kādi atbilstoši ūdens kvalitātes analīzēm netiek konstatēti izmantojamā pazemes ūdens horizontā (urbumā);

-
Ģeneratora uzstādīšana ūdens padeves nodrošināšanai, tad, ja sistēmā ir ūdenstornis, kas nodrošina dzeramā ūdens rezervi atbilstoši Latvijas būvnormatīvu prasībām;

-
Ierīces ugunsdzēsības prasību nodrošināšanai (papildus urbumi, rezervuāri, dīķi u.t.t), ja atbilstoši normatīvo aktu prasībām un investīciju efektivitātes analīzei, to izbūvi ir iespējams paredzēt dalītu no centralizētas ūdensapgādes sistēmas;

-
NAI tehnoloģija, kas paredzēta tādu parametru attīrīšanai notekūdeņos, kuri atbilstoši normatīvo aktu prasībām un kompetentās iestādes (RVP) izvirzītajiem nosacījumiem, netiek limitēti konkrētajai izplūdei.

-
u.c.

Tehniskā risinājuma izvēle tiek pamatota TEP, tai skaitā pieļaujama augstāku prasību izpilde, ja to pieprasa kompetentā institūcija (Dabas aizsardzības pārvalde, RVP u.c.) un TEP tiek pierādīts, ka tas nesadārdzina attiecīgo infrastruktūras objektu izbūves un uzturēšanas izmaksas.

	Privātās attiecināmās izmaksas
	Aktivitātes projektu ietvaros ar privātām attiecināmām izmaksām tiek saprasts finansējums attiecināmām izmaksām, ko projektā iegulda kapitālsabiedrības, tai skaitā pašvaldības kapitālsabiedrības.

Atkarībā no tā, kas ir projekta iesniedzējs, pašvaldības līdzfinansējums projektā tiek ieskaitīts vai nu pie privātām izmaksām vai pie publiskām izmaksām:

1) ja projekta pieteicējs ir pašvaldības kapitālsabiedrība, tad pašvaldības līdzfinansējums projektā tiek norādīts kā privātās izmaksas, jo pašvaldības savu līdzfinansējumu projektā ieskaita kā kapitālsabiedrības pamatkapitāla palielinājumu (iesnieguma veidlapas 7.1. tabulas 5.aile).

2) ja projekta pieteicējs ir pašvaldība, pašvaldības ieguldījums jānorāda kā publiskās izmaksas (iesnieguma veidlapas 7.1. tabulas 12.aile).

Šāda izpratne nodrošina atbilstību darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma finanšu plānam, kā arī MK noteikumos paredzētajiem aktivitātes projektu finanšu avotiem.

	Projekta būvdarbu, pakalpojumu un piegāžu līgumi
	Projekta būvdarbu, pakalpojumu un piegāžu līgumi ir līgumi, kurus atbilstoši Latvijas tiesību aktu publisko iepirkumu jomā prasībām slēdz finansējuma saņēmējs.

Informatīvas iepirkumu vadlīnijas un iepirkumu procedūru dokumentu veidnes publicētas VARAM mājas lapā www.varam.gov.lv/lat/fondi/kohez/?doc=17610. Iepirkumu procedūra jāveic atbilstoši spēkā esošajam normatīvajam regulējumam iepirkumu jomā. Būvdarbu līgumiem VARAM izstrādā līguma veidnes, pamatojoties uz Starptautiskās inženierkonsultantu federācijas (FIDIC) līguma standarta nosacījumiem, kā arī vienkāršotas veidnes.

Projektā kā attiecināmās pakalpojumu līgumu izmaksas var iekļaut tikai MK noteikumu Nr.836 9.punktā norādītos pakalpojums:

1) projekta sagatavošanas izmaksas - TEP izstrāde, IVN dokumentācijas izstrāde, būvprojekta izstrāde un ar to saistītā būvekspertīze;

2) autoruzraudzība;
3) būvuzraudzība;

4) līgumi par publicitātes pasākumiem minimālo prasību ietvaros.

Publicitātes pasākumu pakalpojumus var iekļaut arī būvdarbu līgumos.

	Projekta iesniedzējs
	Projekta iesniedzējs šīs aktivitātes ietvaros realizējamo projektu īstenošanai ir ūdensapgādes un notekūdeņu savākšanas un attīrīšanas pakalpojumu sniedzējs (pašvaldība, pašvaldības aģentūra, pašvaldības iestāde, kapitālsabiedrība – A/S, SIA) šo noteikumu 2. pielikuma sarakstā iekļautajā projekta teritorijā. Kapitālsabiedrības gadījumā projekta iesniedzējam ir jābūt licencei par sabiedrisko pakalpojumu sniegšanu un pakalpojumu sniegšanas līgumam, savukārt pašvaldībai vai tās iestādei – pārvaldes lēmumam par ūdenssaimniecības sabiedrisko pakalpojumu sniegšanu projekta teritorijā. Ja ūdenssaimniecības sabiedrisko pakalpojumu sniedz pašvaldības aģentūra, ir jābūt izdotiem pašvaldības saistošajiem noteikumiem par šo pakalpojumu sniegšanu.
Projekta iesniedzēju nosaka pašvaldība, kas pieņem par to lēmumu. Uzaicinājumi iesniegt projektu tiek nosūtīti pašvaldības lēmumā norādītajam plānotajam projekta iesniedzējam.

	Projekta iesnieguma saturs
	Projekta iesnieguma 2.4., 2.5. un 2.6.punktos jāapraksta visas konstatētās problēmas, to risinājumi un sasniedzamie mērķi (tātad iekļaujot arī ilgtermiņa investīciju programmas apjomus), norādot ilgtermiņā plānotās darbībās kā ”aktivitātes ārpus projekta”.
Pārējie iesnieguma punkti attiecas tikai uz prioritārās investīciju programmas (KF projekta) plānotajām aktivitātēm.

	Projekta īstenojamības princips, tarifu plānošana
	Projekta īstenojamības princips ir atrunāts Eiropas Komisijas izstrādātajās vadlīnijās par Eiropas Savienības fondu projektu izmaksu-ieguvumu analīzes veikšanas pamatprincipiem (4. Darba dokuments). Vadlīnijas nosaka, ka dalībvalsts dod norādījumus izmaksu ieguvumu analīzes izstrādātājiem ar mērķi nodrošināt projektu īstenojamību, t.i. spēju realizēt projektu un nodrošināt tā rezultātu ilgtspēju. Šīs aktivitātes ietvaros projekta īstenojamība ir tieši saistīta ar izstrādāto tarifu plānu un prasības attiecībā uz tarifa aprēķinu ir ietvertas MK noteikumu Nr.836 1.pielikumā.
Vērtējot tarifa līmeni, nepieciešams pārbaudīt vai tarifi nav pārmērīgi augsti vai nepamatoti zemi. Gadījumos, ja tarifs ir tuvu vai pārsniedz 4% vai ir zemāks par 2% (kopējais maksājums par ūdenssaimniecības pakalpojumiem pret mājsaimniecības vidējiem ienākumiem), finanšu analīzes ziņojumā nepieciešams sniegt detalizētus skaidrojumus izvēlētajam tarifa līmenim, attiecīgi ietverot pamatojumu:

- gadījumā, ja ir tuvu 4% - skaidrot ieņēmumu un izdevumu pozīciju attiecību un novērtēt risku, vai pie šāda augsta maksājumu līmeņa izpildīsies ieņēmumu prognoze, rēķinoties ar iespējamo debitoru parādu pieaugumu (riska analīze pierāda, ka pakalpojumu patēriņa izmaiņas 10-15% neietekmē naudas plūsmas zīmi);

- gadījumā, ja ir zem 2% - pamatot, kādēļ nav iespējams noteikt lielāku tarifu.

Projekta iesniedzējam ir jāapzinās, ka, paaugstinot tarifus straujāk, nekā tas ir noteikts iesnieguma (tehniski ekonomiskajā pamatojumā) ietvertajā tarifu plānā, un, veidojoties ieņēmumiem, kas ir lielāki par tiem, uz kuru pamata ir pieņemts lēmums par ES fondu atbalsta likmi, atbalsta likme var būt samazināta līdz darbības programmas slēgšanas brīdim (2017.gads).

Vienlaikus projekta iesniedzējam ir jāapzinās, ka nepamatoti zemi tarifi (samazinot nolietojuma daļu tarifā) ietekmē tarifu apstiprināšanu Sabiedrisko pakalpojumu regulēšanas komisijā.

	Projekta teritorija
	Projekta teritorija ir plānotā ūdensapgādes un notekūdeņu savākšanas apkalpes teritorija, kurā saskaņā ar tehniski ekonomiskā pamatojuma ietvaros veikto ilgtermiņa attīstības analīzi un izvēlēto risinājumu, ir tehniski, ekonomiski un no vides viedokļa pamatoti nodrošināt notekūdeņu savākšanas un ūdens sadales tīklu izbūvi, attiecīgi šī teritorija ietver visu pilsētas (ciemata) teritoriju + teritorijas, kur pakalpojumi tiek nodrošināti centralizēti no pilsētas (ciemata) ūdensapgādes un/vai kanalizācijas sistēmas.
Projekta teritorijai jāatbilst saskaņā ar MK not. Nr.34 31.1 punktu definētajai aglomerācijai.
Projekta teritorijai attiecībā uz notekūdeņu savākšanas un apkalpes teritoriju jāatbilst saskaņā ar MK not. Nr.34 31.1 punktu definētajai un ar VARAM saskaņotajai aglomerācijai.

	Ūdenssaimniecības infrastruktūras darbības efektivitātes uzlabošana
	Jēdziena skaidrojums dots kontekstā ar projekta ietekmes uz horizontālajām prioritātēm vērtējumu.

Ūdenssaimniecības infrastruktūras darbības efektivitātes uzlabošana ir esošo ūdensapgādes un notekūdeņu savākšanas un attīrīšanas sistēmu elementu (cauruļvadu, iekārtu) nomaiņa pret plūsmai un jaudai atbilstošākiem, mūsdienīgākiem, kā arī iekārtu un tehnoloģiju maiņa, kā rezultātā tiks ietaupīti ūdens resursi un energoresursi, panākta vides piesārņojuma samazināšana, nodrošināta kvalitatīva pakalpojuma sniegšanas nepārtrauktība vai samazināts avāriju risks.

	Ūdensapgādes un kanalizācijas tīklu izbūve ārpus esošās apbūves
	Ūdensapgādes sadales un kanalizācijas savākšanas tīklu izbūve ārpus esošās apbūves teritorijām ir ūdensapgādes un kanalizācijas tīklu izbūve perspektīvā plānotās apbūves teritorijās, t.i., vietās, kur saskaņā ar spēkā esošo vietējās pašvaldības teritorijas plānojumu līdz 2004.gada 1.maijam nav bijusi tāda esoša dzīvojamā, rūpnieciskā vai komerciālā apbūve, kas ir pietiekami blīva un kurai ekonomiski, tehniski un no vides viedokļa ir pamatoti nodrošināt centralizētos ūdenssaimniecības pakalpojumus, bet turpmākajā laika periodā ir attīstījusies vai tiek plānots attīstīt šādu apbūvi.

Šādas darbības nav atbalstāmas darbības šīs aktivitātes ietvaros, jo to izmaksas nevar tikt finansētas no fondiem, kas paredzēti esošās situācijas sakārtošanai (saistības attiecībā uz ūdenssaimniecības pakalpojumu nodrošinājumu un aprēķinātais nepieciešamais finansējums to ieviešanai noteikts līgumā par pievienošanos ES, kura parakstīšanas brīdis noteikts par atskaites punktu esošās situācijas raksturojumam). Savukārt, pieņemot lēmumu par konkrētās teritorijas attīstību, pašvaldībai jārēķinās ar atbilstošas infrastruktūras un citu dzīves videi vai komerciālajai darbībai nepieciešamo apstākļu nodrošināšanu attīstāmajā teritorijā un ar pieejamajiem finanšu līdzekļiem šādu apstākļu nodrošināšanai.

Projekta ietvaros tiek atbalstītas aktivitātes, kas saistītas ar maģistrālā vada izbūvi, lai nodrošinātu perspektīvās apbūves teritorijas ūdensapgādes un/vai notekūdeņu sistēmas pieslēguma centralizētajai sistēmai iespēju, izbūvējot maģistrālo cauruļvadu esošās pakalpojumu teritorijas robežās, kā arī piegādes no ūdens ieguves vietas vai transportēšanas uz novadīšanas vietu maģistrālo cauruļvadu būvi.

Tiek atbalstītas arī darbības, kas saistītas ar nepieciešamo sistēmas kopējās jaudas (ņemot vērā arī perspektīvās apbūves teritorijas pieprasījumu) nodrošināšanu, jo pretējā gadījumā netiek veicināta ekonomiski efektīvu vienotu ūdensapgādes vai kanalizācijas sistēmu attīstība apdzīvotajā vietā kopumā.

	Valsts budžeta finansējums
	Aktivitātes ietvaros tika paredzēts tikai projektiem, kuri apstiprināti līdz 2009.gada 1.janvārim, kā arī 4.kārtas projektiem

	Tehniski ekonomiskā pamatojuma, ar to saistītās aktualizācijas un ar ietekmes uz vidi novērtējuma saistītās dokumentācijas izstrādes izmaksas
	Tehniski ekonomiskā pamatojuma, ar to saistītās aktualizācijas un ar ietekmes uz vidi novērtējuma saistītās dokumentācijas izstrādes izmaksas ietver ar projekta sagatavošanas dokumentācijas izstrādi saistītās izmaksas līdz būvprojekta izstrādes uzsākšanai, tai skaitā finanšu analīzes aktualizācijas, tehnisko specifikāciju (attiecībā uz sadaļām, kas tālāk tiek ietvertas tehniskā projekta sastāvā) u.tml. dokumentācijas izstrādes izmaksas.
Šajās izmaksās nav ietvertas tādas izmaksas, kas ir saistītas ar konkursa nolikumu, līguma u.tml. veidņu izstrādi, kuras nodrošina atbildīgā iestāde, kā arī neietver MK noteikumu Nr.836 9.1.1.punktā noteiktās izmaksas, ja tās veiktas pēc lēmuma par ES fonda projekta apstiprināšanu pieņemšanas.
Šajās izmaksās nav ietvertas arī KF projekta iesnieguma sagatavošanas (aizpildīšanas) izmaksas, jo iesniegums tiek sagatavots, balstoties uz projektu pamatojošajā dokumentācijā ietverto informāciju, kuras sagatavošanas izmaksas ir attiecināmās izmaksas.

Ņemt vērā, ka finansējuma ietaupījuma izmantošanai vai citu civiltiesiskā līguma/vienošanās par projekta īstenošanu grozījumu gadījumā nepieciešamie TEP papildinājumi, kas projekta ieviešanas gaitā tiek sagatavoti balstoties uz iepriekš apstiprināto projekta TEP, nav uzskatāmi par TEP aktualizāciju. Līdz ar to izdevumi šādu TEP papildinājumu sagatavošanai nav attiecināmas izmaksas. Par attiecināmām netiek uzskatītas arī izmaksas, kas rodas gadījumos, ja nepieciešams sagatavot un pamatot grozījumus civiltiesiskajā līgumā/vienošanās par projekta īstenošanu, kas nav saistīti ar projekta papildus darbu realizāciju.

	Ūdensapgādes un kanalizācijas tīklu rekonstrukcija un izbūve
	Projekta ietvaros par ūdensapgādes un kanalizācijas tīklu jaunbūvi (izbūvi) uzskatāmi cauruļvadi, kas paredzēti jaunu patērētāju pieslēgšanai, lai nodrošinātu centralizētus ūdensapgādes un kanalizācijas pakalpojumus tiem patērētājiem, kam šādi pakalpojumi pirms projekta nebija pieejami, bet par tīklu rekonstrukciju ir uzskatāma tīklu izbūve (cauruļvadu izbūve jaunā vietā mainot trasējumu, izbūve esošo cauruļvadu vietā, vai esošo cauruļvadu rekonstrukcija ar „zeķes” un līdzvērtīgām metodēm) esošiem patērētājiem, kam arī pirms projekta ir pieejami centralizēti ūdensapgādes un kanalizācijas pakalpojumi.

VISPĀRĒJĀS VEIDLAPAS AIZPILDĪŠANAS PRASĪBAS

Aizpildot iesniegumu, jāņem vērā:

1) Ministru kabineta 2007.gada 4.decembra noteikumu Nr.836 „Noteikumi par darbības programmas "Infrastruktūra un pakalpojumi" 3.5.1.1.aktivitāti "Ūdenssaimniecības infrastruktūras attīstība aglomerācijās ar cilvēku ekvivalentu lielāku par 2000"” prasības projekta iesnieguma noformēšanai.
2) 2010.gada 28.septembra MK noteikumos Nr.916 „Dokumentu izstrādāšanas un noformēšanas kārtība” minētās vispārīgās dokumenta noformēšanas prasības. Ja projekta iesniegumam tiek pievienots izdrukāts elektroniskais dokuments, elektroniskā dokumenta kopija, noraksts vai izraksts papīra formā (piemēram, RVP atzinums), tad kopijai jābūt apliecinātai atbilstoši MK noteikumiem Nr.916.
3) finanšu tabulās:

- summas jānorāda euro, ar precizitāti līdz 2 zīmēm aiz komata.

- % vērtības jānorāda ar precizitāti līdz 6 zīmēm aiz komata.
- Visās finanšu aprēķinu tabulās noapaļo skaitli līdz tuvākajai simtdaļai (divas decimāldaļas vietas) uz augšu. Piemēri: skaitli „12,555” noapaļo kā „12,56”, skaitli „12,554” noapaļo kā „12,55”.

4) Visām tabulām, kuras pārsniedz vairāk kā vienu A4 lappusi, tabulas virsrakstu noformē tā, lai tas atkārtotos arī pārējās lappusēs.

5) Gadījumā, ja kāds projekta iesnieguma pielikums nav saistošs iesniedzējam, tā vietā ir jāpievieno lapa ar pielikuma numuru, nosaukumu un pamatojumu, kāpēc šis pielikums nav saistošs iesniedzējam. Arī uz pielikumiem attiecas prasība par caurauklošanu un lapu numurēšanu. Ja tie ir atsevišķi sagatavoti dokumenti un jau paši par sevi cauraukloti (ar atbilstoši numurētām lappusēm un norādītu kopējo lappušu skaitu), var iesniegt kā atsevišķus sējumus, taču šajā gadījumā caurauklotajā iesnieguma eksemplārā noteikti ir jānorāda, ka attiecīgais pielikums tiek iesniegts kā atsevišķs sējums, norādot tā nosaukumu un lappušu skaitu.
VEIDLAPA
Projekta iesnieguma titullapa
1. Ailē „Projekta nosaukums” norādīt konkrētā projekta, kura finansēšanai tiek pieprasīts KF finansējums, nosaukumu. Nosaukumā jābūt iekļautam aglomerācijas, kurā tiek realizēts projekts, nosaukumam, kā arī, ja ūdenssaimniecības attīstība tiek realizēta vairākās kārtās, jānorāda konkrētā projekta kārta vai fāze. Būtiski, lai nosaukums, kas norādīts iesnieguma veidlapā, atbilstu tam projekta nosaukumam, kāds ir lietots projekta pamatojošā dokumentācijā, tai skaitā atzinumos par projektu.
2. Ailē „Projekta iesniedzējs” norādīt ūdenssaimniecības pakalpojumu sniedzēja, kas realizēs šo projektu, nosaukumu. Jāsakrīt ar 1.1.1.punktā un 8. sadaļā norādīto.

	1. SADAĻA – PAMATINFORMĀCIJA PAR PROJEKTA IESNIEDZĒJU

1.1. Projekta iesniedzējs:

	1.1.1. Nosaukums:
	Projekta iesniedzēja (pašvaldība, pašvaldības iestāde, pašvaldības aģentūra, kapitālsabiedrība – A/S, SIA) nosaukums. Jāsakrīt ar titullapā un 8.sadaļā norādīto.
Kohēzijas fonda projekta iesniedzējs un attiecīgi finansējuma saņēmējs var būt tikai ūdenssaimniecības sabiedrisko pakalpojumu sniedzējs, kas saskaņā ar pārvaldes lēmumu, pašvaldības saistošajiem noteikumiem vai līgumu starp pašvaldību un kapitālsabiedrību (atkarībā no projekta iesniedzēja juridiskā statusa) sniedz ūdenssaimniecības pakalpojumus projekta teritorijā un kuru pašvaldība ar savu lēmumu ir noteikusi par KF projekta iesniedzēju. Projekta iesniedzējam jāatbilst MK noteikumu Nr.836 4.pielikuma kritērijiem Nr.9.-17.2.

	1.1.2. Reģistrācijas numurs:
	Kapitālsabiedrības reģistrācijas numurs Komercreģistrā
Pašvaldība, pašvaldības iestāde vai aģentūra norāda reģistrācijas numuru Valsts ieņēmumu dienestā

	1.1.3. Nodokļu maksātāja reģistrācijas numurs:
	Reģistrācijas numurs Valsts ieņēmumu dienestā.
Attiecas uz visiem projekta iesnieguma iesniedzējiem.
Ievērojot to, ka pastāv vienotā reģistrācija, šis numurs būs tas pats Komercreģistra reģistrācijas numurs

	1.1.4. Juridiskā adrese:
	Iela, mājas nr.

	
	Pilsēta, novads

	
	Valsts

	
	Pasta indekss

	1.1.5. Kontaktpersonas:

	Tālrunis:
	Fakss:
	E-pasts:

	Atbildīgā persona (projekta iesniedzēja institūcijas vadītājs):
Norāda Projekta iesniedzēja atbildīgo amatpersonu, kas ir tiesīga parakstīt iesniegumu. Jāsakrīt ar personu, kas tiek norādīta iesnieguma 8.sadaļā un paraksta projekta iesniegumu. Norādītajai personai būtu jābūt institūcijas vadītājam vai komercsabiedrības paraksttiesīgai amatpersonai, ja vien nav apstākļi, kas nosaka pilnvarot citu personu.
Gadījumā, ja ir pilnvarojums citai personai, pielikumā pievienot attiecīgo dokumentu.
	
	
	

	Vārds, uzvārds

	
	
	

	Ieņemamais amats

	
	
	

	Kontaktpersona:

Norāda personu, kas ir tieši atbildīga par projekta iesnieguma aizpildīšanu un paredzamā projekta ieviešanu, ar projekta iesniedzēja lēmumu nozīmēts projekta koordinators.
	
	
	

	Vārds, uzvārds

	
	
	

	Ieņemamais amats

	
	
	

1.1.6. Projekta iesniedzēja tips (lūdzam atzīmēt atbilstošo):

Jāatzīmē viens atbilstošais lauciņš.

			Kods

	Nosaukums

			I-1

	Sabiedrība ar ierobežotu atbildību

			I-2

	Akciju sabiedrība

			I-11

	Pašvaldības aģentūra

			I-16

	Pašvaldību iestāde

			I-28

	Pašvaldība

	

1.1.7. Projekta iesniedzēja NACE 2.red. saimniecisko darbību statistiskās klasifikācijas kods (lūdzam ierakstīt atbilstošo):

Norāda projekta iesniedzēja vispārējās ekonomiskās darbības klasifikācijas (NACE) kodu. NACE 2.red. klašu kodu atbilstības tabula ir pieejama Centrālās statistikas pārvaldes mājaslapā http://www.csb.gov.lv/node/29900/list. Jānorāda visi kodi, kas raksturo projekta iesniedzēja ūdenssaimniecības sabiedrisko pakalpojumu jomu.
Piemēri:

	36
	
	Ūdens ieguve, attīrīšana un apgāde

	37
	
	Notekūdeņu savākšana un attīrīšana

	kods
	
	nosaukums

	2. SADAĻA – PROJEKTA APRAKSTS

	2.1. Kopsavilkums par Kohēzijas fonda projekta ietvaros veicamajām darbībām (minētā informācija Informācijas atklātības likumā noteiktajā kārtībā un apjomā būs pieejama pēc tam, kad būs stājies spēkā lēmums par Kohēzijas fonda projekta iesniegumu):
Sniegt projekta aprakstu, norādot projekta ietvaros veicamās aktivitātēs atbilstoši šādām atbalstāmajām darbībām:

	1.Projekta apraksts

Jāsniedz īss projektā (prioritārajā investīciju programmā) paredzēto darbu uzskaitījums un vispārīgs apjoma raksturojums, izdalot atbilstoši norādītajām darbībām. Paredzētajām komponentēm jāatbilst MK noteikumu Nr.836 4.punktā uzskaitītajām atbalstāmajām darbībām. Uzskaitījumā jānorāda galvenās būvdarbu, piegāžu vai pakalpojumu komponentes neatkarīgi no to sadalījuma līgumos. Skatīt piemērus zemāk.
Kohēzijas fonda līdzekļi netiek piešķirti darbiem, kas noteikti MK noteikumu Nr.836 5.punktā (neatbalstāmās darbības), piemēram, ūdensapgādes un kanalizācijas tīklu izbūvei teritorijās, kurās pašlaik apbūves nav, vai lietus ūdeņu kanalizācijas būvniecība vai rekonstrukcija. Vienlaikus, lietus ūdeņu kanalizācijas atdalīšana no sadzīves notekūdeņu kanalizācijas vietās, kur ir kopsistēma, ietilpst pie notekūdeņu savākšanas tīkla rekonstrukcijas, un tā ir atbalstāmā darbība. Arī lietus notekūdeņu attīrīšanas iekārtu būvniecība un rekonstrukcija ir atbalstāmās darbības, jo samazina nepietiekami attīrītu notekūdeņu izplūdi. Ņemt vērā, ka saskaņā ar MK noteikumu Nr.836 11.2punktu, r iekļautas

iesniegumā tiek iekļautas tikai tādas izmaksas, kas MK noteikumu Nr.836 definētas kā attiecināmās (9.punkts) un neattiecināmās izmaksas (11.punkts), kā arī projekta finanšu rezerve (11.1punkts).
Darbus neatbalstāmo darbību realizēšanai projektā neiekļauj.
Aktivitātes kvalitatīva dzeramā ūdens piegādes nodrošināšanai un ūdens resursu aizsardzībai (dzeramā ūdens ieguve, sagatavošana, pārvade, uzkrāšana, ūdensapgādes tīkla darbības nodrošināšana, neizmantojamo dziļurbumu tamponēšana u.c.)
Piemēram:
· 3 esošo artēzisko aku rekonstrukcija un 1 jaunas dziļurbuma akas būvniecība;

· Ūdens attīrīšanas stacijas būvniecība (jauda 250 m3/dnn);
· 7 km ūdensapgādes tīkla rekonstrukcija.

·

Aktivitātes ar komunālajiem notekūdeņiem vidē novadītā piesārņojuma apjoma samazināšanai (notekūdeņu savākšanas sistēmas rekonstrukcija, notekūdeņu attīrīšanas iekārtu izbūve vai rekonstrukcija, notekūdeņu dūņu apstrādes un uzglabāšanas nodrošināšana, neattīrītu vai daļēji attīrītu notekūdeņu tiešo izplūžu likvidēšana u.c.)
Piemēram:
· Galvenās kanalizācijas sūkņu stacijas rekonstrukcija
· Notekūdeņu attīrīšanas iekārtu rekonstrukcija (jauda 500 m3/dnn),

· dūņu atūdeņošanas iekārtas iegāde un uzstādīšana
·

Aktivitātes ūdenssaimniecības pakalpojumu, kas atbilst normatīvajos aktos noteiktajiem ūdenssaimniecības pakalpojumu kvalitātes rādītājiem, pieejamības nodrošināšanai (ūdensapgādes un kanalizācijas tīkla paplašināšana, sistēmu uzlabošana atbilstoši tehnisko normatīvu prasībām, investīcijas sistēmu uzturēšanas nodrošināšanai u.c.)
Piemēram:

· Ūdensapgādes tīkla paplašināšana par 12 km.

· Notekūdeņu savākšanas tīkla paplašināšana par 7 km

· Decentralizētajā notekūdeņu savākšanas sistēmā novadīto notekūdeņu savākšanas mašīnas iegāde.

·

2. Projekta rezultātā sasniegtie vides kvalitātes uzlabojumi:

Jāsniedz vispārīgs kvalitatīvs un, iespēju robežās, kvantitatīvs raksturojums par galvenajiem rezultātiem, kas raksturo vides kvalitātes uzlabojumu projekta teritorijā/aglomerācijā vai plašākā teritorijā. Jānorāda uzlabojumi, kas attiecināmi uz kopējo situāciju projekta teritorijā/aglomerācijā pēc projekta.
Piemēram:

Tiks nodrošināts kvalitātes prasībām atbilstošs dzeramais ūdens 85% iedzīvotājiem... pilsētā un... ciemā.... Rekonstruējot ūdensapgādes tīklus, tiks samazināti ūdens zudumi. Tiks uzlabota NAI darbības efektivitāte un nodrošināta novadīto notekūdeņu kvalitātes atbilstība normatīvo aktu prasībām. Tiks novērsts ...upes piesārņojums, novēršot neattīrītu notekūdeņu tiešu izplūdi upē.

2.2. Projekta īstenošanas vieta

Lūdzam norādīt:

	Projekta īstenošanas vietas adrese (ja iespējams norādīt):
	Norādīt attiecīgo apdzīvoto vietu/aglomerāciju (vairāku apdzīvoto vietu gadījumā jānosauc visas), kurā projekts tiks īstenots. Ja projekts tiek īstenots tikai daļā no apdzīvotās vietas, to norādīt atsevišķi, skaidrojot arī projekta teritorijas atbilstību aglomerācijas teritorijai, kas definēta saskaņā ar MK not. Nr.34 31.1 punktu.
Projekta īstenošanas vietai jāatrodas līgumā par sabiedrisko pakalpojumu sniegšanu norādītajā pakalpojumu sniegšanas teritorijā.

Iesnieguma pielikumā pievienotajā kartogrāfiskajā materiālā jābūt attēlotai projekta teritorijai/ aglomerācijai.

	Pašvaldība:
	Norādīt pilsētu, novadu

	Projekta īstenošanas reģions (atzīmēt):

	Kurzeme
	

	
	Latgale
	

	
	Zemgale
	

	
	Vidzeme
	

	
	Rīga
	

	Administratīvā vienība (atzīmēt):
	Rīgas pilsēta
	

2.3. Projekta klasifikācija (lūdzam norādīt projekta saturam atbilstošo NACE 2.red. saimniecisko darbību statistiskās klasifikācijas kodu):

Norāda projekta saturam atbilstošo vispārējās ekonomiskās darbības klasifikācijas (NACE) kodu. NACE 2.red. klašu kodu atbilstības tabula ir pieejama Centrālās statistikas pārvaldes mājaslapā http://www.csb.gov.lv/node/29900/list. Jānorāda visi kodi, kas raksturo projektā ietverto aktivitāšu darbības jomu.

	36
	
	Ūdens ieguve, attīrīšana un sadale

	37
	
	Notekūdeņu savākšana un apstrāde

	kods
	
	nosaukums

 2.4. Norādīt projekta nepieciešamības pamatojumu jeb sniegt konstatētās problēmas aprakstu (<ne vairāk kā 2000 rakstu zīmes>):

Pirms problēmu apraksta jāsniedz īss projekta teritorijas raksturojums (4-5 teikumi), norādot projekta teritorijas lielumu (gan izteiktu cilvēku ekvivalentos, gan norādot tieši iedzīvotāju skaitu) un tās atbilstību pašvaldības apstiprinātās aglomerācijas teritorijai, tās piederību konkrētam upju sateces baseinam, kā arī norādot, kādos ūdensobjektos tiek novadīti notekūdeņi.

!!! Gadījumā, ja projekta teritorijā 2007.-2013.gada finanšu plānošanas periodā jau ir realizēts (vai joprojām tiek realizēts) projekts 3.5.1.1 aktivitātes "Ūdenssaimniecības infrastruktūras attīstība aglomerācijas ar cilvēku ekvivalentu lielāku par 2000" ietvaros, nepieciešams sniegt informāciju par šādu projektu (Projekta Nr., galvenās projektā iekļautās būvdarbu komponentes, projekta ieviešanas statuss un laika grafiks), kā arī norādīt detalizētu informāciju par šāda projekta teritoriju. Nepieciešams norādīt, vai projekta teritorijas abu projektu gadījumā pilnībā sakrīt, bet ja nesakrīt - norādīt atšķirības, gan skaidrojot izmaiņas šajā iesnieguma sadaļā (vai iekļaujot atsauci uz konkrētām nodaļām projekta TEP, ja tur ir iekļauta šī prasītā informācija), gan attēlojot to kartogrāfiskajā materiālā projekta iesnieguma 2.pielikumā.

Tabulā jāformulē apdzīvotās vietas/aglomerācijas ūdenssaimniecībā pastāvošā problēma vai neatbilstība normatīvo aktu prasībām (atbilstošos normatīvo aktu nosaukumus skatīt saīsinājumu tabulā) atbilstoši norādītajām kategorijām un blakus jāsniedz īss apraksts. Ja konkrētajā kategorijā nav konstatētas problēmas un neatbilstība prasībām, tas attiecīgi jānorāda apraksta daļā.
2.4.un 2.5.punktā informācija jāsniedz par situāciju visā projekta teritorijā/aglomerācijā, neatkarīgi no KF projektā iekļautajām aktivitātēm, lai raksturotu situāciju kopumā.

Problēmas aprakstā iespēju robežās, izmantojot kvalitatīvus un kvantitatīvus rādītājus, jāiekļauj sekojoša rakstura informācija:
1) sistēmu patreizējā atbilstība vides sektora normatīvo aktu prasībām (piemēram, dzeramā ūdens attīrīšanas iekārtu tehnoloģiju atbilstība apstrādājamā ūdens kvalitātei, iekārtu spēja nodrošināt dzeramā ūdens attīrīšanu atbilstoši izvirzītajām prasībām (norādot sasniedzamo kvalitāti katram no parametriem atbilstoši normatīvu aktu prasībām (MK not. Nr.235) un pakalpojumu sniedzējam izdotajām atļaujām), rūpniecisko notekūdeņu novadīšana centralizētajā sistēmā/tieši saņemošajā ūdensobjektā, individuālo notekūdeņu savākšanas un/vai attīrīšanas risinājumu atbilstība (MK not. Nr.34), NAI tehnoloģijas atbilstība prasībām notekūdeņu attīrīšanai konkrētam riska ūdensobjektam (MK not. Nr.418), notekūdeņu dūņu izmantošana (MK not. Nr.362))
2) sistēmas patreizējā atbilstība vispārējiem pakalpojumu standartiem, tai skaitā būvnormatīviem vai pašvaldības saistošajiem noteikumiem (piemēram, sistēmas un tās elementu jaudu pietiekamība (ūdens uzkrāšanas rezerves, ugunsdzēsības prasību un spiediena nodrošināšana), iekārtu darbības efektivitāte, centralizēto ūdensapgādes un kanalizācijas savākšanas pakalpojumu pieejamība (iedzīvotāju skaits un % no aglomerācijas iedzīvotājiem), ūdens zudumi un infiltrācija, lietusūdeņu slodzes radīto pārplūžu piesārņojums,

3) konstatētās problēmas, kas tieši ietekmē vides kvalitātes pasliktināšanos vai rada būtisku risku vides kvalitātes pasliktināšanos (piemēram, neattīrītu notekūdeņu tieša novadīšana vidē (% no savāktajiem), sistēmas elementu avārijas stāvoklis, juridiskie (tai skaitā īpašumtiesību) jautājumi, kas apdraud kvalitatīvu pakalpojuma nodrošināšanu)

4) konstatētās problēmas ārpus ūdenssaimniecības sistēmas, kas norāda uz nepieciešamajām rīcībām sistēmas sakārtošanā (piemēram, notekūdeņus saņemošo ūdensobjektu kvalitāte (neatbilstība Ūdens apsaimniekošanas likuma un tam pakārtoto noteikumu prasībām), peldvietu bakterioloģiskais piesārņojums, piesārņojums pazemes ūdens horizontos, ko izmanto ūdensapgādei)
Piemēram:
	Problēma
	Apraksts

	ūdensapgādes kvalitāte
1. Tīklā padotā un līdz patērētājam novadītā dzeramā ūdens kvalitāte neatbilst normatīvo aktu prasībām.
	No artēziskajām akām iegūtā ūdens kvalitāte ir laba, taču pārsniedz pieļaujamās dzelzs un mangāna koncentrācijas (Fe saturs 2.5 mg/l, Mn saturs 0.4 mg/l).
Atsevišķi esošā ūdensapgādes tīkla posmi ir nolietojušies, korodējuši, tīkls nav sacilpots, līdz ar to ūdens kvalitāte ūdensvada tīklā pasliktinās.

	notekūdeņu savākšanas kvalitāte
	

	notekūdeņu attīrīšanas kvalitāte
	

	ūdensapgādes pakalpojumu pieejamība
	

	notekūdeņu savākšanas pakalpojumu pieejamība
	

2.5. Sniegt izvēlētās problēmas risinājuma aprakstu (<norādīt atsauci uz dokumentāciju ar alternatīvo risinājumu izvērtējumu, ne vairāk kā 1000 rakstu zīmes>):

2.5.1. Risinājuma apraksts:

Atbilstoši iepriekšējā sadaļā definētajām problēmām (izmantojot tos pašus problēmu formulējumus), šeit jānorāda konkrētajai problēmai izvēlētais risinājums.
Piemēram:
	Problēma
	Risinājums

	ūdensapgādes kvalitāte

1. Tīklā padotā un līdz patērētājam novadītā dzeramā ūdens kvalitāte neatbilst normatīvo aktu prasībām.
	1. Ūdens attīrīšanas stacijas izbūve, paredzot tehnoloģiju Fe un Mn attīrīšanai.
Kritiskāko ūdensapgādes tīkla posmu rekonstrukcija, nomainot esošos cauruļvadus. Ūdensvada tīkla sacilpošana visā sistēmā, izbūvējot sistēmas izzaru savienojošos cauruļvadus.

	notekūdeņu savākšanas kvalitāte
	

	notekūdeņu attīrīšanas kvalitāte
	

	ūdensapgādes pakalpojumu pieejamība
	

	notekūdeņu savākšanas pakalpojumu pieejamība
	

2.5.2. Izvērtētie projekta īstenošanas riski (<ne vairāk kā 1000 rakstu zīmes>):

Jānorāda izvērtētos projekta īstenošanas riskus, kas var nelabvēlīgi ietekmēt, traucēt vai kavēt projekta īstenošanas gaitu, un citus būtiskus priekšnoteikumus, kas ir ņemti vērā, plānojot projekta aktivitātes.
Lai nodrošinātu iespēju izvērtēt projekta iesniegumu atbilstoši Kohēzijas fonda projektu iesniegumu vērtēšanas 3.kritērijam (lai kritērijā saņemtu pozitīvu vērtējumu, ir jābūt veiktam iespējamo risku izvērtējumam), ir nepieciešams norādīt:

1) identificētos riskus (piemēram, riski, kas aprēķināti projekta finanšu analīzes ietvaros (jutīguma analīzes secinājumos norādītie faktori, kam ir visbūtiskākā ietekme uz projekta rezultātiem), riski attiecībā uz plānoto ieņēmumu iekasēšanas līmeni pie būtiska tarifa pieauguma, riski attiecībā uz izvēlēto tehnoloģiju vai jaudu atbilstību ilgtermiņā (iedzīvotāju skaita dinamika un patēriņa dinamika), riski saistībā ar administratīvi teritoriālās reformas un institucionālās struktūras izmaiņu izraisītajām pārmaiņām pakalpojuma organizēšanā, riski saistībā ar izmaksu sadārdzinājumu, kredītsaistību apjoma pieaugumu, riski saistībā ar iepirkumu izpildes laika grafiku vai sezonas/laikapstākļu ietekmi uz laika grafiku u.t.t.)
2) plānotie pasākumi, kā novērst identificētos riskus (piemēram, pašvaldības atbalsts maznodrošinātajiem, lai segtu maksājumus par ūdenssaimniecības pakalpojumiem, atbilstoša iekārtu jaudas rezerve vai pasākumi jaudas regulēšanai, rezerves izmaksu iekļaušana projekta budžetā);

3) izstrādātais konkrētais pasākumu plāns identificēto risku samazināšanai un novēršanai, paredzot konkrētus resursus un termiņus pasākumu izpildei.
2.5.3. Izvērtētie alternatīvie risinājumi (<ne vairāk kā 1000 rakstu zīmes>):

Par katru no 2.5.1. sadaļā norādītajiem risinājumiem jānorāda konkrētu atsauci uz dokumentāciju (dokumenta Nr. pielikumā un atbilstošās nodaļas Nr.), kur izskatīti konkrētās problēmas vairāki alternatīvie risinājumi un veikts to izvērtējums, šajā tabulā nosaucot izvēlētos un citus izskatītos risinājumus. Ja tehniskais risinājums ticis mainīts būvdarbu iepirkumu dokumentācijas izstrādes gaitā (tehniskā projekta vai skiču projekta izstrādes laikā), nepieciešams norādīt apstākļus, kas ietekmēja risinājuma maiņu, un pamatojumu lēmumam mainīt tehnisko risinājumu.
Ja projektā iekļautajam risinājumam nav izskatīti citi risinājumi, jāsniedz pamatojums, kādēļ tas nav veikts. Attiecībā uz tīklu izbūves komponentēm par alternatīvu izvēli uzskatāms arī ekonomiskais izvērtējums, kas tiek veikts projekta komponenšu prioritārās secības noteikšanas ietvaros, jo tādejādi tiek izvērtēts aktuālākais un ekonomiski izdevīgākais tīklu izbūves posms ierobežota finansējuma ietvaros.

Lai nodrošinātu iespēju izvērtēt projekta iesniegumu atbilstoši Kohēzijas fondu projektu iesniegumu vērtēšanas 4.kritērijam (lai kritērijā saņemtu pozitīvu vērtējumu ir jābūt veiktai vismaz vai nu projekta ekonomiskajai analīzei vai projekta alternatīvu analīzei), nepieciešams norādīt:

1) vai alternatīvo risinājumu izvēlē izmantota ekonomiskā analīze, kas pamatota ar skaitliskiem aprēķiniem;
2) vai izvēlēta alternatīva ar viszemākajām izmaksām (ekonomiskajās cenās);

3) jānorāda atsauce uz iesnieguma 7.nodaļu, kur sniegti projekta ekonomiskās analīzes rezultāti un secinājumi (tai skaitā izvērtējums AR vai BEZ projekta).

Piemēram:

Projekta ekonomiskās analīzes rezultāti norādīti iesnieguma 7.3.nodaļā, kā arī pielikuma Nr......nodaļā (pielikums, kur ietverta finanšu analīzes aktualizācija)
	Risinājums, paredzētā komponente
	Izskatītie alternatīvie risinājumi

	Ūdens attīrīšanas stacijas izbūve, paredzot tehnoloģiju Fe un Mn attīrīšanai.

	TEPnodaļā (iesnieguma 1. pielikums) izvērtēts risinājums arī esošās ŪAS rekonstrukcijai, taču neatbilstošo jaudu un neekonomiskās tehnoloģijas dēļ kā ekonomiski izdevīgāks novērtēts risinājums izbūvēt jaunas iekārtas. Izvēle pamatota ar variantu izmaksu salīdzinājumu 30 gadu periodā. Izvēlētais variants ir zemāko izmaksu variants, gan vērtējot investīciju izmaksas, gan ekspluatācijas izmaksas.

	Kritiskāko ūdensapgādes tīkla posmu rekonstrukcija, nomainot esošos cauruļvadus.
	Alternatīvi risinājumi netika izskatīti, nomaināmie posmi izvēlēti saskaņā ar veikto cauruļvadu izpētes rezultātiem

	Ūdensvada tīkla sacilpošana visā sistēmā, izbūvējot sistēmas izzaru savienojošos cauruļvadus.
	Alternatīvi risinājumi netika izskatīti, sacilpojuma optimālā konfigurācija noteikta ar hidrauliskās datormodelēšanas palīdzību

	u.t.t.
	

2.6. Norādīt projekta mērķi (<ne vairāk kā 1000 rakstu zīmes>):

Atbilstoši iepriekšējās sadaļās definētajām problēmām un to risinājumiem šeit jānorāda projekta mērķi, kādi tiks sasniegti, īstenojot šo projektu. Norādot sasniedzamo līmeni, jāizmanto mērvienības un rādītāji, kas izmantoti normatīvajos aktos, izvirzot prasības pakalpojumu līmenim.

Aprakstā jādefinē sasniedzamais līmenis vai panāktais uzlabojums pēc projekta realizācijas (atbilstoši neatbilstību raksturojošiem parametriem 2.4.sadaļā) un ilgtermiņā plānotie pasākumi pilnas atbilstības izvirzītajam mērķim sasniegšanai, ja tas netiek atrisināts iesniegtā projekta ietvaros (norādot termiņus un vērtības).
	! Lūdzam ņemt vērā:

	Projekta ieviešanas gaitā nav pieļaujams samazināt projekta ietvaros sasniedzamo mērķa līmeni vai atteikties no paredzētā projekta mērķa, jo lēmums par projekta apstiprināšanu tiek pieņemts, balstoties uz izvirzīto mērķu un 2.8.punktā norādīto sasniedzamo rezultātu rādītājiem. Savukārt norādītajam sasniedzamajam līmenim „ārpus projekta aktivitātēm” ir informatīvs raksturs attiecībā uz mērķu izpildi aglomerācijā kopumā un turpmāk nepieciešamajām investīcijām.

Piemēram:

Mērķi

		Projekta ietvaros sasniedzamais līmenis/ panāktais uzlabojums

	ūdensapgādes kvalitātes uzlabošana

Tīklā padotā un līdz patērētājam novadītā dzeramā ūdens kvalitāte atbilst prasībām.
	Projekta ietvaros:

Ūdensapgādes tīklā padotā ūdens kvalitāte būs pilnībā atbilstoša normatīvo aktu prasībām (Fe un Mn saturs attiecīgi 0.2 mg/l un 0.05 mg/l). Neatbilstošo cauruļvadu nomaiņa projekta ietvaros tiks realizēta 60% apmērā, sacilpojums nodrošināts visā esošajā ūdensapgādes sistēmā.
Ārpus projekta aktivitātēm:

Cauruļvadu nomaiņa tiks realizēta līdz 2020.gadam, sistēmas uzturēšanas darbu ietvaros realizējot darbu programmu, kas sagatavota cauruļvadu izpētes rezultātā.

	notekūdeņu savākšanas kvalitātes uzlabošana

	

notekūdeņu attīrīšanas kvalitātes

	uzlabošana

	
	ūdensapgādes pakalpojumu pieejamības paplašināšana

	
	notekūdeņu savākšanas pakalpojumu pieejamības paplašināšana

	

	

2.7. Aprakstīt plānotās projekta aktivitātes (<ne vairāk kā 1000 rakstu zīmes>):

	! Lūdzam ņemt vērā:

	Sākot no šī punkta un turpmāk, ir jānorāda apraksts tikai par šajā projektā (TEP prioritārā investīciju programma) ietvertajām aktivitātēm un to sasniedzamajiem rezultātiem.

Aktivitātes (veicamās darbības). Šeit jāapraksta projekta aktivitātes, kuras izdalāmas paredzamo līgumu (iepirkumu daļu) līmenī un norādītas projekta īstenošanas laika grafikā (3.3.punktā). Aktivitātes nosaukums un numurs jāizmanto vienāds 2.7., 2.8.,3.3. un 7.2.punktā, kā arī projekta naudas plūsmas prognozē. Katra aktivitāte var ietvert vairākas komponentes ar dažādiem rezultātiem.

Projekta sagatavošanas pasākumus (piemēram, IVN, finanšu analīze, TEP izstrāde) nav nepieciešams norādīt un aprakstīt kā atsevišķas projekta aktivitātes, taču to ir lietderīgi norādīt, ja projekta sagatavošanas darbi (piemēram, projektēšana) vēl nav pabeigti.

Iesnieguma pielikumā pievienojams kartogrāfiskais materiāls ar aktivitāšu izvietojumu projekta teritorijā/aglomerācijā, norādot aktivitātes numuru.
Projekta aktivitāšu aprakstam jāietver sekojoši raksturojošie rādītāji:

1. Projekta aktivitāšu tehniskais apraksts – tehniskajā aprakstā īsi jānorāda iekārtas, to jaudas un tehnoloģijas raksturojums, iekārtu un kopējās sistēmas darbībai nepieciešamie elementi (tai skaitā, skatakas, hidranti, aprīkojums notekūdeņu dūņu apstrādei, septisko dūņu pieņemšanas kameras, artēziskās akas savienojošie cauruļvadi u.t.t.).
Jānorāda projektā izveidojamās vai rekonstruējamās ūdenssaimniecības sistēmas elementu kalpošanas laiku (gados, pa objektu kategorijām), lai raksturotu infrastruktūras lietošanas ilgtspēju.

Jānorāda atsevišķi, ja konkrētie darbi sniegs uzlabojumu tikai atsevišķām projekta teritorijas daļām (jo īpaši par ŪAS un NAI), norādot ietekmēto iedzīvotāju skaitu. Jāsniedz arī pakalpojumu līgumu vai citu aktivitāšu (kas nav būvdarbi) apraksts. Aktivitāšu tehniskais apraksts jāsniedz par katru aktivitāti atsevišķi. Aktivitātes būvdarbu (vai piegāžu vai pakalpojumu) indikatori jānorāda 2.8 punktā „Sasniedzamie rezultāti aktivitāšu ietvaros”.
2. Projekta realizācijas ieguvumi - ekonomiskie ieguvumi, kvalitatīvie un kvantitatīvie vides ieguvumi. Ieteiktais informācijas sniegšanas veids ir zemāk norādītā tabula, tajā dzēšot un papildinot rādītājus atbilstoši konkrētajam projektam.
Pēc iespējas konkrēti jānorāda prognozējamās izmaiņas, ņemot vērā projektu pamatojošajā dokumentācijā ietverto projekta ieguvumu aprakstu. Jānorāda tikai tie tabulā minētie vai papildu ieguvumi, kas rodas konkrētā projekta aktivitāšu realizācijas ietvaros. Nav jānorāda tādi ieguvumi, kas attiecināmi uz darbiem, kas nav ietverti projektā (piemēram, infiltrācijas samazinājums, ja projektā nav iekļauti kanalizācijas cauruļvadu un skataku rekonstrukcijas darbi vai lietus kanalizācijas atvienošana no sadzīves kanalizācijas).
	Ekonomiskais ieguvums

(prognozētās izmaiņas salīdzinot pret situāciju pirms projekta)
	1. < kopējais elektroenerģijas patēriņš 1m3 ūdens saražošanai (pilns cikls, ieskaitot ūdens sagatavošanu, sadali, notekūdeņu savākšanu un attīrīšanu) no.....kWh līdz.....kWh> (ja elektroenerģijas patēriņš pieaug, jo pirms projekta realizācijas nav veikta ūdens attīrīšana, to nepieciešams norādīt)

2. < infiltrācijas samazinājums, par ... % >

3. < zudumu samazinājums, par% >

4. < izmaksu pilnas segšanas rādītājs, par ...% (ienākumi par pakalpojumu sniegšanu/izdevumi pakalpojuma nodrošināšanai)>

	Kvalitatīvie vides ieguvumi (prognozētās izmaiņas salīdzinot pret situāciju pirms projekta)
	1. < dzeramā ūdens kvalitātes uzlabojumi (norādīt tos parametrus, kur tiek panākts uzlabojums):

Fe no.....mg/l uzmg/l

Mn no.....mg/l uzmg/l

u.t.t. >

2. < novadīto notekūdeņu kvalitātes uzlabojumi (norādīt tos parametrus, kur tiek panākts uzlabojums):

BSP no.....mg/l uzmg/l

ĶSP no.....mg/l uzmg/l

u.t.t. >

3. < notekūdeņu dūņu kvalitātes uzlabojumi (nodrošinot atbilstošu apstrādi un uzglabāšanu):

Neatbilst / atbilst (izmantošanai lauksaimniecībā/ izmantošanai apzaļumošanā/izmantošanai....u.c.) >

4. < saņemošo ūdensobjektu ūdens kvalitātes uzlabojumi: neatbilsts/atbilsts (dzeramā ūdens ieguvei/lašveidīgie/karpveidīgie/u.c. >

	Kvantitatīvie vides ieguvumi (norādīt situāciju pirms un pēc projekta)
	1. < piesārņojuma samazinājums t/gadā, piemēram,
Pkop no t/gadā uz ... t/gadā

BSP no.....t/gadā uz t/gadā

ĶSP no..... t/gadā uz t/gadā >

2. < savākto notekūdeņu apjoms, % no visiem >

3. < attīrīto notekūdeņu apjoms, % no visiem >

4. < kvalitatīvs dzeramais ūdens, % no visa tīklā padotā >
5. < notekūdeņu dūņu atkārtotas izmantošanas iespējas, t/gadā >

u.t.t.

3. Projekta aktivitāšu ieguldījums ES direktīvu galveno prasību nodrošināšanā

Ieteiktais informācijas sniegšanas veids ir zemāk norādītā tabula. Tabulā jānorāda atbilstība ar „atbilst” vai „neatbilst”. Ja atbilstība ir daļēja, jānorāda „neatbilst”, papildus norādot atbilstības līmeni procentuāli (ja runa ir par pakalpojumu nodrošinājumu vai atbilstoši attīrīto ūdens/notekūdens apjomu) vai norādīt konkrētu parametru, attiecībā uz kuru atbilstība netiek nodrošināta (ja runa ir par attīrīšanas kvalitāti).
	ES direktīvas prasība
	Patreizējā atbilstība prasībām
	Atbilstība prasībām pēc projekta īstenošanas

	91/271/EEK:
	atbilst/neatbilst un
vērtība
	atbilst/neatbilst un
vērtība

	Notekūdeņu savākšana (%):

a) no visiem notekūdeņiem aglomerācijā*

b) no mājsaimniecībām aglomerācijā
	
	

	Savākto notekūdeņu attīrīšana (%)**
	
	

	Notekūdeņu attīrīšanas līmenis atbilstoši aglomerācijas CE (izdalīt atsevišķi, ja ir vairākas sistēmas)
	
	

	98/83/EK:
	
	

	Tīklā padotā ūdens kvalitātes atbilstība (izdalīt atsevišķi, ja ir vairākas sistēmas):
	
	

	Ar kvalitatīvu ūdeni nodrošināto projekta teritorijas iedzīvotāju skaits (%)***:
	
	

* - šo rādītāju būtiski norādīt, ja lielu daļu notekūdeņu veido institucionālā un komercsektora abonenti, kad mājsaimniecībām nodrošināto centralizēto pakalpojumu rādītājs nesniedz informāciju par kopējo savākto notekūdeņu proporciju.
** - mazāka par 100%, ja daļa centralizētajā sistēmā savākto notekūdeņu tiek novadīti vidē bez attīrīšanas (nav NAI vai tās nestrādā), vai arī, ja esošās NAI pastāvīgi vai periodiski nenodrošina attīrīšanu.

*** - ja ir vairākas sistēmas, un ne visās tiek nodrošināta atbilstoša ūdens kvalitāte, norādīt tikai to iedzīvotāju daļu, kas izmanto sistēmas, kurās tiek nodrošināta atbilstoša kvalitāte.

2.8. Sasniedzamie rezultāti aktivitāšu ietvaros:
Tabulā jānorāda galvenie līgumu ietvaros izbūvējamie/rekonstruējamie objekti vai piegādājamās iekārtas, kas būs par pamatu projekta gala ziņojuma apstiprināšanai un gala maksājumu veikšanai. Rezultātu sadalījums pa aktivitātēm jānorāda atbilstoši projekta iepirkumu plānā paredzētajam darbu sadalījumam pa līgumiem, respektīvi „aktivitāte” ir paredzamais līgums vai līguma daļa.
Vienlaikus, norādot darbu rezultātus, lūdzam ņemt vērā, ka ieguldītā finansējuma atmaksa no KF tiek veikta tikai par projekta rezultātiem, kas atbilstoši MK noteikumu Nr.836 ir klasificējami kā attiecināmās izmaksas. Līdz ar to ir būtiski sasniedzamo rezultātu tabulā norādīt arī tos objektus, iekārtas vai pakalpojumus, kuri uzskatāmi par attiecināmām izmaksām tikai pie kādu konkrētu nosacījumu izpildes (piemēram, objektu demontāža vai aprīkojuma piegāde), kā arī pārliecināties, ka projekta iesniegumā (vai tā pielikumos) ir norādīts pamatojums šo izmaksu iekļaušanai kā attiecināmajām izmaksām. Ņemt vērā, ka šajā iesnieguma veidlapas punktā norādītie projekta rezultātu indikatori tiek iekļauti civiltiesiskajā līgumā/vienošanās par projekta īstenošanu.
Tabulas 2.kolonnā pie projekta aktivitātes nosaukuma jānorāda projekta ietvaros plānotā līguma nosaukums, kāds tas tiek lietots citur iesniegumā (aktivitātēm jāsakrīt ar projekta īstenošanas laika grafikā (3.3.nodaļa) norādītajām) un projektu pamatojošā dokumentācijā, un, ja iespējams, aktivitāte jāsadala pa iepirkuma daļām, ja tādas tiek izdalītas līguma ietvaros.
Ieteicams galvenos indikatorus norādīt atbilstoši rādītāju detalizācijas pakāpei atbilstoši tehniskās dokumentācijas gatavības stadijai.

3. kolonnā pie rezultāta norādāmi līguma darbu galvenie rezultāti, kas tiek izdalīti arī tehnisko projektu vai skiču projektu dokumentācijā. Norādot jauno vai rekonstruējamo cauruļvadu garumu, nepieciešams pārliecināties, vai norādītais tīklu garums ietver vai neietver māju pievadu izbūvi – ja tiek ietverts arī māju pievadu kopējais apjoms, tas noteikti jāizdala atsevišķi, atbilstoši precizējot rezultāta rādītāju nosaukumus.
4.kolonnā attiecībā uz rezultātiem, kas objektīvu iemeslu dēļ projekta realizācijas gaitā var mainīties (jo īpaši izbūvējamo vai rekonstruējamo cauruļvadu garumiem), ieteicams izvēlēties tādu precizitātes līmeni, lai nebūtu nepieciešams veikt grozījumus noslēgtajā līgumā par projekta īstenošanu, ņemot vērā, ka „grozījumus neizdara, ja nepieciešams mainīt Kohēzijas fonda projekta fiziskos rādītājus, ja šīs izmaiņas nepārsniedz 5 % no to apstiprinātā apjoma naudas izteiksmē”.
Piemēram:
	Aktivitātes Nr.*
	Projekta aktivitātes nosaukums
	Rezultāts
	Rezultāts skaitliskā izteiksmē

	
	
	
	Skaits
	Mērvienība

	1
	Ūdensgūtnes sakārtošana
	Ierīkotas jaunas artēziskās akas
	1
	gab.

	
	
	Slēgtas neizmantojamās artēziskās akas
	1
	gab.

	
	
	Rekonstruētas artēziskās akas
	2
	gab.

	2
	Ūdens sagatavošana un uzkrāšana
	Rekonstruēta ŪAS
	1
	kompl.

	
	
	Jauna ŪAS
	1
	kompl.

	
	
	Jauns maģistrālais ūdensvads
	0.9
	km

	
	
	Jauns krājrezervuārs
	1
	gab.

	
	
	Rekonstruēta otrā pacēluma sūkņu stacija
	1
	gab.

	
	
	Jauna otrā pacēluma sūkņu stacija
	1
	gab.

	3
	Ūdensapgādes tīkla rekonstrukcija un paplašināšana
	Rekonstruēti ūdensvadi
	7.3
	km

	
	
	Jauni ūdensvadi
	12.4
	km

	4.

	Notekūdeņu savākšanas tīkla rekonstrukcija un paplašināšana
	Rekonstruēti kanalizācijas vadi [t.sk. tie, kurus nomaina]
	5.9
	km

	
	
	Izbūvēti jauni kanalizācijas vadi
	13.6
	km

	
	
	Rekonstruēta KSS
	1
	gab.

	
	
	Jauna KSS
	2
	gab.

	5
	Notekūdeņu attīrīšanas iekārtu rekonstrukcija
	Rekonstruētas NAI
	1
	kompl.

	6
	Septisko dūņu savākšanas mašīnas iegāde
	Piegādāta vakuumcisternas mašīna
	1
	gab.

	7.
	Būvuzraudzība
	inženiertehniski uzraudzīti visi projekta būvdarbu līgumi
	5
	līgumi

	8.
	Autoruzraudzība
	Uzraudzīts autorlīgums, saskaņā ar tehnisko projektu
	3
	līgumi.

*Projekta aktivitātēm jāsakrīt ar projekta īstenošanas laika grafikā norādītajām (3.3.nodaļa). Vienai aktivitātei var būt vairāki rezultāti.
2.9. Norādīt projekta atbilstību normatīvajos aktos par attiecīgās Kohēzijas fonda aktivitātes īstenošanu noteiktajam mērķim:

Piemēram:
Sniegt projekta aprakstu, norādot projekta ietvaros sasniedzamos uzlabojumus atbilstoši sekojošiem mērķiem:
	Mērķis
	Projekta ietvaros paredzētās aktivitātes mērķa īstenošanai (ne vairāk kā 600 rakstu zīmes)

	kvalitatīvas dzīves vides nodrošināšana
	Aktivitāte „Ūdens sagatavošana un uzkrāšana” nodrošinās kvalitātes prasībām atbilstoša dzeramā ūdens piegādi centralizētajā ūdensapgādes sistēmā;

Aktivitāte „Decentralizētajā notekūdeņu savākšanas sistēmā novadīto notekūdeņu savākšanas mašīnas iegāde” nodrošinās regulāru notekūdeņu savākšanu no iedzīvotājiem teritorijās, kur nav pieejama centralizētā notekūdeņu savākšanas sistēma.

u.t.t.

	vides piesārņojuma samazināšana
	Aktivitāte „Decentralizētajā notekūdeņu savākšanas sistēmā novadīto notekūdeņu savākšanas mašīnas iegāde” notekūdeņu savākšanu no iedzīvotājiem teritorijās, kur nav pieejama centralizētā notekūdeņu savākšanas sistēma, un šo notekūdeņu attīrīšanu NAI, tādejādi samazinot vidē novadīto piesārņojumu.

Aktivitāte „Notekūdeņu attīrīšanas iekārtu rekonstrukcija” nodrošinās NAI tehnoloģijas atbilstību Nkop un Pkop attīrīšanai un tiks samazināts vidē novadītais piesārņojums.

u.t.t.

	ūdenstilpju eitrofikācijas riska samazināšana
	Aktivitāte „Notekūdeņu savākšanas tīkla rekonstrukcija un paplašināšana” novērsīs tiešo neattīrītu notekūdeņu novadīšanu vidē, kā arī palielinās notekūdeņu savākšanas pakalpojumu pieejamību, samazinot neatbilstošu notekūdeņu uzkrāšanas risinājumu izmantošanu un piesārņojuma nokļūšanu gruntsūdeņos.
Aktivitāte „Notekūdeņu attīrīšanas iekārtu rekonstrukcija” samazinās vidē novadītā piesārņojuma, jo īpaši Nkop un Pkop, kas veicina ūdenstilpju eitrofikāciju, apjomu.

u.t.t

	ūdens resursu racionāla izmantošana
	Aktivitāte „Ūdensapgādes tīkla rekonstrukcija un paplašināšana” esošo ūdensapgādes tīklu rekonstrukcijas rezultātā samazinās ūdens zudumus.
u.t.t.

	energoresursu racionāla izmantošana
	Aktivitāte „Notekūdeņu savākšanas tīkla rekonstrukcija un paplašināšana” samazinās notekūdeņu pārsūknēšanai nepieciešamo energoresursu patēriņu, rekonstruējot esošās neefektīvās KSS un samazinot pārsūknējamā ūdens apjomu kanalizācijas tīklu rekonstrukcijas rezultātā.

u.t.t

2.10. Projektā sasniedzamie uzraudzības rādītāji atbilstoši normatīvajos aktos par attiecīgās Kohēzijas fonda aktivitātes īstenošanu norādītajiem:
2.10.1. Iznākuma rādītāji:

Šeit jānorāda visu projekta teritorijā esošo iedzīvotāju skaits, respektīvi, aglomerācijas iedzīvotāju skaits (pilsētas/ciemata iedzīvotāju skaits + iedzīvotāju skaits teritorijās, kuras pakalpojumi tiek nodrošināti centralizēti no pilsētas ūdensapgādes/kanalizācijas sistēmas) neatkarīgi no sistēmu pieslēguma nodrošinājuma īpatsvara. Šis rādītājs ir viens no būtiskiem rādītājiem, kas tiks izmantots 3.5.1.1.aktivitātes "Ūdenssaimniecības infrastruktūras attīstība aglomerācijās ar cilvēku ekvivalentu lielāku par 2000" ieviešanas uzraudzībai, tādēļ tas formulēts atbilstoši visas aktivitātes kopējā sasniedzamā Iznākuma rādītāja definējumam.
!!! Gadījumā, ja 2007.-2013.gada finanšu plānošanas periodā šī projekta teritorijai jau ir apstiprināts projekts 3.5.1.1 aktivitātes "Ūdenssaimniecības infrastruktūras attīstība aglomerācijas ar iedzīvotāju skaitu lielāku par 2000" ietvaros, papildus tabulā iekļaujamajam rādītājam, lūdzam detalizēti aprakstīt, vai abu projektu gadījumā projekta aktivitātes vērstas uz tiem pašiem iedzīvotājiem (abu projektu teritorijas un iedzīvotāju skaits pilnībā sakrīt), vai arī skaidrot atšķirības (piemēram, aptverta plašāka teritorija, mainījies iedzīvotāju skaits tajā pašā teritorijā u.c.). Aprakstā pirms tabulas lūdzam norādīt atsevišķi pirmajā un atsevišķi turpmākajos realizētajos projektos aptvertās teritorijas kopējo iedzīvotāju skaitu.

Norādām, ka šī informācija nepieciešama korektai 3.5.1.1. aktivitātes kopējo rezultātu un ieguvumu atspoguļošanai (izslēdzot aktivitātes ietekmēto iedzīvotāju dubultu uzskaiti), ņemot vērā, ka līdz ar grozījumiem MK noteikumos Nr.836 6.projektu grupas sarakstā iekļautas tikai tās aglomerācijās, kurās šajā plānošanas periodā jau ir pabeigts vai tiek realizēts/-i ūdenssaimniecības projekts/-i.
Tā kā 6.projektu iesniegumu atlases kārtā tiek iesniegti projekti par ūdenssaimniecības infrastruktūras attīstību aglomerācijās, kurās jau šajā plānošanas periodā ir pabeigti vai vēl tiek realizēti projekti, tabulā norādāmā informācija ir sekojoša:

· jānorāda”0” – ja iedzīvotāju skaits aglomerācijā, kurā tiks īstenots projekts, ir palicis nemainīgs vai samazinājies attiecībā pret iepriekšējā aglomerācijā īstenotā projekta iedzīvotāju skaitu;
· jānorāda papildu iedzīvotāju skaits, ja attiecībā pret iepriekšējā aglomerācijā īstenotā projekta iedzīvotāju skaitu tas šajā projekta kārtā ir pieaudzis;

· iekavās aiz „0” vai papildu iedzīvotāju skaita jānorāda visu aglomerācijā dzīvojošo iedzīvotāju skaits.
Piemēram:
	Nr.
	Rādītāja nosaukums
	Skaits
	Mērvienība

	1.
	Papildu iedzīvotāju skaits, uz ko vērsts ūdenssaimniecības projekts
	0

(13 450)
	iedzīvotājs

Piezīme: Projekta iesniedzējs norāda visu aglomerācijas iedzīvotāju skaitu. Ja aglomerācijā jau tiek realizēts projekts 2007.-2013. gada ES fondu plānošanas perioda ietvaros, jānorāda iedzīvotāju skaits, kas nebija iekļauts 1., 2., 3 vai 4. projektu iesniegumu atlases kārtas ietvaros apstiprinātā projekta teritorijā:
· ja iedzīvotāju skaits, uz ko vērsts ūdenssaimniecības projekts, ir tāds pats vai mazāks par 1., 2., 3 vai 4. projektu iesniegumu atlases kārtas laikā aglomerācijā esošo iedzīvotāju skaitu, jānorāda „0”;

· ja iedzīvotāju skaits ir lielāks par 1.,2., 3 vai 4. projektu iesniegumu atlases kārtas laikā aglomerācijā esošo iedzīvotāju skaitu, jānorāda papildu iedzīvotāju skaits, t.i. starpība.

Norādām, ka iepriekš minētie norādījumi attiecas arī uz gadījumiem, kad aglomerācijā tiek īstenots projekts 5.projektu iesniegumu atlases kārtas ietvaros.

2.10.2. Rezultāta rādītāji:

Šeit jānorāda iedzīvotāju skaits un īpatsvars (% no aglomerācijas iedzīvotāju skaita), kuriem pēc projekta īstenošanas būs pieejami centralizētās ūdensapgādes un centralizētās notekūdeņu savākšanas pakalpojumi, ieskaitot tos, kam abi pakalpojumi pieejami jau pašlaik.
	Nr.
	Rādītāja nosaukums
	Skaits
	Mērvienība

	1.
	Notekūdeņu apsaimniekošanas pakalpojumu pieejamības nodrošināšana
	12778 jeb 95%
	iedzīvotāju skaits %

	2.
	Ūdensapgādes pakalpojumu pieejamības nodrošināšana
	13181 jeb 98%
	iedzīvotāju skaits %

	3. SADAĻA – PROJEKTA ĪSTENOŠANA

3.1. Raksturot projekta īstenošanas un vadības kapacitāti (<ne vairāk kā 1000 rakstu zīmes>):
	Šeit atbilstoši MK noteikumu Nr.836 noteiktajam jāiekļauj informācija par plānoto cilvēkresursu nodrošinājumu projekta vadībai. Projekta iesniedzējam projekta ieviešanā jāiesaista pietiekošs skaits kvalificētu darbinieku, kas nodrošinās projekta administratīvo, finanšu, arī tehnisko vadību. Projekta iesniedzējam jānodrošina projekta vadībai nepieciešamās telpas, sakaru ierīces (piem., telefonu), datorus, programmatūras u.c. Ieteiktais informācijas sniegšanas veids ir zemāk norādītā tabula. Informācija jānorāda atbilstoši projekta Iekšējās kontroles sistēmas aprakstam (IKS), ja tāds jau izstrādāts, noslēgtajiem darba vai pakalpojumu līgumiem vai sagatavotajiem darba aprakstiem (ja līgumi vēl nav noslēgti). Jānorāda galvenās veicamās funkcijas atbilstoši konkrētā projekta ieviešanas vajadzībām un MK noteikumu Nr.836 4.pielikuma 33.kritērijā izvirzītajām prasībām. Projekta iesnieguma pielikumā var pievienot projekta vadības struktūrshēmu.

1. Projekta administratīvā vadība:

Projekta vadībā iesaistītais personāls un kvalifikācija
Galvenie uzdevumi

Jānorāda amata/pozīcijas nosaukums un esošā vai prasītā kvalifikācija
Tai skaitā: iepirkumu vadība, līgumu administrācija, lietvedība u.c.
2. Projekta finanšu vadība:

Projekta vadībā iesaistītais personāls un kvalifikācija

Galvenie uzdevumi

Jānorāda amata/pozīcijas nosaukums un esošā vai prasītā kvalifikācija
Tai skaitā: grāmatvedības uzskaite, maksājumu pārbaudes, maksājumu veikšana, finanšu plānošana, u.c.

3. Projekta tehniskā vadība:

Projekta vadībā iesaistītais personāls un kvalifikācija

Galvenie uzdevumi

Jānorāda amata/pozīcijas nosaukums un esošā vai prasītā kvalifikācija
Tai skaitā: saskaņojumi projektēšanas un būvniecības gaitā, darba progresa atskaišu/pārskatu sagatavošana u.c.

4. Projekta vadības tehniskais nodrošinājums:

Tehniskais nodrošinājums

Izmantošanas mērķis, apjoms un izvietojums
Telpas

Aprīkojums

Programmatūra

	3.2. Plānotais kopējais projekta īstenošanas ilgums:

	
	
	

	
	
	(pilnos mēnešos)

Sestajā projektu iesniegumu atlases kārtā apstiprinātie projekti jāīsteno līdz 2015. gada 30. decembrim. Tas jāņem vērā, norādot šajā punktā kopējo projekta īstenošanas ilgumu, kā arī aizpildot laika grafiku.

Šeit jāskaita projekta kopējais ieviešanas periods atbilstoši iesnieguma 3.3. nodaļā norādītajam laika grafikam. Projekta īstenošana uzsākas līdz ar pirmā līguma parakstīšanu un beidzas līdz ar pēdējā līguma izpildes termiņu, ko apliecina pieņemšanas-nodošanas akts (neskaitot sagatavošanu un iepirkuma procedūru, kā arī maksājumu veikšanai nepieciešamo laiku pēc līguma darbu izpildes).

3.3. Projekta īstenošanas laika grafiks

Tabulā jānorāda informācija par katra projekta līguma (tai skaitā būvuzraudzības un autoruzraudzības līgumu) izpildes periodu. Līguma izpildes periods neiekļauj līguma iepirkuma dokumentācijas sagatavošanas un iepirkuma procedūras laiku.
Jāņem vērā, ka atbalstāmās darbības jāuzsāk ne vēlāk kā pirmajā ceturksnī pēc vienošanās vai civiltiesiskā līguma par projekta īstenošanu noslēgšanas un pirmās iepirkuma procedūras izsludināšanas.

Sestās projektu grupas Kohēzijas fonda finansējuma saņēmējam visas Kohēzijas fonda projekta aktivitātes jāīsteno līdz 2015. gada 30. decembrim.
	Atbilstošās projekta aktivitātes Nr.
	Projekta īstenošanas laika grafiks (ceturkšņos)

	
	2010
	2011
	2012
	2013
	2014
	2015

	
	1.
	2.
	3.
	4.
	1.
	2.
	3.
	4.
	1.
	2.
	3.
	4.
	1.
	2.
	3.
	4.
	1.
	2.
	3.
	4.
	1.
	2.
	3.
	4.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1.kolonna: Projekta aktivitātes numuram jāsakrīt ar 2.8.punktā norādītās aktivitātes numuru
3.4. Projekta gatavības stadija:

Tabulā jānorāda katras būvdarbu aktivitātes nosaukums un atbilstoši konkrētā līguma dokumentācijas gatavības stadijai jānorāda viena no sekojošām stadijām (atbilstoši MK noteikumu Nr.836 4.pielikumā 1.kritērijam):

1) nav sagatavota tehniskā specifikācija līguma iepirkuma izsludināšanai saskaņā ar iepirkumu regulējošiem tiesību aktiem un nav izstrādāts un tiesību aktos paredzētajā kārtībā akceptēts tehniskais projekts;

2) sagatavota tehniskā specifikācija apvienotā būvdarbu un projektēšanas iepirkuma izsludināšanai saskaņā ar iepirkumu regulējošajiem tiesību aktiem;
3) izstrādāts un tiesību aktos paredzētajā kārtībā akceptēts tehniskais projekts būvdarbu iepirkumam;
Ja dokumentācija ir citā izstrādes stadijā, tas jānorāda. Lai turpinātu projekta iesnieguma vērtēšanu, 1.kritērijā jāiegūst vismaz 1 punkts (sagatavota tehniskā specifikācija apvienotā būvdarbu un projektēšanas iepirkuma izsludināšanai).
	Aktivitāte
	Būvdarbu līgumu iepirkumu dokumentācijas gatavības stadija

	
	

	
	

	
	

	
	

	
	

3.5. Aprakstīt, kā tiks nodrošināta projekta sasniegto rezultātu uzturēšana pēc projekta pabeigšanas (<ne vairāk kā 1000 rakstu zīmes>):

Šeit jānorāda, kā tiks nodrošināta projekta izbūvētās infrastruktūras uzturēšana.

Projekts uzskatāms par ilgtspējīgu, ja pēc projekta beigām tas turpina nodrošināt aglomerācijas iedzīvotājiem ūdensapgādes un kanalizācijas pakalpojumus atbilstoši projektā plānotajam, tai skaitā tiek nodrošināta plānotā ilgtermiņa attīstības iespēja.

 Sniedzot aprakstu, ir jānorāda sekojoša rakstura informācija:
1. projekta rezultātā radīto pamatlīdzekļu (iekārtas, būves, tehnika) piederība;
2. projekta rezultātā radīto pamatlīdzekļu ekspluatācijas un uzturēšanas izdevumu segšana (no kādiem līdzekļiem, vai projekta finanšu analīzē tas ir ietverts izmaksās un ir plānota atbilstošu tarifu politika, kas nodrošinās nepieciešamos ekspluatācijas un attīstības izdevumus (aizņēmuma gadījumā – arī aizdevuma atmaksāšanu));
3. personāls pamatlīdzekļu ekspluatācijas nodrošināšanai, tai skaitā informējot par plānotajām vai nepieciešamajām apmācībām vai papildus personāla piesaistīšanu;

4. Ilgtermiņa ieguldījumu novērtējums ūdenssaimniecības sistēmai pēc projekta īstenošanas (norādot ilgtermiņa ieguldījumu plānoto termiņu gados). Šajā punktā prasītā informācija tiek vērtēta atbilstoši projektu iesniegumu vērtēšanas kvalitātes kritērijiem (6.kritērijs MK noteikumu Nr.836 4.pielikumā). Šis ir izslēdzošs projektu vērtēšanas kritērijs un, ja nav veikts novērtējums par ilgtermiņa ieguldījumiem, pie vērtēšanas netiek sasniegts minimālais punktu skaits, un attiecīgi iesniegumu nav iespējams apstiprināt!
5. līgums ar pašvaldību par ūdensapgādes un notekūdeņu savākšanas un attīrīšanas pakalpojumu sniegšanu;
6. atbilstoša darbības licence, tās termiņš un nosacījumi;
7. ilgtermiņa līgums par zemes (uz kuras atrodas pamatlīdzekļi) nomu;
8. ilgtermiņa līgumus par pakalpojumu sniegšanu lielākajiem klientiem (klienti, kas saņemt būtisku daļu no kopējiem sniegtajiem pakalpojumiem);
9. pakalpojuma sniegšanas saistošo noteikumu esamība (pieslēgumu izveides nosacījumi, kvalitātes kritēriji notekūdeņu (tai skaitā lietus notekūdeņu) novadīšanai centralizētajā kanalizācijas sistēmā u.c);
10. Sistēmas darbības un vides kvalitātes monitorings, tai skaitā attiecībā uz resursu patēriņa uzskaiti, dzeramā ūdens un notekūdeņu kvalitātes kontroli, notekūdeņu dūņu kvalitātes kontroli un notekūdeņu saņemošo ūdensobjektu kontroli.

3.6. Aprakstīt, kā tiks nodrošināta principa „piesārņotājs maksā” ievērošana, īstenojot projektu (<ne vairāk kā 1000 rakstu zīmes>):

Nepieciešams īsi aprakstīt, kā uzņēmums pašreiz piemēro un kā ir plānojis piemērot pēc projekta ieviešanas principu "piesārņotājs maksā". Aprakstā jānorāda, kādi principa piemērošanas instrumenti pašreiz tiek izmantoti, un kādus paredzēts izmantot turpmāk, kā arī jānorāda, vai principa piemērošana tiks izmantota plašāk tieši projekta īstenošanas rezultātā. Lūdzam aprakstā iekļaut informāciju par plānoto pakalpojuma tarifa kāpumu, un kādi apstākļi to ietekmējuši (tarifa struktūras izmaiņas, papildus izmaksu pozīciju iekļaušana tarifā u.c.).

 Aprakstā jāpievērš uzmanība tādiem principa piemērošanas instrumentiem, kā:

1) noteikts atsevišķs tarifs par dzeramā ūdens patērīnu un notekūdeņiem;

2) maksas par piesārņojumu iekļaušana maksā par pakalpojumu;

3) maksājumi par pakalpojumu proporcionāli patēriņam/notekūdeņu apjomam;

4) maksājumi par pakalpojumu proporcionāli piesārņojuma apjomam (varētu tikt attiecināts uz uzņēmumiem ar sadzīves notekūdeņiem netipisku notekūdeņu sastāvu)

5) papildus maksas par virslimita piesārņojuma apjomu, ja tiek pārsniegti piesārņojuma parametri, kuri pakalpojumu sniedzējam ir noteikti notekūdeņu novadīšanai centralizētajā sistēmā.

Jāpievērš uzmanība situācijām, kurās pašreiz par notekūdeņu novadīšanu, un līdz ar to piesārņojuma novadīšanu vidē, netiek maksāts vispār (centralizētai kanalizācijas sistēmai nepieslēgtie īpašumi, kas neregulāri vai nemaz nemaksā par notekūdeņu izvešanu, tai pat laikā netiek nodrošināta lokālā notekūdeņu attīrīšana un tiek piesārņota vide) vai netiek maksāts par būtiski lielāku piesārņojuma apjomu, kas prasa papildus attīrīšanu (rūpnieciskie uzņēmumi, kas nenodrošina notekūdeņu priekšattīrīšanu, līdz ar to ir nepieciešama papildus attīrīšana centralizētajās NAI). Attiecībā uz šādiem gadījumiem, jāsniedz informācija, kā situācija tiks mainīta pēc projekta realizācijas.
Situācijās, ja konkrētā projekta teritorijā centralizētājā kanalizācijas sistēmā tiek novadīti rūpnieciskie notekūdeņi, un to kopējais apjoms pārsniedz 50% no kopējiem uz NAI novadītajiem notekūdeņiem, šajā sadaļā vēlams sniegt informāciju par to, kādēļ rūpniecisko notekūdeņu attīrīšana centralizētajās NAI tiek uzskatīta par pamatotu risinājumu un kā tiek ievērots princips „piesārņotājs maksā”.
	4. SADAĻA - PUBLICITĀTE

4.1. Projekta informācijas un publicitātes pasākumu veidi:

Šeit jāatzīmē projekta publicitātes veicināšanai paredzētie pasākumi. Saskaņā ar Komisijas Regulas (EK) Nr.1828/2006 (KOMISIJAS REGULA (EK) Nr. 1828/2006 (2006. gada 8. decembris), kas paredz noteikumus par to, kā īstenot Padomes Regulu (EK) Nr. 1083/2006, ar ko paredz vispārīgus noteikumus par Eiropas Reģionālās attīstības fondu, Eiropas Sociālo fondu un Kohēzijas fondu, un Eiropas Parlamenta un Padomes Regulu (EK) Nr. 1080/2006 par Eiropas Reģionālās attīstības fondu) 8.pantu atbalsta saņēmējs ir atbildīgs par sabiedrības informēšanu par atbalstu, ko tas guvis no fondiem. Prasības vizuālās identitātes nodrošināšanai (logo lietošana) ir noteiktas Ministru kabineta 2011.gada 4.oktobra noteikumos Nr.749 "Kārtība, kādā nodrošina Eiropas Savienības struktūrfondu un Kohēzijas fonda publicitātes un vizuālās identitātes prasības, kā arī publisko informāciju par šo fondu projektiem”.
Regulā Nr.1828/2006 un normatīvajos aktos noteikto prasību piemērošana skaidrota „Vides aizsardzības un reģionālās attīstības ministrijas vadlīnijas informatīvo un publicitātes pasākumu nodrošināšanai un publicitātes pasākumu plāna izstrādei Eiropas Savienības Kohēzijas fonda un Eiropas Reģionālās attīstības fonda finansēto vides investīciju projektu finansējuma saņēmējiem 2007.-2013. gada finanšu plānošanas periodā”, kas pieejamas Vides aizsardzības un reģionālās attīstības ministrijas mājas lapas sadaļā „Fondi un investīcijas”/ 2007-2013/ Metodiskie materiāli finansējuma saņēmējiem/ Informatīvo un publicitātes pasākumu nodrošināšana (2007-2013): (http://www.varam.gov.lv/lat/fondi/kohez/?doc=8254).

Obligātie informācijas un publicitātes pasākumu veidi ir atšķirīgi ņemot vērā projekta kopējās (attiecināmās un neattiecināmās) izmaksas:

1) ja projekta kopējas izmaksas pārsniedz 500 000 eiro (obligāti nepieciešamie publicitātes pasākumi atzīmēti ar FORMCHECKBOX
)
	Plāksnes telpās
	

	Preses relīzes

	 FORMCHECKBOX

	Informēšana masu medijos
	

	Lielformāta informatīvi stendi

	 FORMCHECKBOX

	Pastāvīgas informācijas plāksnes

	 FORMCHECKBOX

	Informācija finansējuma saņēmēja mājas lapā internetā

	 FORMCHECKBOX

	Paziņojuma par KF līdzfinansējumu iekļaušana ikvienā projekta dokumentā
	 FORMCHECKBOX

	Citi (lūdzu norādīt)

	 FORMCHECKBOX

*1.veids- lielformāta stends ar lielo ES karogu, ko izvieto pie galvenajiem ceļiem, iebraucot pilsētā, pagastā, kurā notiek projekta īstenošana);
2.veids - ja projektā tiek veikti būvdarbi un uzstādītas būvtāfeles, tad tās jānoformē kā vidēja izmēra lielformāta stends bez lielā ES karoga un jāizvieto pie būvobjektiem
2) ja projekta kopējas izmaksas nepārsniedz 500 000 eiro (obligāti nepieciešamie publicitātes pasākumi atzīmēti ar FORMCHECKBOX
)
	Plāksnes telpās
	

	Preses relīzes

	 FORMCHECKBOX

	Informēšana masu medijos
	

	Lielformāta informatīvi stendi

	

	Pastāvīgas informācijas plāksnes

	

	Informācija finansējuma saņēmēja mājas lapā internetā

	 FORMCHECKBOX

	Paziņojuma par KF līdzfinansējumu iekļaušana ikvienā projekta dokumentā
	 FORMCHECKBOX

	Citi (lūdzu norādīt)

	 FORMCHECKBOX

4.2. Raksturot pasākumus, kas tiks īstenoti, lai izpildītu Eiropas Savienības prasības attiecībā uz projekta publicitāti:
Tabulā informācija jāsniedz nevis par katru aktivitāti, bet atbilstoši 4.1.nodaļā norādītajiem publicitātes pasākumu veidiem. Tabula jāaizpilda atbilstoši līgumos paredzētajiem pasākumiem un saskaņā ar projekta publicitātes plānu.
Par informācijas un publicitātes pasākumu īstenošanu atbildīgs ir finansējuma saņēmējs. Publicitātes pasākumu izmaksas ir vai nu attiecināmās vai neattiecināmās izmaksas saskaņā attiecīgi ar MK noteikumu Nr.836 9.6.punktu vai 11.9.punktu. Līdz ar to visas izmaksas par publicitātes pasākumiem, kas saistītas ar projekta ieviešanu, ir iekļaujamas projekta finanšu plānā un projekta finanšu analīzes aprēķinos. Publicitātes pasākumu izmaksas, ja šie pasākumi nepārsniedz normatīvajos aktos noteiktās obligātās prasības (tai skaitā lielformāta informācijas stenda, informācijas plāksnes u.c. izmaksas, ja tās atbilst efektivitātes, lietderības un saimnieciskuma principiem) var atrunāt un iekļaut būvdarbu līgumā vai atsevišķā pakalpojumu līgumā kā attiecināmās izmaksas, saskaņā ar MK noteikumu Nr. 836 9.6.punktu un MK noteikumu Nr.749 8.un 9.punktiem.
Vienlaikus citi pasākumi, kas vērsti uz ūdenssaimniecības pakalpojuma izmantošanas veicināšanu pašvaldībā vai aglomerācijā, bet nav tieši saistīti ar projekta ieviešanu, nav jāiekļauj projekta izmaksās.
Piemēram:
	Pasākuma veids
	Pasākuma raksturojums, apjoms
	Pasākuma realizācijas periods, biežums
	Izpildītājs
	Prognozētās izmaksas (ja tiek paredzētas)

	<Saskaņā ar 4.1. punktā norādītajām kategorijām>
	
	
	
	

	Lielformāta informācijas stendi (2 veidi)
	1.veida lielformāta stendu izvieto pie galvenajiem ceļiem, iebraucot pilsētā, pagastā, kurā notiek projekta īstenošana;
2.veida vidēja izmēra lielformāta stendu izvieto pie objektiem*, ja projektā tiek veikti būvdarbi un uzstādītas būvtāfeles, tad tās jānoformē kā vidēja izmēra lielformāta stends un jāizvieto pie būvobjektiem

Stenda tekstam ir jābūt labi redzamam un viegli salasāmam.

Piezīme: par stendu uzstādīšanu saskaņā ar regulas prasībām atbildīgs ir finansējuma saņēmējs, bet, atrunājot noteikumus būvdarbu līgumā, stendu var uzstādīt arī būvuzņēmējs, turklāt stenda izmaksas, kas ir iekļautas būvdarba līgumā, ir projekta attiecināmās izmaksas.

Pēc būvdarbu pabeigšanas lielformāta informācijas stendu aizstāj ar informācijas plāksni.

Ja projekta īstenošanas vietā nav kur uzstādīt lielformāta stendu, piemēram, tehniskās palīdzības projektiem, tad uzstāda plāksni telpās.
	1.veida stendus izvieto ne vēlāk kā 90 dienu laikā pēc līguma/vienošanās par projekta īstenošanu noslēgšanu;

2.veida stendus izvieto ne vēlāk kā 45 dienu laikā pēc būvatļaujas izsniegšanas dienas.
	
	

	Pastāvīgas informācijas plāksne
	Pēc 1.veida lielformāta informācijas stenda noņemšanas finansējuma saņēmējs nodrošina lielformāta informācijas stenda nomaiņu ar pastāvīgo informācijas plāksni par to, ka tika īstenots projekts ar Eiropas Savienības fondu līdzfinansējumu.
Piezīme: Šādas plāksnes jāizvieto vietās vai pie objektiem, kuri ir pieejami plašai sabiedrībai, piemēram finansējuma saņēmēja administratīvajā ēkā vai pašvaldības ēkā redzamā un sabiedrībai pieejamā vietā. Informācijas plāksnes izmaksas, kas ir iekļautas būvdarbu līgumā vai atsevišķā pakalpojumu līgumā, ir projekta attiecināmās izmaksas
	Viena plāksne 6 mēnešu laikā pēc projekta pabeigšanas
	
	

	Preses relīze un/vai cita informācija plašsaziņas līdzekļiem un sabiedrībai

	Īpašā formā sastādīta un parasti elektroniski izsūtīta informācija plašsaziņas līdzekļiem (presei, radio, TV, interneta ziņu portāliem, ziņu aģentūrām) ar mērķi bez maksas izplatīt informāciju par jaunumiem vai notikumiem saistībā ar projektu. Šo informāciju plašsaziņas līdzekļi var tālāk izmantot savu materiālu veidošanā – ziņas, raksti, reportāžas u.c.

Vietējos, reģionālos vai nacionālos:

laikrakstos, žurnālos

radio

televīzijas kanālā

Finansējuma saņēmēja īpaši sagatavotas un apmaksātas publikācijas par ES fondu projektu plašsaziņas līdzekļos vai apmaksāti TV sižeti, radio raidījumi pēc finansējuma saņēmēja iniciatīvas vismaz uzsākot un pabeidzot projektu, kā arī pēc nepieciešamības projekta īstenošanas laikā. Šeit var norādīt bezmaksas publikācijas finansējuma saņēmēja (piemēram, pašvaldības) informatīvajos izdevumos.
	Preses relīzi vismaz 3 reizes projekta ieviešanas laikā, piemēram:

1) piešķirot KF finansējumu,

2) parakstot iepirkuma līgumus,

3) pabeidzot iepirkuma līgumus.
Cita veida informācija plašsaziņas līdzekļiem un sabiedrībai tiek nodrošināta pēc Finansējuma saņēmēja iniciatīvas. Atsevišķos gadījumos šīs izmaksas, pamatojoties uz MK noteikumu Nr.749 8., 9 punktiem, var būt attiecināmas, pamatojot, ka atbilst efektivitātes, lietderības un saimnieciskuma principiem.
	
	

	Informācija finansējuma saņēmēja mājas lapā internetā
	Projekta gaitas, nozīmīgu notikumu, problēmu un nākotnes plānu atspoguļošana.

Piezīme: pasākums ir obligāts tikai tādā gadījumā, ja finansējuma saņēmējam ir jau iepriekš izveidota mājas lapa, speciāli veidot mājas lapu nav nepieciešams
	Visā projekta īstenošanas laikā, veicot aktualizāciju ne retāk kā reizi trijos mēnešos
	
	

	Paziņojuma par KF līdzfinansējumu iekļaušana ikvienā projekta dokumentā
	Jānodrošina paziņojuma „Ieguldījums tavā nākotnē” iekļaušana ikvienā projekta informācijas un publicitātes pasākumā/ dokumentā (preses relīzes, ziņojumi, prezentācijas, apliecības un citi apliecinoši dokumenti u.c.).
	Visā projekta īstenošanas laikā
	
	

	 Uzlīmes ar ES simboliku uz visām projektā iegādātām kustamām lietām
	Finansējuma saņēmējs nodrošina uzlīmes ar Eiropas Savienības logo ((karoga) (lieto kopā ar norādi „Eiropas Savienība”)), KF logo, kā arī saukli „Ieguldījums Tavā nākotnē”. Uzlīmes norāda, ka konkrētais priekšmets ir iegādāts par KF līdzekļiem un tās jānodrošina uz projekta ietvaros iegādātajām kustamajām lietām (iekārtām, transporta līdzekļiem u.tml.).

	Visā projekta īstenošanas laikā un pēcieviešanas uzraudzības laikā
	
	

* - ja līguma ietvaros ir liels skaits būvobjektu, informatīvos stendus un plāksnes izvieto pie galvenajiem būvobjektiem.

Visā informācijas plākšņu un stendu turēšanas laikā par tās uzturēšanu kārtībā atbild stenda/plāksnes izvietotājs. Gadījumos, ja plāksni savā būvdarbu vietā izvieto būvuzņēmējs, nosacījumi par plāksnes uzturēšanu jāparedz līgumā.
Visu informācijas nesēju noformējumam jāatbilst Ministru kabineta 2011.gada 4.oktobra noteikumos Nr.749 "Kārtība, kādā nodrošina Eiropas Savienības struktūrfondu un Kohēzijas fonda publicitātes un vizuālās identitātes prasības, kā arī publisko informāciju par šo fondu projektiem” prasībām. Visu publicitātes pasākumu (lielformāta stendi, pastāvīgās informācijas plāksne, relīze, uzlīme u.c.) noformēšanas paraugi ir iekļauti vadlīnijās „Vides aizsardzības un reģionālās attīstības ministrijas vadlīnijās informatīvo un publicitātes pasākumu nodrošināšanai un publicitātes pasākumu plāna izstrādei Eiropas Savienības Kohēzijas fonda un Eiropas Reģionālās attīstības fonda finansēto vides investīciju projektu finansējuma saņēmējiem 2007.-2013. gada finanšu plānošanas periodā” (pieejamas http://www.varam.gov.lv/lat/fondi/kohez/?doc=8254).
Projekta īstenošanas laikā finansējuma saņēmējam ir saistoši arī citi atbildīgās iestādes norādījumi un vadlīnijas publicitātes pasākumu īstenošanai saskaņā ar noslēgtā civiltiesiskā līguma par projekta īstenošanu prasībām.
	5. SADAĻA - SASKAŅA AR HORIZONTĀLAJĀM PRIORITĀTĒM

Šajā sadaļā projekta ietekme uz horizontālo prioritāti aprakstā jānorāda projekta plānoto rezultātu atbilstība horizontālās prioritātes mērķim, norādot atbilstošos sasniedzamos rezultātus (ja iespējams, kvantificējot). Novērtējot saistību, pie katra punkta atbilstošajā lodziņā jānorāda vai projekta ietekme būs pozitīva vai neitrāla.
Ietekme vērtējama kā pozitīva, ja projekta aktivitātes ir attiecināmas uz zemāk paskaidrojumos minēto horizontālo prioritāšu mērķiem un sekmēs to ieviešanu.

Ietekme vērtējama kā neitrāla, ja projekta aktivitātes nav saistītas ar horizontālo prioritāšu mērķu ieviešanu, taču arī nekavē šo mērķu sasniegšanu.
Projekts, kuram ir negatīva ietekme uz horizontālo prioritāšu ieviešanu, netiks atbalstīts, jo aktivitātes mērķi, cita starpā, ir veicināt iesniegumā norādītās horizontālās prioritātes. Līdz ar to projektam nedrīkst būt negatīva ietekme uz horizontālajām prioritātēm.

Lai sagatavotu projekta saistības ar horizontālo prioritāti aprakstu, katrā apakšpunktā sniegta informācija par horizontālās politikas vispārējiem mērķiem un plānošanas dokumentos ES fondu atbalstam izvirzītajiem horizontālās prioritātes mērķiem. Katrā apakšpunktā norādītas arī konkrētas prasības iesnieguma aizpildīšanai, lai varētu izvērtēt projekta atbilstību MK noteikumu Nr.836 4.pielikumā noteiktajiem konkrētiem projektu iesniegumu kvalitātes kritērijiem (kritēriji Nr.7 un 8.) un atbilstības kritērijiem (kritēriji Nr.18. un 19.).

Plašākai informācijai vadlīnijas par katras horizontālās prioritātes ievērošanu ir pieejamas ES fondu interneta mājaslapā www.esfondi.lv sadaļā Vadlīnijas / 2007-2013 / Horizontālo prioritāšu vadlīnijas (http://www.esfondi.lv/page.php?id=846)

5.1.Projekta ietekme uz prioritāti „teritorijas līdzsvarota attīstība”:

	
	
	 Pozitīva
	
	Negatīva
	
	Neitrāla
	

Lūdzam īsi aprakstīt projekta saistību ar horizontālo prioritāti:

Teritorijas līdzsvarotas attīstības kopējais mērķis ir dzīves kvalitātes uzlabošana visā Latvijas teritorijā, īstenojot pasākumus, kas vērsti uz cilvēkresursu saglabāšanu, ekonomiskās aktivitātes veicināšanu un daudzveidīgu pakalpojumu pieejamību.
Horizontālās prioritātes – teritoriju līdzsvarota attīstība – mērķis ir nodrošināt sociālās un ekonomiskās attīstības līmeņu un tempu sabalansēšanu atsevišķās valsts teritorijās (t.sk., plānošanas reģionos, konkrētās pašvaldībās), efektīvi izmantojot tajās pieejamos resursus (dabas, cilvēkresursus, kultūras u.c.) izaugsmes sekmēšanai. Izmantojot teritoriju attīstības īpatnības un izaugsmes potenciālu, ir iespējams panākt maksimālu investīciju atdevi, nodrošinot iedzīvotājiem kvalitatīvus dzīves apstākļus un izaugsmes priekšnosacījumus neatkarīgi no to piederības konkrētai teritorijai.
Aktivitātes ietvaros netiek paredzēti specifiski principi teritoriju līdzsvarotas attīstības horizontālās prioritātes sekmēšanai, bet tās īstenošanas rezultātā konkrētās valsts teritorijās tiks sekmēta kvalitatīvas dzīves apstākļu veidošanās.
Projekti tiks sakārtoti prioritārā secībā atbilstoši saņemtajam punktu skaitam, ieskaitot saņemtos punktus vērtējot projektu atbilstoši kritērijam „Projekta īstenošanas vietas teritorijas attīstības indekss” (MK noteikumu Nr.836 4.pielikums, 8.kritērijs). Šis kritērijs ir tieši vērsts uz atbalsta piešķiršanu projektiem, kuri tiek realizēti teritorijās ar zemāku attīstības līmeni, lai līdzsvarotu attīstību valstī kopumā. Tādēļ projekta iesniegumā jānorāda projekta īstenošanas vietu un iedzīvotāju skaitu tajā, un Projekta īstenošanas vietas teritorijas attīstības indekss. Jāņem vērā, ka gadījumā, ja ierobežotās projektu iesniegumu atlasei iesniegto projektu pieprasītā finansējuma kopējais apjoms pārsniedz pieejamo apjomu, atbalstīti tiks projekti, kas saņēmuši lielāku punktu skaitu.
Prioritātes mērķu sasniegšanu sekmēs aktivitātes, kas saistītas ar vides kvalitātes uzlabošanu projekta teritorijā dzīvojošajiem, sakārtojot ūdensapgādes un notekūdeņu savākšanas un attīrīšanas infrastruktūru un attīstot pakalpojumu pieejamību iedzīvotājiem, uzņēmumiem un iestādēm.

Piemēram:

	Apraksts:

Realizējot projektu tiks palielināta ūdensapgādes un notekūdeņu savākšanas pakalpojumu pieejamība attiecīgi par 10% un par 25%, tai skaitā nodrošinot šos pakalpojumus pilsētas teritorijā, kur paredzama uzņēmējdarbības attīstība, tādejādi veicinot ekonomisko aktivitāti reģionā. Uzlabojot pakalpojumu kvalitāti (atbilstošas kvalitātes dzeramais ūdens), tiks uzlabota dzīves kvalitāte, un veicināta teritorijas pievilcība.
Rezultātu rādītāji:

1) Projekta īstenošanas vieta -pilsēta un ...ciems
2) Iedzīvotāju skaits projekta teritorijā -iedzīvotāji
3) Projekta īstenošanas vietas teritorijas attīstības indekss -
4) Pakalpojumu pieejamība un sasniedzamība:

4.1. Pakalpojumu sniegšanas izmaksas (EUR);

4.2. Apkalpoto iedzīvotāju skaits.

5.2. Projekta ietekme uz prioritāti „ilgtspējīga attīstība”:

	
	
	 Pozitīva
	
	Negatīva
	
	Neitrāla
	

Lūdzam īsi aprakstīt projekta saistību ar horizontālo prioritāti:

Ilgtspējīgas attīstības politika tās klasiskajā izpratnē aptver trīs savstarpēji saistītas dimensijas: ekonomikas, sociālo un vides, un tai nepieciešama šo trīs dimensiju savstarpēja integrācija. Vides aspekti tiek integrēti visās tautsaimniecības nozarēs, lai nodrošinātu veselīgu, drošu dzīvi un labklājību gan esošajām, gan nākamajām paaudzēm.

 Savukārt plānošanas dokumentu ES fondu atbalstam kontekstā ilgtspējīga attīstība mērķtiecīgi tiek aplūkota tikai kā vides aizsardzība, jo dabas resursu saprātīga izmantošana un vides saglabāšana nākamajām paaudzēm ir priekšnoteikums valsts izaugsmei.
Horizontālās prioritātes – ilgtspējīga attīstība – mērķis ir:

· Veicināt ilgtspējīgu un racionālu ūdens resursu lietošanu.
· Nodrošināt labu kvalitāti (stāvokli) visos pazemes un virszemes ūdeņos, novērst to tālāku piesārņošanu un pakāpeniski samazināt esošo piesārņojumu.
· Mazināt piesārņojumu ar ūdens videi kaitīgām vielām.
· Nodrošināt aizsardzību pret plūdiem.

Prioritātes mērķu sasniegšana tiek sekmēta:

· nodrošinot kvalitātes prasībām atbilstošu dzeramo ūdeni, tādejādi novēršot iedzīvotāju saslimšanas risku,

· paaugstinot ūdenssaimniecības sistēmu darbības efektivitāti, tādejādi nodrošinot resursu saglabāšanu un racionālu izmantošanu,

· samazinot vides piesārņojumu.
Ņemot vērā, ka vides infrastruktūras projektu realizācija ir tieši vērsta uz horizontālās prioritātes „ilgtspējīga attīstība” ieviešanu, izvērtējot projekta iesniegumus, attiecībā uz šo horizontālās prioritāti tie tiks vērtēti divos atbilstības kritērijos: „Projekta īstenošana nodrošinās vides piesārņojuma samazināšanu vai normatīviem aktiem atbilstošas kvalitātes dzeramā ūdens nodrošināšanu iedzīvotājiem” un „Projekta īstenošana uzlabos ūdenssaimniecības infrastruktūras darbības efektivitāti” (MK noteikumu Nr.836 4.pielikums, 18.un 19.kritērijs) Līdz ar to projekta aprakstā ir jānorāda projekta ietekme, kas raksturo tā atbilstību abiem minētajiem kritērijiem, kā arī konkrēti rezultātu rādītāji.
Piemēram:

	Apraksts:

Realizējot projektu, ilgtspējīga attīstība tiks sekmēta, sakārtojot ūdenssaimniecības infrastruktūru un paplašinot šo pakalpojumu pieejamību. Sakārtojot esošos infrastruktūras objektus un uzstādot jaunas energoefektīvākas iekārtas pakalpojumu nodrošināšanai, tiek veicināta resursu racionāla izmantošana un sistēmas darbības efektivitāte. Izbūvējot jaunas NAI un paplašinot kanalizācijas pakalpojumu pārklājumu, tiks samazināts vidē novadītais piesārņojums un uzlabota ūdensobjektu kvalitāte. Ūdensapgādes un kanalizācijas infrastruktūras attīstība, uzlabojot resursu izmantošanu un apsaimniekošanu, radīs priekšnoteikumus veiksmīgai ekonomiskai attīstībai, vienlaikus novēršot vides degradāciju.
Rezultātu rādītāji:

1) vides piesārņojuma samazināšana vai normatīviem aktiem atbilstošas kvalitātes dzeramā ūdens nodrošināšana iedzīvotājiem - Tiks nodrošināts kvalitātes prasībām atbilstošs dzeramais ūdens 2340 iedzīvotājiem ...pilsētā un ..ciemā. Vidē novadītā piesārņojuma apjoms samazināsies par 20% BSP5, par 30 % SV, par 20% ĶSP, par 50 % Pkop un par 35% Nkop, salīdzinot ar situāciju pirms projekta realizācijas. Tiks novērsts ...upes piesārņojums, novēršot neattīrītu notekūdeņu tiešu izplūdi upē.

2) ūdenssaimniecības infrastruktūras darbības efektivitātes uzlabojumi - Tiks samazināta neracionāla ūdens resursu izmantošana, samazinot ūdens zudumus par 10 %.

5.3.Projekta ietekme uz prioritāti „makroekonomiskā stabilitāte”:

	
	
	 Pozitīva
	
	Negatīva
	
	Neitrāla
	

Lūdzam īsi aprakstīt projekta saistību ar horizontālo prioritāti:

Makroekonomiskā stabilitāte – valsts makroekonomiskā stabilitāte ir atkarīga no tautsaimniecības spējas saglabāt ekonomiskās izaugsmes tempus un nodrošināt šādas izaugsmes ilgtspēju. Līdz ar to KF investīcijas pamatā ir vērstas uz produktīvajām nozarēm, kas vidējā un ilgtermiņā garantē ieguldījumu ekonomikas kopapjoma pieaugumā. KF intervencei publisko pakalpojumu un infrastruktūras uzlabojumos jāspēlē svarīga loma šo nozaru izmaksu efektivitātes pieaugumā, tādējādi nostiprinot valsts finanšu ilgtspējību. Ilgtspējīgai finanšu politikai svarīgs nosacījums 2007.-2013.gadu periodā ir publiskās un privātās partnerības risinājumu pielietojums dažādu sabiedrības interesēm atbilstošu attīstības projektu īstenošanai. Tādēļ īpaši atbalstāmas ir KF līdzfinansētās iniciatīvas, kas papildus publiskajam finansējumam (ES un Latvijas) mobilizē arī privāto finansējumu. Lai mazinātu milzīgā apjomā ieplūstošo ES fondu izraisīto cenu pieauguma efektu Latvijā, tiek veikti pētījumi par cenu pieauguma iemesliem.
Prioritātes mērķu sasniegšana tiek sekmēta:

· veicinot resursu racionālu izmantošanu, vienlaikus nodrošinot arī finanšu līdzekļu ekonomiju

· sekmējot ilgtermiņa plānošanu, tādejādi nodrošinot investīciju efektivitāti;

· veicinot pilnu pakalpojumu sniegšanas izmaksu segšanu no ieņēmumiem, kas tiek saņemti par pakalpojuma nodrošināšanu.

Lai norādītu horizontālās prioritātes „Makroekonomiskā stabilitāte” mērķu sasniegšanu projekta ieviešanas rezultātā, papildus projekta aprakstā jānorāda šādi rezultatīvie rādītāji, kas tiek attiecināti arī uz ūdenssaimniecības attīstības aktivitāti:

· uzlabota sabiedriskā pakalpojuma kvalitātes un izmaksu proporcija (novērtē salīdzinot pakalpojuma pašizmaksas pirms un pēc projekta attiecību, pret pakalpojuma kvalitātes pirms un pēc projekta attiecību (piemēram, klienti, kas saņem kvalitatīvu pakalpojumu));

· produktivitātes pieaugums individuālu darbinieku vai iestādes/uzņēmuma līmenī (sniedzama informācija par automatizācijas līmeņa pieaugumu un indikatīvā rādītāja - 1 darbinieka apkalpojamo iedzīvotāju skaits, izmaiņām).

Raksturojot atbilstību šiem rādītājiem, jāsniedz kvantitatīvs novērtējums, taču, ja tas nav iespējams, jāsniedz vispārīgs apraksts par projekta ietekmi.

Projekti tiks sakārtoti prioritārā secībā atbilstoši saņemtajam punktu skaitam, ieskaitot saņemtos punktus vērtējot projektu atbilstoši MK noteikumu Nr.836 4.pielikuma 7.kritērijam „Projekta iesniedzēja finansiālais ieguldījums projekta realizācijā” (atbilstoši projekta iesniegumā norādītajam finanšu plānam (iesnieguma 7.1.punkts). Šis kritērijs ir tieši vērsts uz pakalpojuma sniedzēja finansiālās stabilitātes novērtēšanu, veicinot pakalpojuma sniegšanas izmaksu pilnas segšanas principa ievērošanu, tādejādi nodrošinot, ka nebūs nepieciešami papildus ieguldījumi, lai arī turpmāk nodrošinātu stabilu pakalpojuma sniegšanu, kas attiecīgi veicinās arī kopējo makroekonomisko stabilitāti valstī. Jāņem vērā, ka gadījumā, ja ierobežotai projektu iesniegumu atlasei iesniegto projektu pieprasītā finansējuma kopējais apjoms pārsniedz pieejamo apjomu, atbalstīti tiks projekti, kas saņēmuši lielāku punktu skaitu.
Piemēram:

	Apraksts:

Projekta sagatavošanas gaitā ir izvēlēti tehniski un ekonomiski efektīvākie risinājumi pakalpojumu infrastruktūras uzlabošanai un paplašināšanai, tādejādi maksimāli samazinot sistēmas ekspluatācijas un uzturēšanas izmaksas. Projekta īstenošanas rezultātā tiks samazināts resursu patēriņš, samazinot zudumus ūdensapgādes tīklā par% un elektroenerģijas patēriņš uz 1 m3 par%, tādejādi uzlabojot sistēmas efektivitāti. Projekta realizācijai tiks izmantots pakalpojumu sniedzēja ņemts aizņēmums, nevis pašvaldības sniegtais atbalsts, kas veicinās pakalpojuma izmaksu segšanu no pašu līdzekļiem, līdz ar to mazinot atkarību no papildus dotāciju apjoma un nodrošinot pakalpojuma sniegšanas stabilitāti.
Rezultātu rādītāji:

uzlabota sabiedriskā pakalpojuma kvalitātes un izmaksu proporcija -%;

produktivitātes pieaugums individuālu darbinieku vai iestādes/uzņēmuma līmenī -%

Projekta iesniedzēja finansiālais ieguldījums projekta realizācijā -% no kopējām attiecināmajām izmaksām

	6. SADAĻA - PROJEKTA IETEKME UZ VIDI

6.1 Projektā paredzēto darbību atbilstība likuma “Par ietekmes uz vidi novērtējumu” noteiktajām darbības izvērtēšanas prasībām:

(izvērtējums nav nepieciešams;

(nepieciešams sākotnējais ietekmes uz vidi izvērtējums;

(nepieciešams ietekmes uz vidi novērtējums.

Šajā punktā projekta pieteicējam atbilstoši VPVB izsniegtajai vēstulei par tiesisko apstākļu skaidrojumu vai lēmumam par paredzētās darbības IVN piemērošanu/nepiemērošanu jāatzīmē projekta darbību atbilstība kādai no trīs norādītajām situācijām (atzīmējot ar krustiņu attiecīgajā lodziņā). Jāņem vērā, ka, realizējot vairākas aktivitātes viena projekta ietvaros, ietekme ir jāvērtē kompleksi visām darbībām, tātad izvērtējumam jāattiecas uz visām darbībām kopumā. Ja izvērtējums ir agrākā vai vēlākā laika posmā veikts par kādu atsevišķu projekta komponenti, tam ir jāietver secinājumi par ietekmi uz kopējā projekta izvērtējumu (vai realizējot komponentes kopā, to ietekmēm mijiedarbojoties, neveidojas papildus ietekmes).
Prasības ietekmes uz vidi novērtējuma (IVN) procedūrai Latvijā nosaka likums “Par ietekmes uz vidi novērtējumu” (14.10.1998) un Ministru kabineta 2011.gada 25.janvāra noteikumi Nr.83 "Kārtība, kādā novērtējama paredzētās darbības ietekme uz vidi". Likums un tam pakārtotie noteikumi nosaka tās paredzētās darbības, kurām ir nepieciešams ietekmes uz vidi novērtējums un sākotnējais ietekmes uz vidi novērtējums (attiecīgi likuma 1. un 2. pielikums).

Ņemot vērā Eiropas Komisijas interpretāciju attiecībā uz ūdenssaimniecības infrastruktūras attīstības projektu darbību atbilstību Eiropas Padomes 1997.gada 3.marta direktīvas 97/11/EK, ar kuru groza direktīvu 85/337/EEK par dažu valsts un privāto projektu ietekmes uz vidi novērtējumu (IVN direktīvas) un attiecīgi arī IVN likuma II pielikumā uzskaitītajām darbībām („urban development projects„- pilsētvides attīstības projekti), MK noteikumu Nr.836 projektu iesniegumu vērtēšanas 48.5. kritērijs paredz attiecīga lēmuma vai atzinuma pievienošanu projekta iesniegumam - „Vides pārraudzības valsts biroja atzinums par ietekmes uz vidi novērtējuma noslēguma ziņojumu vai lēmums par ietekmes uz vidi novērtējuma procedūras nepiemērošanu”.

Ņemot vērā to, ka atzinumu par ietekmes uz vidi novērtējuma noslēguma ziņojumu VPVB var izdot vienīgi ietekmes uz vidi novērtējuma procedūras rezultātā, savukārt lēmumu par ietekmes uz vidi novērtējuma procedūras nepiemērošanu VPVB var izdot vienīgi sākotnējā izvērtējuma procedūru rezultātā (kur neviena no šīm procedūrām konkrētai darbībai nav nepieciešama) – tiek pieļauta arī šo tiesisko apstākļu skaidrojumu (par to, ka iecerei projektā nav piemērojams ietekmes uz vidi novērtējums) iesniegšana kā līdzvērtīgs informācijas avots saistībā ar prasību izpildi attiecībā uz projekta ietekmes uz vidi novērtēšanu.
Ja paredzētajai darbībai tomēr veicams IVN (ja paredzētā darbība/projekta aktivitāte ir iekļauta likuma „Par ietekmes uz vidi novērtējumu) 1.pielikumā), tad tā jāpiesaka Vides pārraudzības valsts birojā (likuma 7.pants).

Ja paredzētajai darbībai nav jāveic IVN saskaņā ar likuma 1.pielikumu, bet tā var būtiski ietekmēt vidi vai iekļauta to darbību sarakstā, kurām veicams sākotnējais ietekmes uz vidi novērtējums (likuma 2.pielikums), tad darbības ierosinātājam paredzētā darbība jāpiesaka attiecīgajā reģionālajā vides pārvaldē, iesniedzot aizpildītu iesniegumu. RVP pieteiktajām paredzētajām darbībām veic ietekmes sākotnējo izvērtējumu (kas ir maksas pakalpojums, un izdevumus sedz darbības pieteicējs/projekta iesniedzējs), kas tālāk tiks iesniegts VPVB, lai noteiktu, vai attiecīgajām paredzētajām darbībām ir nepieciešams veikt IVN vai ietekmes uz Natura 2000 teritoriju novērtējumu.
Projekta iesniedzēja uzdevums ir iepazīties ar likuma “Par ietekmes uz vidi novērtējumu” 1. un 2.pielikumu, lai pārliecinātos par IVN vai sākotnējā ietekmes uz vidi novērtējuma veikšanas nepieciešamību un nodrošināt, ka, iesniedzot pieprasījumu RVP par izvērtējuma veikšanas nepieciešamību, iesniegumā tiek skaidri un detalizēti norādītas visas projektā paredzētās komponentes, īpašu uzmanību pievēršot 1. un 2. pielikumā definēto darbību norādīšanai. Tāpat projekta iesniedzēja atbildība ir iesniegt RVP visu nepieciešamo dokumentāciju (tai skaitā eksperta atzinumus sākotnējam izvērtējumam, ja RVP tādus pieprasa), lai RVP varētu pilnvērtīgi izvērtēt projekta darbības.

Likuma 2.pielikumā (darbības, kurām jāveic sākotnējais izvērtējums), cita starpā ietvertas arī sekojošas darbības, kas visticamāk iespējamas 3.5.1.1. aktivitātes projektu ietvaros:

· ūdens ieguves urbumu, kuri ir dziļāki par 250 metriem, ierīkošana un izmantošana (izņemot urbumus, kas paredzēti inženierģeoloģiskiem pētījumiem un pazemes ūdeņu monitoringam);

· pilsētvides attīstības projekti (piemēram, jaunu ūdensapgādes vai kanalizācijas ārējo tīklu būvniecība, ja to kopgarums pārsniedz 20 kilometrus);

· ūdensvadu ierīkošana, ja to kopgarums pārsniedz 20 kilometrus

· dūņu izvietošanas vietu būvniecība;

· ēku un būvju būvniecība, rekonstrukcija, renovācija un restaurācija Baltijas jūras un Rīgas jūras līča piekrastes krasta kāpu aizsargjoslā

· Jebkuras pārmaiņas akceptētās, notiekošās vai pabeigtās darbībās, kuras saistītas ar likuma „Par ietekmes uz vidi novērtējumu”1.pielikumā un 2.pielikumā minētajiem objektiem un var izraisīt būtisku nelabvēlīgu ietekmi uz vidi (pārmaiņas darbībās, uz kurām neattiecas šā likuma 1.pielikums)

RVP sagatavoto sākotnējo ziņojumu, to izvērtē VPVB un pieņem lēmumu par:

1) paredzētās darbības IVN piemērošanu vai nepiemērošanu,

2) paredzētās darbības ietekmes uz NATURA 2000 novērtējuma saskaņā ar normatīvo aktu prasībām par kārtību, kādā novērtējama ietekme uz NATURA 2000, piemērošanu vai nepiemērošanu.

Ietekmi uz Natura 2000 novērtē saskaņā ar atsevišķi noteiktu kārtību, kuru nosaka Ministru kabineta 2011.gada 19.aprīļa noteikumi Nr.300 "Kārtība, kādā novērtējama ietekme uz Eiropas nozīmes īpaši aizsargājamo dabas teritoriju (Natura 2000)", nepieciešamības gadījumā veicot papildus izpētes, ko apmaksā darbības ierosinātājs/projekta iesniedzējs.
6.2. Ja 6.1.punktā norādīts, ka izvērtējums nav nepieciešams, sniegt pamatojumu norādītajai atbilstībai ar atsaucēm uz normatīvajiem aktiem, kas regulē ietekmes uz vidi novērtējuma jomu*:

Ņemot vērā to, ka atzinumu par ietekmes uz vidi novērtējuma noslēguma ziņojumu VPVB var izdot vienīgi ietekmes uz vidi novērtējuma procedūras rezultātā, savukārt lēmumu par ietekmes uz vidi novērtējuma procedūras nepiemērošanu VPVB var izdot vienīgi sākotnējā izvērtējuma procedūru rezultātā (kur neviena no šīm procedūrām konkrētai darbībai nav nepieciešama) – tiek pieļauts arī šo tiesisko apstākļu skaidrojumu (par to, ka iecerei projektā nav piemērojams ietekmes uz vidi novērtējums) iesniegšana kā līdzvērtīgs informācijas avots saistībā ar prasību izpildi attiecībā uz projekta ietekmes uz vidi novērtēšanu. Punkts jāaizpilda, atsaucoties uz iepriekš minētajā tiesisko apstākļu skaidrojumā sniegto informāciju.

* iesniegumam pievieno VPVB vēstuli par tiesisko apstākļu skaidrojumu kā līdzvērtīgu informācijas avotu
6.3. Ja 6.1.punktā norādīts, ka nepieciešams sākotnējais ietekmes uz vidi izvērtējums vai ietekmes uz vidi novērtējums, pievienot raksturojumu*:

Šajā sadaļā jāsniedz atbildes uz zemāk norādītajiem jautājumiem, īsi raksturojot lēmumā vai atzinumā uzskaitītos galvenos ietekmju raksturojumus, kas bijuši par pamatu attiecīgā lēmuma pieņemšanai.
Gadījumā, ja VPVB pieņēmis lēmumu par to, ka nav nepieciešams IVN, taču šajā lēmumā norādīta nepieciešamība veikt ietekmes uz Natura 2000 teritoriju novērtējumu atbilstoši normatīvajos aktos paredzētajai kārtībai, projekta realizācija ir uzsākama tikai pēc attiecīgā atzinuma par šī izvērtējuma veikšanu saņemšanas. Šī nosacījuma izpilde tiks iekļauta lēmumā par projekta iesnieguma apstiprināšanu ar nosacījumu, ja izvērtējums nebūs veikts uz projekta iesnieguma iesniegšanas brīdi un atzinums pievienots iesnieguma pielikumā. Iesniegumam pievienotajā kartogrāfiskajā materiālā jānorāda ietekmējamās Natura 2000 teritorijas un projekta aktivitāšu ietekme uz tām.

1. Norādīt lēmuma vai atzinuma datumu un derīguma termiņu:

· Datums: dd.mm.gggg
· Derīguma termiņš (ja piemērojams): dd.mm.gggg
2. Norādīt galvenos lēmuma/atzinuma secinājumus par projekta ietekmēm, t.sk. uz NATURA 2000 teritorijām:

·

·

·

3. Norādīt lēmumā vai atzinumā ietvertos nosacījumus un termiņus, kādas darbības veicamas (ja piemērojams):

Šeit jāuzskaita nosacījumi, attiecīgi parādot to izpildes termiņus, informējot par izpildes faktisko statusu, kā arī par to, kura institūcija ir atbildīga par nosacījuma izpildi un par tā izpildes kontroli.
Attiecībā uz gadījumu, ja lēmumā norādīta nepieciešamība veikt ietekmes uz Natura 2000 teritoriju novērtējumu, jānorāda termiņi, kad tiks iesniegts atzinums par ietekmes uz Natura 2000 teritoriju novērtējuma ziņojumu, ja tas nav jau iesniegts kopā ar iesniegumu.
· līdz projekta realizācijas uzsākšanai

· realizācijas laikā

· pēc realizācijas

* iesniegumam jāpievieno Vides pārraudzības valsts biroja lēmumu par IVN nepiemērošanu vai atzinumu par IVN noslēguma ziņojumu

	7. SADAĻA – PROJEKTA IZMAKSAS UN FINANSĒŠANAS AVOTI

Finanšu analīzes galvenais mērķis ir pārliecināties par principa „piesārņotājs maksā” ievērošanu un projekta finansiālo dzīvotspēju.
Izmaksu ieguvumu analīze pēc savas būtības ir biznesa plāns, kas attiecīgi nozīmē to, ka atsevišķi pieņēmumi nevar būt standartizēti. Iesniedzējam ir tiesības izstrādāt pieņēmumus par iedzīvotāju skaita dinamiku konkrētajā pašvaldībā (ja Centrālās statistikas pārvaldes dati reģionu griezumā ievērojami atšķiras no konkrētās situācijas), jauno patērētāju pieslēgumiem un pieslēgumu dinamiku utt., bet atsevišķie tālāk minētie norādījumi (paredzēti tiesību aktos) ir obligāti. Izmantoto pieņēmumu kontrole (piemēram, tarifu plāns, ieņēmumu un izdevumu proporcija) tiks veikta projekta ieviešanas laikā, kā arī piecus gadus pēc projekta pabeigšanas. Vienlaikus EK varēs pieprasīt informāciju par projektiem līdz darbības programmas slēgšanai. Atšķirību gadījumā var tikt pieņemts lēmums par ES fondu un valsts budžeta atbalsta likmes korekciju (samazināšanu) un atmaksas veikšanu.
Viscaur 7.sadaļā jāizmanto informācija un rādītāji, kas iegūti no projekta pamatojošās dokumentācijas, kas sagatavota atbilstoši MK noteikumu Nr.836 ietvertajiem nosacījumiem:

1. Jāizmanto šo MK noteikumu Nr.836 1.pielikumā iekļautos norādījumus KF projekta izmaksu un ieguvumu analīzes veikšanai;

2. Jāizmanto aktuālie makroekonomiskie rādītāji:
Aktuālie makroekonomiskie rādītāji, kas jāpiemēro šīs aktivitātes projektu izmaksu un ieguvumu analīzē, saskaņā ar MK noteikumu Nr.419. 46.punktu, tiek noteikti konkrētai projektu iesniegumu atlases kārtai, lai nodrošinātu iespēju savstarpēji salīdzināt projektus vienas projektu iesniegumu atlases kārtas ietvaros.

Par konkrētajiem izmantojamajiem rādītājiem tiek informētu visi potenciālie projektu iesniedzēji vēstulēs, kas izsūtītas konkrētajam pakalpojumu sniedzējam, kas gatavo projekta tehniski ekonomisko pamatojumu.
Lūdzam izmantot 03.07.2014. publicētos aktuālos makroekonomiskos rādītājus, kas ir pieejami Finanšu ministrijas mājaslapā http://fm.gov.lv/files/newnode/140703_info_ES%20FEA.pdf
Informācijai, kas tiek ietverta ES fondu projekta iesniegumā, ir jābūt balstītai uz TEP ietverto projekta analīzi un aprēķinātajiem finanšu rādītājiem, jo projekts tiek vērtēts, pamatojoties uz TEP ietverto informāciju. Līdz ar 2013.gada 25.jūnija grozījumiem MK noteikumos Nr.836 noteiktas prasības ūdenssaimniecības attīstības projekta tehniski ekonomiskā pamatojuma izstrādei. 6.projektu iesniegumu atlases kārtā TEP tiek skatīts vienlaicīgi kopā ar projekta iesniegumu. Attiecīgi arī tiek veikta tā izvērtēšana. Ja projektu iesniegumu vērtēšanas komisija konstatē, ka TEP ir nepieciešami precizējumi, tad šie nosacījumi tiek nosūtīti vienlaicīgi ar precizējumiem par nepieciešamajām izmaiņām projektu iesnieguma veidlapā. TEP vērtēšana netiek nodalīta atsevišķi no projekta iesnieguma vērtēšanas. Ņemot vērā, ka projekta iesniegumu atļauts precizēt tikai vienu reizi pēc tā sākotnējās izvērtēšanas, šie nosacījumi attiecināmi arī uz TEP, jo TEP ir projekta iesnieguma neatņemama sastāvdaļa.
Izmaksu ieguvumu analīzes ietvaros tiek ņemta vērā iesniedzēja saimnieciskā darbība kopumā (ja tiek sniegti tikai ūdenssaimniecības pakalpojumi), vai arī struktūrvienības saimnieciskās darbības rezultāti (ja tiek sniegti dažādi pakalpojumu veidi).

Izmaksu ieguvumu analīzes veikšanai ir izmantojami vadošās iestādes publicētie norādījumi, kā arī Eiropas Komisijas izstrādātās vadlīnijas par Eiropas Savienības fondu projektu izmaksu-ieguvumu analīzes veikšanas pamatprincipiem http://www.esfondi.lv/page.php?id=1173.
7.1 Projekta finansēšanas plāns

Parādīt finansējuma detālu sadalījumu starp finansētājiem un finansējuma sadalījumu pa gadiem. Projekta ES fonda finansējuma atbalsta likme nedrīkst pārsniegt 85% no kopējām projekta attiecināmajām izmaksām (6.projektu iesniegumu atlases kārtas projektiem)
Finanšu plāna veidne tiek aizpildīta, pamatojoties uz izstrādāto naudas plūsmas prognozi.

Ja projekta pieteicējs ir pašvaldības kapitālsabiedrība, bet projektā tiek paredzēts arī pašvaldības līdzfinansējums, šajā gadījumā arī pašvaldības finansējums ir jānorāda pie privātām izmaksām, jo tās jārealizē kā pašvaldības ieguldījums kapitālsabiedrības pamatkapitāla palielināšanai nevis tieši līdzfinansējot līgumu realizāciju.
Papildus sk. jēdzienu skaidrojumus „attiecināmās izmaksas”; „neattiecināmās izmaksas”; „privātās attiecināmās izmaksas”; „atbalstāmās darbības”; „projekta īstenojamības princips”.

	Gads
	Kopējās izmaksas
	 Neattieci-nāmās izmaksas
	 Kopējās attieci-nāmās izmaksas
	 Kopējās attiecināmās izmaksas
	 Publiskās izmaksas

	
	
	
	
	 Publiskās attiecināmās izmaksas
	 Privātās attieci-nāmās izmaksas
	 Kohēzijas fonda

finansējums
	 Pārējais finansējums

	
	
	
	
	
	
	
	 Attiecināmais valsts budžeta finansējums
	 Valsts budžeta dotācija pašvaldībām
	 Attiecināmais pašvaldības budžeta finansējums
	 Cits publiskais finansējums

	
	

1=2+3
	

2
	

3=4+5
	

4=6+8+10+12+14
	

5
	

6
	 %

7=6/3
	

8
	 %

9=8/3
	

10
	 %

11=10/3
	

12
	 %

13=12/3
	

14
	 %

15=14/3

	 20XX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 20XX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 20XX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 20XX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 20XX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 20XX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 20XX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 Kopā
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

2.aile: neattiecināmās izmaksas veido:
1) PVN,
2) investīcijas darbībām, kas nav definētas kā attiecināmās izmaksas MK noteikumu Nr.836 9.punktā, kā arī
3) gūto ieņēmumu summa un jaunradītās infrastruktūras atlikusī vērtība
(2.aile = PVN + „Ieguldījumu izmaksu kopsumma atbalstāmajās darbībās” - „lēmuma summa”)

3.aile: atbilst „lēmuma summai” (7.3.3. nodaļas tabulas 4.ailē aprēķinātā summa)

5.aile: attiecas uz kapitālsabiedrību, tai skaitā pašvaldību kapitālsabiedrību, finansējumu, (tas ietver arī pašvaldības līdzfinansējumu gadījumos, kad projekta iesniedzējs ir kapitālsabiedrība). Šeit norāda projekta iesniedzēja līdzfinansējuma daļu, kas veido attiecināmās izmaksas. Pārējais kapitālsabiedrības finansējums sedz projekta neattiecināmās izmaksas un tiek atspoguļots 2.ailē.
7.aile: norādītais % būs 85.
8.-11.aile neattiecas uz 6.projektu iesniegumu atlases kārtas projektiem
12.aile: aizpilda tikai tad, ja projekta iesniedzējs ir pašvaldība. Norāda projekta iesniedzēja, ja tas ir pašvaldība, līdzfinansējuma daļu, kas veido attiecināmās izmaksas (12.aile = „lēmuma summa” - KF līdzfinansējums). Pārējais pašvaldības finansējums sedz projekta neattiecināmās izmaksas un tiek atspoguļots 2.ailē.

14.aile: šis aktivitātes ietvaros netiek paredzēts šāds finansējums

7.2 Projekta budžeta kopsavilkums, tai skaitā indikatīvais projekta izmaksu plāns.
Parādīt tabulā projekta budžeta sadalījumu pa izmaksu pozīcijām, kur ar apzīmējumu „izmaksu pozīcija” domāts līguma veids, attiecīgi izmaksu sīkākā vienība ir paredzamā līgumcena.

Lai izmaksas varētu plānot kā attiecināmās izmaksas, projekta ietvaros maksājumi (tai skaitā projekta sagatavošanas izmaksas) nedrīkst būt veikti pirms 2006.gada 24.oktobra un to veikšanu nedrīkst plānot pēc 2015.gada 31.decembra. Nosacījumus izmaksu attiecināmībai, kā arī attiecināmības perioda sākuma datuma noteikšanas kārtību, lūdzu, skatīt MK noteikumu Nr.836 8.-11.3 punktus (ieskaitot), kā arī MK 26.06.2007. noteikumu Nr. 419 „Kārtība, kādā Eiropas Savienības struktūrfondu un Kohēzijas fonda vadībā iesaistītās institūcijas nodrošina plānošanas dokumentu sagatavošanu un šo fondu ieviešanu” 5.punktu.

Izmaksu attiecināmības ierobežojumi:
· Attiecināmās izmaksas šajā tabulā jānorāda atbilstoši MK noteikumu Nr.836 10.1 punktā norādītajam attiecināmo izmaksu definējumam, respektīvi jānorāda „juridiski” attiecināms izmaksas, neņemot vērā iesnieguma veidlapas 7.3.nodaļā veiktos aprēķinus.
· Autoruzraudzības izmaksas – attiecināmās izmaksas, nepārsniedzot 0.5% no atbilstošo būvdarbu attiecināmajām izmaksām (pārsniedzot 0.5% veido neattiecināmās izmaksas).

· Būvuzraudzības izmaksas - attiecināmās izmaksas, nepārsniedzot 3% no atbilstošo būvdarbu attiecināmajām izmaksām (pārsniedzot 3% veido neattiecināmās izmaksas).

· Projekta sagatavošanas izmaksas - attiecināmās izmaksas, nepārsniedzot MK noteikumu Nr.836 9.1.1 un 9.1.2.punktos noteiktos ierobežojumus - TEP sagatavošanai 2% no KF projekta iesniegumā plānotajām kopējām attiecināmajām izmaksām, bet būvprojekta izstrādei 4% no KF projekta iesniegumā plānotajām kopējām attiecināmajām izmaksām (pārsniedzot noteiktos % veido neattiecināmās izmaksas).
· Finanšu rezerves izmaksas tiek norādītas tikai tad, ja tās tiek paredzētas projekta būvdarbu līgumos vai iepirkumu rezultātā veikto sadārdzinājuma izmaksu segšanai, atbilstoši 4.pielikumā „Būvdarbu tāme” norādītajām izmaksu pozīcijām. Finanšu rezerve var būt līdz 5% no būvdarbu un piegāžu līgumu attiecināmajām izmaksām un to izmanto būvdarbu un piegāžu līgumu attiecināmo izmaksu segšanai. Rezerves izmaksu iekļaušanu projekta līgumos jāpamato pie projekta risku izvērtējuma.
Ja tiek slēgti apvienotie projektēšanas un būvdarbu līgumi, lūdzu skatīt MK noteikumu Nr.836 11.3 punktu attiecībā izdevumu attiecināmības ierobežojumiem autoruzraudzībai, būvprojekta izstrādei un ekspertīzei
	Nr.p.k.
	Izmaksu pozīcijas nosaukums
	Daudzums
	Kopējā summa
	Izmaksas

	
	
	
	EUR
	%
	attiecināmās
	neattiecināmās

(t.sk. PVN, ja to var atgūt)

	1.
	Būvdarbu izmaksas kopā:
	

	
	
	
	

	1.1.
	 Līgums Nr.1 - <nosaukums>
	
	
	
	
	

	1.2.
	 Līgums Nr.2 - <nosaukums>...
	
	
	
	
	

	2.
	Piegāžu izmaksas kopā:
	

	
	
	
	

	2.1.
	 Līgums Nr.1* - <nosaukums>
	
	
	
	
	

	2.2.
	 Līgums Nr.2 - <nosaukums>...
	
	
	
	
	

	3.
	Pakalpojumu izmaksas kopā:
	
	
	
	
	

	3.1.
	 Autoruzraudzības izmaksas, t.sk.
	
	
	
	
	

	3.1.1.
	Līgums Nr.1 - <nosaukums>...
	
	
	
	
	

	3.2.
	 Projekta būvuzraudzības izmaksas, t.sk.
	
	
	
	
	

	3.2.1.
	Līgums Nr.1 - <nosaukums>...
	
	
	
	
	

	3.3.
	Projekta sagatavošanas izmaksas kopā, t.sk.
	
	
	
	
	

	 3.3.1.
	Līgums Nr.1 - <nosaukums>...
	
	
	
	
	

	
	KOPĀ

tai skaitā finanšu rezerve līdz 5% no projekta būvdarbu un piegāžu attiecināmo izmaksu summas

	
	
	 100%
	
	

*- neskatoties uz MK noteikumos iekļauto piemēru, lūdzam līgumus numurēt secīgi, neatkārtojot to numerāciju.

7.3. Izdevumu-ieguvumu analīzes galvenie secinājumi.

Šajā sadaļā jāsniedz īss kopsavilkums par galvenajiem izmaksu-ieguvumu analīzes secinājumiem, kas pamato un paskaidro aprēķināto KF atbalsta likmi un ļauj spriest par projekta dzīvotspēju. Jānorāda galvenie projekta finanšu analīzes rādītāji, kas sniedz skaidrojumu par aprēķina rezultātu.

Papildus jāsniedz īss projekta iesniedzēja finanšu situācijas raksturojums un pakalpojumu saņēmēju maksātspējas raksturojums, kam ir ietekme uz projekta finanšu rādītājiem un pieņēmumiem, kas izmantoti analīzē.
Tāpat šajā sadaļā jāapraksta finanšu un ekonomiskās jutīguma analīzes galvenos secinājumus.

 (<ne vairāk kā 1000 rakstu zīmes>)

	Piemērs:

Finanšu analīze

a.
projekta dzīvotspēja (t.i. projekta iesniedzēja finanšu iespējas veikt pamatlīdzekļu nolietojumu un to uzturēšu, kā arī nodrošināt normālo saimniecisku darbību (kredītu atdošana kredīta devējiem, norēķini ar piegādātājiem utt.) pie plānotās tarifu politikas un plānotajiem ieņēmumiem),

b.
ieguldīto resursu atdeves rādītāji,

c.
projekta jutīguma analīze , tai skaitā:

o
atsevišķu projekta izmaksu izmaiņu (projekta iesniedzēja ieņēmumi, izdevumi, sniegto pakalpojumu apjoms, projekta investīciju apjoms utt.) ietekme uz projekta FNPV/C un FRR/C,

o
Kohēzijas fonda līdzfinansējuma daļas izmaiņu ietekme, kas atstāj iespaidu uz pašu kapitāla atdeves rādītājiem (FNPV/K un FRR/K).
Ekonomiskā analīze

a.
Ekonomiskā iekšējā rentabilitātes norma (ERR/C).

b.
Ekonomiskā neto tagadnes vērtība (ENPV/C).

c.
Investīciju / darbības izmaksas un projekta ārējie ieguvumi/izmaksas.

Iedzīvotāju maksātspējas analīze, tai skaitā:

a.
iedzīvotāju ienākuma līmenis, tarifs/iedzīvotāju ienākumi

b.
pašvaldības palīdzības shēma maznodrošinātajiem iedzīvotājiem, ja tiek paredzēta

Izmaksu ieguvumu analīze ir jāveic, pamatojoties uz konkrētiem pieņēmumiem, kuri ir jāapraksta tehniski ekonomiskā pamatojuma dokumentācijā vai finanšu analīzes dokumentācijā (projekta iesnieguma pielikumi).
Gadījumā, ja projekta ietvaros tiek paredzēts iepirkt iekārtas, ar kurām plānots sniegt pakalpojumus arī ārpus projekta teritorijas, tas atbilstoši jāplāno finanšu analīzē, paredzot ienākumu sadaļā maksu par ārpakalpojumu sniegšanu. Vienlaikus jāņem vērā, ka šādu pakalpojumu sniegšana ir pieļaujama tikai sabiedrisko pakalpojumu sniedzēja apkalpotajā teritorijā, kur saskaņā ar līgumu par sabiedrisko pakalpojumu sniegšanu tam ir noteiktas ekskluzīvās tiesības. Pretējā gadījumā ārpakalpojuma sniegšana var tikt kvalificēta kā neatbilstība, pieprasot atmaksāt nepamatoti sniegto atbalstu.
Piemērs:

Pieņēmumi aprēķiniem projekta attīstībai bez KF līdzfinansējuma

1. Ūdenssaimniecības attīstības projekta pamatmērķis ir Vispārējo pakalpojuma standartu ieviešana pašvaldībā līdz 2015.gada beigām.

2. Piemēro Finanšu ministrijas izstrādātos pieņēmumus („Par pamatnorādēm izmaksu un ieguvumu analīzes veikšanai ES fondu 2007-2013.gada plānošanas perioda projektiem” 06.08.2007).

3. Projektu pilnībā finansē pašvaldība un ūdenssaimniecības uzņēmums.

4. Jāizskata vismaz 2 iespējamie projekta realizācijas scenāriji, atbilstoši šādiem nosacījumiem:

· Scenārijs 1:

· Projektu realizē laikposmā no 2011.-2015.gadam (ieskaitot);

· Projektu realizē līdzvērtīgā kapitālieguldījumu apjomā kā projektā ar KF līdzfinansējumu;

· Scenārijs 2:

· Projektu realizē laikposmā no 2011.-2015.gadam (ieskaitot);

· Projektu realizē, balstoties uz ierobežojošiem faktoriem- 1) maksimāli 4% no mājsaimniecības ienākumiem var tikt atvēlēti ūdens un kanalizācijas pakalpojumiem; 2) uzņēmuma saistību seguma koeficients ir ne mazāks kā 1.5; 3) pašvaldības kredītsaistību apjoms pret „aktīvo” budžetu nepārsniedz 20%.

7.3.1. Attiecināmo izmaksu modelēšana

Tabulā atspoguļotā informācija tiek iegūta no projekta izmaksu ieguvumu analīzes datiem. Īpaša uzmanība tabulas aizpildīšanā ir jāpievērš PADOMES REGULAS (EK) Nr. 1083/2006

(2006. gada 11. jūlijs), ar ko paredz vispārīgus noteikumus par Eiropas Reģionālās attīstības fondu, Eiropas Sociālo fondu un Kohēzijas fondu un atceļ Regulu (EK) Nr. 1260/1999 55.pantam.
Izvilkums no iepriekšminētās regulas 55.panta:

„Projekti, no kuriem gūst ieņēmumus

1. Šajā regulā projekts, no kura gūst ieņēmumus, ir jebkura darbība, kas ir saistīta ar ieguldījumiem infrastruktūrā, kuras izmantošanas maksu tieši sedz lietotāji, vai jebkura darbība, kas ietver zemes vai ēku pārdošanu vai iznomāšanu vai jebkādu citu pakalpojumu sniegšanu par atlīdzību.

2. Attiecībā uz turpmāk norādītajiem gadījumiem atbilstīgie izdevumi projektos, no kuriem gūst ieņēmumus, nepārsniedz ieguldījumu izmaksu pašreizējo vērtību, atskaitot tādu tīro ieņēmumu

pašreizējo vērtību, kas gūti no ieguldījumiem konkrētā atsauces periodā:

a) ieguldījumi infrastruktūrā vai

b) citi projekti, kuriem ir iespējams iepriekš objektīvi paredzēt

ieņēmumus.

Ja ne visi ieguldījumi ir atbilstīgi līdzfinansējumam, tīros ieņēmumus sadala pro rata ieguldījuma izmaksu atbilstīgajās un neatbilstīgajās daļās.”
Finanšu aprēķinos iekļauj tikai tās izmaksas, kas attiecas uz atbalstāmajām darbībām.

Ieguldījumu izmaksas neietver pievienotās vērtības nodokli.

	
	Galvenie parametri
	Nediskontētā vērtība
	Diskontētā vērtība

	1
	Pārskata periods (gados):

	
	

	2
	Finansiālā diskonta likme (%):

	
	

	3
	Ieguldījumu izmaksu kopsumma atbalstāmajās darbībās

(EUR, nediskontēta, bez pievienotās vērtības nodokļa)*
	
	

	4
	Ieguldījumu izmaksu kopsumma atbalstāmajās darbībās

(EUR, diskontēta, bez pievienotās vērtības nodokļa)*
	
	

	5
	Ieguldījumu attiecināmo izmaksu kopsumma

(EUR, nediskontēta)*
	
	

	6
	Ieguldījumu attiecināmo izmaksu kopsumma

(EUR, diskontēta)*
	
	

	7
	Atlikusī vērtība (EUR, nediskontēta)
	
	

	8
	Atlikusī vērtība (EUR, diskontēta)

	
	

	9
	Ieņēmumi (EUR, diskontētie)

	
	

	10
	Darbības izmaksas (EUR, diskontētas)
	
	

	11
	Tīrie ieņēmumi (EUR) = (diskontēti ieņēmumi –

diskontētas darbības izmaksas + diskontēta atlikusī vērtība) × (diskontēta ieguldījumu attiecināmo izmaksu kopsumma

/diskontēta kopējo ieguldījumu summa atbalstāmajās darbībās) = ((9) – (10) + (8)) × (6) / (4)
	
	

	12
	Attiecināmās izmaksas = ieguldījumu attiecināmās izmaksas – tīrie ieņēmumi (EUR) = (6)– (11)
	
	

	13
	Finansējuma deficīta

likme (%) = (12) / (6):

	
	

* Rādītāji „Ieguldījumu izmaksu kopsumma atbalstāmajās darbībās” un „Ieguldījumu attiecināmo izmaksu kopsumma” atšķiras gadījumā, ja tiek piemērots PADOMES REGULAS (EK) Nr. 1083/2006 (2006. gada 11. jūlijs), ar ko paredz vispārīgus noteikumus par Eiropas Reģionālās attīstības fondu, Eiropas Sociālo fondu un Kohēzijas fondu un atceļ Regulu (EK) Nr. 1260/1999 55.panta nosacījums par tīro ieņēmumu sadalīšanu starp attiecināmo un neattiecināmo investīciju daļām (tīros ieņēmumus sadala pro rata ieguldījuma izmaksu atbilstīgajās un neatbilstīgajās daļās).

Kā ir skaidrots vadlīniju jēdzienu skaidrojumos, gadījumā, ja finanšu analīzē atbilstoši Padomes Regulas (EK) Nr. 1083/2006 (2006. gada 11. jūlijs), ar ko paredz vispārīgus noteikumus par Eiropas Reģionālās attīstības fondu, Eiropas Sociālo fondu un Kohēzijas fondu un atceļ Regulu (EK) Nr. 1260/1999 55.pantam (pro rata princips) ir iekļauti projekti, kuri tiek īstenoti vienlaikus ar ES fondu projektu un attiecas uz atbalstāmajām darbībām šīs aktivitātes ietvaros (bet nav šī projekta līgumu sastāvdaļa), šīs izmaksas norāda projekta iesniegumā.

Projekta iesniedzējam ir jāapzinās, ka šādā gadījumā norādītās neattiecināmās izmaksas (komponentes) kļūst saņēmējam saistošas, tās realizējot iesniegumā norādītajā laikā, jo šādas izmaksas ietekmē ES fondu atbalsta likmi. Tādēļ, gadījumā ja šādas neattiecināmās izmaksas projektā tiek iekļautas, ir nepieciešams to skaidri aprakstīt projekta iesnieguma 7.3. sadaļā, sniedzot informāciju par plānotajiem darbiem, galvenajiem darbu indikatoriem, darbu izmaksām, kā arī norādot plānoto ieviešanas laika grafiku.
Vienlaikus, aizpildot tabulu, ir jāņem vērā, ka neattiecināmās izmaksas tajā var norādīt tikai tad, ja ES fonda projekta īstenošanas periods un neattiecināmās komponentes realizācijas periods sakrīt, pretējā gadījumā aprēķins būs nekorekts. Projekta iesniedzējam nav obligāti jāparedz neattiecināmās komponentes iesniegumā, bet tas ir ieteicams, ja šādas komponentes neieviešana var ietekmēt ES fonda projektā iekļautas infrastruktūras ekspluatāciju.
7.3.2. Galvenie finanšu analīzes rezultāti.

Tabulā atspoguļotā informācija tiek iegūta no projekta izmaksu ieguvumu analīzes datiem.
	
	Bez Kopienas palīdzības (FRR/C)

A
	Ar Kopienas palīdzību (FRR/K)

B

	Finansiālā ienesīguma norma (%)
	
	FRR/C
	
	FRR/K (IRR)

	Tīrā pašreizējā vērtība (EUR)
	
	FNPV/C
	
	FNPV/K

7.3.3. Kohēzijas fonda ieguldījuma aprēķins

1. Aprēķina DA=EC×R, kur

DA ir paredzamā lēmuma summa, uz kuru attiecas darbības programmas "Infrastruktūra un pakalpojumi" papildinājuma 3.5.1.1.aktivitātei "Ūdenssaim​niecības infrastruktūras attīstība aglomerācijās ar cilvēku ekvivalentu, lielāku par 2000"" noteiktā maksimālā Kohēzijas fonda līdzfinansējuma likme, vai lielajam projektam tā ir summa, uz kuru attiecas prioritārā virziena līdzfinan​sējuma likme;

EC ir ieguldījumu attiecināmās izmaksas;

R ir finansējuma deficīta likme.

2. Aprēķina Kohēzijas fonda ieguldījumu = DA×Max CRpa, kur Max CRpa sastāda 85% - projektiem, par kuru apstiprināšanu lēmumi ir pieņemti līdz 2009.gada 1.janvārim, 95% - otrās, trešās un ceturtās Kohēzijas fonda projektu iesniegumu atlases kārtas projektiem, kā arī tiem sabiedrisko pakalpojumu sniedzējiem, kas neiesniedza Kohēzijas fonda projekta iesniegumu noteiktajā termiņā pirmās projektu iesniegumu atlases kārtas ietvaros. Piektās projektu iesniegumu atlases kārtas proejtkiem Max CRpa (maksimālā Kohēzijas fonda līdzfinansējuma likme) ir 89,9%.

Lielajiem projektiem CRpa ir prioritārā virziena līdzfinansējuma likme atbilstoši Komisijas 2006.gada 8.decembra Regulai (EK) Nr.1828/2006, kas paredz noteikumus par to, kā īstenot Padomes Regulu (EK) Nr.1083/2006, ar ko paredz vispārīgus noteikumus par Eiropas Reģionālās attīstības fondu, Eiropas Sociālo fondu un Kohēzijas fondu, un Eiropas Parlamenta un Padomes Regulu (EK) Nr.1080/2006 par Eiropas Reģionālās attīstības fondu.

	Ieguldījumu attiecināmo izmaksu kopsumma (EUR)
	Finansējuma deficīta likme projektam (%)
	Max CRpa
	Lēmuma summa (EUR)
	Kohēzijas fonda ieguldījums (%)
	Kohēzijas fonda ieguldījums (EUR)

	1
	2
	3
	4=1×2
	5=6:1
	6=4×3

	
	
	
	
	
	

6.projektu iesniegumu atlases kārtas projektiem Max CRpa ir 85% (saskaņā ar MK noteikumu Nr.836 24.5.apakšpunktu).
Tabulas 1.kolonnā norāda diskontēto ieguldījumu attiecināmo izmaksu kopsummu (7.3.1.sadaļas tabulas 4.rindā norādīto summu).
3.Ja aprēķinātais Kohēzijas fonda ieguldījums pārsniedz šo noteikumu 2.pielikumā konkrētajam projektam noteikto maksimālo Kohēzijas fonda līdzfinansējumu, Max CRpa nosaka, veicot aprēķinus, ņemot vērā projektam noteikto maksimālo Kohēzijas fonda līdzfinansējumu:
	Ieguldījumu attiecināmo izmaksu kopsumma (EUR)
	Finansējuma deficīta likme projektam (%)
	Max CRpa
	Lēmuma summa (EUR)
	Kohēzijas fonda ieguldījums (%)
	Kohēzijas fonda ieguldījums* (EUR)

	1
	2
	3=6:4
	4=1×2
	5=6:1
	6

	
	
	
	
	
	

*Piezīme Ministru kabineta 2007.gada 4.decembra noteikumu Nr.836 „Noteikumi par darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma 3.5.1.1.aktivitāti „Ūdenssaimniecības infrastruktūras attīstība aglomerācijās ar cilvēku ekvivalentu lielāku par 2000”” 2.pielikumā projektam noteiktais maksimālais Kohēzijas fonda līdzfinansējums
7.3.4. (Svītrots ar MK 16.03.2010. noteikumiem Nr.266)
	8. sadaļa - apliecinājums

Šajā sadaļā nedrīkst mainīt apliecinājuma redakciju, jo pretējā gadījumā nebūs iespējams saņemt pozitīvu vērtējumu projekta iesnieguma vērtēšanas kritērijos, kur tiek prasīts projekta iesniedzēja apliecinājums.
Apliecinājumā iekļautie punkti apliecina projekta iesniedzēja atbilstību kritērijiem, kas nosaka, ka pieteicējs ir tiesīgs saņemt finansējumu šīs ES fondu aktivitātes ietvaros, kā arī apliecina projekta iesniedzēja apņemšanos pildīt saistības, ko tas uzņemsies parakstot līgumu par projekta īstenošanu, ja projektam tiks apstiprināts finansējums.

 Es, apakšā parakstījies (-usies),

	projekta iesniedzēja
	Jāsakrīt ar titullapā un iesnieguma 1.1.1. punktā norādīto.______________________________

	
	projekta iesniedzēja nosaukums

	atbildīgā amatpersona,
	 Jāsakrīt ar iesnieguma 1.1.5. punktā norādīto atbildīgo personu. ______________________________________,

	
	vārds, uzvārds

	
	Atbilstoši 1.1.5. punktā norādītajam un tam jābūt projekta iesniedzēja institūcijas vadītājam vai atbilstoši pilnvarotai personai.___________________________________,

	
	amata nosaukums

	apliecinu, ka uz projekta iesnieguma iesniegšanas brīdi,
	nedrīkst būt vēlāk par uzaicinājumā norādīto projektu iesniegumu iesniegšanas datumu.__________________:

	
	dd/mm/gggg

· projekta iesniedzējam ar tiesas spriedumu nav pasludināts maksātnespējas process vai ar tiesas spriedumu netiek īstenots tiesiskās aizsardzības process, vai ar tiesas lēmumu netiek īstenots ārpustiesas tiesiskās aizsardzības process, projekta iesniedzējs neatrodas sanācijas procesā, tam netiek veikta bankrota procedūra, piemērots izlīgums vai tā saimnieciskā darbība nav izbeigta, vai saskaņā ar komercreģistrā pieejamo informāciju tas neatrodas likvidācijas procesā, kā arī saskaņā ar pēdējo divu noslēgto finanšu gadu finanšu pārskatiem tam nav novērojamas grūtībās nonākuša saimnieciskās darbības veicēja pazīmes (ja iesniedzējs nav kapitālsabiedrība, šo punktu nepiemēro);
· projekta iesniedzējam nav nodokļu un/vai valsts sociālās apdrošināšanas obligāto iemaksu parādu uz iesnieguma iesniegšanas mēneša pirmo darba dienu;

· projekta iesniedzējam ir atbilstošs juridiskais statuss;

· projekta iesniedzējam ir atbilstošs pamatdarbības veids;

· projekta iesniedzēja rīcībā ir pietiekami un stabili finanšu resursi;

· projekta iesniegumā un tā pielikumos iekļautā informācija atbilst patiesībai un projekta īstenošanai pieprasītais Kohēzijas fonda līdzfinansējums tiks izmantots saskaņā ar projekta iesnieguma aprakstu;

· nav zināmu iemeslu, kādēļ šis projekts nevarētu tikt īstenots vai varētu tikt aizkavēta tā īstenošana, un apstiprinu, ka projektā noteiktās saistības iespējams veikt normatīvajos aktos par attiecīgās Eiropas Savienības fonda aktivitātes īstenošanu noteiktajos termiņos;

· šis projekts netiek un nav ticis finansēts vai līdzfinansēts no citiem Eiropas Savienības finanšu avotiem vai valsts un pašvaldību budžeta līdzekļiem, kā arī projekta ietvaros plānotās darbības nepārklājas ar darbībām, kas tiek finansētas citu Eiropas Savienības struktūrfondu aktivitāšu un citu finanšu instrumentu ietvaros;

· projekta apstiprinājuma gadījumā šis projekta iesniegums netiks iesniegts finansēšanai vai līdzfinansēšanai no citiem Eiropas Savienības finanšu avotiem, kā arī valsts un pašvaldību budžeta līdzekļiem;
· uz projekta īstenošanas sākumu projekta iesniedzējam būs tiesības veikt būvdarbus zemesgabalos, kur projekta ietvaros paredzēti būvdarbi;

· infrastruktūra, kas nepieciešama ūdenssaimniecības sabiedrisko pakalpojumu sniegšanai, ir projekta iesniedzēja īpašumā (ja projekta iesniedzējs ir pašvaldība vai tās iestāde) vai tā valdījumā (ja projekta iesniedzējs ir pašvaldības aģentūra);

· projekta īstenošanas laikā tiks nodrošināta normatīvo aktu prasībām atbilstoša projekta administratīvā, tehniskā un finanšu vadība;

· atbildīgajai iestādei tiks iesniegts projekta īstenošanas iekšējās kontroles sistēmas apraksts atbilstoši līguma par projekta īstenošanu nosacījumiem;;

· projekta īstenošanas laikā tiks nodrošināti normatīvo aktu prasībām atbilstoši publicitātes pasākumi;

· aktuālā informācija par projekta ieviešanas gaitu tiks ievietota projekta iesniedzēja iestādes mājaslapā internetā (ja tāda ir) ne retāk kā reizi 3 mēnešos;

· projekta iesniedzējs nav sodīts par Latvijas Administratīvo pārkāpumu kodeksa 189.2 panta trešajā daļā minētā administratīvā pārkāpuma vai Krimināllikuma 280.panta otrajā daļā minētā noziedzīgā nodarījuma izdarīšanu vai tam nav piemēroti piespiedu ietekmēšanas līdzekļi (ja projekta iesniedzējs ir privāto tiesību juridiskā persona) par minētā noziedzīgā nodarījuma izdarīšanu;

· kopējais kompensācijas apjoms no publiskiem avotiem šo un citu pasākumu ietvaros par sabiedriskā pakalpojuma sniegšanu nepārsniegs 15 miljonus euro gadā;

· projekta iesniedzējs ir apliecinājis, ka piecu gadu laikā pēc projekta pabeigšanas tiks izveidoti pieslēgumi centrālajai kanalizācijas un ūdensapgādes sistēmai pilnā apjomā atbilstoši pakalpojumu pieejamībai saskaņā ar projekta tehniski ekonomisko pamatojumu.

Apzinos, ka projektu var neapstiprināt līdzfinansēšanai no Eiropas Savienības Kohēzijas fonda, ja projekta iesniegums, ieskaitot šo sadaļu, nav pilnībā un kvalitatīvi aizpildīts, kā arī, ja normatīvajos aktos par attiecīgās Eiropas Savienības fonda aktivitātes īstenošanu plānotais Eiropas Savienības Kohēzijas fonda finansējums (kārtējam gadam vai plānošanas periodam) projekta apstiprināšanas brīdī ir izlietots.

Apliecinu, ka nepatiesas apliecinājumā sniegtās informācijas gadījumā administratīva un finansiāla rakstura sankcijas var tikt uzsāktas pret augstākminēto juridisko personu – projekta iesniedzēju.

Apliecinu, ka projekta iesniegumam pievienotās kopijas atbilst manā rīcībā esošiem dokumentu oriģināliem un projekta iesnieguma kopijas un elektroniskā versija atbilst iesniegtā projekta iesnieguma oriģinālam.
Apliecinu, ka projekta izmaksu pieauguma gadījumā nodrošināšu finansējumu no saviem līdzekļiem.

Apliecinu, ka projekta īstenošanas gaitā tiks nodrošinātas vienlīdzīgas iespējas un netiks pieļauta jebkāda diskriminācija dzimuma, rases, etniskās izcelsmes, reliģijas, invaliditātes, vecuma vai citu faktoru dēļ.

	Paraksts:
	

	Datums:
	

	
	dd/mm/gggg

	Zīmoga vieta

Piezīme.

Dokumenta rekvizītus „Paraksts”, „Datums” un „Zīmoga vieta” neaizpilda, ja elektroniskais dokuments ir noformēts atbilstoši elektronisko dokumentu noformēšanai normatīvajos aktos noteiktajām prasībām
Pielikumi
1. Pielikums. Ūdenssaimniecības attīstības projekta tehniski ekonomiskais pamatojums (tai skaitā papildu dokumentācija, kas paskaidro vai aktualizē tehniski ekonomisko pamatojumu, ja tāda ir nepieciešama).
Tehniski ekonomiskajam pamatojumam jābūt izstrādātam saskaņā ar MK noteikumu Nr.836 41.pielikumā noteiktajām prasībām.
2. pielikums. Projekta kartogrāfiskais materiāls atbilstošā mērogā, kas nodrošina informāciju par projekta aktivitāšu izvietojumu projekta īstenošanas teritorijā un to ietekmi uz dabas objektiem apkārtējā teritorijā.
Kartogrāfiskajam materiālam jāsniedz sekojoša informācija:

1) pakalpojuma sniegšanas teritorija (saskaņā ar līgumu (lēmumu) par sabiedrisko pakalpojumu sniegšanu projekta teritorijā/aglomerācijā);

2) Esošās infrastruktūras un projekta aktivitāšu izvietojums projekta teritorijā/aglomerācijā (norādot aktivitātes numuru un pievienojot apzīmējumu atšifrējumu). Ja tiek izmantots projekta pamatojošās dokumentācijas ietvaros sagatavots kartogrāfiskais materiāls, kura projekta attēlojums ir atbilstošs, bet atšķiras projekta aktivitāšu apzīmējumi, nav nepieciešams obligāti sagatavot jaunu kartogrāfisko materiālu, taču nepieciešams pievienot skaidrojumu, kādi projekta komponenšu kodi atbilst projekta aktivitātes numuram;

3) Notekūdeņu novadīšanas vietas saņemošajos ūdensobjektos (esoša un plānotā situācija);

4) Natura 2000 teritorijas, ja tās atrodas projekta īstenošanas vietas tuvumā.

3. pielikums. Būvdarbu tāme

Jāpievieno būvdarbu tāme, kas sagatavota, piemērojot Ministru kabineta 19.12.2006. noteikumus Nr.1014 „Noteikumi par Latvijas būvnormatīvu LBN 501-06 "Būvizmaksu noteikšanas kārtība"”, un grupējot būvniecības izmaksas pa darbu un konstruktīvo elementu veidiem, un izmantojot 7.2.nodaļā ietverto Projekta budžeta kopsavilkumu (Pasūtītāja būvniecības koptāmi), to izvēršot atbilstoši sekojošai tabulai:

ES Kohēzijas fonda projekta līgumu tāme

<Līguma Nr. un nosaukums>1
	Nr.p.k
	Objekta2 nosaukums
	Pozīcijas izmaksas

(EUR)

	1.
	< objekts>
	

	2.
	< objekts>
	

	3.
	< objekts>
	

	...
	...
	

	
	Kopā
	

	Pamatizmaksu korekcija (Plānotās izmaksu izmaiņas izmaksu pieauguma vai samazināšanas dēļ)3
	

	Finanšu rezerve neparedzētām izmaksām (līdz 5% no būvdarbu/piegāžu attiecināmajām izmaksām) 4
	

	Pavisam būvniecības izmaksas, bez PVN
	

	PVN (21%)
	

	Pavisam būvniecības izmaksas, ieskaitot PVN
	

	
	

	Ar būvniecību saistītie pārējie izdevumi5:
	

	Būvuzraudzība
	

	Būvprojekta autoruzraudzība
	

	Izpētes un projektēšanas darbi6, tai skaitā:
	

	Projektēšanas darbi būvniecības līguma ietvaros7 (apvienoto projektēšanas un būvdarbu gadījumā)
	

	Tehniskā projekta izstrāde
	

	Būvprojekta ekspertīze
	

	Pieslēgumu izbūve (piemēram, elektroapgādes pieslēgums)
	

	Pamatizmaksu korekcija (Plānotās izmaksu izmaiņas izmaksu pieauguma vai samazināšanas dēļ)3
	

1 - norāda atbilstoši iesnieguma 2.8.nodaļā lietotajam aktivitātes numuram un nosaukumam
2 - norāda atbilstoši iesnieguma 2.8.nodaļā indikatoru sarakstā lietotajiem rezultātu nosaukumiem.
3 - norāda tikai tad, ja būvdarbu izmaksas nav noteiktas tā gada cenās, kad plānots realizēt darbus, bet gan aprēķinātas balstoties uz tā gada cenām, kad veikti aprēķini. Šajā gadījumā jānorāda, kura gada cenās dotas objektu izmaksas.

4 – šo izmaksu kopsumma par visiem projektā paredzētajiem līgumiem nedrīkst pārsniegt 5% no projekta kopējām būvdarbu un piegāžu līgumu attiecināmām izmaksām.
5 – norādot izmaksas ar un bez PVN katrai pozīcijai, kas izdalīta.
6 - šajā pozīcijā nenorāda izmaksas tehnisko specifikāciju (tai skaitā pasūtītāja prasību) sagatavošanai tehniskā projekta un skiču projekta izstrādei. Vienlaikus, būvprojekta izstrāde var ietvert projektēšanas darbus un tam nepieciešamās tehniskās izpētes neatkarīgi no tā, vai šie darbi tiek veikti būvdarbu iepirkuma dokumentācijas izstrādes laikā, tehniskā projekta izstrādes līguma ietvaros vai būvdarbu līguma ietvaros. Lai izmaksas par darbiem, kas veiktas pirms tehniskā projekta izstrādes, tiktu atzītas par attiecināmām izmaksām, finansējuma saņēmējam ir jāvar pierādīt, ka izstrādātā dokumentācija ir tehniskā projekta sastāvdaļa.
7 - šīs izmaksas projekta iesniegumā tiek ieskaitītas attiecīgā būvdarbu līguma izmaksās.
Tabulu izpilda atsevišķi par katru projektā paredzēto būvdarbu līgumu, kā arī par piegāžu līgumiem, ja tādi tiek paredzēti. Pozīcijās, kurās attiecīgā līguma ietvaros izmaksas netiek paredzētas, norāda „n/a”.

Tāmes detalizācijai jānodrošina iespēja izvērtēt iesniegtā projekta paredzamās izmaksas atbilstoši MK noteikumu Nr.836 4.pielikumā ietvertajiem kritērijiem (kritērijs Nr. 31)
4. pielikums. Pašvaldības, kurā plānots veikt būvdarbus, apliecinājums, ka iesniegtais projekts atbilst spēkā esošajam pašvaldības teritorijas plānojumam vai detālplānojumam.

Lai veiktu jebkura veida būvniecību, tai ir jāatbilst attiecīgās pašvaldības teritorijas plānojumam, detālplānojumam un šo plānojumu sastāvā esošajiem apbūves noteikumiem (Būvniecības likuma 3.panta pirmā daļa).

Pašvaldības apliecinājumā jāietver:

1) pilsētas (novada) domes /pašvaldības nosaukums;

2) projekta iesniedzēja nosaukums;

3) projekta nosaukums;

4) teritorijas plānojuma/detālplāna pilns nosaukums un datums, kad tas stājies spēkā.

Piemēram:

……………………….................................[pilsētas (novada) domes / pašvaldības nosaukums] apliecina, ka …………………………….[projekta iesniedzēja nosaukums] iesniegtais projekts …………………………………… [iesniegtā projekta nosaukums]

atbilst spēkā esošajam …………………………………… [pilsētas (novada) domes /pašvaldības nosaukums] teritorijas plānojumam/detālplānam, kas apstiprināts ……. gada ………[datums/mēnesis].

Apliecinājumu paraksta domes/pašvaldības priekšsēdētājs.

Parasti šādu apliecinājumu, izskatot būvniecības ieceri vai iesniegto būvprojektu, 30 dienu laikā pēc būvniecības iesnieguma – uzskaites kartes reģistrācijas dienas izsniedz būvvalde, un, balstoties uz to, pašvaldība var sagatavot šādu apliecinājumu.
Saskaņā ar likumu:

Ja attiecīgās pašvaldības teritorijā nav apstiprināts teritoriālplānojums vai detālplānojums, tad pašvaldībai, pirms tā pieņem lēmumu par būvniecību, jānodrošina paredzētās būvniecības publiska apspriešana. Pašvaldībai, iesniedzot projekta iesniegumu, ir jāievēro būvniecību reglamentējošie normatīvie akti. Bez attiecīgās teritorijas teritoriālplānojumam vai detālplānojumam pastāv risks projekta realizācijai, kā arī var ieilgt projekta realizācijas termiņi.

Projekta iesniegumus var iesniegt, klāt pievienojot apstiprinātas pašvaldību lēmumu kopijas par teritoriālplānojuma vai detālplānojuma apstiprināšanu, ja šādas lēmuma kopijas nav, tad pašvaldībai ir jāiesniedz apliecinājums, ka projekta realizācijas gaitā tiks paredzēta būvniecības publiskā apspriešana atbilstoši spēkā esošajiem normatīvajiem aktiem.
5. pielikums. Vides pārraudzības valsts biroja atzinums par ietekmes uz vidi novērtējuma noslēguma ziņojumu vai lēmums par ietekmes uz vidi novērtējuma procedūras nepiemērošanu.

Atbilstoši veidlapas 6.sadaļā prasītajam. Ja projektam veikts sākotnējais ietekmes uz vidi novērtējums, ietekmes uz vidi novērtējums vai ietekmes uz Natura 2000 teritoriju novērtējums, tad jāpievieno VPVB lēmuma vai atzinuma kopijas.

Ņemot vērā to, ka atzinumu par ietekmes uz vidi novērtējuma noslēguma ziņojumu VPVB var izdot vienīgi ietekmes uz vidi novērtējuma procedūras rezultātā, savukārt lēmumu par ietekmes uz vidi novērtējuma procedūras nepiemērošanu VPVB var izdot vienīgi sākotnējā izvērtējuma procedūru rezultātā (kur neviena no šīm procedūrām konkrētai darbībai nav nepieciešama) – tiek pieļauts arī šo tiesisko apstākļu skaidrojumu (par to, ka iecerei projektā nav piemērojams ietekmes uz vidi novērtējums) iesniegšana kā līdzvērtīgs informācijas avots saistībā ar prasību izpildi attiecībā uz projekta ietekmes uz vidi novērtēšanu.
6. pielikums. Pārvaldes lēmuma vai līguma starp pašvaldību un kapitālsabiedrību (atbilstoši projekta iesniedzēja juridiskajam statusam) par ūdenssaimniecības sabiedrisko pakalpojumu sniegšanu kopija.
Ņemot vērā projekta iesniedzēja juridisko statusu, jāpievieno pārvaldes lēmuma vai līguma starp pašvaldību un kapitālsabiedrību kopija. Ņemot vērā, ka pašvaldību saistošie noteikumi tiek publicēti oficiālajā laikrakstā „Latvijas Vēstnesis”, tie nav obligāti jāpievieno projekta iesniegumam, bet to saturam pilnībā jāatbilst projektu iesniegumu vērtēšanas 12.kritērijam.
Ja ūdenssaimniecības sabiedriskos pakalpojumus sniedz pašvaldība vai pašvaldības iestāde, tad pievieno pārvaldes lēmuma kopiju (domes lēmums), kurā noteikti:

· konkrētie sniedzamie ūdenssaimniecības pakalpojumi (ūdens ieguve, uzkrāšana, sagatavošana lietošanai un novadīšana ūdensvada tīklā, ūdens piegāde no padeves vietas ūdensvada tīklā līdz pakalpojumu saņēmējam, notekūdeņu savākšana un novadīšana līdz notekūdeņu attīrīšanas iekārtām, notekūdeņu attīrīšana un novadīšana līdz iztekai ūdenstilpē);
· ūdenssaimniecības pakalpojumu sniegšanas teritorija (pilsēta, pilsētas daļa, novads, pagasts, atsevišķas apdzīvotās vietas vai arī to daļas);
· ūdenssaimniecības pakalpojumu tarifi;

· atsauce uz Eiropas Komisijas 2011.gada 20.decembra lēmumu par Līguma par Eiropas Savienības darbību 106.panta 2.punkta piemērošanu valsts atbalstam attiecībā uz kompensāciju par sabiedriskajiem pakalpojumiem dažiem uzņēmumiem, kuriem uzticēts sniegt pakalpojumus ar vispārēju tautsaimniecisku nozīmi;

· lēmuma darbības termiņš (tā darbības ilgums nedrīkst pārsniegt 10 gadus).

Ja ūdenssaimniecības sabiedrisko pakalpojumus sniedz kapitālsabiedrība, tad pievieno līguma, kurš noslēgts starp kapitālsabiedrību un pašvaldību, kopiju, kurā:

- noteikti konkrētie sniedzamie ūdenssaimniecības sabiedriskie pakalpojumi (ūdens ieguve, uzkrāšana, sagatavošana lietošanai un novadīšana ūdensvada tīklā, ūdens piegāde no padeves vietas ūdensvada tīklā līdz pakalpojumu saņēmējam, notekūdeņu savākšana un novadīšana līdz notekūdeņu attīrīšanas iekārtām, notekūdeņu attīrīšana un novadīšana līdz iztekai ūdenstilpē);
- iekļauta prasība ūdenssaimniecības sabiedrisko pakalpojumu sniedzējam par nepieciešamā tehniskā aprīkojuma uzturēšanu un atjaunošanu, lai nodrošinātu minētā pakalpojuma vai minēto pakalpojumu izpildi saskaņā ar katram konkrētajam pakalpojumam izvirzītajām prasībām;
- norādīts līguma darbības laiks, t.i. termiņš uz kādu līgums ir noslēgts – termiņš nevar būt mazāks par 5 gadiem, taču nepārsniedzot 10 gadus. Tas nekādā gadījumā nevar būt beztermiņa;
- norādīta iepriekš minēto konkrēto ūdenssaimniecības sabiedrisko pakalpojumu sniegšanas teritorija (pilsēta, pilsētas daļa, novads, pagasts, atsevišķas apdzīvotās vietas vai arī to daļas);
- norādītas ūdenssaimniecības sabiedrisko pakalpojumu sniedzējam piešķirtās ekskluzīvās vai īpašās tiesības sniegt līgumā iepriekš minētos pakalpojumus noteiktajā teritorijā (ekskluzīvās tiesības piešķir tajā gadījumā, ja ūdenssaimniecības sabiedriskos pakalpojumus konkrētajā administratīvajā teritorijā/jās sniedz viens pakalpojumu sniedzējs, ja pakalpojumu sniedzēji ir vairāki, tad piešķir īpašās tiesības);
- paredzēta iespēja saņemt atlīdzības (kompensācijas) maksājumus – investīcijas sabiedrisko pakalpojumu sniegšanas infrastruktūrā un nosacījumus atlīdzības (kompensācijas) maksājumu aprēķināšanai, kontrolei un pārskatīšanai, kā arī atlīdzības (kompensācijas) maksājumu pārmaksas novēršanai un atmaksāšanai. Tas nozīmē, ka līgumā ir punkts, kas nosaka, ka, ”lai nodrošinātu šā līguma x. punktā noteikto sabiedrisko ūdenssaimniecības pakalpojumu sniegšanu atbilstoši normatīvajos aktos noteiktajai kvalitātei, sabiedrisko pakalpojumu sniedzējs var saņemt atlīdzības maksājumus, kas ir investīcijas sabiedrisko pakalpojumu sniegšanas infrastruktūrā. Atlīdzības maksājuma aprēķināšana, kontrole un pārskatīšana, kā arī atlīdzības maksājuma pārmaksas novēršana un atmaksāšana notiek atbilstoši Eiropas Savienības un Latvijas Republikas normatīvajiem aktiem, kas nosaka prasības ES fondu līdzekļu piesaistīšanai ieguldījumiem ūdenssaimniecības sabiedrisko pakalpojumu sniedzēju infrastruktūrā, šādu projektu īstenošanas kārtībai, kā arī neatbilstoši veikto izdevumu atgūšanai un atmaksāšanai”. Atlīdzības (kompensācijas) maksājumu saņemšanas iespēju nosacījumi ir saistīti ar valsts atbalsta jautājumiem un tos nosaka ES normatīvie akti un Komercdarbības atbalsta kontroles likums;

- jābūt iekļautai atsaucei uz Eiropas Komisijas 2011.gada 20.decembra lēmumu par Līguma par Eiropas Savienības darbību 106.panta 2.punkta piemērošanu valsts atbalstam attiecībā uz kompensāciju par sabiedriskajiem pakalpojumiem dažiem uzņēmumiem, kuriem uzticēts sniegt pakalpojumus ar vispārēju tautsaimniecisku nozīmi.

Detalizēta informācija par pārvaldes lēmuma, pašvaldības saistošajiem noteikumiem vai līguma starp pašvaldību un kapitālsabiedrību atbilstību normatīvo aktu prasībām ir pieejama Vadlīnijās Eiropas Savienības fondu līdzfinansētās aktivitātes „Ūdenssaimniecības infrastruktūras attīstība aglomerācijas ar cilvēku ekvivalentu lielāku par 2000” ietvaros iesniegto projektu iesniegumu vērtētājiem par projekta iesnieguma pielikumā pievienotajā pārvaldes lēmumā, pašvaldības saistošajos noteikumos vai pakalpojumu (sabiedrisko pakalpojumu) līgumā iekļauto nosacījumu atbilstības vērtēšanu normatīvajos aktos sabiedrisko pakalpojumu sniedzējiem noteiktajām prasībām (elektroniski pieejamas VARAM mājas lapā sadaļā: http://www.varam.gov.lv/lat/fondi/kohez/?doc=6400).

7. pielikums. Licences par sabiedriskā pakalpojuma sniegšanu kopija, ja pakalpojumus sniedz kapitālsabiedrība (ja attiecināms)

Jāpievieno, ja pakalpojumus sniedz kapitālsabiedrība.
8. pielikums. Noslēgtā kredītlīguma kopija vai kredītinstitūcijas izdota dokumenta kopija, kas apliecina, ka kredīts tiks piešķirts bez galvojuma, kopija, ja ir paredzēts kredīts bez pašvaldības galvojuma (ja attiecināms).
Ja ir paredzēts kredīts bez pašvaldības galvojuma, jāiesniedz noslēgtā kredītlīguma kopija vai kredītinstitūcijas izdota dokumenta kopija, kas apliecina, ka kredīts tiks piešķirts bez galvojuma. Kredītinstitūcijas izdotajā dokumentā noteikti jānorāda plānotā kredīta summa un plānotais aizdevuma nodrošinājums.

Gadījumā, ja kā aizdevuma nodrošinājums tiek paredzēta projektā izbūvētās infrastruktūras ieķīlāšana, lai ieķīlāšana netiktu uzskatīta par būtisku pārmaiņu, kuras rezultātā tiek piemērota finanšu korekcija 100% apmērā, šī situācija ir konkrēti jānorāda projekta iesniegumā. Pēc atbildīgās iestādes izvērtējuma veikšanas (tiek vērtēti uzņēmuma dzīvotspējas rādītāji (likviditāte, maksātspēja), kam jāatbilst vispārpieņemtajiem standartiem un parādu nomaksas koeficients (DSCR), kam jābūt virs 1,2), iespējai ieķīlāt minētās vērtības jābūt paredzētai līgumā vai vienošanās par projekta īstenošanu un no ieķīlāšanas iegūtiem līdzekļiem jābūt ieguldītiem projektā.
 9. pielikums. Pašvaldības lēmums par finansējumu, ja projektā paredzēts pašvaldības līdzfinansējums (ja attiecināms).

Jāiesniedz, ja ES projektā paredzēts pašvaldības līdzfinansējums.

Pašvaldības lēmumā jāietver:

1) pilsētas (novada) domes / pašvaldības nosaukums;

2) datums;
3) projekta iesniedzēja nosaukums;

4) projekta nosaukums;

5) summa, kādu pašvaldība projekta īstenošanai nolēmusi piešķirt, atsevišķi izdalot attiecināmās un neattiecināmās izmaksas;

6) jānorāda, vai finansējums būs no pašvaldības budžeta vai aizņēmuma.

Piemēram:

………………………..........................[pilsētas (novada) domes /pašvaldības nosaukums]

………gada …………

LĒMUMS

Piešķirt ar ES Kohēzijas fonda līdzekļiem līdzfinansētā, ………………………….[projekta iesniedzēja nosaukums] iesniegtā projekta …………………………… …………………… [iesniegtā projekta nosaukums] īstenošanai

....................EUR [...................tūkstošus simtus euro], no kuriem

EUR (...................tūkstoši simti euro) ir attiecināmās izmaksas un EUR (...................tūkstoši simti euro) ir neattiecināmās izmaksas.

Pašvaldības finansējumu nodrošināt no pašvaldības budžeta līdzekļiem vai, ņemot aizņēmumu[kredītiestādes nosaukums].

!!!Lēmumā iekļautajām summām jāatbilst Finansēšanas plānā (iesnieguma veidlapas 7.1.nodaļa) norādītajām.

Vienā lēmumā drīkst apvienot 9. un/ vai 10., un/ vai 11. pielikumā prasīto.

10. pielikums. Pašvaldības lēmums par galvojumu vai aizņēmumu, ja projektā paredzēts pašvaldības galvojums vai aizņēmums (ja attiecināms)

Jāiesniedz, ja ES projektā paredzēts pašvaldības galvojums vai aizņēmums.
Piemēram:

……………………….................................[pilsētas (novada) domes nosaukums]

………gada …………

LĒMUMS

Lai nodrošinātu ar ES Kohēzijas fonda līdzekļiem līdzfinansētā, …………………………….. [projekta iesniedzēja nosaukums] iesniegtā projekta ………………………………………… …………………… [iesniegtā projekta pieteikuma nosaukums] īstenošanu, galvot …………………………….. [projekta iesniedzēja nosaukums] finansējumuEUR [...................tūkstoši simti euro] apmērā.

11. pielikums. Pašvaldības lēmums par to, ka pašvaldība saskaņo projekta iesniedzēja sagatavoto projekta iesniegumu un tajā ietverto darbu un finansējuma apjomu.

Piemēram:

……………………….................................[pilsētas (novada) domes /pašvaldības nosaukums]

………gada …………

LĒMUMS
Akceptēt …………………….. [projekta iesniedzēja nosaukums] ES Kohēzijas fonda līdzfinansējuma saņemšanai sagatavoto projekta iesniegumu, tajā ietvertos darbus un finansējumu apjomu atbilstoši projekta iesniegumā iekļautajam finansējuma plānam (iesnieguma 7.1.nodaļa) un projekta budžeta kopsavilkumam (iesnieguma 7.2.nodaļa).

12. pielikums. Projekta naudas plūsmas prognoze

Lūdzam ņemt vērā, ka atbilstoši MK noteikumu Nr.836 75.punktam Atbildīgā iestāde MK noteikumu Nr.836 3.3punktā minēto virssaistību finansējumu uzņemas tikai gadījumā, ja projekta ietvaros atbalstāmās darbības tiks uzsāktas ne vēlāk kā pirmajā ceturksnī pēc vienošanās vai civiltiesiskā līguma par projekta īstenošanu noslēgšanas un izdevumi projekta ietvaros tiks veikti pirmajā pusgadā pēc vienošanās vai civiltiesiskā līguma par projekta īstenošanu noslēgšanas.

Lai nerastos problēmas ar projekta īstenošanu pēc tā apstiprināšanas, lūdzam ņemt vērā iepriekšminēto, izstrādājot projekta naudas plūsmas prognozi.
Saskaņā ar LR Finanšu ministrijas vēstuli 28.06.2010. Nr. 18-05/5408 projektiem, kas tiks īstenoti 3.5.1.1. aktivitātes ietvaros „Ūdenssaimniecības infrastruktūras attīstība aglomerācijās ar cilvēku ekvivalentu lielāku par 2000" ir iespēja nepiemērot pašfinansēšanās shēmu.

Lūdzam ievērot šādas Ministru kabineta 09.11.2010. MK noteikumu Nr.1041 "Kārtība, kādā paredzami valsts budžeta līdzekļi Eiropas Savienības struktūrfondu un Kohēzijas fonda līdzfinansēto projektu īstenošanai, kā arī maksājumu veikšanas un izdevumu deklarācijas sagatavošanas kārtība" prasības un pieņēmumus naudas plūsmas prognozes sastādīšanā:

· Vēršam Jūsu uzmanību uz to, ka maksājumu kārtības plānošanai ir jāizmanto MK noteikumu Nr.1041 24. vai 25.punktā paredzētā kārtība.

· Gadījumā, ja projekta iesniegumā, sagatavojot naudas plūsmu, tiek paredzēts projektam piemērot 25.p.kārtību, līguma slēgšana un projekta īstenošana ir atkarīga no tā, vai atbildīgajai iestādei ir pieejami finanšu resursi. Aktivitātes 3.5.1.1. ietvaros iesakām plānot naudas plūsmu, piemērojot 25.punktu, ņemot vērā, ka valsts budžetā tiek prognozēts pietiekams finanšu līdzekļu apjoms, lai nodrošinātu avansa maksājumu un iesniegto maksājumu pieprasījumu apmaksu un šī punkta piemērošanas gadījumā finansējuma saņēmējam nav jāparedz tik lieli finanšu līdzekļi projekta naudas plūsmas nodrošināšanai, jo iesniegti maksājumu pieprasījumi tiek atmaksāti 2 mēnešu laikā (reāli atmaksas periods var atšķirties atkarībā no iesniegto dokumentu kvalitātes).

· Projekta izdevumu plānošanā, piemērojot MK noteikumu Nr.1041 24.p. (pašfinansēšanas shēma) nosacījumus, projekta iesniedzējs var paredzēt avansa maksājumu, bet iesniegto apmaksāto rēķinu atmaksas tiek veiktas tikai pēc līdzekļu saņemšanas no EK, t.i. ne ātrāk kā pēc 4-6 mēnešiem. Ja finansējuma saņēmējam ir pieejami finanšu līdzekļi, plānojot projektu šādā veidā, ir iespējams nodrošināt, ka iesnieguma apstiprināšanas gadījumā būs iespējams uzreiz noslēgt līgumu par projekta īstenošanu un īstenot projektu.

· Paredzot avansu (abu finanšu shēmu gadījumā), tā apjoms nevar pārsniegt 20%.

Pašfinansēšanas shēma (MK not. Nr.1041 24.p).

Apmaksātie rēķini tiek apkopoti maksājuma pieprasījumā, kuru iesniedz VARAM. VARAM skata maksājuma pieprasījumu līdz 20 darbdienām un iesniedz to Valsts kasē. Mēneša robežās (līdz nākamā mēneša desmitajam datumam par izdevumiem, kas ir veikti līdz iepriekšējā mēneša beigām) iesniegtos maksājuma pieprasījumus iesniedz Valsts kasē kā deklarējamās izmaksas (ar izdevumu deklarāciju). Valsts kase apkopo tos visā valstī un iesniedz EK, kura skatās tos līdz 45 dienām. Kopējais laiks – 4-6 mēneši.

Naudas plūsmas tabulas detalizācijas pakāpei jānodrošina projekta iesnieguma izvērtēšana atbilstoši MK noteikumu Nr.836 4.pielikuma 32. kritērijam „Projekta naudas plūsmas prognoze parāda gan finansējuma pieprasījumu, gan izmaksu veikšanas prognozi, atbilsts plānotajam projekta īstenošanas laika grafikam un atbilst projekta finanšu plānam”. Projekta iesniedzējs var izmantot jebkādu formu naudas plūsmas prognozes izstrādei.
Naudas plūsmas sagatavošanā lūdzam ņemt vērā šādus svarīgākos nosacījumus:

1) vienmēr sākumā tiek plānoti izdevumi līgumu ietvaros; izmaksām līgumu ietvaros ir jābūt atbilstošām projekta budžeta kopsavilkumā norādītajām līgumu izmaksām.

a. ņemot vērā atšķirīgo būvdarbu intensitāti vasaras un ziemas sezonā, izdevumi būvdarbu līgumos ziemas periodā ir zemāki nekā vasaras periodā;

b. projektēšanas fāzē izdevumu apjoms ir ievērojami mazāks nekā būvdarbu veikšanas fāzē;

c. finanšu rezervi plāno būvdarbu/piegāžu līgumu ietvaros, nenorādot kā atsevišķu pozīciju naudas plūsmā.

d. iepirkuma līgumu ietvaros maksājumu skaitu (periodiskumu) nosaka projekta iesniedzējs; iepirkuma līgumu izpildītāju maksājuma pieprasījumu apmaksas termiņi tiek noteikti iepirkuma līgumā.

2) pēc tam aizpilda budžeta sadaļu (pieejamais finansējums attiecināmajiem izdevumiem) – pieejamo resursu kopsummai jāsakrīt ar attiecināmo izdevumu summu. Ja nesakrīt, tad tas nozīmē, ka naudas nepietiek līgumu apmaksai (nedrīkst atstāt – jāplāno papildu finansējums) vai ir par daudz (var būt). Naudas plūsmas prognozei ir jābūt pozitīvai visā projekta ieviešanas laikā.

3) atbilstoši plāno finansējumu neattiecināmajiem izdevumiem, kopējai izdevumu bilancei ir jābūt pozitīvai;

4) plānojot ES fondu atmaksas, jāievēro MK not. Nr.1041 atmaksas termiņi:

a. saskaņā ar 24.punktu atmaksas 4-6 mēnešu laikā;

b. saskaņā ar 25.punktu atmaksas 2 mēnešu laikā.

5) ES fondu atmaksas pieprasījumus projekta iesniedzējs var plānot reizi mēnesī

6) ES fondu noslēguma maksājumam jābūt ne mazāk kā 10% no apstiprinātā ES fonda līdzfinansējuma;
7) naudas plūsmas prognozē plānoto finansējumu pa gadiem tālāk atbilstoši norāda finansēšanas plānā.

PAGE
22

